

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20170162	Groupe HUMANIS	communication, dans le cadre de la mise en place de son dossier de retraite, des documents suivants relatifs à son activité dans le secteur bancaire de 1975 à 1977 : 1) la consultation du fichier DADS dont les éléments constitutifs sont rendus obligatoires par les pouvoirs publics pour toute entreprise et dont les organismes de retraite sont les garants ; 2) le document de la conversion des droits liés à son activité dite « bancaire » au régime général de retraites.	27/04/2017	13/02/2018				
20171185	Communauté d'agglomération Rochefort Océan	communication de l'étude de faisabilité relative à la collecte des déchets ménagers réalisée en 2015 par le cabinet X.	11/05/2017	16/02/2018				
20171504	Préfecture de Seine-et-Marne	communication des documents suivants : 1) le dossier de son client ; 2) les dossiers d'immatriculation des véhicules X et X.	24/05/2017	01/03/2018				
20171554	Mairie de Noisy-le-Sec	communication, en sa qualité de conseiller municipal, des délibérations du conseil municipal relatives à la fixation de l'ensemble des primes et des régimes indemnitaires du personnel communal.	07/09/2017	01/03/2018				
20172476	Direction départementale de la protection des populations de la Gironde (DDPP 33)	communication de l'entier dossier relatif à l'enquête effectuée auprès des services de la régie de distribution de l'eau et de l'assainissement collectif de la commune de Lesparre-Médoc, suite à sa plainte pour irrégularité d'une facture d'eau.	07/09/2017	02/01/2018				
20172857	Etablissement public territorial Paris Terres d'Envol (EPT)	communication de la liste du personnel, établie comme suit : 1) titulaires, stagiaires et contractuels ; 2) nom et prénom ; 3) service ; 4) grade ; 5) ancienneté dans la fonction publique territoriale ; 6) ancienneté dans le grade ; 7) personnels intégrés ou mis à disposition par les collectivités.		01/03/2018	Oui			
20172913	Musée du Louvre	communication des documents suivants : 1) la convention signée le 3 juin 2016 avec l'association « le monde festif en France » ; 2) toute convention intervenue avec cette même association pour l'occupation par celle-ci de l'esplanade des Feuillants du jardin des Tuileries au cours de l'été 2017.	21/09/2017	30/01/2018	Oui			
20172957	Mairie de Préseau	copie, en sa qualité de conseillère municipale, de préférence par courrier électronique, de l'intégralité du grand livre des comptes du Centre communal d'action sociale (CCAS) de la commune, pour la période s'étendant du 1er janvier 2016 jusqu'à la date de communication du document.	25/01/2018	07/02/2018				
20172985	Caisse du Régime Social des Indépendants du Languedoc-Roussillon-Midi-Pyrénées (RSI 31)	communication des documents suivants : 1) les procès-verbaux relatifs à l'élection des personnes constituant le collège de la commission de recours amiable ; 2) les noms des personnes constituant ce collège.	21/09/2017	14/03/2018	Oui			
20173017	Mairie de Nice	communication, sous forme dématérialisée, du compte administratif de la commune pour l'année 2016.	07/09/2017	29/08/2018				
20173084	Mairie de Loos	communication, sous forme dématérialisée, du compte administratif de la commune pour l'année 2016.	07/09/2017	29/08/2018				
20173086	Mairie de Marly (59)	communication, sous forme dématérialisée, du compte administratif de la commune pour l'année 2016.	07/09/2017	29/08/2018				
20173088	Mairie de Maubeuge	communication, sous forme dématérialisée, du compte administratif de la commune pour l'année 2016.	07/09/2017	29/08/2018				
20173089	Communauté de communes du Pays du Clermontois	communication, sous forme dématérialisée, du compte administratif de la communauté de communes pour l'année 2016.	07/09/2017	29/08/2018	Oui			
20173090	Communauté d'agglomération Nîmes Métropole	communication, sous forme dématérialisée, du compte administratif de la communauté d'agglomération pour l'année 2016.	07/09/2017	29/08/2018				
20173092	Mairie de Montataire	communication, sous forme dématérialisée, du compte administratif de la commune pour l'année 2016.	07/09/2017	29/08/2018	Oui			
20173220	Mairie de Neuilly-Plaisance	communication des documents suivants : 1) la liste du personnel de la ville (par ordre alphabétique, service, grade) ; 2) la liste du personnel du Centre communal d'action sociale (par ordre alphabétique, service, grade).		01/03/2018				
20173335	Mairie de Strasbourg	communication du compte rendu des résultats des mesures acoustiques réalisées de novembre à décembre 2016 dans son appartement en raison des nuisances sonores produites par l'établissement X.	25/01/2018	02/02/2018				
20173850	Mairie de la Garde-Freinet	communication des documents suivants : 1) le permis de construire n° X délivré le 10 décembre 2015 à la SCI X, ainsi que le dossier de demande et d'instruction de cette décision ; 2) le permis de construire n° X délivré le 24 février 2016 à Monsieur X, ainsi que le dossier de demande et d'instruction de cette décision.		14/02/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20173937	Direction de l'environnement, de l'aménagement et du logement de la Martinique (DEAL)	communication de la production, en tonnes, des carrières d'andésite, de pouzzolane et matériaux divers, de la Martinique de 2006 à 2016.	22/03/2018	28/03/2018	Oui			
20174004	Préfecture de la Charente-Maritime	communication de préférence par courriel, d'éléments relatifs à la gestion quantitative de l'eau dans le département de la Charente-Maritime : 1) les volumes d'eau destinés à l'irrigation alloués aux cultures dérogatoires ; 2) les surfaces correspondantes par bassin de gestion pour 2017.	11/01/2018	19/01/2018				
20174006	Préfecture de la Charente-Maritime	copie de documents relatifs à la visite de terrain en date du 7 mars 2017 afin de constater l'état du Crépé et le respect des conditions de remplissage des réserves de l'ASAI des Roches : 1) le rapport de visite ou compte rendu ; 2) le courrier adressé à l'ASAI des Roches et à l'Etablissement public du Marais poitevin (EPMP).	11/01/2018	19/01/2018				
20174097	Métropole Nice Côte d'Azur	communication, sous forme dématérialisée, du compte administratif de la métropole pour l'année 2016.	07/09/2017	29/08/2018				
20174137	Préfecture de Tarn-et-Garonne	copie de documents relatifs à l'« exploitation d'un aérodrome à usage privé par le centre Ecole de parachutisme Midi-Pyrénées (EPMP) en vue de l'exercice du parachutisme » : 1) l'arrêté préfectoral datant de 2017 ; 2) la convention annexée, signée le 26 juillet 2017.	11/01/2018	19/01/2018				
20174189	Préfecture de Seine-et-Marne	copie de la délibération relative aux indemnités des élus des communes chef-lieu de canton, d'arrondissement et de département mais aussi bénéficiaires de la dotation de solidarité urbaine du département de Seine-et-Marne.	19/10/2017	26/03/2018	Oui			
20174288	Préfecture des Alpes-de-Haute-Provence	copie de documents mentionnés dans l'arrêté préfectoral n° 2017-2015-008 et dans le rapport de l'inspection de l'environnement chargé des installations classées n° 064.00825 du 26 juillet 2017 : 1) l'avis de la Direction départementale des territoires des Alpes de Haute-Provence du 24 juillet 2017 ; 2) l'avis de l'Agence régionale de santé du 25 juillet 2017 ; 3) le compte rendu ainsi que le relevé de décisions et des présentations de la réunion de la Mission interservices de l'eau et de la nature (MISEN) en date du 7 juillet 2017.	11/01/2018	19/01/2018				
20174291	Bureau d'aide juridictionnelle près le tribunal de grande instance de Tarbes	copie des documents suivants, de préférence par voie électronique, ou au format papier, à ses frais : 1) la liste des membres du BAJ de Tarbes et de leurs suppléants respectifs ayant pris part à chacune des délibérations (pour les seules décisions de rejet le concernant lors des 3 années écoulées en ce compris le nom du représentant des usagers tel que prévu aux articles 12 et suivants du décret n°91-1266 du 19 décembre 1991 portant application de la loi n° 91-647 du 10 juillet 1991 relative à l'aide juridique modifié ; 2) la décision du chef de juridiction nommant le président du bureau pour chacune des affaires ayant fait l'objet de rejets ; 3) la décision du conseil de l'ordre et du président de la chambre départementale des huissiers désignant respectivement, les avocats membres et huissiers membres de ce bureau ; 4) le document constatant le quorum pour chacune des séances ; 5) le procès-verbal de délibération indiquant le nombre de voix pour et contre.	22/02/2018	09/03/2018				
20174309	Ministère de la Justice	copie de l'extrait du règlement intérieur du centre pénitentiaire d'Alençon organisant l'affectation des détenus en régime contrôlé de détention, son client étant incarcéré dans cet établissement.	11/01/2018	17/01/2018	Oui			
20174346	Centre hospitalier intercommunal Poissy Saint-Germain-en-Laye (site de Poissy)	communication, afin de connaître les causes de la mort, et sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de son père, Monsieur X, hospitalisé dans l'établissement du 2 août au 29 août 2016, et décédé à son domicile 26 jours plus tard.	22/02/2018	26/02/2018	Non			
20174427	Mairie du Raincy	copie du dossier de permis de construire avec ses annexes, relatif à l'ensemble immobilier situé sur les parcelles cadastrées AI 478 à 480, et AI 484 à 493.		01/03/2018	Oui			
20174478	Mairie de Vendresse-Beaulne	copie des délibérations du conseil municipal des années 2014 à 2017.		01/03/2018				
20174595	Préfecture de la Charente-Maritime	communication des pièces suivantes relatives à l'arrêté préfectoral 2014-2685 du 24 octobre 2014 autorisant l'utilisation des eaux usées de la station d'épuration de La Flotte-en-Ré pour l'irrigation de cultures sur la commune de la Flotte-en-Ré : 1) les documents composant le dossier de demande d'autorisation permettant la promulgation de cet arrêté ; 2) les résultats de la performance épuratoire de la station d'épuration, sur une période d'au moins six mois et sur l'ensemble de la saison d'irrigation de l'année 2014, avec une fréquence mensuelle d'analyses portant sur les paramètres définis dans son annexe I ; 3) les résultats des paramètres physico-chimiques, analyses réalisées quotidiennement pendant les six mois d'expérimentation ;	11/01/2018	17/01/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		<p>4) les résultats des paramètres micro-biologiques , analyses réalisées hebdomadairement pendant les six mois d'expérimentation ;</p> <p>5) les documents transmis à l'Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail (ANSES) par le préfet ;</p> <p>6) les documents informant la préfecture de l'incident d'irrigation du mois de juin 2015 ;</p> <p>7) les documents mentionnant les analyses confirmant les causes de l'incident ;</p> <p>8) les documents informant des actions correctives mises en place ;</p> <p>9) les documents informant la préfecture de l'arrêt de l'irrigation ;</p> <p>10) les documents informant la préfecture du résultat des analyses conformes aux valeurs limites, permettant de remettre cette irrigation en service ;</p> <p>11) les documents mentionnant les résultats des analyses à faire un mois avant la remise en service de l'irrigation pour les années 2014, 2015, 2016 et 2017 ;</p> <p>12) les documents mentionnant les résultats des analyses de routine a faire hebdomadairement durant la période d'irrigation, pour les années 2014, 2015, 2016 et 2017 ;</p> <p>13) les documents mentionnant les faibles dépassements de la demande chimique en oxygène (DCO) et des matières en suspension (MES), évoqués dans le courrier du 13 juin 2017 de Monsieur X ;</p> <p>14) les documents concernant le programme d'irrigation, transmis au préfet avant chaque saison d'irrigation ;</p> <p>15) les documents mentionnant les causes de l'incident d'irrigation de juin 2015 ;</p> <p>16) les documents mentionnant le résultat des analyses mettant en évidence la dégradation de la qualité de l'eau ;</p> <p>17) les documents mentionnant les actions correctives mises en place ;</p> <p>18) les documents relatifs à la demande d'autorisation de l'arrêté préfectoral n° 2017-263 du 9 février 2017.</p>						
20174603	Direction départementale des territoires et de la mer des Alpes-Maritimes (DDTM 06)	communication de la fiche d'identification du navire de plaisance immatriculé X, afin d'identifier le propriétaire du navire impliqué dans un abordage le 8 août 2017 au préjudice de Monsieur X, assuré, sur la Baie des Canoubiers, afin de lui adresser une convocation à expertise contradictoire.	11/01/2018	26/03/2018				
20174615	Préfecture de la Charente-Maritime	<p>communication sous forme dématérialisée, des avis rendus par les services consultés dans le cadre de l'instruction des projets de retenues de substitution portés par l'ASAI des Roches, l'ASA Boutonne, l'ASA de Benon et l'ASA de l'Aunis :</p> <p>1) le Bureau de recherches géologiques et minières (BRGM) ;</p> <p>2) la Direction régionale de l'environnement, de l'aménagement et du logement (DREAL) ;</p> <p>3) l'Agence régionale de santé (ARS) ;</p> <p>4) l'Office national de l'eau et des milieux aquatiques (ONEMA) ;</p> <p>5) l'Institution Interdépartementale du Bassin de la Sèvre Niortaise (IIBSN) ;</p> <p>6) tout autre service consulté.</p>	11/01/2018	19/01/2018				
20174617	Préfecture de la Charente-Maritime	<p>communication d'éléments relatifs au prélèvements d'eau pour le remplissage des mares de tonne du département :</p> <p>1) le compte rendu de la réunion avec les représentants des chasseurs en date du 10 août 2015 ;</p> <p>2) le calendrier défini par la fédération départementale des chasseurs de Charente-Maritime et les cellules locales ;</p> <p>3) les éléments d'information concernant la réception en préfecture des demandes d'autorisation ou de déclarations individuelles et collectives relatives au remplissages des mares de tonne pour l'année 2017.</p>	11/01/2018	19/01/2018				
20174667	Ministère de la Justice	communication du titre de paiement d'un montant de 867, 78 euros dont elle s'est acquittée dans le cadre de la validation de ses services auxiliaires accomplis du 15 septembre 1977 au 30 juin 1978 au sein de l'éducation nationale.	14/12/2017	03/01/2018	Oui			
20174672	Centre hospitalier de Cadillac	<p>communication, afin de défendre la mémoire du défunt dans le cadre d'une recherche familiale, sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de son père, Monsieur X décédé le 3 décembre 1992, relatif à son internement dans l'établissement des années 60 à 1987, notamment :</p> <p>1) la date exacte de son entrée en hôpital psychiatrique ;</p> <p>2) le cadre juridique de son internement : hospitalisation d'office, à la demande d'un tiers ;</p> <p>3) sa pathologie ;</p> <p>4) ses différents traitements.</p>	14/12/2017	28/03/2018	Fin			
20174674	Mairie de Puyloubier	<p>communication des documents suivants :</p> <p>1) la ou les décisions autorisant l'installation d'un « mobil-home » sur la parcelle cadastrée section X ;</p> <p>2) l'ensemble des autorisations obtenues pour l'aménagement et l'exploitation du camping municipal</p>	14/12/2017	03/01/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		existant sur cette partie du territoire communal et qui aurait créé en 1973 ; 3) les dossiers au vu desquels ces autorisations auraient été délivrées.						
20174676	Conseil départemental de la Haute-Corse (ne plus utiliser)	communication des documents suivants : 1) le règlement départemental d'aide sociale en faveur des personnes âgées et des personnes handicapées du département de la Haute-Corse ; 2) l'imprimé concernant la déclaration des charges et autres dépenses au titre de l'allocation personnalisée à l'autonomie (APA) rempli par ses soins lors de la venue de l'équipe médico-sociale à son domicile le 1er mars 2017.	11/01/2018	17/01/2018	Oui			
20174679	Mairie de Vitrolles	copie de l'intégralité des pièces numérotées contenues dans le dossier administratif de son client.		12/02/2018	Oui			
20174720	Mairie de Vallangoujard	communication des pièces suivantes, dans le cadre de la préemption par la commune d'un immeuble appartenant à sa cliente : 1) la ou les délibérations ayant institué le droit de préemption urbain sur le territoire de la commune et les documents relevant du plan d'occupation des sols, relatifs à ce droit de préemption urbain ; 2) la délibération adoptée pendant la séance du conseil municipal en date du 25 novembre 2016 concernant le prêt contracté pour l'achat de la propriété de sa cliente, le procès-verbal de la séance concernant cette délibération et les éventuelles pièces annexées ; 3) la délibération adoptée pendant la séance du conseil municipal en date du 27 février 2017 concernant la propriété de sa cliente, le procès-verbal de la séance concernant cette délibération et les éventuelles pièces annexées, ainsi que la convocation adressée aux conseillers municipaux, les éventuelles pièces jointes à cette convocation et les preuves de la date de transmission de cette convocation à chaque conseiller municipal.		26/02/2018			Tribunal administratif	En cours
20174722	Caisse primaire d'assurance maladie de Paris (CPAM 75)	communication, par voie électronique ou par voie postale, des trois derniers bilans sociaux de l'organisme.	14/12/2017	17/01/2018				
20174759	Mairie de Puteaux	copie, de préférence par voie électronique, des documents suivants : 1) la délibération municipale autorisant l'engagement de dépenses et frais d'avocats pour assurer la défense du maire et de son épouse dans les procédures suivantes engagées par Monsieur X : a) celle conduisant à la décision de la juridiction de première instance du 6 septembre 2006 ; b) celle conduisant à la décision de la cour d'appel du 26 avril 2007 ; c) celle conduisant à l'arrêt de cassation du 26 mars 2008 ; 2) les pièces comptables matérialisant toutes les sommes engagées en terme de montant d'honoraires et de frais d'avocats au cours de ces trois procédures.		11/01/2018	Oui		Tribunal administratif	En cours
20174762	Conseil départemental des Côtes-d'Armor	communication des documents suivants concernant l'attribution d'une subvention d'un montant de 68 200 € au profit du port de pêche de la commune de Saint-Cast Le Guildo pour l'aménagement d'une plate-forme « pêche » constituée d'un bâtiment et d'une déchetterie, dont les permis de construire ont été accordés à la Chambre de commerce et d'industrie des Côtes-d'Armor par le maire de cette commune, par arrêtés en dates des 30 août 2013 et 6 novembre 2014 : 1) la délibération du conseil départemental attribuant cette subvention ; 2) la pièce préparatoire dûment remplie par le demandeur de cette participation financière.		23/02/2018	Oui			
20174771	Mairie d'Adissan	communication de documents relatifs au plan local d'urbanisme (PLU) de la commune : 1) l'entier dossier de PLU actuellement en vigueur comprenant : a) le rapport de présentation ; b) le projet d'aménagement et de développement durable (PADD) ; c) le règlement ; d) les documents graphiques ; e) les orientations d'aménagement et de programmation ; f) l'évaluation environnementale ; g) tout autre document ; 2) la délibération prescrivant l'élaboration du PLU et celles prescrivant sa modification et définissant les modalités de la concertation ; 3) les documents mis à la concertation pour l'approbation du PLU et sa modification ; 4) les délibérations au cours desquelles le bilan de la concertation a été tiré ; 5) les justificatifs de publication de l'ouverture de la concertation pour l'approbation et la modification du PLU : avis dans la presse et affichages ; 6) les justificatifs d'organisation de réunions publiques et d'information des habitants pour l'approbation et la modification du PLU ; 7) le bilan de la concertation pour l'approbation et la modification du PLU ; 8) la délibération arrêtant le projet de PLU ;	11/01/2018	17/04/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		9) la délibération du 20 juin 2014 modifiant le PLU ; 10) la délibération du 27 octobre 2015 modifiant le PLU ; 11) l'entier dossier soumis à enquête publique pour l'approbation du PLU et ses modifications ; 12) le registre d'enquête publique ; 13) le rapport du commissaire enquêteur ; 14) les délibérations approuvant le PLU et approuvant sa modification ; 15) les convocations et les justificatifs de réception des convocations par tous les conseillers municipaux aux séances relatives : a) à la prescription de l'élaboration du PLU ; b) au débat sur le PADD ; c) au bilan de la concertation ; d) à l'arrêt du projet du PLU ; e) à l'approbation du PLU ; f) à l'approbation des délibérations modifiant le PLU et notamment celle du 21 octobre 2015.						
20174808	Mairie de Kaysersberg Vignoble	copie de la décision relative à l'implantation d'un point d'apport volontaire (PAV) (conteneurs enterrés) de tri des déchets sur la place du 15ème Régiment d'Infanterie US.	11/01/2018	19/01/2018				
20174833	Caisse d'assurance retraite et de la santé au travail Rhône-Alpes (CARSAT 69)	copie, par courrier électronique, de ses relevés de retraite concernant la période du 31 octobre 1991 au 31 décembre 1995.		05/01/2018				
20174863	Mairie de Bourg-Madame	communication des documents suivants la concernant : 1) relatif aux saisies sur salaire au titre des loyers du logement qu'elle occupe au X : a) les bordereaux signés depuis le mois de mai 2014 se rapportant aux titres exécutoires émis par le maire en qualité de représentant légal de la commune ; b) le décompte total des sommes saisies à son encontre depuis juillet 2015 ; c) les pièces et le détail du (des) compte(s) relatif(s) à l'imputation des sommes visées pour les loyers ; 2) les documents et actes inhérents aux procédures d'exécution forcées ordonnées en 2014 et depuis 2015 ; 3) la délibération du conseil municipal se rapportant à « l'arrêté portant suppression du bénéfice de la gratuité du logement » visée par la sous-préfecture de Prades ; 4) l'intégralité des pièces contenues dans son dossier administratif .	14/12/2017	03/01/2018	Par			
20174865	Direction générale des patrimoines	consultation, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, des documents conservés aux Archives de Paris sous la cote : 1521 W : Tribunal de grande instance de Paris - Service des minutes civiles : a) ensemble des jugements des 3ème et 4ème chambres civiles (2016) ; b) base de données WinCI TGI des copies non exécutoires des jugements des 3ème et 4ème chambres civiles.	14/12/2017	17/01/2018				
20174900	Direction régionale de l'agriculture, de l'alimentation et de la forêt d'Occitanie (DRAAF 31)	communication des documents suivants se rapportant à la fin du contrat de travail de sa cliente salariée à temps plein du 3 novembre 2016 au 4 juin 2017, en qualité d'enseignant remplaçant au lycée d'enseignement général et technologique agricole de Montauban : 1) les bulletins de salaire de mai et juin 2017 ; 2) l'attestation pôle emploi ; 3) l'attestation employeur.	14/12/2017	03/01/2018	Oui			
20174937	Mairie de La Tranche sur Mer	communication des documents concernant le cirque X : 1) la convention passée avec la mairie relative au paiement de la consommation d'eau ; 2) la facture d'eau établie au nom du cirque .	14/12/2017	05/01/2018	Oui			
20174954	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche personnelle, de l'intégralité du dossier de sa mère, Madame X, née le X à Quimper et décédée le X à Morlaix.	11/01/2018	19/01/2018				
20174956	Caisse primaire d'assurance maladie des Yvelines (CPAM 78)	copie de ses relevés de remboursements de décembre 2014 à novembre 2016 inclus.		05/01/2018				
20174957	Chambre Régionale de Métiers et de l'Artisanat d'Ile-de-France (CRMA)	consultation de ses copies d'examen « VTC » qui s'est déroulé le 15 mai 2017 à Noisy-le-Grand.	11/01/2018	18/01/2018	Oui			
20174960	Ministère de l'Europe et des affaires étrangères	communication du document justificatif concernant le montant affecté par l'ambassade de France en Éthiopie pour l'entretien annuel des logements des Éthiopiens recrutés et logés avec leur famille sur le campus diplomatique de l'ambassade, précisant le programme budgétaire du ministère sur lequel est imputée cette dépense.	11/01/2018	18/01/2018	Oui			
20174968	Mairie de Trébeurden	communication par courriel, des remarques des services de l'Etat dans le cadre du contrôle de légalité à	11/01/2018	19/01/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		la suite à la réception du plan local d'urbanisme en préfecture le 16 mars 2017.						
20174969	Préfecture des Côtes-d'Armor	communication par courriel, des remarques des services de l'Etat dans le cadre du contrôle de légalité à la suite à la réception du plan local d'urbanisme de la commune de Trébeurden en préfecture le 16 mars 2017.	11/01/2018	17/01/2018	Fin			
20174971	Mairie d'Allos	copie, à ses frais, du dossier complet du permis de construire délivré à la société X le 2 septembre 1986 sous le n°X, ainsi que l'ensemble des permis de construire modificatifs délivrés à la suite de cette autorisation, comprenant notamment : 1) les arrêtés municipaux; 2) les pièces écrites et graphiques composant ces permis de construire ; 3) les avis émis par les différents services consultés.	11/01/2018	17/01/2018				
20174977	Etablissement public d'aménagement Orly Rungis - Seine Amont EPA ORSA	copie des documents suivants, concernant les immeubles situés au n° X, à Villeneuve-Saint-Georges : 1) la note d'honoraires présentée par l'huissier concernant l'intervention en date du 28 juillet 2017, qui a mené à l'éviction des habitants de ces immeubles ; 2) la facture présentée par la société ABSL, au sujet de la sécurisation de ces immeubles.	11/01/2018	17/01/2018	Oui			
20174978	Mairie de Montauban	communication du compte rendu de la visite effectuée, dans le cadre de l'instruction en famille de son fils, X (né le 18 avril 2006), par deux agents du CCAS de la ville de Montauban, pour l'année scolaire 2016-2017.	11/01/2018	17/01/2018	Oui			
20174979	Mairie de Vitrolles	communication d'une évaluation de France Domaine concernant un immeuble situé sur la la parcelle cadastrée X appartenant à X, alors que la commune lui a fait savoir qu'elle renonçait à cette acquisition.	11/01/2018	19/01/2018	Oui			
20174982	La Poste	communication des documents suivants le concernant : 1) les notifications d'avancement d'échelon dans les indices 780, 808 et 841 indiqués dans sa fiche individuelle de gestion (EDART) ; 2) la notification de prolongation de mise en disponibilité d'office jusqu'au 8 août 2017 ; 3) la copie de la délégation de pouvoir ou de signature de Monsieur X, signataire de sa prolongation de mise en disponibilité d'office ; 4) la liste des 32 nouveaux postes créés dans les plaques conformément à un courrier du 4 janvier 2017 émanant du directeur de la poste de la Réunion..	11/01/2018	19/01/2018				
20174983	Direction générale des finances publiques (DGFIP)	copie des documents suivants concernant la commune d'Arvillard : 1) le détail des opérations avec les justificatifs des comptes suivants : a) le budget principal 2010 et 2011 du compte 16878 ; b) le budget assainissement 2010 du compte 46721 ; c) le budget assainissement 2011 des comptes 46721 et 4718 ; 2) le détail du compte 4513 pour les budgets 2010 et 2011.		08/01/2018	Par			
20174988	Mairie de Cerisy	communication des documents suivants : 1) les procès-verbaux du conseil municipal ; 2) les budgets et les comptes de la commune ; 3) les arrêtés municipaux.	22/02/2018	01/03/2018	Oui			
20174992	Centre Hospitalier de Langres	communication de l'intégralité de son dossier médical personnel relatif à son hospitalisation dans le service des urgences puis dans celui de médecine A du samedi 12 au vendredi 18 août 2017.		08/01/2018				
20174997	Direction départementale des territoires du Maine-et-Loire (DDT 49)	communication de toutes les informations concernant les projets éoliens du Maine-et-Loire, alors que la préfecture ne communique que les projets ayant fait l'objet d'un avis de l'autorité environnementale.	11/01/2018	02/02/2018				
20175008	Rectorat de l'Académie de Reims (AC 51)	copie de l'ensemble des pièces du dossier scolaire de son client, y compris celles contenant des informations médicales qui ont pu être établies au sein de l'école publique Charles Chevalier de Troyes, pour les années scolaires 1977 à 1979.	11/01/2018	17/01/2018	Fin			
20175012	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	copie des documents relatifs à la demande de règlement de la somme de 18 519,80 € : 1) l'ensemble de ses relevés de carrière et de cotisations ; 2) le mode de calcul appliqué pour le paiement des cotisations ; 3) son dossier personnel ; 4) les courriers envoyés par la caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV).	11/01/2018	17/01/2018	Par			
20175017	Centre hospitalier universitaire d'Amiens Picardie (CHU)	copie de l'ensemble de son dossier médical établi lors de son hospitalisation du 14 au 27 avril 2017.		05/01/2018	Fin			
20175018	Centre hospitalier Saint-Joseph-Saint-Luc de Lyon	copie, au format papier, du dossier d'anesthésie relatif à l'intervention du 21 mai 2014.	11/01/2018	17/01/2018				
20175028	Centre hospitalier Jacques Cœur de Bourges	communication de la liste de l'intégralité du personnel non médical de l'établissement comportant leur		06/02/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		nom, prénom, grade et affectation.						
20175029	Direction générale des finances publiques (DGFIP)	communication du relevé de situation fiscale portant sur la période courant de 1967 à 2012 relatif à la taxe foncière de l'immeuble situé au 81 rue Louis Gandillet à Carrières-Sur-Seine.	11/01/2018	19/01/2018				
20175030	Direction générale des finances publiques (DGFIP)	communication des états statistiques 1386TH relatifs à la taxe d'habitation portant sur les années 2016 et 2017 produits pour les communes de Lyon, Villeurbanne, Mions, Limonest et Meyzieu, mentionnant les éléments suivants: 1) la valeur locative brute totale en nombre et en montant ; 2) les bases brutes communales exonérées en nombre et en montant ; 3) le montant des abattements des communes ; 4) les résidences principales en nombre et en montant ; 5) les résidences secondaires en nombre et en montant ; 6) les dépendances principales isolées en nombre et en montant ; 7) la méthode de calcul de la valeur locative moyenne utilisée ;	11/01/2018	26/03/2018	Oui			
20175032	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de la X située X à Grimaud - 83310, de tous les comptes bancaires ouverts au nom de cette société.	11/01/2018	18/01/2018				
20175038	Mairie de Rives	copie des documents suivants mentionnés dans le rapport de la Chambre régionale des comptes : 1) le rapport commandé en 2015 sur la fiscalité de la commune ; 2) la facture relative à ce rapport ; 3) le rapport sur la taxe locale sur la publicité extérieure (TLPE).	11/01/2018	18/01/2018	Non			
20175039	Groupe hospitalier du Havre (GHH)	copie de l'intégralité du dossier administratif de sa cliente, éducatrice spécialisée au sein de cet établissement.		06/02/2018	Oui			
20175043	Préfecture de police de Paris	copie par courriel de l'intégralité des documents suivants concernant son client, gardien de la paix à la compagnie de sécurisation de d'intervention du Val-de-Marne : 1) son dossier administratif ; 2) son dossier de médecine professionnelle, de contrôle et préventive ; 3) son dossier détenu par le comité médical et la commission de réforme.		11/01/2018	Non			
20175044	Caisse primaire d'assurance maladie du Rhône (CPAM 69)	communication de l'historique de ses versements relatif aux années 2012, 2013, 2014, 2015 et 2016.		08/01/2018	Oui			
20175049	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication du mode de calcul des cotisations, année par année, relatif au recouvrement de la somme de 9745,01€.	25/01/2018	05/02/2018	Oui			
20175054	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de liquidateur amiable de l'association X dont le siège social est situé X, de la liste exhaustive des comptes bancaires contenus dans le fichier FICOBA ouverts au nom de cette association.	25/01/2018	07/02/2018				
20175057	Communauté de communes du pays de Bitche	copie des documents suivants produits dans le cadre de la suppression du syndicat des communes du pays de Bitche le 31 décembre 2016 et la reprise de ses compétences par la communauté de communes : 1) la saisine de la chambre régionale des comptes ; 2) la réponse du préfet relative à cette saisine.	08/02/2018	26/03/2018	Oui			
20175074	Direction générale de l'aviation civile (DGAC)	copie, dans le cadre d'une plainte déposée par le demandeur avec l'Association X, de l'intégralité des pièces contenant des informations médicales le concernant.		17/01/2018				
20175075	Mairie de Carignan-de-Bordeaux	communication des documents suivants concernant la réunion du conseil municipal du 19 juillet 2017 adoptant le projet de révision du plan local d'urbanisme (PLU) de la commune : 1) la délibération ; 2) les pièces suivantes présentées : a) le rapport de présentation - Annexe Etude potentiel densification 01 ; b) le rapport de présentation 01 ; c) le plan d'aménagement et de développement durable (PADD) 01 ; d) le document graphique de zonage 01 (2) ; e) le recueil du patrimoine 01 ; f) les orientations d'aménagement et de programmation (OAP) 01 ; g) le règlement 01 ; h) le projet urbain partenarial (PUP) 01.		26/02/2018	Non			
20175077	Ministère de la Justice	copie de la convention passée entre le régime de la Protection sociale des agents généraux d'assurance (PRAGA) et la Caisse d'allocation vieillesse des agents généraux et des mandataires non salariés d'assurance et de capitalisation (CAVAMAC).	08/02/2018	16/02/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20175078	Direction régionale et interdépartementale de l'équipement et de l'aménagement d'Ile-de-France (DRIEA-IF)	copie de la liste nationale, régionale ou départementale des enseignants du permis de conduire et de la sécurité routière et accès à la base de données recensant l'ensemble des moniteurs d'auto-écoles.	22/02/2018	01/03/2018				
20175079	Caisse des dépôts et consignations (CDC)	communication de la note de l'inspection générale de l'administration de l'éducation nationale et de la recherche le mettant en cause dans la passation de marchés publics par le Centre national d'enseignement à distance (CNED) lorsqu'il était le directeur général de cet établissement.	11/01/2018	24/01/2018	Oui			
20175082	Préfecture du Calvados	copie, de préférence par courriel via une plateforme de téléchargement, de l'intégralité du dossier conduisant à l'adoption de l'arrêté du 12 juillet 2016 autorisant la société X à poursuivre et à étendre l'exploitation d'une carrière à ciel ouvert de grès et de schistes sur la commune de Vaubadon, comprenant les documents suivants : 1) la demande d'autorisation déposée le 23 juin 2015, complétée les 15 septembre 2015, 17 et 26 mai 2016 et les autres compléments déposés au cours de l'instruction ; 2) l'intégralité des avis émis au cours de l'instruction ; 3) l'arrêté préfectoral du 28 juin 1989 modifié les 13 juin 2005 et 12 juillet 2007, autorisant la société X à poursuivre l'exploitation d'une carrière à ciel ouvert de grès et de schistes sur la commune de Vaubadon ; 4) l'arrêté préfectoral du 18 novembre 2015 prescrivant la réalisation d'un diagnostic d'archéologie préventive ; 5) les délibérations des conseils municipaux des communes suivantes : a) Molay-Littry le 29 janvier 2016 ; b) Balleroy-sur-Drôme le 2 février 2016 ; c) Tronquay le 22 février 2016 ; d) La Bazoque le 7 mars 2016 ; e) Castillon le 30 mars 2016 ; 6) le rapport de recevabilité de l'inspection générale des installations classées et les rapports d'irrecevabilité ; 7) le rapport de la direction régionale de l'environnement, de l'aménagement et du logement (DREAL) de Normandie du 6 juin 2016 ; 8) l'avis du 24 juin 2016 de la commission départementale de la nature, des paysages et des sites dans sa formation carrière et le compte rendu de la séance au cours de laquelle il a été pris ; 9) le projet d'arrêté transmis au pétitionnaire et les observations émises par ce dernier sur ce projet ; 10) les documents relatifs à l'enquête publique qui s'est tenue du 5 janvier au 5 février 2016 et notamment les pièces suivantes : a) l'arrêté d'ouverture de l'enquête publique ; b) la décision de désignation du commissaire enquêteur ; c) le rapport, les conclusions, l'avis du commissaire enquêteur et les annexes ; d) le registre d'enquête ; e) les avis de parution dans la presse de l'avis d'ouverture de l'enquête publique et les certificats d'affichage en mairie de cet avis ; 11) la proposition du secrétaire général de la préfecture.	25/01/2018	27/02/2018	Oui			
20175085	Mairie de Charmes-sur-l'Herbasse	copie des extraits des documents suivants concernant le chemin CR 39 devenu CR 33 : 1) le document graphique de l'inventaire de 1981 ; 2) le document graphique, préparatoire à l'enquête publique sur la remise en ordre administrative de la voirie communale de 2014, du géomètre Monsieur X ; 3) le plan parcellaire permettant de connaître les limites du domaine public.	25/01/2018	02/02/2018	Oui			
20175091	Centre hospitalier Emile Durkheim	copie sur support papier du dossier médical de sa compagne Madame X, décédée au service de réanimation, pour connaître les causes de sa mort.	08/02/2018	26/02/2018	Fin			
20175094	Mairie de Matignon	copie de documents relatifs au permis d'aménager n° X déposé par la société X : 1) les propositions d'arrêté du service instructeur concernant la demande de permis d'aménager déposée le 20 février 2017 ; 2) les propositions d'arrêté du service instructeur concernant la demande de permis d'aménager déposée le 15 juin 2017 ; 3) les courriers et courriels échangés entre la commune et le service instructeur dans le cadre de l'instruction de la demande de permis d'aménager n° X entre le 20 février et le 11 août 2017 ; 4) les courriers et courriels échangés entre la commune et le service instructeur dans le cadre de l'instruction de la demande de permis d'aménager modificatif entre le 15 juin et le 11 août 2017.		04/01/2018	Oui			
20175096	Mairie de Sassenage	communication de la réponse de la direction départementale des territoires (DDT) de l'Isère du 2 juin		27/02/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2017 relative à la bande de précaution « H x 100 » derrière la digue de l'Isère et du Drac, visée dans l'arrêté de refus de déclaration préalable du 27 juin 2017 opposé à son client.						
20175099	Université de Lyon	copie de l'arrêté de détachement de la Cour des comptes relatif à la nomination de Monsieur X en tant que directeur général des services de l'université.		05/02/2018				
20175115	Mairie d'Argenteuil	copie des documents suivants : 1) le marché ayant fait l'objet des travaux exécutés par la société X ; 2) le décompte général et définitif afférent à ce marché ; 3) les mandatements effectués pour le paiement de ce marché.	25/01/2018	07/02/2018	Oui		Tribunal administratif	En cours
20175117	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de la X située X à Toulon, de tous les comptes bancaires contenus dans le fichier FICOBA ouverts au nom de cette société.	25/01/2018	07/02/2018				
20175119	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de la X, de tous les comptes bancaires contenus dans le fichier FICOBA ouverts au nom de cette société.	25/01/2018	07/02/2018				
20175125	Mairie de Lantosque	copie, au format papier, de l'ensemble des délibérations du conseil municipal pour la période 2014-2017.		14/02/2018				
20175126	Mairie de Bonne	communication des éléments de fait établissant la caducité du permis de construire n°X délivré le 6 décembre 2010 à sa cliente.	25/01/2018	05/02/2018				
20175129	Ministère de la Justice	copie de l'extrait du règlement intérieur du centre de détention de Joux-la-Ville prévoyant la durée d'enfermement nocturne des détenus en cellule, son client étant incarcéré dans cet établissement.	25/01/2018	02/02/2018	Oui			
20175135	Ministère des Armées	copie, au format papier, à ses frais, de l'ensemble de son dossier médical, en y incluant les notes manuscrites contenues dans le dossier.		05/02/2018	Oui			
20175140	Mairie de Wattwiller	consultation et copie de la liste électorale de la commune.	25/01/2018	05/02/2018	Par			
20175141	Mairie de Paris	communication des documents justifiant que le demandeur est débiteur à l'association pour la gestion des œuvres sociales des personnels des administrations parisiennes (AGOSPAP) d'un montant de 161 euros pour un séjour vacances en 2013.	25/01/2018	02/02/2018	Fin			
20175156	Communauté d'agglomération Paris-Saclay (CPS)	communication, en sa qualité de conseiller municipal, par courriel, au format Excel ou PDF, du bilan financier de l'opération « Terrain de football synthétique sous maîtrise d'ouvrage déléguée » à Ballainvilliers.	25/01/2018	02/02/2018	Par			
20175163	Mairie de Montmagny	copie des documents suivants : 1) la délibération relative à l'attribution du régime indemnitaire ; 2) la délibération relative aux modalités d'ouverture du compte épargne temps.	08/02/2018	15/02/2018	Oui			
20175166	SNCF Réseau	copie du procès-verbal d'inspection finale relatif à la ligne à grande vitesse Sud-Europe-Atlantique (LGV SEA) .	25/01/2018	05/02/2018	Par			
20175167	Mairie de Saulx-les-Chartreux	copie, par courrier électronique ou par envoi postal, des documents suivants, ainsi que leurs annexes : 1) la délibération prise par le conseil municipal exonérant totalement ou partiellement de la taxe d'enlèvement des ordures ménagères (TEOM) des établissements au sens des alinéas 1-3 de l'article 1521-III du code général des impôts, au titre de l'année 2017 ; 2) la délibération prise par le conseil municipal supprimant l'exonération de la TEOM pour les locaux situés dans le secteur de la commune où ne fonctionne pas le service d'enlèvement des ordures ménagères au sens de l'alinéa 4 de l'article 1521-III du code général des impôts, au titre de l'année 2017.		07/02/2018				
20175172	Mairie de La Trinité (97220)	communication de l'acte de naissance de Madame X, née le 13 septembre 1915 à La Trinité.	22/02/2018	26/02/2018	Fin			
20175174	Mairie de Chessy	copie, par voie électronique ou postale, au frais de son client, de l'accusé de réception de la notification à Monsieur X, « vendeur », de l'arrêté municipal n°2017-06-13 du 20 juin 2017 portant préemption des parcelles X, sises X à Chessy.	25/01/2018	05/02/2018	Fin			
20175178	Mairie de Montpellier	copie, à ses frais, des documents suivants : 1) l'avis favorable donné à Monsieur X en date des 2 et 5 mai 2017 ; 2) l'arrêté du maire autorisant le déplacement du débit de tabac de Monsieur X.	25/01/2018	05/02/2018				
20175179	Mairie de Roquebillière	copie de l'arrêté du 6 mars 2017 par lequel le maire a délivré à la X le permis de construire n°0610316M0004, en vue de l'extension du magasin Carrefour, notamment sur les parcelles D1159 et D1164.		05/02/2018				
20175192	Centre hospitalier universitaire de Nice	communication de l'intégralité de son dossier administratif de secrétaire médicale.		05/02/2018	Oui			
20175209	Ministère de la culture	communication et publication en ligne des documents suivants concernant la commission pour la rémunération de la copie privée de l'article L311-5 du code de la propriété intellectuelle :	25/01/2018	02/02/2018	Par			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		1) les comptes rendus de la commission de l'année 2017, notamment celui de la séance du 19 juin 2017 ; 2) les comptes rendus des groupes de travail, prévus à l'article 6 du règlement intérieur ; 3) le calendrier des séances ordinaires ; 4) les convocations et les pièces annexées ; 5) les pièces distribuées aux participants ou échangées entre les membres au cours des réunions.						
20175211	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de liquidateur amiable de la SCI X, de tous les comptes bancaires contenus dans le fichier FICOBA ouverts au nom de cette société.	25/01/2018	07/02/2018				
20175214	Caisse primaire d'assurance maladie des Yvelines (CPAM 78)	communication, dans le cadre d'un problème de connexion entre la CPAM et sa mutuelle, de son décompte de remboursement relatif à la période de janvier et février 2017.		05/02/2018				
20175222	Ministère de la culture	communication des documents suivants détenus par Monsieur X, architecte en chef des monuments historiques, maître d'œuvre sur le chantier public de l'hôtel de Mazan à Riez (04500), à savoir : 1) le rapport hebdomadaire de chantier avec date exacte de la dépose de la toiture en amiante ; 2) le CERFA n°11861*03 complété pour le suivi des déchets dangereux.	22/02/2018	26/02/2018	Fin			
20175228	Direction départementale de la protection des populations de l'Oise (DDPP 60)	communication du rapport établi à la suite de l'enquête sanitaire qui a été menée au sein des cuisines du centre pénitentiaire de Liancourt.	22/02/2018	27/02/2018				
20175235	Mairie de Vincennes	communication de l'entier dossier de permis de construire déposé par la société Havim Participation le 4 août 2010, délivré par arrêté du 27 décembre 2010, sous le n° PC X pour la construction de deux bâtiments d'habitation sis au X, en ce compris l'ensemble des pièces et plans fournis à l'appui de ladite demande.		05/02/2018	Oui			
20175240	Régie des eaux du Pays Brignolais	copie de l'enquête en date du 5 février 2013 qui a permis de conclure que la parcelle dont il est propriétaire est raccordable au réseau d'assainissement de la commune.	08/02/2018	28/03/2018	Oui			
20175243	Caisse primaire d'assurance maladie de la Seine-Saint-Denis (CPAM 93)	communication de l'accord du médecin conseil d'une « ALD Hors liste non exonérant » en date du 9 juin 2017 pour son fils X.		05/02/2018	Fin			
20175248	Direction générale des finances publiques (DGFIP)	copie des fiches de déclaration relatives à la révision foncière de 1970, y compris la fiche « R », concernant l'immeuble situé 89 boulevard Voltaire et 66 rue du Chemin Vert, parcelle BM n° 1, Paris 11e.	25/01/2018	07/02/2018				
20175251	Caisse primaire d'assurance maladie de Lille-Douai (CPAM 59)	communication de son décompte de remboursement relatif à la période d'octobre 2015 à décembre 2016.		26/02/2018				
20175256	Direction Départementale des Territoires des Alpes-de-Haute-Provence (DDT 04)	copie des documents suivants : 1) le permis d'aménager concernant le terrain pour la pratique des sports motorisés « Espace Loisirs de Boade » exploité par les SARL X et X sur la commune de Senez (04330), requis en application des articles L362-3 du code de l'environnement, L421-2 et R421-19 du code de l'urbanisme ; 2) l'étude d'impact liée à la délivrance de ce permis d'aménager au titre de l'item 44° du tableau annexé à l'article R122-1 du code de l'environnement et en fonction des seuils prévus (4 hectares en l'espèce) ; 3) l'autorisation du préfet coordonnateur de massif et l'avis de la commission spécialisée du comité de massif au titre de la procédure « UTN », en application de l'article R122-6 du code de l'urbanisme.	25/01/2018	07/02/2018	Fin			
20175257	Rectorat de l'académie de Paris (AC 75)	copie du rapport circonstancié établi par Madame X, inspectrice de la circonscription Luxembourg - Sorbonne, la concernant.	25/01/2018	02/02/2018				
20175263	Université Paris 8 Vincennes - Saint-Denis	communication des documents suivants concernant l'invalidation de l'élection au poste de maître de conférences X auquel il a candidaté : 1) les rapports le concernant établis par le comité de sélection (CoS) ; 2) la délibération du conseil d'administration (CA) restreint, avec la liste des membres présents, relative à la création de ce CoS ; 3) la délibération du CA restreint, avec la liste des membres présents, fixant la composition de ce CoS ; 4) les convocations aux réunions du CoS ; 5) les listes d'émargement des membres présents lors de ces réunions ; 6) la délibération du CA ayant invalidé la procédure suivie par le CoS, avec la liste des membres présents ; 7) l'extrait du procès-verbal de la deuxième réunion du CoS comportant, d'une part, le classement global des candidats, d'autre part, l'avis concernant sa seule candidature ; 8) le rapport d'audition le concernant.	25/01/2018	07/02/2018	Oui			
20175266	Mairie de Saint-Cyr-sur-Mer	copie des arrêtés dérogatoires à la réglementation sonore et des prescriptions relatives aux manifestations de plein air ou sous tentes sur les lieux publics, de jour ou en nocturne, faisant usage de dispositif de diffusion sonore par haut-parleurs, pour les fêtes de l'Ascension :	25/01/2018	02/02/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		1) 26 mai 2017 : soirée de gala - place Portalis 21h30 ; 2) 27 mai 2017 : bal avec DJ - place Portalis 21h ; 3) 20 au 28 mai 2017 : Fête foraine sur le parking de la Falquette ; 4) 25 au 28 mai 2017 : concours de boules sur le boulodrome Henri Salvador.						
20175270	Ministère de la Justice	communication de l'intégralité du dossier administratif de sa cliente.		02/03/2018	Oui			
20175272	Ministère de la Transition écologique et solidaire	copie de documents relatifs à la gestion des plastiques issus des déchets d'équipements électriques et électroniques (DEEE) : 1) la note signée par Madame X, ministre de l'environnement, de l'énergie et de la mer, adressée aux parties prenantes de la filière ; 2) le relevé de décision.	25/01/2018	02/02/2018				
20175273	Préfecture des Hautes-Pyrénées	copie de l'intégralité des arrêtés de retrait, pris au nom de l'État, de décisions tacites de non-opposition à des déclarations préalables, dans le département entre le 1er mai 2016 et le 1er mai 2017 inclus.		26/02/2018	Non			
20175295	Ministère de l'Europe et des affaires étrangères	copie par courriel, CD-ROM ou sur support papier, des documents suivants : 1) l'intégralité des correspondances avec l'ambassade d'Algérie à Paris relative à l'application du code du travail français dans les ambassades et les consulats pour les employés recrutés localement sur le territoire français ; 2) l'intégralité des pièces concernant son recrutement local de 1997 à 2013 et la fin de ses fonctions au consulat d'Algérie à Montpellier : a) les pièces adressées au ministère par l'ambassade d'Algérie à Paris ; b) l'avis de cessation de fonctions, l'avis de changement de situation et le courrier d'accompagnement ; c) le contrat de travail ; d) la réglementation concernant son statut local.	22/02/2018	27/02/2018	Non			
20175301	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de la SCI X, de la liste des comptes bancaires contenus dans le fichier FICOBA ouverts au nom de cette société.	25/01/2018	07/02/2018				
20175312	Mairie de Rabastens	copie sur support papier des documents établissant la cession par la commune de la propriété des compteurs d'électricité.	08/02/2018	26/02/2018	Oui			
20175325	Mairie de Draguignan	copie de documents dans le cadre d'un refus de permis de construire par arrêté n° PC X du 4 juillet 2017 : 1) l'avis d'ENEDIS en date du 11 avril 2017 ; 2) l'avis de VEOLIA en date du 22 juin 2017 ; 3) l'avis du gestionnaire de la voie (CAD) en date du 4 juillet 2017.		05/02/2018	Oui			
20175329	Mairie d'Entrains-sur-Nohain	communication sous format PDF et non consultation sur place comme proposé par l'administration, des documents suivants : 1) l'intégralité des comptes rendus des réunions du conseil municipal du 1er janvier au 21 septembre 2017 ; 2) le grand livre comptable de l'année 2016.		06/02/2018	Oui			
20175340	Ordre des Avocats du Barreau de Versailles	copie des échanges avec Maître X concernant le rejet de sa demande de changement d'avocat le 19 juin 2017.	08/03/2018	16/03/2018	Oui			
20175341	Centre Hospitalier Universitaire de Martinique (CHU)	communication du dossier médical constitué lors de ses hospitalisations dans le service des urgences le 15 novembre et le 26 novembre 2016.	08/03/2018	19/03/2018	Oui			
20175346	SIVOM d'alimentation en eau potable et d'assainissement des communes d'Angy, Balagny, Bury et Mouy (SIVOM 60)	communication, en sa qualité de conseiller municipal, des appels d'offres détaillés concernant les travaux de la rue du 14 juillet 1789 à Balagny-sur-Thérain, ainsi que les noms des membres ayant siégé lors de ces appels d'offres.	25/01/2018	05/02/2018	Oui			
20175347	Centre de Gestion de la Fonction Publique Territoriale de l'Aude (CDGFPT 11)	communication des documents suivants : 1) son relevé chiffré de reconstitution de carrière ; 2) l'intégralité des documents relatifs à ses deux saisines du comité médical supérieur.		06/02/2018	Oui			
20175348	Mairie de Coudekerque-Branche	communication de la liste des emplois correspondant au grade d'adjoint administratif territorial de 2eme classe vacants au sein des services de la commune depuis le 19 mars 2014.	08/02/2018	27/02/2018	Par			
20175357	Commission régionale d'indemnisation et conciliation d'Ile de France (CRCI)	communication de tout document mentionnant les participants à la décision prise sur son dossier déposé auprès de la CRCI afin de s'assurer de l'absence de représentant de la partie en cause lors du traitement de son dossier.	08/03/2018	12/03/2018	Oui			
20175362	Centre hospitalier de Romorantin-Lanthenay	copie de l'intégralité de son dossier médical alors qu'il n'a pu consulter qu'une partie de la période 2011 - 2017.		19/02/2018				
20175364	Communauté d'agglomération Montargoise et des	communication, dans le cadre de la procédure d'expropriation dont fait l'objet son client, propriétaire	25/01/2018	02/02/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
	Rives du Loing	d'un terrain cadastré section X, sis X à Montargis (45200), des documents suivants : 1) le schéma graphique du plan local d'urbanisme intercommunal (PLUI) permettant d'identifier le classement urbanistique de la parcelle susvisée ; 2) le règlement du PLUI règlementant la ou lesdites zones ; 3) les servitudes d'utilité publique grevant, le cas échéant, cette parcelle ; 4) les plans des voiries et des réseaux d'eau potable, d'électricité et d'assainissement de ce secteur.						
20175368	Centre d'action sociale de la Ville de Paris (CASVP)	copie de la réglementation relative à l'accès aux dossiers des agents du CASVP, évoquée et citée dans le courriel du 11 mai 2017 de Monsieur X, chef du service des ressources humaines.	08/02/2018	26/02/2018	Non			
20175369	Mairie de Bolquère	communication par courriel, des documents suivants à la suite du refus de les copier sur la clé usb du demandeur : 1) le plan d'occupation des sols ; 2) les permis d'aménager suivants : a) n° X b) n° X.		19/02/2018	Oui			
20175372	Mairie de Saint-Victoret	communication sous forme dématérialisée ou au format papier, de documents relatifs à l'aménagement de la parcelle X : 1) le dossier de l'opération d'aménagement à l'occasion de laquelle il a été procédé à la division foncière dont est issue cette parcelle ; 2) le dossier d'autorisation de travaux déposé au titre de la réglementation des établissements recevant du public (ERP) pour le magasin Dealz situé sur cette parcelle, ainsi que l'autorisation délivrée ; 3) le dossier d'autorisation de travaux déposé au titre de la réglementation (ERP) pour le magasin Mac Dan précédemment situé sur cette parcelle, ainsi que l'autorisation délivrée ; 4) l'entier dossier de permis de construire du bâtiment abritant ce magasin ; 5) l'autorisation d'exploitation commerciale délivrée pour l'exploitation du magasin Mac Dan ; 6) l'autorisation d'exploitation commerciale délivrée pour l'exploitation du magasin Dealz.	22/02/2018	26/02/2018	Oui			
20175379	Mairie de Carbonne	communication des documents suivants : 1) le régime indemnitaire mis en place au sein du centre communal d'action sociale (CCAS) ; 2) son règlement intérieur .	25/01/2018	02/02/2018				
20175384	Syndicat Mixte d'Assainissement de la Barche	communication de l'inventaire des réseaux d'assainissement évoqué à l'article D2224-5-1 du code général des collectivités territoriales concernant la commune de Bronvaux, indiquant les éléments suivants : 1) les linéaires de réseaux ; 2) l'année ou à défaut la période de pose ; 3) la catégorie de l'ouvrage au sens de la nouvelle réglementation relative aux travaux à proximité des réseaux ; 4) des informations géographiques ; 5) les matériaux utilisés ; 6) les diamètres des canalisations.	08/02/2018	26/02/2018	Oui			
20175385	Mairie d'Aigues-Vives (30)	copie du texte sur lequel la mairie se fonde pour l'application des règles de consultation de documents.	25/01/2018	05/02/2018	Oui			
20175386	Ministère de l'Intérieur	communication des documents la concernant produits dans le cadre de l'attribution d'un congé de longue maladie d'office notamment l'avis du comité médical du 27 avril 2017 et les actes préparatoires, à savoir les avis du médecin de prévention du 05 janvier 2017 et du supérieur hiérarchique du 09 janvier 2017.	25/01/2018	02/02/2018	Oui			
20175389	Préfecture de la Corse-du-Sud	copie des autorisations d'occupation temporaire et des concessions d'occupation du domaine public maritime sur les plages de Santa Giulia et Palombaggia sur le territoire de la commune de Porto-Vecchio.	22/02/2018	26/02/2018				
20175390	Mairie de Saint-Fuscien	copie de documents relatifs au plan local d'urbanisme en vigueur de la commune : 1) le plan de zonage de la parcelle X ; 2) le rapport de présentation du PLU ; 3) le rapport et les conclusions du commissaire enquêteur.		01/03/2018	Oui			
20175403	Préfecture de l'Ariège	communication ou consultation de documents concernant le dérochement de brebis du 16-17 juillet 2017 sur le versant espagnol entre le pic du Marterat et le Mont Rouch, après occultation des noms des agents et des éleveurs : 1) les constats des agents de l'Office national de la chasse et de la faune sauvage (ONCFS) ; 2) les planches photographiques ; 3) les constats effectués depuis sur les estives d'Ustou, Couflens, Oust (Pouilh) et Seix.	08/02/2018	16/02/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20175406	Centre hospitalier universitaire de Pointe-à-Pitre/Abymes - Centre hospitalier universitaire de la Guadeloupe	copie, par recommandé avec accusé de réception, de l'intégralité de son dossier médical concernant ses hospitalisations du 8 octobre au 3 décembre 2015 et du 21 décembre au 31 décembre 2015.		05/02/2018				
20175410	Mairie de Hoerdt	copie de documents relatifs aux contrats des assistants d'enseignement artistique de l'école de musique ; 1) les délibérations de l'organe délibérant créant les emplois d'enseignants artistiques ; 2) le règlement de l'école de musique et son projet d'établissement ; 3) les déclarations de vacances de poste au centre de gestion du Bas-Rhin des emplois pour la période 2011 à 2017.	25/01/2018	02/02/2018	Oui			
20175418	Mairie de Colombes	copie des relevés acoustiques réalisés le 13 juin 2017 à l'école Simone Veil conduisant à la réalisation de travaux.	22/02/2018	26/02/2018				
20175422	Direction départementale des territoires de l'Isère (DDT 38)	communication par délimitation sur un extrait du plan cadastral fourni par le demandeur, du tracé des zones d'aléa G2 et G3 sur les parcelles X, entraînant le refus de permis d'aménager.	25/01/2018	02/02/2018				
20175427	Mairie de Laslades	copie des documents relatifs au permis de construire concernant l'extension sur le terrain de Monsieur X sis X.		19/02/2018	Oui			
20175431	Mairie d'Antibes-Juan-les-Pins	copie des documents suivants : 1) le contrat signé portant sur la mission que la commune a fixée au géomètre-expert DPLG X ; 2) l'extrait du plan napoléonien couvrant la zone des parcelles X.	22/02/2018	26/02/2018	Par			
20175441	Mairie de Mur-de-Sologne	communication d'une lettre du préfet du Loir-et-Cher le concernant, lue lors de la réunion du conseil municipal du 27 septembre 2017.	08/02/2018	26/02/2018	Oui			
20175442	Centre hospitalier de Montfavet	copie de son dossier médical détenu par l'établissement.		05/02/2018	Oui			
20175444	Mairie de Ploërmel	copie des documents suivants : 1) la délibération concernant les acquisitions et les cessions effectuées pour l'exercice 2016 ; 2) le tableau du bilan de celles-ci voté en 2017.	08/02/2018	15/02/2018				
20175450	Caisse primaire d'assurance maladie de Vaucluse (CPAM 84)	copie du rapport d'incapacité complet au titre de la notification de décision relative à maintien de taux d'incapacité.		05/02/2018	Oui			
20175451	Caisse de Protection Sociale de la Nouvelle-Calédonie - CAFAT	communication de l'intégralité du dossier d'instruction relatif à son accident du travail survenu le 12 avril 2017 alors qu'il était employé à la CAFAT, à savoir notamment : 1) la déclaration d'accident de travail ; 2) les différents certificats médicaux ; 3) les différents constats effectués par la caisse ; 4) les informations parvenues à la caisse de chacune des parties ; 5) le rapport d'enquête établi par les services de la caisse ; 6) toute pièce prise en compte dans le processus de décision ; 7) les éléments synthétisés par la caisse et soumis à la commission de conciliation et de recours gracieux (CCRG) en vue de statuer sur le dossier.	22/03/2018	24/07/2018	Oui			
20175454	Conseil départemental des Côtes-d'Armor	copie de la liste des nouveaux postes attribués, ou en cours de recrutement, à temps partiel ou complet, en y incluant toutes les mutations internes, mis en place dans les différents services du conseil départemental, pour la période de novembre 2014 à septembre 2015.	08/02/2018	15/02/2018	Fin			
20175457	Mairie de Péaule	copie des documents suivants : 1) le dossier relatif à la passerelle de Foleux ; 2) le dossier relatif au distributeur de billets anciennement hébergé au 8à8 du bourg de la commune.	08/02/2018	15/02/2018	Fin			
20175458	Préfecture de police de Paris	consultation sur place et copie, sur cédérom, à ses frais, de l'ensemble du dossier administratif de son client, étant précisé que la consultation n'est pas proposée par l'administration.	08/02/2018	15/02/2018	Oui			
20175462	Rectorat de l'académie de Caen (AC 14)	consultation sur place de l'ensemble de son dossier personnel détenu par la direction des ressources humaines.		26/02/2018	Oui			
20175468	Ministère de la Justice	copie de la décision par laquelle il a été ordonné que lors de tout déplacement hors de sa cellule, son client soit, de manière systématique, menotté et encadré par des surveillants casqués et dotés de boucliers.	08/02/2018	15/02/2018	Non			
20175469	Centre hospitalier universitaire d'Angers (CHU)	communication, afin de faire valoir les droits de ses clientes et de démontrer que leur père n'était pas sain d'esprit lorsqu'il a réalisé des dons manuels à des tiers, sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de Monsieur X, décédé le 14 novembre 2015, notamment l'ensemble des comptes rendus médicaux, et des résultats d'examens réalisés, ainsi que les prescriptions.	08/02/2018	15/02/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20175473	Régie eau potable et assainissement Durance Lubéron Verdon agglomération (DLVA)	communication des résultats des analyses des eaux de rejet de la station d'épuration de Puimoisson.	08/02/2018	15/02/2018	Oui			
20175478	Préfecture de police de Paris	consultation sur place de l'ensemble du dossier administratif de son client et délivrance d'une copie, sur le cédérom fourni par ses soins.	08/02/2018	15/02/2018	Oui			
20175479	Gaz réseau distribution France (GRDF)	copie des justificatifs, titres et autorisations concernant l'installation d'une canalisation de gaz sur sa parcelle cadastrée X.	22/02/2018	26/02/2018	Fin			
20175505	Mairie de Rueil-Malmaison	copie des documents suivants concernant la gestion des piscines communales : 1) le rapport de l'étude intitulée « Etude préalable au lancement de la procédure de gestion commerciale de la future piscine ZAC de l'Arsenal » réalisé par la société X ; 2) la décision municipale prise par le maire en vertu des dispositions de l'article L2122-22 du code général des collectivités territoriales concernant le contrat n° 16369 passé entre la commune de Rueil-Malmaison et la société X pour la réalisation de l'étude préalable au lancement de la procédure de gestion commerciale de la future piscine ZAC de l'Arsenal ; 3) la décision municipale n° 2017-129 en date du 6 juillet 2017 prise par le maire en vertu des dispositions de l'article L2122 -22 du code général des collectivités territoriales concernant le contrat passé avec la société X pour l'assistance à maîtrise d'ouvrage relatif à la passation d'un contrat de gestion des piscines communales ; 4) les recettes et les dépenses de fonctionnement pour les années 2015 et 2016 ; 5) les recettes et les dépenses d'investissement pour cette même période ; 6) toute pièce comptable concernant la piscine des Closeaux faisant apparaître les déficits ou les excédents pour les années 2015 et 2016 ; 7) la décision municipale prise par le maire relative à la saisine de la Commission consultative des services publics locaux (CCSPL) du 23 juin 2017 concernant le principe d'une délégation de service public pour l'exploitation de la piscine des Closeaux, conformément à la délibération n° 92 du conseil municipal du 18 mai 2017 ; 8) le procès-verbal de la CCSPL du 23 juin 2017 ; 9) le règlement intérieur de la CCSPL de la commune.	08/02/2018	15/02/2018				
20175509	Mairie de Paris	copie de l'avis émis par le BEFU/DU de la ville de Paris daté d'avril 2016, évaluant à 3 000 000 euros l'éviction commerciale de la SA X des lots n° 3 et 4 de l'immeuble situé X.	08/02/2018	16/02/2018	Fin			
20175510	Mairie de Candillargues	communication par courriel, de l'entier dossier de permis de construire PC n° X comprenant notamment l'arrêté de permis de construire.		01/03/2018				
20175512	Mairie de la Capelle-et-Masmolène	copie de l'avis émis en réponse par ENEDIS à la demande de ré-instruction de l'avis qu'ENEDIS avait rendu concernant la construction d'un bâtiment agricole dont le permis de construire lui a été refusé à sa cliente.		23/02/2018	Fin			
20175514	Ministère de la Transition écologique et solidaire	copie de documents relatifs au concours externe d'architectes et urbanistes de l'Etat option Patrimoine au titre de l'année 2017 : 1) la délibération du jury arrêtant la liste des 14 lauréats ; 2) la feuille de présence de la réunion d'admission en date du 12 juin 2017 selon le rapport du jury du 18 septembre 2017.	22/02/2018	26/02/2018				
20175521	Communauté de communes Loches Sud Touraine	communication d'informations relatives aux mâchefers en provenance de l'unité de valorisation énergétique de Saint-Benoît stockés sur le site de la Celle-Guérand : 1) les résultats d'analyse des mâchefers pour la période allant du 2ème semestre 2016 à aujourd'hui ; 2) les taux d'imbrulés.	22/02/2018	26/02/2018	Oui			
20175523	Syndicat Mixte d'Etude d'Aménagement de Gestion de la Base de Loisirs de Jablines	copie, et non uniquement consultation, de l'intégralité des pièces contenues dans son dossier administratif.		08/03/2018	Fin			
20175526	Mairie de Salazac	communication des documents suivants : 1) l'affichage en mairie de la date des conseils municipaux des 11 et 18 juillet 2017 ; 2) les convocations aux conseillers municipaux pour ces conseils municipaux des 11 et 18 juillet 2017 ; 3) le procès-verbal et le compte-rendu de ces conseils municipaux des 11 et 18 juillet 2017.	22/02/2018	26/02/2018	Oui			
20175529	Ministère de la Transition écologique et solidaire	communication des statistiques sur les exportations de verre extrait de tubes cathodiques (codes 16 02 13* et 16 02 15*), à savoir : 1) les quantités exportées annuellement depuis dix ans, par code ; 2) les pays et sociétés destinataires ; 3) la quantité autorisée d'exportations à destination de la société Jansen BV au Pays-Bas depuis le début de l'année 2017.	22/02/2018	26/02/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20175534	Préfecture de l'Oise	communication, par courrier électronique, de la liste électorale de l'ensemble des communes du département de L'Oise.	22/02/2018	27/02/2018				
20175540	Préfecture de la Côte-d'Or	communication, par courrier électronique, de la liste électorale de l'ensemble des communes du département de la Côte-d'Or.	08/03/2018	19/03/2018	Oui			
20175549	Communauté d'agglomération Grand Sud Caraïbe	copie intégrale du dossier administratif individuel et du dossier de médecine professionnelle et préventive de son client.	22/02/2018	26/02/2018	Non			
20175553	Direction départementale des territoires de l'Ardèche (DDT 07)	communication, de préférence par courrier électronique, de documents et informations relatifs à la mise en œuvre du schéma de gestion globale du risque inondation du bassin versant du Frayol sur la commune de Teil.	22/02/2018	23/02/2018	Non			
20175555	Mairie de Boulogne-Billancourt	communication des documents suivants la concernant : 1) ses bulletins de salaire depuis 2015 ; 2) l'intégralité des actes administratifs relatifs à ses positions statutaires depuis septembre 2014.		27/02/2018	Oui			
20175557	Rectorat de l'académie de Montpellier (AC 34)	consultation de son dossier administratif.		05/02/2018	Oui			
20175558	Mairie d'Auchel	communication des délibérations municipales relatives au fonctionnement du parc automobile.	08/02/2018	15/02/2018				
20175565	Ministère de la Justice	communication de la décision de la commission nationale pour les extractions judiciaires (CNEJ) relative à la non validation de sa formation.		22/02/2018	Oui			
20175566	Ministère de la Justice	copie de l'intégralité de son dossier du fonctionnaire.		01/03/2018	Oui			
20175567	Office public de l'habitat Paris Habitat (OPH 75)	copie, par envoi postal ou sous forme dématérialisée, des relevés de l'audit énergétique effectué en début d'année 2017 par le bureau d'études X, pour l'ensemble des immeubles HLM et tour ILN de la cité Avia-Voisin.	22/02/2018	26/02/2018	Par			
20175572	Mairie de Nourard-Le-Franc	consultation, en sa qualité de conseiller municipal, des documents suivants : 1) les contrats de location de la salle multifonction 2016 ainsi que les paiements y afférents ; 2) les contrats de location de la salle multifonction 2016 à titre gratuit concernant les associations locales ; 3) le contrat de location de la salle multifonction du vendredi 19 mai 2017 au Lundi 22 mai 2017 et le paiement y afférent.	08/02/2018	24/07/2018	Par			
20175576	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de son dossier médical comprenant pour chaque intervention : 1) le compte rendu d'opération ; 2) le compte rendu d'hospitalisation ; 3) les dossiers radiologiques avant et après chaque intervention.		05/02/2018	Oui			
20175578	Tribunal d'instance d'Ivry-sur-Seine (TI 94)	communication de l'entier dossier de son client détenu par le service de la nationalité.		05/02/2018	Fin			
20175580	Mairie d'Ortaffa	copie des documents relatifs à la condamnation (arrêt de la Cour d'appel de Montpellier du 27 octobre 2015) de Monsieur X à 1000 euros de dommages et intérêts au bénéfice de la commune et à 1000 euros de frais de procédures engagés par la commune : 1) les pièces comptables adressées par la commune au trésorier payeur d'Elne ; 2) les titres de recettes prouvant la réalité des règlements.		05/02/2018	Fin			
20175583	Mairie d'Epinal	communication, en format numérique ouvert et réutilisable, par courrier électronique ou en téléchargement sur un site internet, des données relatives aux locaux et terrains appartenant à la commune, en vue d'une publication sur la plateforme nommée « dododata ».	22/02/2018	08/03/2018	Oui			
20175585	Préfecture du Cantal	copie de documents détenus par la sous-préfecture de Saint-Flour : 1) l'avis du pôle d'appui aux collectivités locales de Lyon relatif à l'utilisation par la commune de Dienne des revenus des biens de section pour satisfaire aux charges du personnel communal, achat d'un véhicule municipal et autres ; 2) le document portant communication de cet avis à la commune de Dienne.	08/03/2018	20/03/2018				
20175588	Rectorat de l'académie de Montpellier (AC 34)	copie des documents suivants : 1) s'agissant de ceux mentionnés dans l'avis final de l'école supérieure du professorat et de l'éducation (ESPE) du 17 juin 2016 : a) le constat de plagiat ; b) le rapport sur le retard ; 2) tous les éléments ayant permis de modifier un avis favorable d'acquisitions de compétences pendant l'année universitaire 2014-2015, en un avis défavorable en 2015-2016 pour les mêmes compétences.		16/05/2018	Fin			
20175593	Mairie d'Hermies	copie des documents suivants, relatifs à l'organisation du travail, qui sont en vigueur depuis le 1er janvier 2000, au sein de la commune : 1) les extraits des procès-verbaux du comité technique paritaire concernant l'organisation du travail	08/02/2018	15/02/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		selon des périodes de référence dénommées cycles de travail ; 2) les extraits des procès-verbaux des délibérations des conseils municipaux attendant aux conditions de mise en place des cycles de travail des agents ; 3) les notes de service définissant l'organisation du travail des différents services selon des périodes de référence dénommées cycles de travail.						
20175595	Communauté de communes Bazois Loire Morvan	copie de l'annexe IV A7.3.1 « Recettes et dépenses de fonctionnement du compte administratif ».		05/02/2018	Oui			
20175596	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication du mode de calcul appliqué aux cotisations versées pour l'année 2017.	08/02/2018	15/02/2018				
20175601	Ministère des Armées	copie de la note technique relative à l'ensemble de son activité professionnelle au sein de DCAN, DCN puis DCNS de 1971 à 2005.	08/02/2018	15/02/2018				
20175602	Mairie de Bellerive-sur-Allier	copie de la demande d'autorisation préalable (cerfa 14798*01) pour l'installation de 14 enseignes scellées au sol de l'établissement BMW - HÉLI-MOTORS, situé au 20 route de Charmeil.		05/02/2018	Oui			
20175606	Caisse Primaire d'Assurance Maladie de la Haute-Corse (CPAM 20)	communication des documents administratifs relatifs à la réglementation, à la mission et au mode de fonctionnement du Fonds Spécial de Furiani créée auprès de la CPAM suite à la catastrophe du stade de Furiani du 5 mai 1992.	08/02/2018	15/02/2018				
20175612	Ministère de la Justice	une copie de la décision ordonnant la fouille à nu de son client, incarcéré au centre de détention de Bapaume, le 20 septembre 2017 à l'issue de sa promenade.	08/02/2018	15/02/2018	Oui			
20175614	Direction départementale des territoires et de la mer du Finistère (DDTM 29)	communication, par voie électronique, des documents suivants : 1) l'ensemble des pièces le concernant, relatives à sa saisine de la commission administrative paritaire (CAP) réunie le 17 novembre 2016 comprenant les pièces suivantes : a) les échanges internes à la DDTM, entre le service littoral et le service des ressources humaines ; b) les échanges de courriels et courriers entre la DDTM et le ministère ; c) les avis du ministère transmis à la CAP ; d) le dossier administratif transmis aux membres de la CAP ; 2) le procès-verbal établi à l'issue de la CAP, comportant les avis des représentants du personnel ; 3) le dossier d'appel de notation/recours de son dossier individuel, géré sur support électronique.		27/02/2018	Oui			
20175616	Mairie d'Arvillard	copie des documents suivants: 1) sur le budget assainissement, le détail des immobilisations (détail des comptes 215 et 2315) correspondant aux années antérieures à 2010, avec copie des justificatifs : factures et délibérations ; 2) sur le budget principal : a) le détail du compte 1641 pour les années de 2007 à 2010 avec justificatifs ; b) le détail du compte 61524, pour les années 2010 et 2011, accompagné des factures ; c) les factures correspondant à l'opération d'équipement n° 84, compte 21534, et aux opérations d'équipement n° 112 et 131, pour les années antérieures à 2014.		05/02/2018	Fin			
20175622	Préfecture de la Seine-Saint-Denis	communication du dossier administratif complet de son client notamment les pièces relatives à sa demande de titre de séjour « salarié » : 1) le cerfa de demande d'autorisation de travail ; 2) le formulaire de demande de titre de séjour ; 3) le dossier de l'employeur.	22/02/2018	12/03/2018				
20175628	Caisse primaire d'assurance maladie du Val-de-Marne (CPAM 94)	communication, par voie électronique ou par voie postale, des trois derniers bilans sociaux de l'organisme.	14/12/2017	17/01/2018	Oui			
20175633	Caisse primaire d'assurance maladie des Pyrénées Orientales (CPAM 66)	communication, par voie électronique ou par voie postale, des trois derniers bilans sociaux de l'organisme.	14/12/2017	17/01/2018	Oui			
20175636	Mairie de Samois-sur-Seine	copie de l'ensemble des décisions et/ou contrats relatifs au recrutement du ou des agents ayant remplacé sa cliente en qualité de directeur ou responsable du multi accueil de la commune à compter du mois d'avril 2012.	08/02/2018	30/07/2018				
20175637	Mairie de Livron-sur-Drôme	copie du dossier, détenu par les services de la mairie, et qui comprend des photos et des signalements écrits par les précédents locataires du logement qu'elle a occupé au X à Livron-sur-Drôme.	08/02/2018	15/02/2018				
20175642	Mairie d'Aimargues	communication par courriel ou une plateforme de téléchargement, de documents relatifs au permis de construire délivré à la société Pilote Lunel : 1) l'entier dossier de permis de construire comprenant les avis et les demandes complémentaires émanant des services instructeurs de la commune ; 2) le plan d'occupation des sols applicable au jour de la délivrance du permis de construire ; 3) les délibérations du conseil municipal du 1er juin 2015 et 29 juillet 2015 ; 4) les avis de France Domaine en date des 18 décembre 2014 et 6 juillet 2015 ;	22/02/2018	23/02/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		5) la promesse de vente signée entre la commune et la société Pilote Lunel.						
20175646	ENEDIS (ex-ERDF)	copie des plans et des dimensionnements des réseaux d'électricité concernant les parcelles appartenant à sa cliente cadastrées X, situées au lieu-dit X dans la commune de Saint-Cyr-sur-Loire.	22/02/2018	26/02/2018	Oui			
20175648	Mairie du Mont-Dore	copie papier du plan de récolement au réseau d'assainissement du quartier du Mont-Dore Sud où se situe leur terrain « lot n° 68, morcellement X, section X, commune MONT-DORE - Nouvelle-Calédonie, n° d'inventaire cadastral 666534-6455 », à la limite du Vallon Dore et de Plum.		26/02/2018	Oui			
20175652	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche scientifique sur les grèves dans les transports maritimes en 1972 et 1973, des documents conservés par les Archives nationales, Pierrefitte-sur-Seine, sous la cote 19790332: Bureau de l'emploi maritime (direction des affaires maritimes et des gens de mer).	08/02/2018	16/02/2018				
20175655	Centre hospitalier Félix Guyon	copie de l'intégralité de son dossier médical contenant : 1) toutes les interventions médicales et les traitements administrés ; 2) les comptes-rendus des interventions chirurgicales et les TEP-scan (Tomographie par Émission de Positons couplé à un scanner) ; 3) les différentes analyses biologiques chimiques et les biopsies ; 4) les incidents inhérents à ses divers séjours d'hospitalisation de longue durée telles que les infections nosocomiales et autres.		05/02/2018	Oui			
20175669	Préfecture du Var	copie des documents suivants concernant la commune de Saint-Raphaël : 1) l'état actuel du réseau d'assainissement ; 2) l'état actuel du réseau d'eaux pluviales.	22/02/2018	26/02/2018	Oui			
20175672	Mairie de la Croix-Valmer	communication, par voie électronique, des documents suivants : 1) l'arrêté municipal n° 2017-004 du 9 janvier 2017 portant sur l'ouverture et la fermeture des postes de secours de Gigaro et du Débarquement ; 2) l'arrêté municipal n° 2017-033 portant règlementation de la zone « canine ».	22/02/2018	01/03/2018				
20175677	Centre hospitalier régional universitaire de Nancy (CHRU)	copie de son dossier médical à la suite de son hospitalisation du 15 juillet au 14 août 2017 dans le service de néphrologie.		02/02/2018	Oui			
20175678	Lycée Duplessis Mornay de Saumur	copie de la liste des élèves de la classe de terminale de sciences expérimentales pour l'année 1956-1957 précisant les noms, prénoms, dates de naissance et adresses.	22/02/2018	27/02/2018	Fin			
20175679	Île-de-France Mobilités (anciennement Syndicat des transports d'Ile-de-France STIF)	copie de la décision portant sur la suppression, depuis le 2 octobre 2017, de l'arrêt de la ligne d'autobus J2 « Pierre Sémar », situé carrefour du Lion à Villeneuve-Saint-Georges.	22/02/2018	26/02/2018				
20175682	Préfecture de la Vendée	copie des avis rendus sur le projet d'arrêté départemental relatif à l'application de produits phytopharmaceutiques à proximité des milieux aquatiques par les entités suivantes : 1) l'Agence française pour la biodiversité ; 2) l'Agence régionale de santé ; 3) la mission inter-services de l'eau et de la nature ; 4) les commissions locales de l'eau compétentes sur le territoire départemental ; 5) le syndicat des sauniers de l'île de Noirmoutier ; 6) la Chambre d'agriculture de la Vendée, co-signataire avec la fédération départementale des syndicats d'exploitants agricole de Vendée (FDSEA 85) et le syndicat Jeunes Agriculteurs de Vendée.	22/02/2018	26/02/2018	Oui		Tribunal administratif	En cours
20175683	Direction générale des finances publiques (DGFIP)	communication de tous les actes, accompagnés du justificatif de leur délivrance ou de leur absence de délivrance, ayant conduit à l'arrêt de la prescription de l'action en recouvrement des sommes relevées dans les bordereaux de situation datés du 7 août 2017 adressés à son client, notamment : 1) les avis d'imposition ; 2) les commandements de payer ; 3) les avis à tiers détenteur ; 4) les saisies ; 5) les paiements effectués avec l'indication de l'origine de ces paiements ; 6) les réclamations du redevable, etc..	22/02/2018	26/02/2018				
20175685	Caisse primaire d'assurance maladie du Rhône (CPAM 69)	communication de l'intégralité de son dossier médical relatif à l'instruction de sa demande d'accident du travail, afin de connaître les motivations circonstanciées du rapport administratif ayant déterminé l'absence de lien de causalité entre sa pathologie et son activité professionnelle.	22/02/2018	26/02/2018	Oui			
20175686	Préfecture de Mayotte	copie des instructions données par le préfet en tant qu'autorité investie du pouvoir de police portuaire, au commandant du port, afin que celui-ci applique le règlement d'exploitation provisoire adopté en assemblée plénière du conseil départemental le 21 août 2017, alors qu'un règlement proposé par sa cliente, délégataire du service public portant sur la gestion du port de Mayotte, avait été approuvé par	22/02/2018	26/02/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		le conseil départemental le 15 mai 2017.						
20175700	Syndicat départemental d'électricité de Haute-Garonne (SDEHG)	communication des documents suivants : 1) concernant le transfert de propriété des compteurs d'électricité par les 31 communes de l'ancien canton du pays de Luchon au SDEHG : a) les procès-verbaux justifiant ce transfert ; b) l'inventaire des biens transférés ; 2) les cahiers des charges réactualisés de la concession du SDEHG à la société X ; 3) une attestation justifiant de l'homologation de ces compteurs X déployés par X ; 4) la preuve que le concessionnaire X continue de délivrer du courant propre à 50 hertz aux nouveaux usagers ayant un compteur X, lorsque le courant porteur en ligne CPL G1 et G3 est activé ; 5) une attestation d'assurance de l'autorité organisatrice de la distribution de l'électricité en cas de dégâts et de dommages liés aux champs électromagnétiques, aux ondes produites par les compteurs X.	22/02/2018	27/02/2018	Fin			
20175708	Mairie de Montbrun-des-Corbières	copie des documents suivants, relatifs à son client : 1) un état de sa demande d'allocation temporaire d'invalidité déposée il y a plusieurs mois auprès des services de la mairie et demeurée sans suite ; 2) un état de sa procédure de demande de retraite pour invalidité ; 3) l'ensemble de son dossier administratif depuis l'accident de 2013.		20/02/2018	Oui			
20175717	Syndicat mixte Sud Rhône Environnement	communication, par voie dématérialisée, des documents suivants concernant le Syndicat : 1) les statuts ; 2) l'ensemble des délibérations produites la première année de sa création.	22/02/2018	01/03/2018	Oui			
20175719	Mairie de Bédarrides	mise en ligne du règlement local de publicité en vigueur sur le territoire de la commune, ainsi que les annexes.	08/03/2018	20/03/2018				
20175721	Syndicat Intercommunal pour le Traitement et la Valorisation des Déchets (SITREVA)	copie des documents suivants, relatifs au SITREVA : 1) l'ensemble des documents budgétaires et comptables au titre des années 2014, 2015, 2016 et 2017 (comprenant notamment les budgets, comptes administratifs et comptes de gestion) et leurs annexes ; 2) l'ensemble des procès-verbaux des réunions du comité syndical pour les années 2014 à 2017.		20/02/2018	Fin			
20175723	Mairie d'Etampes	copie, par voie dématérialisée, en sa qualité de conseiller municipal, des documents suivants : 1) le rapport « Cantineo » concernant la cuisine centrale ; 2) l'étude « Epareca » concernant le commerce des fleurettes de décembre 2010 ; 3) l'étude concernant l'optimisation des transports urbains « BET EREA » de juin 2014.	22/02/2018	26/02/2018	Oui			
20175735	Centre hospitalier universitaire de Grenoble Alpes (CHU)	copie, par courrier, du compte rendu relatif à son hospitalisation au sein du service des urgences du 4 au 10 octobre 2017.		20/02/2018	Oui			
20175740	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie des documents suivants, détenus par le CHU Kremlin-Bicêtre : 1) l'ensemble de son dossier médical ; 2) le compte rendu relatif à son hospitalisation du 8 au 11 mars 2017 ; 3) le compte rendu relatif à son hospitalisation du 2 au 14 mai 2017 ; 4) l'ensemble de ses prélèvements et analyses lors de ses séjours dans l'établissement.		20/02/2018	Oui			
20175755	Mairie de Paris	copie des documents suivants, relatifs à la période travaillée, du 9 novembre 2009 au 8 août 2010, au sein de la mairie, dans le cadre d'un service civil volontaire : 1) son contrat de travail ; 2) ses bulletins de paie, hormis celui de janvier 2010.	22/03/2018	28/03/2018	Par			
20175758	Assistance publique-Hôpitaux de Marseille (AP-HM)	consultation de l'intégralité de son dossier médical relatif à son suivi dans le service de psychiatrie adulte de l'hôpital Sainte-Marguerite, de septembre 1996 jusqu'au courant de l'année 1999, par le professeur X.		26/02/2018	Non			
20175764	Centre Hospitalier de Soissons	consultation de son dossier administratif accompagnée par Monsieur X, secrétaire du syndicat CFDT.		02/03/2018	Oui			
20175765	Mairie de Scy-Chazelles	copie, de préférence par voie électronique, du courriel adressé le 6 juillet 2017 à la direction de l'immobilier de l'État (DIE) afin qu'elle procède à l'estimation des parcelles du chemin de Grandes Vignes, cédées à la société X par une délibération du 11 juillet 2017.	22/02/2018	26/02/2018	Oui			
20175766	Mairie d'Arras	communication, en format numérique ouvert et réutilisable, par courrier électronique ou en téléchargement sur un site internet, des données relatives aux subventions accordées par la Ville aux associations en vue d'une publication sur la plateforme nommée « dododata ».	08/03/2018	19/03/2018	Oui			
20175767	Communauté de communes du pays de Liffré	communication, en format numérique ouvert et réutilisable, par courrier électronique ou en téléchargement sur un site internet, des données relatives à l'emplacement des pistes cyclables de la ville de Liffré, en vue d'une publication sur la plateforme nommée « dododata ».	22/02/2018	24/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20175768	Mairie d'Ozoir-la-Ferrière	communication, en format numérique ouvert et réutilisable, par courrier électronique ou en téléchargement sur un site internet, des données relatives aux subventions accordées aux citoyens par la Ville, en vue d'une publication sur la plateforme nommée « dododata ».	08/03/2018	19/03/2018	Oui			
20175769	Mairie d'Aubagne	communication, en format numérique ouvert et réutilisable, par courrier électronique ou en téléchargement sur un site internet, des données relatives à l'emplacement des pistes cyclables de la ville en vue d'une publication sur la plateforme nommée « dododata ».	22/02/2018	12/03/2018				
20175771	Mairie d'Aubagne	communication, en format numérique, ouvert et réutilisable, par voie électronique ou en téléchargement sur un site internet, des données relatives aux subventions accordées par la ville aux associations en vue d'une publication sur la plateforme « dododata ».	08/03/2018	19/03/2018				
20175773	Mairie de Nanterre	copie, en sa qualité de conseillère municipale, des documents suivants, relatifs à l'association Club amitié et loisirs des seniors de Nanterre : 1) les comptes certifiés pour les 4 derniers exercices comptables (2013, 2014, 2015 et 2016) non publiés au Journal officiel ; 2) les rapports d'activité.	22/02/2018	26/02/2018				
20175777	Mairie de Paris	communication par courrier électronique des documents suivants : 1) la convention de marché de recherche et développement portant sur l'étude d'une population de rongeurs à Paris conclue entre la Mairie de Paris et VetAgro Sup (DASES37) ; 2) le protocole de recherche correspondant.	22/02/2018	08/03/2018	Oui			
20175785	Mairie de Montpezat-sous-Bauzon	copie du formulaire CERFA de dépôt de permis de construire n° X délivré le 10 avril 2017 à Monsieur et Madame X.		20/03/2018	Oui			
20175786	Mairie de Vallauris Golfe-Juan	copie, en sa qualité de conseiller municipal, des courriers adressés à la Société du nouveau port de Vallauris Golfe-Juan (SNPVGJ) réclamant la résiliation du contrat de sous-délégation du chantier naval.	22/02/2018	26/02/2018				
20175787	Préfecture des Pyrénées-Atlantiques	communication du document retraçant les réponses téléphoniques des entreprises dans le cadre de l'étude conduite par la Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi (DIRECCTE), entre octobre 2015 et janvier 2016, auprès d'établissements vendant des produits de boulangerie, concernant la légitimité de l'arrêté préfectoral du 22 décembre 1993 imposant la fermeture hebdomadaire de ces points de vente, puis modifié à la suite de cette étude par arrêté préfectoral du 28 juillet 2016.	22/02/2018	12/03/2018	Oui			
20175788	Préfecture de la région Grand Est	communication des documents suivants : 1) les suivis des mortalités de spécimens d'espèces animales liées au fonctionnement des éoliennes, de tous les parcs éoliens de la région, y compris ceux dont la demande d'autorisation a été déposée avant l'arrêté du 26 août 2011 relatif aux installations de production d'électricité utilisant l'énergie mécanique du vent ; 2) tous les documents relatifs à ces suivis de mortalité, produits par les services de l'État.	22/02/2018	26/02/2018				
20175789	Centre hospitalier universitaire de Nice	copie de l'ensemble de son dossier médical.		20/02/2018	Oui			
20175791	Mairie de Montbartier	copie, par voie dématérialisée ou sur support papier, à ses frais, des budgets pour les années 2016 et 2017.	22/02/2018	26/02/2018				
20175792	Centre hospitalier de Coulommiers	copie de l'ensemble de son dossier médical relatif à son séjour aux urgences le 3 mai 2002, suite à un accident de la route, et au suivi médical dont elle a fait l'objet.		20/02/2018	Fin			
20175794	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie des documents suivants, relatifs à l'organisation du temps de travail à l'Assistance publique-Hôpitaux de Paris (AP-HP) : 1) les expertises locales ; 2) les procès-verbaux des comités d'hygiène, de sécurité et des conditions de travail (CHSCT) ; 3) les procès-verbaux des comités d'hygiène, de sécurité et des conditions de travail (CHSCT) extraordinaires ; 4) les procès-verbaux des comités techniques d'établissement central (CTEC) ; 5) les procès-verbaux des comités techniques d'établissement central (CTEC) extraordinaires.	22/02/2018	26/02/2018				
20175797	Mairie de Saint-Emilion	communication des justificatifs de dépenses supportées par la commune concernant les quatre marchés de producteurs du mois d'août 2017.	22/02/2018	26/02/2018	Oui			
20175800	Mairie de Prunelli-di-Fiumorbo	copie, par courrier, du chapitre des dépenses de fonctionnement du Grand livre pour les années 2015 à 2017.		08/03/2018				
20175811	Préfecture de la Charente-Maritime	communication, par courrier électronique, de la liste électorale des communes suivantes : 1) La Rochelle ; 2) Rochefort ;	22/02/2018	27/02/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		3) Jonzac ; 4) Saintes ; 5) Royan ; 6) Saint-Jean d'Angély ; 7) Saint-Léger ; 8) Villars-en-Pons ; 9) Biron ; 10) Consac.						
20175814	Mairie de Villelaure	copie de documents relatifs à des travaux d'aménagement portant sur d'anciennes écuries situées X sur les parcelles cadastrées X : 1) le formulaire de changement de destination ; 2) le permis de construire ; 3) la liste des documents nécessaires à l'appui du dépôt du dossier de demande de permis de construire ; 4) le plan de masse ; 5) le plan des façades et toitures ; 6) l'extrait du règlement du plan local d'urbanisme applicable à ces parcelles ; 7) l'extrait du règlement du Plan de prévention des risques inondations Durance applicable à ces parcelles.		05/03/2018	Oui			
20175828	Mairie de Dienville	consultation de son dossier administratif, accompagné par un représentant syndical.		01/03/2018	Oui			
20175831	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication, dans le cadre de l'établissement de ses droits à la retraite, de l'état de ses cotisations de 1999 à 2016.	08/03/2018	12/03/2018				
20175833	Direction générale des finances publiques (DGFIP)	copie des documents suivants, relatifs à Monsieur X, copropriétaire sis X à Vincennes : 1) l'extrait des rôles de taxe d'habitation et de taxe foncière le concernant ; 2) à défaut, le certificat de sa non inscription sur chacun de ces deux rôles.	08/03/2018	12/03/2018				
20175840	Mairie de Thumeries	communication des procès verbaux relatifs au conseil municipal du 24 septembre 2014 et à celui du 21 novembre 2014.		22/02/2018	Oui			
20175843	Mairie d'Emerainville	copie, au format dématérialisé, des documents suivants, relatifs à l'installation d'une crèche nativité dans l'enceinte de la mairie : 1) la délibération du conseil municipal existante ou à venir l'autorisant ; 2) l'inventaire détaillé des dépenses consacrées à l'investissement et au fonctionnement, prélevées sur le budget municipal de ces cinq dernières années, 2017 incluse.		08/03/2018	Oui			
20175845	Préfecture de la Vendée	copie, par courrier électronique ou par envoi postal, des avis rendus par les organismes suivants relatifs au projet d'arrêté visant à restreindre l'application de pesticides à proximité des milieux aquatiques : 1) l'Agence française de biodiversité ; 2) l'Agence régionale de santé ; 3) la Mission inter-services de l'eau et de la nature ; 4) les différentes commissions locales de l'eau compétentes sur le territoire départemental ; 5) le Syndicat des sauniers de l'île de Noirmoutier ; 6) la Chambre d'agriculture de Vendée (co-signataire avec la Fédération départementale des syndicats d'exploitants agricoles de Vendée et les Jeunes agriculteurs de Vendée).	08/03/2018	12/03/2018	Non			
20175853	Ministère des Armées	communication des documents comportant la description des supports spécifiques utilisés dans le cadre de l'évaluation individuelle annuelle (EIA) des ouvriers de l'État.	22/02/2018	27/02/2018	Par			
20175856	Mairie de Bagneux	copie de ses bulletins de paie de février 2011 à mars 2013.	05/04/2018	11/04/2018	Oui			
20175859	Préfecture de l'Isère	copie de documents relatifs à l'arrêté préfectoral « Dérogation espèces protégées dans le cadre de la protection du secteur de Fragnes à Crolles » : 1) l'avis du Conseil national de la protection de la nature (CNPN) en date du 22 mars 2017 ; 2) l'avis favorable de la DREAL en date du 9 mars 2017 ; 3) la synthèse des observations et propositions du public avec indication de celles dont il a été tenu compte, incluant les observations et propositions déposées par voie électronique, ainsi que les motifs de la décision.	22/02/2018	23/02/2018				
20175864	Centre hospitalier universitaire de Bordeaux (CHU)	communication par envoi à son domicile, sur le fondement des trois motifs prévus à l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de son épouse, Madame X, hospitalisée aux urgences de l'établissement le 27 septembre 2017, puis en réanimation médicale dans le service du professeur X jusqu'au jour de son décès le 7 octobre 2017.		08/03/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20175868	Service départemental d'incendie et de secours de la Loire (SDIS 42)	communication du rapport de l'intervention pour secours à personne au domicile de Madame X le 28 juin 2017, concernant sa fille mineure X X.	19/04/2018	04/05/2018	Oui			
20175869	SNCF	copie de la décision de fermer le guichet de la station de Villeneuve Triage les samedis et dimanches.	22/02/2018	23/02/2018	Fin			
20175870	Mairie de Guebwiller	mise en ligne ou communication sur support informatique, des registres manuscrit et dématérialisé de l'enquête publique relative au plan local d'urbanisme qui s'est déroulée du 20 septembre au 21 octobre 2017.	05/04/2018	11/04/2018				
20175873	La Poste	copie de sa fiche de candidature pour la liste d'aptitude au grade d'inspecteur au titre de l'année 2017 comportant les appréciations du chef de service et du directeur du centre financier de Toulouse.	22/03/2018	30/03/2018				
20175874	Ministère de l'Intérieur	communication, par envoi postal ou par courrier électronique, de la décision « 48 SI » par laquelle a été prononcée la perte de validité pour solde de points nul du permis de conduire de sa cliente.	22/02/2018	26/02/2018	Oui			
20175877	Caisse primaire d'assurance maladie de la Savoie (CPAM 73)	communication, dans le cadre d'une expertise médicale en cours, de son décompte de remboursement des soins perçus, actes médicaux, radiologies, scanner et IRM pour la période du 1er janvier 2013 au 31 décembre 2014, relatifs à sa cheville gauche.		19/03/2018	Par			
20175884	Caisse d'allocations familiales du Pays Basque et du Seignanx (CAF 64)	communication du courrier, envoyé courant 2016, relatif à l'orientation prévue à l'article L.262-29 du code de l'action sociale et des familles, l'informant de son entrée dans le champ des droits et devoirs, en tant que bénéficiaire du revenu de solidarité active.	08/03/2018	12/03/2018				
20175885	Conseil départemental des Pyrénées-Atlantiques (CD 64)	copie des documents administratifs suivants : 1) le courrier prévu à l'article article R.262-69 du code de l'action sociale et des familles relatif à la suspension de son revenu de solidarité active de 80% à compter du 1er décembre 2016 ; 2) le courrier prévu à l'article R.262-69 du code de l'action sociale et des familles relatif à la suspension de son revenu de solidarité active de 100% envoyé début 2017 ; 3) les contrats mentionnés aux articles L.262-35 et L.262-36 du code de l'action sociale et des familles pour la période du 1er janvier 2012 au 31 décembre 2016 ; 4) le courrier, ou tout document en tenant lieu, par lequel l'équipe pluridisciplinaire a été saisie, préalablement à la suspension de son revenu de solidarité active à hauteur de 80% ; 5) le courrier, ou tout document en tenant lieu, par lequel l'équipe pluridisciplinaire a été saisie, préalablement à la suspension de son revenu de solidarité active à hauteur de 100% ; 6) le compte rendu et la liste d'émargement de l'équipe pluridisciplinaire, ou tout document en tenant lieu, relatifs à la suspension de son revenu de solidarité active à hauteur de 80% ; 7) le compte rendu et la liste d'émargement de l'équipe pluridisciplinaire, ou tout document en tenant lieu, relatifs à la suspension de son revenu de solidarité active à hauteur de 100% ; 8) le courriel, ou tout document en tenant lieu, relatif à l'orientation prévue à l'article L. 262-29 du code de l'action sociale et des familles, par lequel la CAF ou la MSA a informé le conseil départemental de son entrée dans le champ des droits et devoirs, en tant que bénéficiaire du revenu de solidarité active, document transmis courant 2016.	08/03/2018	12/03/2018	Oui			
20175887	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de liquidateur amiable de l'association « X » dont le siège social est situé 11 rue de Cambrai - 75019 PARIS, de la liste exhaustive des comptes bancaires contenus dans le fichier FICOBA ouverts au nom de cette association.	08/03/2018	12/03/2018				
20175889	Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi Nouvelle-Aquitaine (DIRECCTE 33)	communication du rapport d'une enquête réalisée en sa présence et dans laquelle il avait été impliqué, au château Mouton Rothschild de Pauillac, notamment de la page précisant à qui ce rapport a été adressé ou transmis pour information, ainsi que les pages présentant ce document.	22/03/2018	28/03/2018	Non			
20175890	Mairie de Candillargues	consultation, en sa qualité de conseillère municipale, de l'intégralité des documents concernant le compte administratif 2016, notamment les éléments portant comme libellé « extension mairie » : 1) les dépenses à savoir : a) les frais d'études ; b) la plantation d'arbre et d'arbustes ; c) celles concernant l'hôtel de ville, les autres bâtiments publics, les installations générales, le mobilier ; 2) les recettes à savoir : a) les subventions de l'Etat ; b) les subventions des départements.		19/03/2018				
20175897	Communauté d'agglomération Melun Val de Seine	copie de l'autorisation délivrée concernant les remblais entreposés dans le lit mineur de l'Almont sur les parcelles cadastrées AM 16 et 322 dont la ville de Melun est propriétaire et/ou gestionnaire.	08/03/2018	20/03/2018	Oui			
20175898	Mairie de Monteux	mise en ligne sur le site internet de la commune des documents attestant des matériaux composant la butte artificielle située aux abords du lac de Monteux, ainsi que de leur provenance.	22/03/2018	28/03/2018	Fin			
20175908	Syndicat mixte de collecte et de traitement des	copie des autorisations ou ordres relatifs aux tournées supplémentaires (nocturnes) de ramassage des	08/03/2018	20/03/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
	ordures ménagères (SMICOTOM)	ordures ménagères dans le secteur de la rue de la Loi - place Gambetta à Lesparre Médoc.						
20175909	Mairie de Camarsac	copie intégrale du permis de construire n° X au nom de X.		05/03/2018	Non			
20175914	Centre communal d'action sociale Luc Simonel (CCAS 70)	communication de la délibération fixant les conditions de mise en œuvre des cycles et horaires de travail au sein de la collectivité prévues par le décret n° 2000-815 du 25 août 2000 relatif à l'aménagement et à la réduction du temps de travail.	22/02/2018	27/02/2018	Oui			
20175919	Institut national de la santé et de la recherche médicale (INSERM)	communication des documents suivants, de préférence sous forme numérique : 1) les avis, rapports, documents préparatoires et notes de réunion de l'Inserm contribuant à la formation des opinions des services, notamment le ministère des solidarités et de la santé et le ministère de la transition écologique et sociale, représentant la France dans les réunions du comité permanent des végétaux, des animaux, des denrées alimentaires et des aliments pour animaux (SC PAFF) du conseil de l'Union Européenne portant sur les phytopharmaceutiques qui ont eu lieu les 28 et 29 mai 2015, 19 mai, 6 et 27 juin 2016 ; 2) toute correspondance de l'Inserm avec le centre international de recherche sur le cancer (CIRC) et d'autres instituts ou organisations non gouvernementales en vue des négociations du règlement d'application 2016/1056 daté du 2 février 2016, y compris les notes des réunions entre les organisations et la contribution à la réflexion sur le glyphosate avant les réunions de SC PAFF décrites ci-dessus en mai 2015 et en mars, mai et juin 2016 ; 3) toute correspondance et avis d'experts de l'Inserm concernant les monographies sur le glyphosate (volume 112 de la monographie) et sur la viande et la viande transformée (volume 114 de la monographie) du CIRC, entre autre la correspondance avec X (scientifique Groupe des monographie du CIRC), le docteur X (chef de section, section synthèse et classification des preuves du CIRC), X (division de l'épidémiologie et de la génétique du cancer, direction de l'épidémiologie et de la génétique du cancer, US National Cancer Institute) et avec le docteur X (Kravits Senior Collaborating Scientist, fonds de défense environnementale) ; 4) la liste précise des rencontres entre l'Inserm et les représentants des institutions, organisations, associations et personnes suivantes entre le 3 mars 2015 et le 29 juin 2016 : Générations Futures, FNSEA, ANSES, INRA, France Nature Environnement, Fondation Concorde, CIRC, Greenpeace France, ministère de la transition écologique et solidaire (X, X), ministère des solidarités et de la santé (X, X), ministère de l'agriculture et de l'alimentation (X X, X) et les premiers ministres (X, X, X).	05/04/2018	16/04/2018	Non			
20175925	Conseil départemental de la Seine-Saint-Denis	copie de ses bulletins de salaires pour la période du 30 avril 1980 au 30 avril 1985, relatifs à ses fonctions en tant qu'assistante maternelle au sein de la protection maternelle et infantile (PMI) de Noisy-le-Grand.	08/03/2018	12/03/2018	Oui			
20175932	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche scientifique des documents conservés à la Mission des archives du Ministère de l'Éducation nationale, de l'Enseignement supérieur, de la Recherche et de l'Innovation concernant les dossiers de carrière des inspecteurs généraux d'éducation physique et sportive (EPS) : 1) Monsieur X, clos en 1987 ; 2) Monsieur X, clos en 1986 ; 3) Monsieur X, clos en 1992 ; 4) Monsieur X, clos en 2001 ; 5) Monsieur X, clos en 1997 ; 6) Monsieur X, clos en 2001 ; 7) Monsieur X, clos en 1999 ; 8) Monsieur X, clos en 2003 ; 9) Monsieur X, clos en 2011 ; 10) Monsieur X, clos en 2000 ; 11) Monsieur X, clos en 2001 ; 12) Monsieur X, clos en 2006 ; 13) Monsieur X, clos en 2008 ; 14) Monsieur X, clos en 2011 ; 15) Monsieur X, clos en 2011 ; 16) Madame X, clos en 2012 ; 17) X, clos en 2009 ; 18) Madame X, clos en 2010 ; 19) Monsieur X, Inspecteur Pédagogique Régional d'EPS, clos en 1998.	22/02/2018	08/03/2018				
20175936	Direction générale des finances publiques (DGFIP)	communication des documents suivants : 1) les règles définissant le traitement algorithmique utilisé pour le calcul de la taxe d'habitation ;	05/04/2018	16/04/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) les principales caractéristiques de mise en œuvre de ce même traitement.						
20175937	Ministère de l'Intérieur	communication des documents relatifs à l'exécution des enveloppes parlementaires des sénateurs entre 2004 et 2010.	08/03/2018	12/03/2018	Non			
20175938	Ministère de la culture	copie de la déclaration préalable déposée par le bailleur social Domial pour la modification de l'aspect extérieur de son logement (suppression du garde corps de la terrasse) situé en zone classée sis X, détenue par l'Unité départementale de l'architecture et du patrimoine (UDAP) du Bas-Rhin.		01/03/2018	Fin			
20175958	Préfecture de Meurthe-et-Moselle	copie de la déclaration de vol de son passeport délivré en 2015.	05/04/2018	11/04/2018	Fin			
20175961	Communauté de communes du Pays de Mirecourt	communication par courriel, des éléments suivants relatifs au réseau d'assainissement collectif de la commune d'Ambacourt : 1) l'étude réalisée par le cabinet X, relative au raccordement de leur habitation au réseau d'assainissement collectif ; 2) le règlement adopté dans le cadre de la construction du réseau d'assainissement, notamment concernant les raccordements de Messieurs X, X et X, ainsi que sur l'aide financière de 23 000 euros attribuée à Monsieur X ; 3) les mesures prises afin de limiter la densité des constructions sur cette commune.	08/03/2018	17/04/2018	Oui			
20175963	Ministère de la Justice	copie de l'ensemble des relevés de compte nominatif de son client mentionnant un prélèvement au titre de la location d'un téléviseur en détention, depuis son arrivée au centre de détention d'Ecrouves.	08/03/2018	12/03/2018	Fin			
20175971	Mairie de Morienvil	consultation ou copie de l'avis de France Domaine relatif à l'acquisition par la commune d'une grange sise X, le 23 mai 2016.	08/03/2018	20/03/2018	Oui			
20175973	Mairie d'Ivry-sur-Seine	communication de l'ensemble des arrêtés de péril, péril imminent, péril non imminent, abrogation de péril, pris par la ville entre 2006 et 2017.	08/03/2018	12/03/2018	Oui			
20175979	Mairie de Cezac	copie des documents suivants, relatifs à la piscine située à proximité immédiate de la résidence secondaire de son client : 1) la déclaration préalable de travaux n° X délivrée le 19 mars 2010 à la X ; 2) le cas échéant, la demande de modification déposée ultérieurement à cette déclaration.		08/03/2018				
20175980	Direction générale des finances publiques (DGFIP)	copie des documents suivants, détenus par l'établissement de services informatiques FICOPA ADMINISTRATIF, afin de régulariser la déclaration de cessation de paiements de la X : 1) la liste des comptes bancaires de la SCI ; 2) la liste des établissements détenteurs et leur adresse.	22/03/2018	28/03/2018				
20175995	Ministère de l'éducation nationale et de la jeunesse	communication, dans le cadre du réexamen de ses droits à pension, des justificatifs de sa présence à l'École normale d'institutrices du Bourget de 1969 à 1971.	05/04/2018	13/04/2018	Oui			
20175996	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité du dossier médical de sa cliente, détenu par le service de chirurgie vasculaire de l'Hôpital de La Pitié-Salpêtrière dirigé par le professeur X, dans lequel elle a fait l'objet d'interventions chirurgicales et d'hospitalisations en 2011 et 2014, notamment : 1) les comptes rendus de consultation, d'explorations et d'hospitalisations ; 2) les résultats d'examens et comptes rendus de radiologie ; 3) les protocoles et prescriptions thérapeutiques mis en œuvre, les feuilles de surveillance, les correspondances entre les professionnels de santé ; 4) les comptes rendus opératoires pour les interventions de 2011 et 2014 ; 5) les comptes rendus des complications opératoires et post-opératoires ainsi que l'incident survenu en chambre ; 6) les comptes rendus de la conduite de l'équipe médicale face à l'hémorragie dont elle a été victime lors de la seconde intervention.		05/03/2018	Oui			
20175998	Métropole européenne de Lille (MEL)	copie de tous les courriers ou mails échangés du 1er janvier au 20 octobre 2011 entre le Pact Métropole Nord et l'ANAH relatifs à la réhabilitation de l'immeuble 6 rue X à Hem.	08/03/2018	12/03/2018	Oui			
20176003	Mairie de Paris	copie de l'acte de naissance de Madame X née le 4 avril 1931 à Paris 10ème.	08/03/2018	12/03/2018	Oui			
20176005	Mairie d'Annecy	copie du rapport rendu suite à l'étude ayant pour objet d'évaluer la qualité de l'air des parkings souterrains municipaux.	11/01/2018	17/01/2018	Oui			
20176006	Conseil départemental des Deux-Sèvres	communication, par courrier électronique ou en cas d'impossibilité avérée, par retrait de copies sur place moyennant le paiement des frais de reproduction sur présentation d'un titre, de l'intégralité des actes pris depuis le 1er avril 2003 relatifs à la nomination d'agents employés par le département des Deux-Sèvres sur le grade d'administrateur territorial.		16/04/2018				
20176007	Ministère de l'Intérieur	copie du courrier recommandé 48 SI qui aurait dû parvenir à son client, relatif à l'annulation de son permis de conduire n°X.	22/03/2018	28/03/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20176009	Mairie de Ploudalmezeau	copie de documents relatifs aux nuisances sonores et olfactives causées par la basse-cour de Monsieur X, voisin de son client, depuis 2016 : 1) la lettre adressée le 18 avril 2017 par le pôle Sécurité à Monsieur et Madame X ; 2) le compte rendu du résultat du contrôle réalisé par le pôle Sécurité dont son client a été informé par courrier du 24 mai 2017.	08/03/2018	20/03/2018	Par			
20176010	Caisse primaire d'assurance maladie de la Haute-Savoie (CPAM 74)	copie du rapport d'avis spécialisé la concernant, établi par le docteur X en octobre 2015, demandé par le service médical de la CPAM.		05/03/2018	Oui			
20176012	RATP	copie de l'ensemble des documents composant le cycle d'élaboration, de validation et d'approbation des documents de réglementation générale suivants : 1) l'annexe 8 BS au Statut du personnel de la RATP de juillet 2011 ; 2) l'annexe 8 BT au Statut du personnel de la RATP de janvier 2016 ; 3) l'instruction générale 436 L de juin 2011 relative aux primes, indemnités, allocation et gratification des personnels de la RATP ; 4) l'instruction générale 436 M ; 5) l'instruction générale 436 N de janvier 2015 ; 6) l'instruction générale 436 O de janvier 2016 ; 7) l'instruction générale 436 P de janvier 2017.	22/03/2018	28/03/2018				
20176016	Ministère des solidarités et de la santé	communication de l'intégralité des pièces contenues dans son dossier administratif.		12/03/2018	Par			
20176021	Etablissement public de santé mentale des Portes de l'Isère (EPSM 38)	communication du dossier médical psychiatrique de son fils mineur, X, pour lequel elle détient l'autorité parentale.	08/03/2018	12/03/2018	Oui			
20176024	Centre hospitalier régional universitaire de Besançon (CHRU Besançon)	communication des documents détaillant les sommes affectées par la caisse primaire d'assurance maladie et par les assurances sociales au financement des traitements du mélanome dans le service de dermatologie du CHU de Besançon de 2013 à 2015, chimiothérapie comprise.	08/03/2018	12/03/2018	Oui			
20176026	Centre hospitalier de Rambouillet	communication des documents relatifs à l'enquête administrative diligentée par l'établissement ayant abouti à sa révocation : 1) les procès-verbaux des entretiens menés par monsieur X le 11 juillet 2017 avec Madame X et Monsieur X ; 2) le compte rendu rédigé le 24 juillet par Monsieur X ; 3) l'évènement indésirable relaté par Monsieur X et Monsieur X ; 4) le procès-verbal de l'entretien de Monsieur X entendu par Madame X le 8 août 2017 ; 5) le procès-verbal du conseil de discipline du 25 septembre 2017.	08/03/2018	13/03/2018	Oui			
20176032	Mairie du Castellet	copie des documents suivants : 1) le listing du personnel de la commune comportant les informations suivantes : nom, prénom, grade, échelon ; 2) la délibération du conseil municipal attribuant le régime indemnitaire à chaque filière ; 3) la délibération instituant une convention de participation pour la mise en œuvre d'un régime de protection sociale complémentaire de prévoyance (maintien de salaire) ; 4) la délibération instituant la participation de la collectivité au comité des œuvres sociales (COS Méditerranée) ; 5) la délibération qui fixe les autorisations exceptionnelles d'absence ; 6) le règlement intérieur sur l'aménagement du temps de travail.		19/03/2018	Oui			
20176037	Mairie d'Aigues-Vives (30)	copie des documents suivants : 1) les contrats passés avec les deux compagnies de théâtre pour l'organisation des « Automnales » les 3 et 4 Novembre 2017 ; 2) les factures relatives aux sommes payées à la « SACD » pour ces 2 spectacles ; 3) les factures relatives aux repas, collations, etc., prévus aux contrats de ces spectacles ; 4) le nombre d'entrées payantes ; 5) les recettes générées par les buvettes ; 6) les factures relatives à l'ensemble des frais payés pour ces soirées.	22/03/2018	28/03/2018	Par			
20176041	Préfecture de l'Eure	communication du contenu des six déclarations adressées par les établissements X, au titre des installations classées pour la protection de l'environnement (ICPE), sur la commune de Montreuil-l'Argillé, les 29 décembre 1988 complétée le 7 janvier 1989, 13 juillet 1989, 4 novembre 1994, 4 décembre 2007, 21 septembre 2012 et 2 mai 2013.	08/03/2018	19/03/2018				
20176049	Mairie de Sauzet	copie de la déclaration d'intention d'aliéner la cour commune cadastrée X dont la demanderesse et ses fils sont propriétaires avec quatre autres co-indivisaires.	08/03/2018	19/03/2018	Oui			
20176059	Préfecture de l'Isère	copie du rapport d'activité 2013 relatif au parcours aérien forestier « Forêt d'Emeraude » situé sur le	08/03/2018	19/03/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		territoire de la commune de Saint-Pierre de Chartreuse.						
20176062	Rectorat de l'académie de Nancy-Metz (AC 54)	copie de la lettre du 1er février 2017, par laquelle l'éducation nationale souhaitait suspendre pour le restant de l'année scolaire les interventions musicales dans les écoles, envoyée par le rectorat au maire, dans le cadre d'une procédure disciplinaire à l'encontre de sa cliente.	22/03/2018	28/03/2018	Fin			
20176063	Métropole Toulon Provence Méditerranée	communication du bordereau de prix servant à calculer les devis de raccordement, annexé à la convention de délégation de service public portant sur la gestion de l'assainissement.	05/04/2018	16/04/2018	Oui			
20176066	Préfecture de l'Oise	copie des éléments suivants concernant le Plan de prévention des risques technologiques (PPRT) d'ARKEMA à Villers-Saint-Paul : 1) le détail du calcul d'ARKEMA qui aboutit à la valeur R=744 m pour la distance d'effet telle qu'indiquée dans l'actuelle étude des dangers (EDD) ; 2) la réponse d'ARKEMA en date du 25 août 2012 citée au 5ème alinéa du paragraphe intitulé « 4.3 - L'enquête publique » de la note de présentation du PPRT.	08/03/2018	19/03/2018	Fin			
20176067	Communauté de communes Creuse Grand Sud	copie de la décision relative au refus de l'imputabilité au service de la tentative de suicide de son époux, Monsieur X, prise à l'unanimité des présents en date du 12 juillet 2017 par le bureau communautaire.		06/07/2018				
20176069	Centre de gestion de la fonction publique territoriale de la Gironde (CGFPT 33)	copie, par courrier électronique, des barèmes de correction relatifs aux épreuves d'admissibilité et d'admission du concours d'attaché territorial pour les années 2010, 2012, 2014 et 2016.	22/03/2018	28/03/2018	Oui			
20176071	Ministère de la Justice	copie des documents suivants, concernant son client incarcéré à la maison centrale de Saint-Martin-de-Ré : 1) la décision ordonnant sa mise à l'isolement le 20 octobre 2017 ainsi que le dossier contradictoire afférent ; 2) la décision ordonnant sa fouille à nu lors de sa mise à l'isolement provisoire le 18 octobre 2017.	08/03/2018	12/03/2018	Oui			
20176073	Ministère de la Justice	copie des documents suivants concernant son client, incarcéré au centre pénitentiaire de Béziers 1) la liste de ses effets personnels à son arrivée dans l'établissement ; 2) les décisions ordonnant sa fouille à nu depuis son arrivée dans l'établissement ;	08/03/2018	12/03/2018	Oui			
20176074	Mairie de Troussey	copie de l'intégralité du dossier relatif au projet du plan local d'urbanisme de la commune, à savoir : 1) les délibérations du conseil municipal dans le cadre de la procédure d'élaboration ; 2) les comptes rendus des réunions de travail ; 3) les convocations des membres du conseil municipal ; 4) tout autre document.		01/03/2018	Non			
20176078	Ministère de la Transition écologique et solidaire	copie de préférence par courriel, ou sur CD-ROM ou photocopies, des documents suivants : 1) les rapports du représentant du ministère de la transition écologique et so-lidaire ou de son conseiller détaché à la Représentation Permanente de la République Française auprès de l'Union Européenne présent lors des ré-unions du comité permanent des végétaux, des animaux, des denrées alimentaires et des aliments pour animaux (SC PAFF) du Conseil de l'Union Européenne portant sur les phytopharmaceutiques qui ont eu lieu les 28-29 mai 2015, 8 mars 2016, 19 mai 2016, 6 juin 2016 et 27 juin 2016 ; 2) les instructions du ministère de la transition écologique et so-lidaire en vue des réunions susmentionnées ; 3) les documents préparatoires du ministère de la transition écologique et so-lidaire et de ses entités subordonnées en vue des réunions susmentionnées y compris les consultations et concertations avec d'autres ministères et/ou personnes de droit public ; 4) toute correspondance du ministère et de ses entités subordonnées avec le Centre in-ternational de recherche sur le cancer (CIRC) et d'autres instituts ou organisations non gouvernementales (ONG) en vue des négociations du règlement d'application 2016/1056 daté du 2 février 2016, y compris les notes des réunions entre les organisa-tions et la contribution à la réflexion sur le glyphosate avant les réunions du SC PAFF en mai 2015 et mars, mai et juin 2016 ; 5) toute correspondance et avis d'experts du ministère de la transition écologique et so-lidaire concernant les monographies sur le glyphosate (volume 112 de la monogra-phonie), sur la viande et la viande transformée (volume 114 de la monographie) du Centre international de recherche sur le cancer (CIRC), entre autres la correspondance avec X (scientifique, Groupe des monographies du CIRC), le Docteur X (chef de section, Section Synthèse et classification des preuves du CIRC), X (Division de l'épidémiologie et de la génétique du cancer, Direction de l'épi-démiologie professionnelle et environnementale, US National Cancer Institute), et avec le Docteur X (Kravits Senior Collaborating Scientist, Environmental Defense Fund) ; 6) la liste des rencontres entre le ministère de la transition écologique et so-lidaire et les représentants des institutions, organisations, associations et personnes suivantes entre le 3 mars 2015 et le 29 juin	05/04/2018	11/04/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2016 comme : Générations Futures, Fédération Nationale des Syndicats d'Exploitants Agri-coles (FNSEA), Centre National de la Recherche Scientifique (CNRS), Institut National de la Santé et la Recherche Médicale (INSERM), Agence nationale de sécurité sanitaire, de l'alimentation, de l'environnement et du travail (ANSES), Institut National de Recherche Agronomique (INRA), France Nature Environnement, Fondation Concorde, Centre international de recherche sur le cancer (CIRC), Greenpeace France, Ministère des solidarités et de la santé (X, X), ministère de l'agriculture et de l'alimentation (X, X, X) et les Premiers ministres (X, X, X).						
20176080	Conseil de fabrique de la cathédrale de Strasbourg	consultation et copie des documents suivants : 1) l'ensemble des comptes rendus des réunions du conseil de fabrique, prioritairement de 1990 à 2017 ; 2) les comptes rendus des réunions du comité scientifique de l'horloge astronomique de 2012 à 2017.	08/03/2018	12/03/2018				
20176082	Etablissement public territorial Vallée Sud-Grand Paris	communication, par courriel ou courrier, de l'arrêté en date du 28 février 2017 mettant à jour les annexes du plan local d'urbanisme de la ville de Clamart, faisant mention de la liste des pièces annexées au PLU.		05/03/2018				
20176083	Mairie de Saint-Gilles	copie, en version numérique, de l'étude intitulée « Identification de la TVB multifonctionnelle de la commune de Saint-Gilles », élaborée en 2015 par le bureau d'étude X, dans le cadre d'une enquête publique diligentée par la mairie.	22/03/2018	30/07/2018	Oui			
20176084	Direction départementale des territoires du Bas-Rhin (DDT 67)	copie, en version numérique, de tout document ou compte rendu, et notamment l'avis rendu par Monsieur X du service agriculture, relatif à la ZAC Jean Monnet sur la commune d'Eckbolsheim.	22/03/2018	28/03/2018	Fin			
20176093	Conseil régional d'Occitanie	communication, en leur qualité de conseillers régionaux, des documents suivants : 1) les pièces justificatives du rapport de commande publique référencé CP/2017-OCT/01.14 concernant le marché public n° 17S00273 ayant pour objet la location d'espaces et des prestations annexes au parc des expositions de Montpellier pour l'assemblée plénière du 30 juin 2017 ; 2) l'ensemble des factures relatives à ce marché.	08/03/2018	12/03/2018	Oui			
20176097	Université de Lorraine	copie par voie électronique de la délibération du conseil d'administration ayant créé le diplôme d'études supérieures européennes (DESE).	22/03/2018	04/04/2018	Oui			
20176098	Préfecture des Alpes-Maritimes	copie des deux dossiers d'urbanisme transmis par la mairie d'Antibes, au titre du contrôle de légalité, et relatifs à la ZAC « Meranda-Lacan ».	22/03/2018	28/03/2018				
20176104	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie de son dossier médical comportant les images de sa biopsie détenu par l'hôpital Saint-Louis.		19/03/2018	Oui			
20176109	Mairie d'Auffreville-Brasseuil	copie du compte rendu médical du 10 novembre 2017 établi par le docteur X, médecin expert, dans le cadre de la prolongation de son arrêt de travail.		19/03/2018	Non			
20176110	Caisse primaire d'assurance maladie des Bouches-du-Rhône (CPAM 13)	copie de ses relevés de remboursements pour la période du 1er mai 2013 au 31 octobre 2013.		19/03/2018				
20176112	Ministère de l'éducation nationale et de la jeunesse	communication du rapport de l'inspection générale de l'administration de l'éducation nationale et de la recherche le mettant en cause dans la passation de marchés publics par le Centre national d'enseignement à distance (CNED) lorsqu'il était le directeur général de cet établissement.	11/01/2018	24/01/2018	Oui			
20176119	Mairie d'Onnion	copie des plans annexés à l'arrêté de permis de construire qui lui a été délivré le 18 juin 2009.		19/03/2018	Oui			
20176120	Mairie de Clapiers	communication au format électronique, du « rapport de l'étude sur l'instauration d'un périmètre d'étude permettant le repérage et l'expertise phytosanitaire des arbres remarquables » réalisée en 2016 par le bureau d'étude de l'Office national des forêts de Nîmes, comprenant : 1) le catalogue des fiches descriptives des différentes entités repérées ; 2) la cartographie numérique.	22/03/2018	28/03/2018	Oui			
20176123	Ministère de l'Europe et des affaires étrangères	copie du dossier, plus précisément de la mesure d'interdiction du territoire français concernant son client, ayant motivé la décision de refus de visa n° X.	22/03/2018	30/03/2018	Fin			
20176125	Mairie de Sarzeau	copie de l'imprimé Cerfa ou toute autre attestation du dépôt le 12 février 2016, du permis d'aménager modificatif n° PA 05624014H0013M01 pour un lot supplémentaire accordé le 10 juin 2016.		19/03/2018				
20176130	Préfecture de police de Paris	communication du relevé d'information intégral de son client.	22/03/2018	09/04/2018				
20176134	Ministère de la Justice	communication du compte rendu définitif d'évaluation et de notation au titre de l'année 2016 de leur assurée relatif à sa période de travail à la maison d'arrêt de Rouen.		15/03/2018				
20176143	Mairie de Viroflay	communication des documents suivants : 1) les délibérations sur les modalités et les critères d'attribution des régimes indemnitaires des agents de la collectivité pour les catégories A, B et C ; 2) la délibération du conseil municipal concernant les primes annuelles comme la prime du 13ème mois ou la prime de fin d'année ; 3) les délibérations et le protocole ainsi que les annexes relatifs aux 35 heures des agents de la ville ;	22/03/2018	09/04/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		4) le règlement des congés des agents.						
20176146	Mairie de Saint-Julien-les-Rosiers	copie de l'avis émis par le préfet du Gard le 18 septembre 2017 relatif à la déclaration préalable X déposée par son client le 27 juillet 2017.		19/03/2018	Oui			
20176157	Centre hospitalier Sud Francilien de Corbeil-Essonnes (CHSF)	communication, par envoi postal d'une copie des documents suivants concernant sa cliente : 1) les rapports d'expertise concernant les différentes pathologies liées à sa maladie professionnelle ; 2) son dossier individuel.		16/04/2018				
20176158	Centre hospitalier universitaire d'Amiens Picardie (CHU)	communication du rapport circonstancié relatif à l'intervention de l'infirmier de service, ayant réalisé la prise en charge de son malaise survenu le 26 mai 2015 au sein de la maison d'arrêt d'Amiens, en indiquant dans la mesure du possible le nom dudit infirmier, l'heure exacte de l'intervention, l'heure des appels effectués auprès du service régulateur des urgences et de l'infirmier, la nature de la perfusion, ainsi que sa tension artérielle.		16/04/2018				
20176163	Centre hospitalier intercommunal Toulon - La Seyne-sur-Mer (CHITS)	copie de l'entier dossier médical de son client correspondant à sa période d'incarcération au centre pénitentiaire de Toulon-La Farlède de décembre 2016 à septembre 2017.		04/05/2018				
20176166	Ministère de la Justice	copie de l'intégralité des relevés de compte nominatif de son client durant son incarcération au centre de détention de Villeneuve-la-Grande, mentionnant un prélèvement au titre de la location d'un téléviseur.	05/04/2018	11/04/2018	Par			
20176170	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de liquidateur amiable de la SCI X, de l'ensemble des comptes bancaires contenus dans le fichier FICOBA, ouverts au nom de cette société.	08/03/2018	12/03/2018				
20176172	Mairie de Flins-sur-Seine	communication des documents suivants : 1) les délibérations des régimes indemnitaires de la catégorie A, B et C ; 2) les délibérations concernant les primes en juin et décembre ; 3) le règlement des congés annuels de la ville.	03/05/2018	14/05/2018	Oui			
20176173	Hôpitaux de Chartres	communication de l'échographie de son genou gauche datant du 17 novembre 2008 passée dans le service de radiologie et d'imagerie, pièce manquante lors de la précédente transmission de son dossier médical.		04/05/2018	Non			
20176175	Caisse primaire d'assurance maladie du Val d'Oise (CPAM 95)	communication de l'intégralité de son dossier d'accident du travail en date du 17 mars 2016.		19/03/2018				
20176177	Centre hospitalier universitaire de Saint-Etienne (CHU)	communication de l'ensemble des déclarations et du dossier de pharmacovigilance de son épouse décédée le 22 septembre 2016 par l'effet létal d'un médicament, la X, et non de la déclaration N° X, qui est sa propre déclaration.	22/03/2018	28/03/2018	Fin			
20176180	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie des documents suivants : 1) l'ensemble de son dossier médical détenu par l'hôpital Saint-Louis à Paris, suite aux traitements dispensés par le docteur X ; 2) l'ensemble de son dossier médical détenu par l'hôpital Tenon à Paris, suite à son hospitalisation du 31 janvier au 11 février 2008.		05/02/2018	Oui			
20176181	Centre hospitalier national d'ophtalmologie (CHNO) des Quinze-Vingts	copie de l'ensemble de son dossier médical suite à son hospitalisation au sein de l'établissement.		05/02/2018				
20176183	Conseil départemental du Gard	copie par courriel, de documents relatifs au déplacement du panneau d'entrée dans la ville d'Aigues-Vives sur la route D 142 à hauteur du quartier du Mas de Begon : 1) la demande adressée par la commune de d'Aigues-Vives ; 2) les documents techniques joints à cette demande ; 3) la réponse adressée à la commune.	22/03/2018	28/03/2018				
20176190	Mairie d'Hénin-Beaumont	communication du document unique d'évaluation des risques professionnels avec le diagnostic des risques psychosociaux.	03/05/2018	14/05/2018	Non			
20176193	Communauté de communes des Vals et Plateaux des Monts de Lacaune	consultation et reproduction du dossier relatif au permis de construire X.		23/03/2018	Oui			
20176202	Direction départementale des territoires des Deux-Sèvres (DDT 79)	copie des fiches techniques relatives aux relevés effectués par des agents de la Direction départementale des territoires des Deux-Sèvres pour le classement de ses deux étangs piscicoles.	22/03/2018	28/03/2018	Oui			
20176215	Mairie d'Emmerin	communication, en sa qualité de conseillère municipale, des documents suivants : 1) la copie de la dérogation délivrée par la direction de l'aviation civile pour la réalisation à partir d'un drone d'un film présenté à la cérémonie des vœux de janvier 2017 ; 2) l'extrait de la matrice cadastrale de la commune où figure la liste complète de tous les biens détenus en propriété par l'État, par le service de la navigation (VNF) ; 3) la copie du tableau officiel et complet des chemins ruraux de la commune.	19/04/2018	04/05/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20176225	Centre hospitalier universitaire de Grenoble Alpes (CHU)	communication de l'intégralité du dossier médical de son fils mineur X.	22/03/2018	28/03/2018	Oui			
20180003	Agence régionale de santé de Bourgogne-Franche-Comté (ARS 21-Direction générale)	communication par courriel ou téléchargement ou sur cédérom, des éléments suivants : I) au format SIG vectoriel géoréférencé à l'échelle de l'ensemble des départements de la région Bourgogne-Franche-Comté : 1) les périmètres de protection immédiats des captages d'eau potable ; 2) les périmètres de protection rapprochés des captages d'eau potable ; 3) les périmètres de protection étendus des captages d'eau potable ; II) au format PDF ou similaire, les arrêtés de déclarations d'utilité publique associés à chaque captage.	17/05/2018	14/06/2018				
20180004	Ministère de la Transition écologique et solidaire	copie des documents établis par le Conseil national de la protection de la nature consulté dans le cadre de l'instruction d'une demande d'autorisation de dérogation à l'interdiction de destruction d'une espèce protégée accordée à la société Energie Nord Jura par un arrêté du 27 juillet 2017 pris par le préfet du Jura à savoir : 1) les rapports au vu desquels le Conseil national de la protection de la nature a rendu les avis les 13 et 19 juin 2016 ; 2) les comptes rendus des séances au cours desquelles ils ont été émis.	22/03/2018	27/03/2018				
20180005	Mairie de Saint-Léonard	consultation du plan d'occupation des sols en vigueur en 1999.		19/03/2018	Oui			
20180007	Agence régionale de santé Grand Est (Direction générale)	communication par courriel ou téléchargement ou sur cédérom : I) au format SIG vectoriel géoréférencé à l'échelle de l'ensemble des départements de la région Grand Est, des éléments suivants : 1) les périmètres de protection immédiats des captages d'eau potable ; 2) les périmètres de protection rapprochée des captages d'eau potable ; 3) les périmètres de protection étendus des captages d'eau potable ; II) au format PDF ou similaire, les arrêtés de déclarations d'utilité publique associés à chaque captage.	22/03/2018	28/03/2018				
20180008	Agence régionale de santé Pays de la Loire (ARS 44 - Direction générale)	communication par courriel ou téléchargement ou sur cédérom, des éléments suivants : I) au format SIG vectoriel géoréférencé à l'échelle de l'ensemble des départements de la région Pays-de-la-Loire : 1) les périmètres de protection immédiats des captages d'eau potable ; 2) les périmètres de protection rapprochés des captages d'eau potable ; 3) les périmètres de protection étendus des captages d'eau potable ; II) au format PDF ou similaire, les arrêtés de déclarations d'utilité publique associés à chaque captage.	22/03/2018	28/03/2018	Oui			
20180010	Agence régionale de santé de Provence-Alpes-Côte-d'Azur (ARS 06)	communication par courriel ou téléchargement ou sur cédérom, des éléments suivants : I) au format SIG vectoriel géoréférencé à l'échelle de l'ensemble des départements de la région Provence-Alpes-Côtes d'Azur : 1) les périmètres de protection immédiats des captages d'eau potable ; 2) les périmètres de protection rapprochés des captages d'eau potable ; 3) les périmètres de protection étendus des captages d'eau potable ; II) au format PDF ou similaire, les arrêtés de déclarations d'utilité publique associés à chaque captage.	22/03/2018	28/03/2018	Par			
20180014	Mairie de Verthemex	copie, et non consultation sur place comme proposé par l'administration, du rapport de présentation de la carte communale approuvée par la délibération du conseil municipal du 25 février 2016 et par l'arrêté préfectoral du 9 mai 2005.		27/04/2018				
20180015	Mairie de Samois-sur-Seine	copie de l'arrêté n° P 102/2017 pris par le maire de la commune le 21 juin 2007 portant mise à disposition du centre de gestion de Seine-et-Marne de sa cliente.	22/03/2018	27/03/2018				
20180016	Préfecture de la Seine-Saint-Denis	communication des documents suivants concernant son client placé d'office en congé de longue maladie à la suite de l'avis rendu par le comité médical départemental (CMD) réuni le 11 juillet 2017 : 1) l'intégralité de son dossier médical ; 2) l'ensemble des pièces administratives soumises à l'examen du CMD.	22/03/2018	27/03/2018				
20180020	URSSAF Midi-Pyrénées (URSSAF 31)	communication des deux documents suivants : 1) le courrier l'informant du calcul de cotisations que l'URSSAF lui a adressé préalablement à son appel complémentaire suite à radiation le 9 août 2017 ; 2) le courrier l'informant du calcul de cotisations que l'URSSAF lui a adressé préalablement à son appel complémentaire suite à radiation le 21 septembre 2017.	22/03/2018	28/03/2018				
20180027	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de la SCI X, de tous les comptes bancaires contenus dans le fichier FICOBA ouverts au nom de cette société.	22/03/2018	28/03/2018				
20180028	Centre Communal d'Action Sociale de Longjumeau	consultation et copie de son dossier administratif constitué jusqu'au 30 novembre 2017, date à laquelle		27/04/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
	(CCAS 91)	son contrat a pris fin.						
20180029	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, afin de connaître les causes de la mort, et sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de son mari, Monsieur X, décédé le 18 mai 2016 à l'hôpital Henri Mondor de Créteil, et notamment : - le compte rendu opératoire du 7 avril 2016 sous anesthésie locale dans la chambre (drainage du péricarde) ; - le compte rendu opératoire du 11 mai 2016 sous anesthésie générale (fenêtre du péricarde vers la plèvre).	22/03/2018	28/03/2018	Fin			
20180031	Office national des anciens combattants et victimes de guerre (ONACVG)	communication du dossier de sa tante décédée en 1991, Madame X, et de tout autre membre de sa famille dans le cadre d'une recherche familiale personnelle.	17/05/2018	30/05/2018	Oui			
20180034	Ministère de l'Europe et des affaires étrangères	copie des documents suivants, détenus par le service d'état civil de l'ambassade de France aux Comores, et relatifs à la transcription de l'acte de mariage de ses clients, sur les registres français, le 16 décembre 2016, sous les références (CSL) X : 1) l'ensemble du dossier afférent à cette transcription ; 2) l'ensemble des entretiens de ses clients, relatifs à leur intention matrimoniale et leurs liens personnels.	05/04/2018	11/04/2018	Non			
20180035	Ministère des Armées	communication du constat provisoire de ses droits à pension d'invalidité établi par le service des pensions des armées à la suite de l'expertise médicale réalisée par le docteur X en date du 7 février 2017.	05/04/2018	13/04/2018	Oui			
20180037	Préfecture des Pyrénées-Orientales	communication, par voie électronique, du référentiel « qualipref 2.0 » en vigueur dans le département.	05/04/2018	16/04/2018	Oui			
20180041	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication des pièces suivantes le concernant : 1) son relevé de carrière, de cotisation ou de trimestre ; 2) le mode de calcul utilisé pour évaluer ses cotisations ; 3) l'intégralité de son dossier administratif, notamment des courriers qui lui ont été adressés par la Caisse ; 4) la justification des demandes de paiement de cotisations alors que son entreprise est fermée depuis deux ans.	05/04/2018	16/04/2018	Oui			
20180044	Ministère des Armées	communication des documents, notamment celui délivré par le notaire au premier degré (NPD), ayant servi au général d'armée X, chef d'état-major de l'armée de terre (CEMAT), à rédiger l'avis n° 509538/ARM/EMAT/CAB/LEG/CPO du 26 octobre 2017 relatif au recours n° 56838 qu'il a formé contre son bulletin de notation portant sur la période courant du 1er juin 2016 au 31 mai 2017.		11/05/2018	Oui			
20180047	Mairie de Montpellier	copie des documents suivants : 1) l'arrêté municipal relatif à la circulation des planches à roulettes et autres trottinettes en ville ; 2) la décision réglementant les horaires officiels des travaux et contenant les informations suivantes : horaires de début et de fin, jours autorisés.	19/04/2018	30/04/2018				
20180050	Ministère de l'Intérieur	copie de la fiche médicale, établie le 16 novembre 2017 à 10h30, par le docteur X, médecin contrôleur, après un arrêt maladie de treize jours.	05/04/2018	11/04/2018	Oui			
20180051	Préfecture de Vaucluse	communication des documents suivants par publication en ligne sur le site de la préfecture : 1) l'intégralité des actes de délégation de pouvoirs et de signature en vigueur en date du 1er mai 2007 et émis par Monsieur X, en sa qualité de président du syndicat mixte des eaux de la région Rhône-Ventoux (SMERRV) ; 2) les éventuels actes de retrait, octroi ou modification de délégation de pouvoirs ou de signature intervenus depuis lors jusqu'au 4 décembre 2017.	22/03/2018	09/04/2018	Oui			
20180056	Direction générale des finances publiques (DGFIP)	communication de l'intégralité des documents comptables portant détail des calculs, ayant permis de déterminer la somme de 1 973 euros à titre de dégrèvement opéré sur sa retenue à la source de novembre 2014, en exécution du jugement définitif du tribunal administratif de Toulouse n°0905370 du 2 avril 2013, et à la suite de l'avis qui lui a été notifié le 11 août 2017.	22/03/2018	09/04/2018				
20180059	Ministère de la Justice	copie de la liste des effets personnels (vestiaire) de son client, lors de son départ du centre de détention de Saint-Sulpice vers le centre pénitentiaire de Béziers.	03/05/2018	15/05/2018	Oui			
20180061	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné la fouille à nu de son client incarcéré au centre pénitentiaire de Villeneuve-La-Grande depuis son arrivée dans l'établissement.	05/04/2018	16/04/2018	Oui			
20180062	Ministère de la Justice	copie des documents suivants concernant son client incarcéré au centre de détention de Villeneuve-la-Grande, à savoir : 1) la totalité de ses relevés de compte nominatifs mentionnant un prélèvement au titre de la location d'un téléviseur depuis son arrivée dans l'établissement ;	05/04/2018	16/04/2018	Fin		Tribunal administratif	En cours

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		1) l'extrait pertinent du règlement intérieur de l'établissement prévoyant la durée d'enfermement nocturne des détenus en cellule.						
20180068	Mairie de Ferrières-en-Brie	copie, en sa qualité d'adjoint au maire, des documents suivants concernant le domaine de Ferrières : 1) la lettre des conjoints de X portant sur leur accord relatif à la signature de l'avenant au contrat de bail et autorisant l'emphytéote à réaliser des événements à caractère privé ; 2) le projet d'avenant au contrat de bail emphytéotique ; 3) les annexes au contrat de bail emphytéotique ; 4) la convention relative à l'entretien des espaces verts du château ayant pris effet le 3 février 2014 pour un an et renouvelable une fois.	22/03/2018	09/04/2018	Non			
20180069	Communauté d'agglomération de Villefranche-Beaujolais-Saône	copie, sous un format numérique ouvert et réutilisable, par courrier électronique ou en téléchargement sur un site internet, des données relatives aux subventions accordées aux associations, dans le cadre de l'initiative dénommée « Dododata », dont l'objectif est de rendre publique de nouveaux jeux de données en fonction des besoins des acteurs de la société civile (citoyens, associations, entreprises, etc.).	22/03/2018	28/03/2018	Oui			
20180070	Mairie de Savigny-sur-Orge	communication, de préférence par voie dématérialisée, des documents administratifs suivants : 1) le mémoire en réponse de la commune aux observations du commissaire enquêteur sur le projet de PLU de la commune remis le 7 avril 2016 ; 2) la liste des biens immobiliers de la commune situés hors du territoire de la commune.	05/04/2018	16/04/2018			Tribunal administratif	En cours
20180071	Lycée Raoul Georges Nicolo de Basse-Terre	copie par envoi postal des documents qu'il a signés dans le cadre de l'orientation de son fils X lorsqu'il était, durant l'année scolaire 2016-2017, élève en classe de seconde GT 3.	05/04/2018	11/04/2018				
20180072	Conseil départemental de la Guadeloupe	copie des documents suivants : 1) la liste des agents de la collectivité par grade (titulaires) ; 2) la liste des agents par ordre alphabétique (titulaires et non titulaires).		23/04/2018	Oui			
20180076	Direction générale des finances publiques (DGFIP)	copie des documents suivants concernant l'avis d'imposition supplémentaire établi le 27 avril 2017 par les services de la DGFIP à l'encontre de sa cliente pour un montant de 9 618 € au titre de la cotisation foncière des entreprises (CFE) 2015 : 1) la preuve de l'envoi, par lettre recommandée avec accusé de réception, de la lettre d'information datée du 6 décembre 2016, notifiée à sa cliente à une date antérieure à celle de la notification de l'avis d'imposition supplémentaire ; 2) la preuve de la réception par sa cliente de cette lettre d'information.	22/03/2018	28/03/2018				
20180083	Mairie de Noisy-le-Sec	communiquer les documents suivants concernant le permis de construire et le chantier du X : 1) le dossier de permis de construire ; 2) l'arrêté réglementant ledit chantier notamment en ce qui concerne les horaires autorisés ; 3) l'arrêté réglementant le stationnement et la circulation des poids lourds aux abords dudit chantier ; 4) l'arrêté autorisant le montage d'un engin de levage ; 5) l'arrêté autorisant la mise en service de l'engin de levage ; 6) le procès-verbal de réception avant mise en route (engin de levage).	05/04/2018	16/04/2018				
20180084	Université de Picardie Jules Verne	consultation de sa copie d'examen final de travaux pratiques (TP) en biophysique dans le cadre de ses études en pharmacie.	22/03/2018	04/04/2018	Non			
20180095	Mairie d'Argences	consultation de l'intégralité du registre des permis de construire délivrés en 2017.		23/03/2018	Oui			
20180096	Mairie de Grasse	communication, en format numérique ouvert et réutilisable, par courrier électronique ou en téléchargement sur un site internet, des données relatives aux points d'apport volontaire (recyclage) dans la commune, en vue d'une publication sur la plateforme nommée « dododata ».	19/04/2018	20/07/2018				
20180097	Commission de recours contre les décisions de refus de visa d'entrée en France (CRRV)	copie du dossier, relatif à la décision du 18 octobre 2017 (référence dossier X) par laquelle le consulat de France en Guinée et en Sierra-Leone a refusé la demande de visa d'entrée en France de la fille de son client, X, confirmée par la commission de recours, et qui contient, notamment : 1) les pièces données à l'appui de la demande de visa ; 2) les éventuels courriers ou demandes adressés à l'intéressée dans le cadre de cette demande.	05/04/2018	11/04/2018				
20180102	Direction générale des patrimoines	reproduction, et non uniquement consultation par dérogation aux délais fixés par l'article L213-2 du code du patrimoine comme le propose l'administration, afin de lui permettre d'engager une procédure pour faire constater l'aggravation des séquelles d'un accident de la circulation dont elle a été victime, des documents conservés aux archives départementales des Alpes-Maritimes sous la cote suivante : 0736 W : Tribunal de grande instance de Grasse ; - 0736 W 0260 : Dossier de procédure concernant X née le 31 janvier 1944 (deux rapports d'expertise du docteur X).	19/04/2018	14/05/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20180107	Conseil départemental du Tarn	communication de la « communication » du président X annexée à la délibération du conseil départemental du 30 juin 2017 relative aux contentieux en cours et aux décisions de justice rendues.	05/04/2018	16/04/2018				
20180119	Communauté urbaine du Grand Paris Seine & Oise (GPSEO)	communication des documents suivants : 1) l'avenant n°2 relatif à la délibération n° 17 du bureau communautaire du 21 septembre 2017 ; 2) les pièces communicables relatives à la délibération n° 2 du bureau communautaire du 12 octobre 2017 ; 3) la présentation relative à la décision n° D 2017 537 prise le 28 septembre 2017 par le président de la communauté urbaine.		16/04/2018				
20180122	Mairie de Théoule-sur-Mer	communication de l'étude d'urbanisme et d'aménagement du centre village, que la commune a fait réaliser en 2011 par un cabinet nommé CYCLADES, et au titre de laquelle sont prises par délégation les décisions de préemptions exercées par l'établissement public foncier PACA.	05/04/2018	17/04/2018				
20180128	Mairie de la Chaussée-d'Ivry	communication par courriel de projet de modification du plan local d'urbanisme de la commune, alors qu'il n'est proposé que la consultation.	03/05/2018	15/05/2018	Oui			
20180129	Communauté de communes du Pays de Fénelon	communication des documents suivants : 1) le rapport de fonctionnement du Service public d'assainissement non collectif (SPANC) de la commune de Cazoulès ; 2) l'état des lieux anonymisé, au 11 décembre 2015, des assainissements non collectifs de l'habitat concernant cette commune.	19/04/2018	03/05/2018	Oui			
20180138	Direction des services départementaux de l'éducation nationale de l'Aveyron (DSDEN 12)	communication du document intitulé « arrêté collectif de reclassement après changement de grille » issu de l'application AGAPE.	03/05/2018	15/05/2018	Oui			
20180142	Préfecture des Bouches-du-Rhône	communication de son dossier médical psychiatrique, notamment le rapport médical établi le 16 février 2016.		14/05/2018	Oui			
20180145	Mairie de Gerardmer	copie de documents relatifs au permis de construire n° 08819617E0027 concernant l'extension d'un magasin Super U : 1) l'arrêté de permis de construire délivré le 18 septembre 2017 ; 2) le dossier de demande de permis de construire.		26/03/2018				
20180146	Mairie de Ponlat-Taillebourg	communication, en sa qualité de conseillère municipale, sur support numérique, du grand livre comptable concernant les années 2012 à 2017.		14/03/2018	Oui			
20180147	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication par voie électronique ou copie des documents suivants, dans le cadre d'une procédure disciplinaire ouverte à son encontre : 1) le rapport de l'administrateur de garde de la nuit du 10 au 11 mars 2017 ; 2) le registre de transmission de l'encadrement de nuit relatif à la nuit du 10 au 11 mars 2017.		21/06/2018				
20180148	Mairie de Lille	copie de l'organigramme de la police municipale de Lille.		23/04/2018	Oui			
20180149	Mairie du Crotoy	copie du certificat d'affichage de l'arrêté de permis de construire modificatif n° X.		26/03/2018	Fin			
20180152	Mairie de Bassens	communication par courriel, ou consultation des documents suivants : 1) le document concédant au Comité local Sybille la gestion des parcelles des jardins de Sybille ; 2) le document administratif attribuant à ce comité, un local en mairie.	05/04/2018	19/03/2018				
20180153	Préfecture des Hauts-de-Seine	copie, sur le cédérom fourni, de l'ensemble du dossier administratif de son client.	19/04/2018	30/04/2018				
20180154	Ministère des Armées	communication de l'état signalétique et des services militaires de son grand-père, Monsieur X, né en 1884, adressé à son domicile en Algérie et non consultation sur place auprès du bureau central d'archives administratives militaires à Pau, après avoir justifié de ses liens de parenté, comme le propose l'administration.	19/04/2018	18/05/2018	Fin			
20180155	Mairie de Montpellier	communication des documents suivants : 1) l'entier dossier de demande de permis de construire enregistré sous le numéro X déposé par Monsieur et Madame X le 24 mai 2006 pour un projet situé X 34000 MONTPELLIER sur une parcelle cadastrée X ; 2) l'ensemble des autorisations d'urbanisme délivrées sur l'emprise de ce terrain à compter de l'obtention du permis daté du 26 juin 2006 ainsi que les entiers dossiers de demande correspondant.		27/04/2018				
20180157	Ministère de l'Intérieur	publication en ligne du répertoire d'informations publiques tel que visé à l'article L322-6 du code des relations entre le public et l'administration (CRPA) détenu par le ministère.	22/02/2018	27/02/2018				
20180158	Ministère du travail	publication en ligne du répertoire d'informations publiques tel que visé à l'article L322-6 du code des relations entre le public et l'administration (CRPA) détenu par le ministère.	22/02/2018	27/02/2018				
20180159	Ministère des Armées	publication en ligne du répertoire d'informations publiques tel que visé à l'article L322-6 du code des relations entre le public et l'administration (CRPA) détenu par le ministère.	22/02/2018	27/02/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20180160	Ministère des solidarités et de la santé	publication en ligne du répertoire d'informations publiques tel que visé à l'article L322-6 du code des relations entre le public et l'administration (CRPA) détenu par le ministère.	22/02/2018	27/02/2018				
20180161	Chambre Régionale de Métiers et de l'Artisanat d'Ile-de-France (CRMA)	communication des documents suivants : 1) la copie et non uniquement la consultation, comme l'administration l'a déjà proposé, de son épreuve à l'examen du 28 novembre 2017« FT-connaissance du territoire et de la réglementation du taxi parisien » ; 2) le corrigé complet comprenant le barème de correction aux questions et les réponses correspondantes.	31/05/2018	30/07/2018	Par			
20180163	Centre de gestion de la fonction publique territoriale du Nord (CGFPT 59)	communication de l'intégralité de son dossier médical, notamment le rapport au comité médical départemental de son ancien employeur, le maire de Bruillé-Saint-Amand, celui-ci ayant refusé sa reprise d'activité suite à un congé de longue durée et à l'avis favorable du médecin expert et du comité médical départemental, ainsi que sa demande motivée.	05/04/2018	17/04/2018				
20180164	Mairie de Sète	copie des documents suivants, relatifs à l'avis défavorable rendu le 14 novembre 2017 par le comité médical concernant sa demande d'attribution de congé de longue maladie : 1) l'intégralité de son dossier présenté au comité ; 2) l'avis motivé ayant conduit au refus de sa demande de mise en congé de longue durée (CLD).		23/04/2018	Oui			
20180165	Conseil départemental de la Seine-Saint-Denis	communication, par courrier électronique, des documents suivants : 1) la cartographie des habitats naturels et semi-naturels ainsi que la liste des espèces faunistiques et floristiques du site de la Butte Montceaux à Sevran ; 2) le suivi des chiroptères du parc départemental du Sausset année 2010 (2010-CORIF) ; 3) les études d'impacts visant les milieux naturels dans le cadre du projet d'extension du parc de la Fosse Maussoin à Clichy-sous-Bois (2010-Ecoter) ; 4) l'étude d'incidences au titre de Natura 2000 pour le projet d'extension du parc de la Fosse Maussoin – phase travaux (2010-Ecoter) ; 5) le suivi de la flore et des habitats du parc départemental de la Haute-ile (2010-CBNBP) ; 6) les inventaires des chiroptères du parc départemental de la Fosse Maussoin (2010-CORIF) ; 7) le suivi amphibiens du parc départemental de la Courneuve, estimation des effectifs de crapaud calamite par capture marquage recapture (2010- Biotope) ; 8) le suivi des espèces de la directive « oiseaux » sur le Natura 2000 de Seine-Saint-Denis expertise ornithologique (2011-Ecoter) ; 9) la deuxième année de suivi de la flore et des habitats du parc départemental de la Haute-ile (2011-CBNBP) ; 10) les inventaires avifaunistiques du parc départemental de la Fosse Maussoin (2011-CORIF) ; 11) la mise en œuvre d'un protocole de détection du Grand capricorne parc forestier de la Poudrerie de Bondy (2011-OPIE) ; 12) l'inventaire entomologique « suivi et évaluation de la composition de la faune des coléoptères saproxyliques dans les parcs départementaux de Seine-Saint-Denis » parc départemental de la Haute-ile (complément 2011) (2011-OPIE) ; 13) le suivi temporel des reptiles par la méthode des plaques en Seine-Saint-Denis (2011-SHF) ; 14) le suivi de la flore et des habitats du parc départemental de la Haute-ile (2012-CBNBP) ; 15) la mise en œuvre du protocole STELI dans le cadre d'une première année d'inventaire odonatologique de quatre parcs départementaux de Seine-Saint-Denis (93) Poudrerie, Sausset, Georges Valbon, Haute-ile (2012-OPIE) ; 16) le boisements du parc de la Haute-ile piste de diagnostic et présentation de gestion (2012-ONF) ; 17) le projet de plan de gestion du parc du Sausset : remarques sur la gestion prévue des boisements (2012-ONF) ; 18) la synthèse floristique du parc forestier national de la Poudrerie de Sevran (2013-CBNBP) ; 19) les inventaires avifaunistiques du parc départemental de la Fosse Maussoin (2013-CORIF) 20) le parc départemental de la Haute-ile : suivi ornithologique 2013 – préconisation d'aménagements et objectifs de gestion (2013-CORIF) ; 21) les inventaires des Orthoptères (criquets, grillons, sauterelles) de deux parcs départementaux de Seine-Saint-Denis : Georges Valbon, Sausset – Bilan 2012-2013 (2013-OPIE) ; 22) les avis sur le tome 1 : diagnostic écologique du plan de gestion du parc forestier de la Poudrerie 2014-2024 (2014-ONF) ; 23) la cartographie des îlots herbacés par télédétection et évaluation de la connectivité floristique de la Seine-Saint-Denis (2014-MNHN) (CESCU) Université Paris IV ; 24) le parc Forestier National de la Poudrerie : Inventaires 2014 et présentation de gestion (2015-CORIF) ;	17/05/2018	25/05/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		25) Parc départemental de la Haute-ile : Suivi ornithologique 2014 – Préconisation d'aménagements et objectifs de gestion (2015-CORIF) ; 26) l'inventaire avifaunistique du parc départemental de la Fosse Maussoin (2015-CORIF) ; 27) la cartographie des végétations du parc départemental de la Haute-ile (2015-CORIF) ; 28) le chantier de sécurisation de la Fosse Maussoin (2015-Ecoter) ; 29) la cartographie des habitats naturels et semi-naturels ainsi que la liste des espèces faunistiques et floristiques de la Butte Monceaux à Sevran.						
20180167	Ministère de l'Europe et des affaires étrangères	communication, par courrier électronique, de l'entier dossier de demande de passeport formulée par son client auprès du consulat général de France aux Comores.	03/05/2018	18/05/2018	Oui			
20180171	Ministère de la Transition écologique et solidaire	communication des données géographiques ayant permis de constituer la cartographie disponible sur la page Internet : http://carte.tepcv.developpement-durable.gouv.fr/ .	03/05/2018	30/07/2018				
20180174	Ministère des solidarités et de la santé	communication de la lettre ministérielle du chef de service adjoint au directeur de la sécurité sociale en date du 1er avril 2011 portant sur le décompte des effectifs des GEIQ.	05/04/2018	16/04/2018	Oui			
20180177	Ministère de l'Europe et des affaires étrangères	copie du document du gouvernement éthiopien justifiant l'existence de l'association de solidarité pour les français en Éthiopie (ASFE).	05/04/2018	11/04/2018	Fin			
20180178	Fondation ophtalmologique Adolphe de Rothschild	communication des compte-rendus des interventions du docteur X le concernant, du 22 janvier 2002, avec la précision des références du matériel utilisé lors de l'implantation d'une pompe intrathécale, et du 16 juin 2006.		16/04/2018	Oui			
20180180	Direction générale des patrimoines	copie par envoi postal des documents conservés aux Archives départementales de l'Ardèche sous les cotes suivantes : 1) 1051 W : Préfecture de l'Ardèche - Cabinet du préfet - 1051 W 97 : Affaire X (1973-1979), sachant que la consultation, par dérogation aux règles de communicabilité des archives publiques, lui a été accordée ; 2) 2019 W : Tribunal de grande instance de Privas - 2019 W 66 à 71 : Dossier de procédure concernant l'affaire X (1977 - 1980), sachant que la communication, par dérogation aux règles de communicabilité des archives publiques, lui a été refusée.	19/04/2018	02/05/2018	Oui			
20180184	Centre hospitalier universitaire de Bordeaux (CHU)	communication de l'intégralité de son dossier médical, notamment les pièces manquantes après une première communication : 1) l'ensemble des examens de laboratoire préopératoires, les résultats des examens d'anatomopathologies, bactériologiques et antibiogrammes ; 2) l'ensemble des radiographies et examens spécialisés (échographie, scanner, IRM, scintigraphies...) ; 3) les dossiers infirmiers ; 4) le compte-rendu de sortie ; 5) le document attestant de son consentement par écrit pour le type d'intervention et anesthésie pratiqués ; 6) les documents post opératoires (feuille anesthésie et réanimation, les examens biologiques post opératoires) ; 7) le double cahier de transmission des consignes thérapeutiques ; 8) le certificat d'ITT (incapacité totale de travail) en date du 23 janvier 2017 ; 9) la prescription de soins infirmiers à domicile suite à l'opération du 23 janvier 2017 ; 10) toute la correspondance échangée entre son médecin traitant le docteur X ; 11) son bulletin d'entrée et de sortie de l'hôpital.	17/05/2018	30/05/2018				
20180188	Préfecture de la Meuse	copie, par courrier électronique, de la liste électorale de l'ensemble des communes du département de Meuse.	19/04/2018	30/04/2018	Par			
20180189	Direction générale des finances publiques (DGFIP)	copie du relevé de perception du supplément familial de traitement de Monsieur X depuis 2012.	19/04/2018	18/07/2018				
20180192	Préfecture des Hauts-de-Seine	copie, dans le cadre de la résolution d'un litige l'opposant au concessionnaire vendeur relatif au nombre de kilomètres, des documents suivants se rapportant au véhicule immatriculé X : 1) la carte grise véhicule de démonstration (VD) ; 2) la déclaration de fin de démonstration ; 3) le certificat de cession du véhicule.	05/04/2018	16/04/2018	Oui			
20180193	Ministère des solidarités et de la santé	communication de l'extrait du compte rendu de la réunion de la commission administrative paritaire (CAP) des attachés d'administration de l'État du 15 juin 2017 concernant sa demande de révision de son évaluation de l'année 2016.		27/04/2018	Oui			
20180199	Ministère de la Justice	copie des documents suivants concernant son client incarcéré au centre pénitentiaire du Havre : 1) la décision ordonnant son placement à l'isolement le 25 novembre 2017 ;	05/04/2018	11/04/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) le dossier contradictoire préalable.						
20180202	Compagnie d'aménagement des côteaux de Gascogne - CACG	communication des débits moyens journaliers (DMJ) du cours d'eau de la Gimone, au point de contrôle de Castelferrus, pour les périodes 2015, 2016 et 2017 jusqu'à ce jour.	08/02/2018	15/02/2018	Oui			
20180206	Mairie du Malzieu-Forain	copie des comptes rendus des procès-verbaux relatifs aux travaux en cours au lieu-dit Couffours Bas, à savoir : 1) l'enfouissement des lignes électriques et téléphoniques ; 2) l'arrivée de l'eau potable ; 3) l'évacuation des eaux usées.	19/04/2018	30/04/2018	Oui			
20180210	Naval Group	copie de la note technique relative à l'ensemble de son activité professionnelle au sein de DCAN, DCN puis DCNS de 1971 à 2005.	08/02/2018	15/02/2018	Fin			
20180217	Etablissement public de santé Erasme	copie des documents suivants, relatifs à son client : 1) l'ensemble de son dossier personnel ; 2) l'ensemble de son dossier médical personnel, à transmettre à son médecin traitant, le docteur X située X.		15/06/2018	Oui			
20180218	Mairie de Rodilhan	copie de préférence sur CD-ROM ou clé usb, de documents relatifs au PLU de la commune : 1) la convocation des membres du conseil municipal à la séance du 20 février 2017 et la note de synthèse adressée aux conseillers municipaux ; 2) le procès-verbal de la séance correspondante ainsi que l'annexe ; 3) la délibération en date du 4 juin 2015 par laquelle le PLU a été arrêté ; 4) le bilan de la concertation tiré ; 5) le procès-verbal de la séance du conseil municipal du 4 juin 2015 ; 6) le procès-verbal de la séance du conseil municipal en date du 14 novembre 2013 ; 7) la délibération du 21 juin 2007 prescrivant la révision du PLU et définissant les modalités de la concertation ; 8) les avis émis par les personnes publiques associés consultés ; 9) les lettres de notifications du PLU arrêté adressées aux personnes publiques associées pour avis ; 10) le registre d'enquête publique.	05/04/2018	11/04/2018				
20180220	Mairie de Gap	copie des documents relatifs à la parcelle cadastrée X : 1) le permis de construire autorisant Madame X à augmenter la surface habitable de 84 m ² à 360 m ² de sa bâtisse en transformant une grange en habitation ; 2) le document attestant que ce bâtiment possède un système d'assainissement autonome.	05/04/2018	17/04/2018	Oui			
20180227	Mairie de Foissac	copie de documents relatifs à l'implantation d'un assainissement semi-collectif proche de sa propriété : 1) l'étude de sol réalisée sur le terrain où l'épandage est installé ; 2) l'avis du service public d'assainissement non collectif (SPANC) concernant ce projet.	05/04/2018	13/04/2018				
20180241	Mairie de Colombes	copie de documents dans le cadre de construction d'immeubles de grande hauteur dans le centre ville de la commune : 1) l'état des règles graphiques et des hauteurs présentées lors de la réunion publique du 14 mars 2012 ; 2) le plan de repérage des zones contenant les règles graphiques établi lors de la phase de concertation ; 3) le règlement de la zone UA établi lors de la phase de concertation.	19/04/2018	30/04/2018	Oui			
20180242	Mairie de Granville	communication des documents suivants : 1) l'ensemble du dossier déposé par le pétitionnaire, Monsieur X, à l'appui de sa nouvelle déclaration préalable déposée le 4 juillet 2017 et portant sur sa propriété sise X à 50400 GRANVILLE, parcelles cadastrées X ; 2) l'ensemble des règles applicables au projet, notamment extrait du règlement du plan local d'urbanisme (PLU), règlement du plan de prévention des risques naturels de mouvements de terrain, étude géotechnique et conclusions annexées au dossier de déclaration préalable... 3) l'avis de l'architecte des bâtiments de France, en date du 8 septembre 2017, mentionné dans l'arrêté de non opposition en date du 13 septembre 2017.		12/06/2018	Oui			
20180244	Mairie de Bucey-lès-Gy	communication des extraits des délibérations de la commission communale des impôts directs concernant sa propriété, pour les années 2016 et 2017.	22/03/2018	28/03/2018	Oui			
20180245	Direction départementale de la protection des populations de Haute-Garonne (DDPP 31)	communication du rapport de la DGCCRF sur le fondement duquel la mesure d'injonction, de la DDPP, de cessation de facturation du forfait parcours patient a été envisagée à son encontre.	17/05/2018	30/05/2018	Oui			
20180249	Préfecture des Ardennes	communication, sous format électronique, de préférence via une plateforme de téléchargement ou à défaut en version papier, des documents relatifs au dossier au vu duquel le préfet a délivré à la SAS Parc	17/05/2018	25/05/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		<p>éolien de la Thiérache une autorisation unique portant sur la construction et l'exploitation de six éoliennes et d'un poste de livraison sur le territoire des communes de Rocquigny et de Vaux-lès-Rubigny, notamment :</p> <p>1) l'ensemble des pièces constituant la demande d'autorisation unique déposée par la SAS Parc éolien de la Thiérache le 8 avril 2016, complétée le 26 septembre suivant (notamment formulaires, plans, étude d'impact et ses annexes, étude de dangers, volet paysager, etc.), ainsi que les éventuels autres compléments qu'elle aurait déposés en cours d'instruction ;</p> <p>2) l'intégralité des avis émis au cours de l'instruction ;</p> <p>3) les éventuels rapports d'irrecevabilité ;</p> <p>4) le rapport de recevabilité de l'inspection des installations classées du 16 décembre 2016 ;</p> <p>5) les documents relatifs à l'enquête publique qui s'est tenue du 13 mars au 12 avril 2017, notamment :</p> <p>a) la décision de désignation du commissaire enquêteur ;</p> <p>b) les justificatifs des mesures de publicité de l'avis d'ouverture de l'enquête publique (certificats d'affichage en mairies, extraits de parution dans la presse) ;</p> <p>c) le rapport du commissaire enquêteur, ainsi que les éventuelles annexes à ce rapport ;</p> <p>d) l'éventuel mémoire en réponse aux observations du public du pétitionnaire ;</p> <p>e) les registres d'enquête ;</p> <p>6) le rapport de l'inspection des installations classées du 21 juillet 2017 ;</p> <p>7) l'avis de la commission départementale de la nature, des paysages et des sites du 8 septembre 2017, ainsi que le compte rendu de la séance au cours de laquelle il a été pris ;</p> <p>8) le projet d'arrêté transmis à la SAS Parc éolien de la Thiérache le 21 septembre 2017 ;</p> <p>9) la proposition du directeur régional de l'environnement, de l'aménagement et du logement (DREAL) du Grand-Est ;</p> <p>10) l'arrêté préfectoral n° 108/2009 du 18 juin 2009 portant règlementation des bruits de voisinage dans le département des Ardennes ;</p> <p>11) l'arrêté préfectoral n° 2017-466 du 29 septembre 2017 portant délégation de signature à monsieur X.</p>						
20180252	Mairie d'Arles	copie, par courrier électronique, de la liste électorale de la commune.	05/04/2018	16/04/2018				
20180257	Mairie de L'Isle-d'Espagnac	copie, et non uniquement consultation comme le propose l'administration, du rapport de dépollution de terrains appartenant à Monsieur X sis au lieu dit « Les Groies ».	17/05/2018	25/05/2018	Non			
20180259	Mairie de Vitrolles	communication de l'intégralité des pièces relatives à la décision de non opposition à déclaration préalable DP 13117 17F0090 délivré à l'EPF PACA le 12 septembre 2017 en vue d'une division foncière concernant un terrain cadastré section CK n°s 6, 89, 87, 159, 148, 128 et 132, sis X à Vitrolles.		16/04/2018	Oui			
20180260	Direction départementale des territoires et de la mer de l'Aude (DDTM 11)	<p>copie des documents suivants :</p> <p>1) l'arrêté préfectoral plaçant les terres du GFA X en terre inculte pour les parcelles de Canet d'Aude (WC115, A564, A574) et Raissac d'Aude (U251, U253, U295, U296, U299, U1358, U300 à U303, U305 à U308, U427 à U429, U441, U481, U482, U486 à U489, U494, U519, U529, U554, U631, U657, U706, U805, U980, U1064) ;</p> <p>2) l'entier procès-verbal de la commission départementale d'orientation agricole réunie le 22 août 2017, notamment les dossiers transmis par les soumissionnaires.</p>	22/03/2018	28/03/2018	Oui			
20180278	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité de son dossier médical de chirurgie orthopédique depuis 2003, détenu par le Service de chirurgie orthopédique et traumatologique de l'Hôpital Lariboisière.		22/05/2018				
20180281	Haut-commissariat de la République en Nouvelle-Calédonie	communication du rapport d'accident du Kea Trader et de l'ensemble des autres documents afférents à son échouement le 12 juillet 2017 sur le récif Durand (trace AIS, journal de bord, enregistrements des instruments, échanges du commandant du navire et de l'armateur avec les autorités, procès-verbaux).	17/05/2018	25/05/2018	Oui		Tribunal administratif	En cours
20180282	Mairie de Savigny-sur-Orge	communication de la présentation générale projetée lors de la réunion de présentation des scénarii de rénovation urbaine du quartier de Grand-Vaux en date du 29 novembre 2017, au sein de laquelle était incluse l'étude urbaine ensemble, ainsi que la présentation diffusée lors de l'atelier du 6 décembre 2017, faisant état des invariants.	17/05/2018	30/05/2018	Oui			
20180283	Mairie de Carpentras	<p>communication des documents suivants :</p> <p>1) les comptes administratifs corroborant la somme des mandats relatifs au paiement des honoraires d'avocat concernant les contrats signés représentant la commune devant la juridiction administrative dans des instances où il apparaît en tant que demandeur ;</p> <p>2) le compte rendu des délibérations et leurs annexes, par publication en ligne, concernant la décision de la commune de faciliter la nouvelle installation d'un médecin généraliste au centre-ville.</p>		16/04/2018	Oui			
20180288	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de président de l'association X, des comptes bancaires contenus dans le	19/04/2018	03/05/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		fichier FICOBA, ouverts au nom de cette association.						
20180291	Mairie du Carbet	copie, en sa qualité de conseiller municipal, du grand livre global concernant l'Office municipal d'actions culturelles et sportives (OMACS) subventionné par la commune, pour les années 2008, 2009, 2010, 2011 et 2014.		16/04/2018				
20180292	Centre hospitalier intercommunal d'Elbeuf-Louviers-Val de Reuil	communication de l'intégralité du dossier médical de son fils mineur, X, relatif à sa prise en charge par le service des urgences de l'établissement le 25 octobre 2017 après une amputation partielle de l'index de sa main gauche.	17/05/2018	30/05/2018				
20180293	Préfecture des Hauts-de-Seine	copie de son ancienne carte de résident périmée en 1981, réclamée par le consulat de France à Annaba (Algérie), dans le cadre de sa demande de carte de séjour mention « retraité ».	17/05/2018	28/05/2018	Fin			
20180295	Mairie d'Ecrouves	copie des documents suivants : 1) le procès-verbal du conseil municipal du 23 octobre 2017 ; 2) l'état récapitulatif, depuis l'année 2010 et arrêté au 30 novembre 2017, des opérations relatives aux emprises sur la voie publique communale inscrites au budget d'investissement sous le n° 111, déjà effectuées et réglées financièrement auprès des différents propriétaires, ainsi que les parcelles acquises par la collectivité et non réglées à leur propriétaire.		16/04/2018				
20180296	Mairie d'Alan	copie, en sa qualité de conseiller municipal, sur support numérique (clé USB), du grand livre comptable de la commune pour les années 2013 à 2017.		03/05/2018	Par			
20180297	Rectorat de l'académie de Guyane	communication de ses états de service effectués de 1991 à 1993 en qualité de surveillante d'externat au Lycée Marchoux à Cayenne.		13/04/2018	Oui			
20180301	Mairie de Saint-Raphaël	copie du document modifiant le permis de construire n° X délivré à X rue Jules Ferry emportant l'usage de la rue des Marbres.		27/04/2018	Fin			
20180302	Ministère de l'Intérieur	copie de la décision référencée « 48 SI » par laquelle il a été prononcé la perte de validité du permis de conduire, pour solde de points nul, de son client.	03/05/2018	14/05/2018	Fin			
20180305	Direction générale des finances publiques (DGFIP)	copie de tout document (acte, rapport, etc.) justifiant la modification entre 2005 et 2012 de la représentation cadastrale du chemin cadastré ZR 48 dénommé « impasse de Lanay ».	05/04/2018	16/04/2018				
20180308	Préfecture de la Dordogne	communication de l'entier dossier, notamment le dossier « Loi sur l'eau », l'arrêté préfectoral d'autorisation ou récépissé de déclaration, DUP, relatif aux travaux d'aménagement des bordures sur le chemin de Puyferrat situé sur la commune de Chancelade afin de canaliser les eaux pluviales provenant de cette voie.	19/04/2018	14/05/2018				
20180311	Mairie d'Acy-en-Multien	copie de l'attestation employeur pour Pôle emploi afin d'obtenir des allocations chômage, suite à sa radiation des cadres à compter du 1er octobre 2016.		04/05/2018	Fin			
20180315	Ministère des solidarités et de la santé	copie de la convention passée entre le régime de la Protection sociale des agents généraux d'assurance (PRAGA) et la Caisse d'allocation vieillesse des agents généraux et des mandataires non salariés d'assurance et de capitalisation (CAVAMAC).	08/02/2018	16/02/2018				
20180319	Direction régionale de l'environnement, de l'aménagement et du logement des Hauts-de-France (DREAL 59)	copie sur CD-ROM ou au format papier, de documents se rapportant aux activités industrielles anciennement exploitées rue Cyprien Quinet à Libercourt : 1) la synthèse historique HBPNC 1961 ; 2) l'historique RSSP96.	03/05/2018	15/05/2018	Par			
20180322	Mairie de Nanterre	copie du rapport concernant les nuisances sonores établi par les agents du service hygiène et installations classées à la suite de leur intervention effectuée le 10 avril 2015 au sein du magasin X avenue de la République.	17/05/2018	25/05/2018				
20180326	Centre hospitalier régional et universitaire de Brest (CHRU)	communication de l'intégralité de son dossier médical détenu par le service ophtalmologie de l'hôpital de la Cavale Blanche.		22/05/2018	Oui			
20180329	Mairie de Fontainebleau	communication de l'inventaire des œuvres du XXème siècle faisant partie des collections municipales.	17/05/2018	28/05/2018	Non			
20180330	Caisse primaire d'assurance maladie de la Mayenne (CPAM 53)	communication, dans le cadre de la mise en place de son dossier de retraite, des documents suivants : 1) tout document prouvant son affiliation à la CPAM en 1987, la perception d'indemnités journalières pour congé de maternité et mentionnant le montant de ces indemnités ; 2) ou à défaut tout document attestant son affiliation à la CPAM, son congé de maternité et le montant minimum des indemnités perçues par tout salarié en 1987.	17/05/2018	30/05/2018	Fin			
20180331	Hôpital Pierre Delaroche de Clisson	copie du rapport d'expertise du docteur X suite à l'examen réalisé le 17 juillet 2017, dans le cadre de sa demande, en date du 28 mars 2017, de reconnaissance en tant que maladie professionnelle de sa tendinite de la coiffe des rotateurs de l'épaule gauche.		21/06/2018	Fin			
20180334	Conseil général de l'environnement et du	copie sur support papier, par courriel ou sur support informatique de type CD-Rom, du rapport établi en	03/05/2018	15/05/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
	développement durable (CGEDD)	2016-2017 par Monsieur X relatif à la gestion des eaux pluviales.						
20180336	Mairie de Benouville	copie de documents relatifs à la déclaration préalable DP n° X délivrée aux époux X, voisins de ses clients, pour le remplacement et la modification de hauteur de leur clôture : 1) l'arrêté de non-opposition à déclaration préalable en date du 28 août 2017 ; 2) le dossier de demande de déclaration préalable déposé par les époux X ; 3) l'ensemble des avis émis par les personnes consultées dans le cadre de l'instruction de cette demande ; 4) l'extrait du plan d'occupation des sols ou du plan local d'urbanisme applicable sur le terrain d'assiette de ce projet.		15/06/2018	Oui			
20180337	Communauté d'agglomération du Rabastinois - Tarn et Dadou - Vère Grésigne et Pays Salvagnacois	copie, sous format excel, de la liste des agents de l'établissement, comportant les informations suivantes : 1) les noms, prénoms, service, situation statutaire (titulaire, CDI, CDD, etc.), fonction, grade, échelon ; 2) s'agissant des non titulaires ou contractuels, l'indication de l'article et l'alinéa auquel il est fait référence.		04/06/2018				
20180338	Mairie de Saint-Barthélémy-de-Vals	copie de document relatifs à l'impasse de Lanay sise sur la parcelle cadastrée section ZR 48 : 1) la délibération du conseil municipal approuvant le tableau de classement des voies communales ; 2) le tableau de classement des voies communales.		27/04/2018	Oui			
20180339	Centre hospitalier régional universitaire de Besançon (CHRU Besançon)	communication du dossier médical de sa petite cousine germaine dont il est l'un des ayants droit, Madame X, décédée à son domicile le 2 février 2017, précédé d'une hospitalisation dans l'établissement.	17/05/2018	30/05/2018	Oui			
20180341	Mairie de Saint-Palais-sur-Mer	copie de l'ensemble des pièces du dossier personnel de son client, notamment le rapport de l'agent de catégorie A, Madame X, ayant conduit à la décision prise à son encontre.		16/05/2018	Oui			
20180342	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication des pièces suivantes : 1) ses attestations annuelles de 2008, 2009, 2010, 2011 et 2012 ; 2) le mode de calcul pour le paiement des cotisations et la régularisation des sommes demandées pour les années 2011 et 2012 ; 3) l'attribution des 4 trimestres de retraite pour l'année 2012 sur son plan de carrière ; 4) la transmission de ses données de carrière à jour, mentionnant les 5 années ainsi que les montants donnant droit à la retraite.	17/05/2018	30/05/2018				
20180343	Thonon Agglomération	copie sur CD-ROM ou clé USB, des documents suivants : 1) les convocations des conseillers communautaires à la séance du 30 mai 2017 ; 2) le courrier de la direction régionale de l'environnement, de l'aménagement et du logement Auvergne-Rhône-Alpes en date du 2 mai 2016, concernant la remise en vigueur du plan d'occupation des sols d'Anthy-sur-Léman ; 3) le dossier de plan local d'urbanisme tel qu'annexé à la délibération du 30 mai 2017, à savoir : a) le rapport de présentation ; b) le projet d'aménagement et de développement durable (PADD) ; c) les orientations d'aménagement et de programmation ; d) le règlement ; e) les documents graphiques ; f) tout autre document.	19/04/2018	24/07/2018	Oui			
20180344	Mairie d'Epinay-sous-Sénart	communication, en sa qualité de conseiller municipal, du rapport d'audit financier réalisé après la prise de fonction du maire.	19/04/2018	03/05/2018				
20180351	Mairie de Saint-André (66)	copie des documents suivants, relatifs au rapport d'enquête de Monsieur X concernant la modification du plan local d'urbanisme (PLU) : 1) l'intégralité de l'annexe 17 (avis du préfet) ; 2) l'ensemble des lettres jointes au registre d'enquête ; 3) les documents manquants au rapport ou tout document, quels que soient sa nature, sa date ou son auteur démontrant l'existence de « remontées de nappes » en zone UC.	17/05/2018	30/05/2018	Oui			
20180354	Préfecture de Seine-et-Marne	copie de l'arrêté portant refus de séjour et obligation de quitter le territoire français notifié à sa cliente le 4 août 2017.	19/04/2018	02/05/2018				
20180355	Communauté d'agglomération du Douaisis	communication d'un document relatif à l'opération « www.imaginelacad.jenparle.net » 1) mise en ligne sur le site de la Communauté d'agglomération du Douaisis du document intitulé « Synthèse des échanges » établi à la suite de la consultation des habitants sur l'avenir de la Communauté en novembre 2015 ; 2) possibilité de diffuser le document qui lui a été transmis « à titre exceptionnel ».	03/05/2018	24/07/2018	Non			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20180362	Préfecture du Gard	copie des justificatifs de transmission de trois arrêtés municipaux de la ville de Nîmes pour contrôle de légalité, à savoir : 1) l'arrêté municipal de non opposition à la déclaration préalable n° X en date du 23 décembre 2008 ; 2) l'arrêté municipal de délégation temporaire de signatures en date du 8 avril 2010 ; 3) l'arrêté de permis de construire n° X en date du 3 mai 2010.		27/04/2018	Oui			
20180364	Préfecture de la Haute-Vienne	communication des listes électorales en vue de l'organisation d'une cousinade.	17/05/2018	28/05/2018	Oui			
20180369	Préfecture de la Haute-Corse	communication de la décision administrative autorisant la commune de Carticasi à ouvrir une piste et à y implanter une canalisation adduction d'eau potable (AEP) sur les propriétés privées.	03/05/2018	18/05/2018				
20180377	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche historique personnelle, des documents suivants versés par le tribunal de grande instance de Meaux et conservés aux archives départementales de Seine-et-Marne : 1) UP 49221 jugement préliminaire de divorce entre X et X (janvier 1949) ; 2) UP 49223 jugement de divorce entre X et X (mars 1950).	31/05/2018	04/06/2018	Oui			
20180383	Ministère de l'éducation nationale et de la jeunesse	copie de son dossier personnel.	17/05/2018	05/06/2018	Fin			
20180388	Office français de protection des réfugiés et apatrides (OFPRA)	copie de l'ensemble des pièces de son dossier administratif, relatif à la demande de protection au titre de l'asile faite en 2001 au nom d'X.	17/05/2018	28/05/2018	Fin			
20180394	Centre communal d'action sociale de Salernes (CCAS 83)	communication des documents suivants relatifs à la Résidence « Le Naï », la concernant : 1) les feuilles de soins médicaux délivrées par l'établissement le 19 août 2008 ; 2) les pièces comptables des règlements d'honoraires et frais pharmaceutiques relatifs à son accident du 19 août 2008 ; 3) l'ensemble des diverses pièces (notes rapports, certificats...) de son accident contenues dans son dossier personnel.	17/05/2018	29/05/2018	Fin			
20180395	Office national des forêts (ONF)	copie de l'arrêté nommant Monsieur X, à compter du 1er janvier 2018, en charge du triage de Danielsrain au sein de l'unité territoriale de Sélestat.		27/04/2018	Non			
20180399	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication du document suivant le concernant : 1) son dossier administratif ; 2) ses relevés de carrière et de cotisation ; 3) l'intégralité des courriers que la caisse lui a adressés ; 4) la copie du relevé de ses revenus annuels déclarés auprès de la caisse ; 5) la formule du calcul des cotisations, avec explication des paramètres ; 6) le barème des majorations de retard.	31/05/2018	04/06/2018				
20180400	Etablissement public foncier de Nouvelle-Aquitaine (EPF de Nouvelle-Aquitaine)	communication de l'étude de faisabilité réalisée par le bureau d'études X concernant la réalisation de 18 logements sociaux sur les parcelles cadastrées section AP n° 260, 261, 262, 263, 265, 266, de la commune de Vaux-sur-Mer en Charente-Maritime, pour lesquelles l'EPF de Nouvelle-Aquitaine lui a notifié la décision de préemption n° 2017/66 en date du 18 octobre 2017 par acte d'huissier du 20 octobre 2017.	03/05/2018	14/05/2018	Oui			
20180401	Mairie d'Ozoir-la-Ferrière	consultation des documents suivants : 1) les conventions passées avec les associations au cours des dix dernières années ; 2) les comptes fournis par les associations justifiant d'une subvention annuelle supérieure à 23 000 €.	19/04/2018	03/05/2018	Oui			
20180406	Mairie de Villers-sous-Saint-Leu	consultation, en sa qualité de conseiller municipal et de membre des commissions « Fêtes et cérémonies » et « Equipement », des documents suivants : 1) l'ensemble des pièces comptables concernant le coût de l'organisation du repas de la fête du boudin de 2016 et 2017 ; 2) les pièces relatives aux attestations d'assurance « responsabilité civile » des forains présents à cette fête du village ; 3) les pièces comptables relatives aux dépenses et aux frais de fonctionnement de la cérémonie des vœux du maire de 2017.		16/04/2018	Fin			
20180409	Communauté de communes des Hauts-de-Flandre	copie du dossier du plan local d'urbanisme de la commune de Socx, tel qu'adopté par le conseil communautaire, par délibération n° 17-143 du 28 novembre 2017.		16/04/2018	Oui			
20180410	Centre hospitalier départemental Vendée - Site de La Roche-sur-Yon	copie du dossier médical de sa mère, Madame X décédée le 20 août 2017, pour défendre sa mémoire.	19/04/2018	02/05/2018	Oui			
20180415	Mairie de Grasse	copie, de préférence par voie électronique, des documents suivants : 1) concernant les associations recevant plus de 23 000 euros de subventions de la ville par an : a) le grand livre de comptes pour l'année 2015, pour l'année 2016 et pour 2017 ; b) les conventions et les documents financiers des années 2015 et 2016 ;	17/05/2018	05/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		c) les rapports financiers des années 2015 et 2016, les comptes rendus des assemblées générales et la composition des conseils d'administration de ces associations ; 2) les comptes certifiés des associations recevant des autorités administratives, la communauté d'agglomération du Pays de Grasse (CAPG) incluse, des subventions supérieures à 153 000 euros ; 3) la liste du personnel de la CAPG mis à disposition des associations au cours des années 2015, 2016 et 2017 et les éléments de remboursement desdites mises à disposition ;						
20180417	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire, de la liste des comptes bancaires concernant la SCI X, ouverts au nom de cette société, ainsi que la liste des établissements détenteurs et leur adresse.	19/04/2018	03/05/2018				
20180422	Mairie de Montpellier	consultation de l'entier dossier concernant les funérailles de sa mère décédée le 26 juin 2013.	19/04/2018	03/05/2018	Oui			
20180426	Mairie de Catllar	copie des documents suivants : 1) le Plan d'occupation des sols (POS) ou le Plan local d'urbanisme (PLU) en vigueur (règlement, plans de zonages, plans des servitudes et rapport de présentation) ; 2) ces mêmes pièces en vigueur en 2005 et en 2010.		16/04/2018				
20180429	Caisse régionale d'assurance maladie d'Ile-de-France (CRAM 75)	communication du relevé d'indemnités journalières à titre de maladie ou d'invalidité de son conjoint décédé Monsieur X.		04/05/2018	Fin			
20180439	Direction départementale des territoires et de la mer du Var (DDTM 83)	copie des conclusions de l'enquête concernant le risque d'inondation de son terrain situé sur la commune de Brue-Auriac.	03/05/2018	14/05/2018	Fin			
20180442	Direction générale des finances publiques (DGFIP)	communication des documents suivants concernant la situation fiscale de leur foyer : 1) le bordereau de situation du 23 avril 2008 au 31 décembre 2017 représentant le décompte fiscal du foyer concernant la taxe d'habitation à laquelle ils sont assujettis pour leur résidence principale de Théoule-sur-Mer (n° FIP X) ; 2) le bordereau de situation du 23 avril 2008 au 31 décembre 2017 représentant le décompte fiscal du foyer concernant les taxes foncières auxquelles ils sont assujettis pour cette même résidence principale (n° de propriétaire X) ; 3) le bordereau de situation du 23 avril 2008 au 31 décembre 2017 représentant le décompte fiscal du foyer concernant l'impôt sur le revenu auquel ils sont assujettis au titre de leurs pensions et/ou leurs revenus (n° FIP X).	19/04/2018	03/05/2018				
20180451	Premier ministre	copie, de préférence par courriel, des documents suivants : 1) toutes les pièces du secrétariat général des affaires européennes (SGAE) contribuant à la formation des opinions des services, notamment les ministères chargés des solidarités et de la santé, de l'agriculture et de l'alimentation, et de l'environnement, représentant la France dans les réunions du comité permanent des végétaux, des animaux, des denrées alimentaires et des aliments pour animaux (CPVADAAA) du Conseil de l'Union européenne portant sur les phytopharmaceutiques lors des réunions ayant eu lieu aux dates suivantes : a) les 28 et 29 mai 2015 ; b) le 8 mars 2016 ; c) le 19 mai 2016 ; d) le 6 juin 2016 ; e) le 27 juin 2016 ; 2) les correspondances du SGAE avec le Centre international de recherche sur le cancer (CIRC) et d'autres instituts ou organisations non gouvernementales en vue des négociations du règlement d'application 2016/1056 du 2 février 2016, comprenant les notes des réunions entre les organisations et la contribution à la réflexion sur le glyphosate avant les réunions susmentionnées ; 3) les correspondances et les avis d'experts du SGAE concernant les monographies sur le glyphosate et sur la viande et la viande transformée du CIRC, comprenant les correspondances avec : a) Madame X du groupe des monographies du CIRC ; b) le docteur X, chef de la section synthèse et classification des preuves du CIRC ; c) Monsieur X, de la division de l'épidémiologie et de la génétique du cancer de la direction de l'épidémiologie professionnelle et environnementale, de l'US National Cancer Institute ; d) le docteur X, de l'Environmental Defense Fund ; 4) la liste précise des rencontres entre le SGAE et les représentants des entités suivantes entre le 3 mars 2015 et le 29 juin 2016 : a) l'association Générations Futures ; b) la Fédération nationale des syndicats d'exploitants agricoles (FNSEA) ; c) l'Agence nationale de sécurité sanitaire, de l'alimentation, de l'environnement et du travail (ANSES) ; d) l'Institut national de la santé et la recherche médicale (INSERM) ;	05/04/2018	13/04/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		e) l'Institut national de recherche agronomique (INRA) ; f) l'association France Nature Environnement ; g) la Fondation Concorde ; h) le Centre international de recherche sur le cancer (CIRC) ; i) l'organisation Greenpeace France ; j) le ministère chargé de l'environnement ; k) le ministère chargé des solidarités et de la santé ; l) le ministère chargé de l'agriculture et de l'alimentation ; m) les Premiers ministres.						
20180452	Communauté d'agglomération Val-Paris	copie du règlement d'assainissement en vigueur en 2011 sur la commune de Saint-Leu-la-Forêt.	03/05/2018	14/05/2018				
20180461	Communauté de communes Pays Dunois, Pays Sostranien, Bénévent/Grand-Bourg	communication des comptes annuels détaillés de l'année 2016 (bilan détaillé, compte de résultat détaillé, rapport du commissaire aux comptes) concernant l'association « Office de tourisme du Pays Sostranien », délégataire de la compétence « Tourisme », faisant apparaître le programme d'un montant de 105 000 € défini par convention signée en mai 2016.	19/04/2018	03/05/2018	Fin			
20180463	Mairie de Crolles	communication, par courrier électronique, de l'étude réalisée par le bureau Kaena, en octobre 2017, à fin de diagnostic archéologique dans le cadre d'un projet d'aménagement d'un quartier nouveau au sein de la commune.	17/05/2018	25/05/2018	Oui			
20180464	Mairie des Pilles	consultation de documents dans le cadre de l'étude technique d'un dossier d'irrigation pour l'association syndicale autorisée (ASA) des Tuilières : 1) la délibération du conseil municipal en date du 10 mars 1986 relative au passage des chemins de l'ASA dans le domaine communal ; 2) le dossier d'enquête publique et tout autre document relatifs au passage des chemins de l'ASA dans le domaine communal.	03/05/2018	14/05/2018				
20180467	Mairie de Lille	copie, par courrier postal, de l'organigramme de la police municipale de la commune, validé en comité technique à la date du 30 juin 2017.		18/05/2018	Oui			
20180470	Rectorat de l'académie de Montpellier (AC 34)	consultation sur place de l'original de la copie de son fils X relative à l'épreuve orale anticipée d'histoire-géographie du baccalauréat technologique, session juin 2017, série SC technologies laboratoire.	31/05/2018	04/06/2018	Fin			
20180483	Île-de-France Mobilités (anciennement Syndicat des transports d'Ile-de-France STIF)	communication du rapport d'orientation budgétaire 2018 approuvé par le conseil d'administration le 15 novembre 2017.	17/05/2018	25/05/2018	Oui			
20180488	Préfecture des Hauts-de-Seine	copie de l'ensemble du dossier de sa cliente relatif à la décision de refus de délivrance d'un certificat d'immatriculation pour le véhicule immatriculé X.	31/05/2018	04/06/2018	Oui			
20180490	Préfecture de police de Paris	copie des documents sui-vants : 1) la réquisition, émanant de la X ou directement de Maître X, huissier de justice, du concours de la force publique aux fins d'interventions à son domicile, accompagnée de la copie du dispositif du titre exécutoire, ainsi que de l'exposé des diligences et des difficultés d'exécution, et ce conformément aux dispositions de l'article R153-1 du code des procédures civiles d'exécution ; 2) la décision d'octroi du concours de la force publique rendue par le préfet, et s'il y a lieu précisant le nombre de fonctionnaires de police à ce requis, aux fins d'intervention à son domicile, et à défaut toute décision de refus motivée ou implicite à la suite de la réquisition de la X ou directement de Maître X, huissier de justice et ce conformément aux dispositions de l'article R153-1 du code des procédures civiles d'exécution.	05/04/2018	16/04/2018				
20180493	Mairie d'Onzain	copie de documents relatifs à la salle des fêtes Edmond de Rostain à la suite de nombreuses nuisances sonores : 1) l'étude acoustique réalisée ; 2) le règlement d'utilisation de cette salle.	03/05/2018	14/05/2018				
20180494	Préfecture des Bouches-du-Rhône	communication des documents suivants : 1) l'évaluation des incidences Natura 2000 relative au projet de contournement autoroutier de la ville d'Arles ; 2) le dossier d'information transmis auprès de la commission européenne relatif à ce projet conformément aux dispositions de l'article L414-4 VII du code de l'environnement.	03/05/2018	15/05/2018				
20180496	Préfecture des Pyrénées-Orientales	copie, par courrier électronique, de la liste électorale de l'ensemble des communes du département des Pyrénées-Orientales.	19/04/2018	03/05/2018	Oui			
20180505	Préfecture de la Drôme	consultation sur place des documents suivants, tels que conservés par les services de la préfecture : 1) l'ensemble de son dossier médical personnel ; 2) l'ensemble de son dossier personnel, avec la possibilité, le cas échéant, de faire des photocopies de		07/06/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		son choix.						
20180506	Centre hospitalier d'Auch	copie papier de l'intégralité du dossier médical de son client relatif à son séjour suite à son agression du 13 août 2015.		15/06/2018	Oui			
20180507	Mairie de Préseau	communication des documents suivants : 1) les comptes administratifs du budget principal concernant les années 2010, 2011 et 2012 ; 2) les comptes de gestion du budget principal au titre de ces mêmes années ; 3) les grands livres des comptes du budget principal pour ces mêmes périodes.		16/04/2018	Oui			
20180508	Université d'Angers	communication de ses notes aux épreuves orales du concours de médecine lors de la session 2016-2017.	03/05/2018	14/05/2018	Oui			
20180512	Communauté urbaine de Brest Métropole Océane	copie de l'ensemble des délibérations ayant créé à ce jour un emploi correspondant aux grades d'administrateur territorial.		29/06/2018				
20180513	Direction régionale de l'environnement, de l'aménagement et du logement Occitanie (DREAL 31-Siège)	communication, par courrier électronique ou par envoi postal, des documents suivants : 1) les rapports d'activité établis en 2015 et 2016, concernant l'avifaune du Causse d'Aumelas dans lesquels est analysée la mortalité des oiseaux sur le site éolien de Aumelas ; 2) les rapports d'incidents concernant les installations classées pour la protection de l'environnement (ICPE) relatifs à la mortalité aviaire concernant ce même site, qui ont été remis en 2015 et 2016 par EDF Energies Nouvelles ; 3) les rapports de contrôles des ICPE, suite aux plaintes du collectif, concernant les parcs éoliens de Bemagues, Cap Espigne, et Mas de Nai et Combe-Caude.	03/05/2018	15/05/2018	Oui			
20180514	Ministère de la Justice	communication des documents suivants : 1) la liste des établissements pénitentiaires en gestion publique qui entre dans l'accord cadre de mars 2012 ; 2) la liste des produits de base, précisant leurs tarifs, réservés aux détenus et dont l'approvisionnement est assuré par lots par un fournisseur unique au niveau national.	19/04/2018	16/05/2018	Oui			
20180515	Ministère de la Justice	communication d'une copie de la totalité des relevés de compte nominatif de son client, précédemment incarcéré au centre pénitentiaire du Sud Francilien et désormais incarcéré au centre pénitentiaire de Bois D'Arcy, mentionnant un prélèvement au titre de la location d'un téléviseur en détention.	19/04/2018	14/05/2018				
20180518	Ministère de la Justice	copie de la totalité des décisions ayant ordonné la fouille à nu de son client depuis son arrivée au centre pénitentiaire de Bois d'Arcy le 20 octobre 2017, sachant que le courrier du 18 décembre 2017 ne comportait aucune pièce jointe.	19/04/2018	14/05/2018			Tribunal administratif	En cours
20180527	Mairie d'Aizenay	consultation, en leur qualité de conseillers municipaux, du bilan complet de l'association « X » qui perçoit chaque année une subvention au titre du contingent attribué aux écoles privées d'Aizenay (452 783 € en 2017).	19/04/2018	03/05/2018	Oui			
20180532	Mairie de Roquebrune-sur-Argens	communication, en sa qualité de conseillère municipale et de conseillère départementale du Canton de Roquebrune, de la liasse fiscale relative aux comptes 2016 de la société d'économie mixte locale X.	19/04/2018	03/05/2018	Oui			
20180539	Service interacadémique des examens et concours des académies de Créteil, Paris et Versailles (SIEC)	communication des copies des épreuves anticipées de français, de sciences et des observations de l'oral de français de sa fille mineure X au titre du baccalauréat de juin 2017.	31/05/2018	04/06/2018				
20180540	Centre hospitalier de Niort	communication des factures mandatées pour le paiement des équipements acquis par le centre hospitalier à compter du 1er janvier 2016 dans le cadre d'un marché public passé auprès de la société MEDTRONIC, alors que le lot n° 183 « Fourniture de cathéters de radiofréquence et de tubulures pour thérapies des varices par radiofréquence » du marché public ayant pour objet la fourniture de dispositifs médicaux, passé avec sa cliente pour le compte du groupement de commandes composé par plusieurs hôpitaux dont le mandataire est le centre hospitalier de Niort, est prévu pour ce même type d'équipements.		29/06/2018	Oui			
20180544	Communauté de communes Causse-Aigoual-Cévennes	communication de la liste des personnes morales inscrites au rôle de la redevance d'enlèvement des ordures ménagères (REOM) 2017 de la communauté de communes indiquant : 1) le n° de la facture ; 2) la rubrique avec le nom de la personne morale, le payeur ; 3) l'adresse de facturation ; 4) l'adresse où le service est rendu ; 5) la rubrique avec la catégorie ; 6) la quantité ; 7) le prix unitaire ; 8) le montant ; 9) le net à payer.	03/05/2018	14/05/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20180545	Mairie de Courdimanche	communication des arrêtés, cartes ou autres documents de Courdimanche précisant les limites de la commune avec Boisemont et les règles de limitation de vitesse sur la D22.	31/05/2018	04/06/2018	Oui			
20180548	Direction générale des finances publiques (DGFIP)	copie de documents relatifs à la modification de certains plan cadastraux de la commune de savennes, notamment du chemin vicinal n° 4 « de Savennes à la Randonnière » menant à la chapelle Saint-Jean, en un ruisseau, détenus par le responsable du cadastre.	03/05/2018	14/05/2018				
20180549	Ministère de l'économie et des finances	copie de l'arrêté ministériel du 21 juillet 2017 concernant le rejet de la demande de concession minière du Matelier.	17/05/2018	25/05/2018				
20180550	Association foncière urbaine autorisée « Les Jardins de Sérignan »	copie, de préférence sur support numérique, des documents suivants : 1) les procès-verbaux des séances du conseil des syndics de l'association foncière urbaine autorisée, du 1er janvier 2006 au 1er mars 2014 ; 2) les procès-verbaux des assemblées générales ordinaires et extraordinaires de cette même association, du 1er janvier 2005 au 30 décembre 2013.	19/04/2018	03/05/2018				
20180553	Centre hospitalier Henri Guérin de Pierrefeu	copie de l'intégralité des documents le concernant, comprenant son dossier médical.		15/06/2018				
20180557	Etablissement public territorial Grand-Orly Seine Bièvre (EPT T12)	communication des grands livres budgétaires pour les années 2016 et 2017.	28/06/2018	02/07/2018				
20180558	Conseil départemental de l'Essonne (CD 91)	communication des grands livres budgétaires pour la période courant de 2015 à 2017.	17/05/2018	25/05/2018				
20180562	Mairie de Mions	consultation de son dossier administratif individuel.		01/06/2018				
20180566	Mairie de Floirac (17)	communication de documents relatifs au plan d'occupation des sols et du plan local d'urbanisme de ma commune : 1) le règlement de la zone UA du POS applicable à la date du 10 mai 2000 ; 2) l'extrait du plan de zonage du POS applicable à la date du 10 mai 2000 concernant la parcelle cadastrée section ZI n° 123 ; 3) le règlement de la zone Ub du PLU applicable à la date du 21 décembre 2010 et du 22 août 2012 ; 4) l'extrait du plan de zonage du PLU applicable à la date du 21 décembre 2010 et du 22 août 2012 concernant la parcelle cadastrée section ZI n° 123.		18/06/2018	Oui			
20180569	Mairie de Montpellier	copie de documents relatifs à la ZAC de Malbosc : 1) le cahier des prescriptions architecturales et paysagères en vigueur en avril 2016 ; 2) le cahier des prescriptions techniques en vigueur en avril 2016 ; 3) la notification de clôture de la ZAC.	14/06/2018	18/06/2018				
20180572	Mairie de Salazac	communication des documents suivants concernant la réunion du conseil municipal du 27 octobre 2011 : 1) les certificats d'affichage de cette réunion ; 2) les convocations adressées aux conseillers municipaux ; 3) le procès-verbal de la réunion ; 4) le compte rendu de la réunion.		14/05/2018	Non			
20180573	Mairie d'Evreux	communication de la proposition d'intégration dans le nouveau cadre d'emploi renvoyée par sa cliente aux services de la commune en date du 18 septembre 2013.		09/05/2018				
20180581	Direction académique des services départementaux de l'éducation nationale du Val-d'Oise (DSDEN 95)	copie de l'entier dossier individuel de sa cliente.		09/05/2018	Par			
20180585	Ministère de l'éducation nationale et de la jeunesse	copie des documents suivants, relatifs au dossier personnel de sa cliente dans lequel il apparait que cette dernière aurait été radiée de la fonction publique en 2013 : 1) les actes d'engagements de sa cliente dans ses fonctions ; 2) toutes les décisions prises à l'encontre de sa cliente ; 3) tout autre document utile à la bonne lecture de ce dossier.	31/05/2018	05/06/2018	Oui			
20180589	Mairie de Beaugies-sous-Bois	communication des documents suivants relatifs à un arrêté de déclaration de travaux sur l'église de la commune : 1) l'entier dossier ayant conduit à la prise de l'arrêté de déclaration de travaux ; 2) le justificatif du caractère exécutoire de l'arrêté ; 3) le justificatif de l'affichage de la déclaration de travaux sur le terrain.		09/05/2018	Oui			
20180590	Centre hospitalier de la Tour Blanche d'Issoudun	consultation sur place de son dossier personnel, accompagnée par un représentant syndical.		05/06/2018	Oui			
20180593	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie : 1) des documents relatifs à ses cinq accidents du travail en date des 6 novembre 2009, 8 juillet 2012, 5 décembre 2013, 1er octobre 2014 et 10 décembre 2014 ; a) l'intégralité de son dossier personnel ;		11/06/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		b) l'intégralité de son dossier médical personnel ; 2) de l'avis de la commission départementale de réforme relatif à son accident du travail du 6 novembre 2009 (dossier n°144521P).						
20180603	Ministère de la Justice	copie des documents suivants relatifs à son client incarcéré au centre pénitentiaire de Varennes Le Grand : 1) la totalité des décisions ayant ordonné le placement puis maintenu son client en régime fermé de détention ; 2) l'extrait du règlement intérieur de l'établissement organisant ce régime différencié de détention.	03/05/2018	14/05/2018	Oui			
20180604	Caisse d'allocations familiales du Bas-Rhin (CAF 67)	communication, dans le cadre du contrôle par la Caisse d'allocations familiales de Strasbourg de sa déclaration de ressources pour l'année 2016, des documents suivants : 1) le courrier produit par l'administration fiscale lui imputant des revenus perçus à l'étranger ; 2) la liste des codes incidences et leur signification.	17/05/2018	25/05/2018	Oui			
20180609	Ministère de l'Intérieur	copie de l'ensemble de son dossier médical détenu par le docteur X et le docteur X, respectivement médecin de prévention et médecin de contrôle et statutaire de la direction dans laquelle elle exerce ses fonctions.		05/06/2018				
20180612	Direction départementale des territoires de la Haute-Savoie (DDT 74)	communication sur CD-ROM ou photocopie, d'informations et documents relatifs à l'intégration des parcelles du demandeur cadastrées C3480, 3470 et 3466, dans la zone humide 74ASTERS2929 dite « Les Lanchettes », à savoir : 1) la date de constatations et des relevés de terrain ; 2) les espèces végétales inventoriées avec leur taux de recouvrement et autres ; 3) les résultats d'analyses avec les emplacements en points GPS des sondages effectués ; 4) la méthodologie appliquée pour délimiter la zone humide avec les constatations et les résultats obtenus en précisant leur emplacement géographique.	03/05/2018	14/05/2018	Oui			
20180613	Mairie de La Foa	communication par courriel, de documents relatifs à l'assainissement de la commune : 1) le règlement du service d'assainissement ; 2) l'article du cahier des charges autorisant le délégataire pour la distribution d'eau potable à percevoir auprès des abonnés, un sur-prix communal pour l'assainissement ; 3) la délibération du conseil municipal fixant le sur-prix communal assainissement, accompagnée de la note explicative de synthèse ou du rapport de présentation ; 4) le plan des réseaux d'assainissement collectifs existants avec mention des zones collectées et précision du type de réseau, unitaire ou séparatif.	17/05/2018	28/05/2018				
20180614	Mairie de Savigny-sur-Orge	copie, en version dématérialisée, des fiches de postes des collaborateurs du cabinet du maire.		19/06/2018				
20180616	Mairie de Duppigheim	copie du procès-verbal de constat des lieux de la résidence d'Illkirch-Graffenstaden dressé par Maître X, huissier de justice, le 24 janvier 2013.	03/05/2018	14/05/2018	Oui			
20180620	Centre hospitalier universitaire de Grenoble Alpes (CHU)	copie, de préférence par courriel, de l'intégralité des pièces concernant l'année 2015 et relatives aux congés de son client.		01/06/2018	Oui			
20180622	Mairie d'Orgeval	copie des déclarations préalables de travaux pour les parcelles cadastrées AP 83 et AP 85.		04/06/2018				
20180624	Centre Hospitalier Broussais	copie des documents suivants, relatifs à l'ensemble de sa carrière débutée en 1984, dans le cadre d'un réexamen de sa situation individuelle en rapport avec le gel de sa note administrative lors de ses congés maternité : 1) les tableaux anonymisés de la commission administrative paritaire locale la concernant ; 2) la note moyenne du grade en comparatif de sa note individuelle.	31/05/2018	05/06/2018	Oui			
20180627	Communauté de communes des Sorgues du Comtat	consultation des documents suivants : 1) les pièces comptables des versements des Sorgues du Comtat au syndicat mixte pour la valorisation des déchets du pays d'Avignon (SIDOMRA) pour les années 2014, 2015 2016, 2017 ; 2) le plan local de prévention des déchets.	31/05/2018	04/06/2018	Oui			
20180628	Centre hospitalier régional universitaire de Besançon (CHRU Besançon)	copie par voie postale et sans frais supplémentaires, sa cliente ayant déjà réglé les frais de reproduction demandés au préalable, de l'intégralité du médical de sa cliente concernant son hospitalisation en soins intensifs du 11 au 18 août 2014, notamment le compte rendu opératoire.	17/05/2018	25/05/2018	Oui			
20180629	Caisse régionale de sécurité sociale dans les Mines du Nord Pas-de-Calais (CARMi)	copie du dossier médical de son client, relatif à un accident du travail survenu en 1986, notamment le rapport d'expertise et d'évaluation de son taux d'incapacité permanente partielle (IPP).		07/06/2018				
20180633	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication du relevé de points de retraite qu'il a acquis entre 2010 et 2014.	03/05/2018	14/05/2018	Oui			
20180636	Mairie de Vaux d'Amognes	communication du compte rendu du conseil municipal du 15 décembre 2017.		16/04/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20180637	Etablissement public territorial Grand Paris-Grand Est	communication, en sa qualité de conseiller municipal, de la délibération du conseil de territoire (CT 2017-11-21-4) du 21 novembre 2017 comprenant le schéma de la Trame Verte et Bleue (TVB), la synthèse de l'étude sur la TVB et les fiches-actions.		12/06/2018				
20180639	Présidence de la Polynésie française	communication des éléments concernant la nature des travaux, leur durée et leur utilité, sur le front de mer boulevard Pomare, entraînant des difficultés d'exploitation du commerce de sa cliente.	03/05/2018	14/05/2018	Oui			
20180640	Présidence de la Polynésie française	communication des éléments concernant la nature des travaux, leur durée et leur utilité, sur le front de mer boulevard Pomare, entraînant des difficultés d'exploitation du commerce de sa cliente.	03/05/2018	14/05/2018	Oui			
20180641	Présidence de la Polynésie française	communication des éléments concernant la nature des travaux, leur durée et leur utilité, sur le front de mer boulevard Pomare, entraînant des difficultés d'exploitation du commerce de sa cliente.	03/05/2018	14/05/2018	Oui			
20180643	Dijon Métropole - Le Grand Dijon	communication des études d'impact environnemental relatives d'une part au trafic automobile généré par le parc d'activité des Cortots et d'autre part aux lignes L4 et B10 empruntant la rue Félizots.	17/05/2018	25/05/2018	Fin			
20180647	Mairie de Plouhinec	copie des documents suivants : 1) le tableau des voies communales ; 2) le plan des voies communales concernant la rue du Passage Neuf ; 3) la délibération du conseil municipal intégrant la rue du Passage Neuf dans la voirie communale.		01/06/2018	Oui			
20180653	Mairie de Montrouge	copie des documents suivants la concernant : 1) le tableau récapitulatif de ses congés annuels pour l'année 2017 ; 2) le tableau de ses arrêts maladie de l'année 2017.		16/05/2018	Oui			
20180657	Mairie de Montmagny	copie du procès-verbal concernant la séance du conseil municipal du 28 septembre 2017.		12/03/2018	Oui			
20180658	Mairie de Lège-Cap-Ferret	copie des documents suivants concernant la réunion de la commission de contrôle financier consacrée à la gestion de l'eau potable : 1) le compte rendu de la réunion ; 2) l'enregistrement sonore de cette réunion.	17/05/2018	30/05/2018	Par			
20180661	Conseil départemental du Loiret	copie de son dossier d'aide sociale à l'enfance relatif à son placement en famille d'accueil chez Mesdames X à Fleury-les-Aubrais pour la période de 1971 ou 1972 à 1975.		11/06/2018	Fin			
20180663	Toulouse Métropole	copie, en leur qualité respective de maire de la commune de Brax et de conseiller municipal de Toulouse, et conjointement de conseillers métropolitains, du document de négociation transmis aux entreprises concernant la délégation de service public de l'eau et de l'assainissement lancée par délibération n° DEL-17-0684 votée lors de la séance du conseil métropole du 29 juin 2017.		20/06/2018	Oui			
20180667	Mairie de Saint-Eloi	communication de préférence sur support papier ou sur CD-ROM des documents suivants relatifs à la parcelle cadastrée AM19 sise au lieu-dit Les Marolles : 1) la décision par laquelle la commune a accordé le branchement électrique à la parcelle ; 2) l'entier dossier de demande de raccordement ; 3) les avis recueillis au cours de l'instruction ; 4) tout document ayant concouru à l'instruction de la demande.		09/05/2018	Fin			
20180670	Mairie de Saverdun	communication de la fiche de poste de son client suite à sa réintégration par arrêté.		09/05/2018				
20180671	Mairie de Pérois	communication sur CD-ROM, des arrêtés de permis de construire, des dossiers de demandes de permis de construire et des avis émis lors de leur instruction : 1) n° PC 3419816M0027 délivré à la SCCV Ode à la mer H1, le 12 octobre 2017 ; 2) n° PC 3419816M0028 délivré à la SCCV Ode à la mer B2 B3, le 12 octobre 2017 ; 3) n° PC 3419816M0029 délivré à la SCCV Ode à la mer B1, le 12 octobre 2017.		04/06/2018	Oui			
20180681	Direction générale des finances publiques (DGFIP)	communication par courriel et sans frais du document mentionnant les noms et les adresses des titulaires de droits sur les immeubles de la commune d'Osny correspondant aux parcelles de la feuille 000 AN 01 numérotées X.	17/05/2018	25/05/2018				
20180683	Préfecture du Nord	copie de documents relatifs à l'élaboration et la révision du plan local d'urbanisme de la commune de Gondecourt approuvé par délibération du conseil municipal le 28 février 2017 : 1) l'avis émis dans le cadre de la consultation des personnes publiques associées ; 2) la lettre adressée à la commune ou le compte rendu de réunion au cours de laquelle la décision de modifier le plan de zonage a été prise en raison des zones impactées par les inondations de mai et juin 2016.		04/06/2018	Oui			
20180684	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire des SCI X, X, X et X, de la liste des comptes bancaires contenus dans le fichier FICOBA, ouverts au nom de ces sociétés.	17/05/2018	30/05/2018				
20180690	Préfecture de la Haute-Corse	communication du duplicata de la déclaration d'armes à feu concernant sa carabine 22LR.	17/05/2018	01/06/2018				
20180692	Caisse générale de la sécurité sociale de Guyane (CGSS)	communication de son dossier de retraite.	17/05/2018	01/06/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
	de Guyane)							
20180696	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de liquidateur amiable de l'association X, de la liste exhaustive des comptes bancaires contenus dans le fichier FICOBA, ouverts au nom de cette association.	17/05/2018	30/05/2018				
20180697	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de liquidateur amiable de l'association X, de la liste exhaustive des comptes bancaires contenus dans le fichier FICOBA, ouverts au nom de cette association.	17/05/2018	30/05/2018				
20180698	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de liquidateur amiable de l'association X, de la liste exhaustive des comptes bancaires contenus dans le fichier FICOBA, ouverts au nom de cette association.	17/05/2018	30/05/2018				
20180699	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de président du Comité des œuvres sociales de la région Provence-Alpes-Côte d'Azur, de la liste des comptes bancaires contenus dans le fichier FICOBA, ouverts au nom de son association.	17/05/2018	30/05/2018				
20180700	Conseil départemental de la Seine-Maritime	communication du dossier médical de son enfant, X X.	17/05/2018	01/06/2018	Oui			
20180701	Centre hospitalier de Compiègne	copie de son entier dossier médical.		16/05/2018	Par			
20180704	Etablissement public d'insertion pour l'emploi (EPIDE)	consultation de l'entier dossier administratif de son client se rapportant à sa suspension dans les fonctions de directeur de centre de l'établissement pour l'insertion dans l'emploi (EPIDE) de Brétigny-sur-Orge.		16/05/2018	Oui			
20180711	Ministère de la Justice	copie des décisions du 20 septembre et du 5 décembre 2017 ordonnant prolongation de la mise à l'isolement de son client incarcéré au centre pénitentiaire de Vendin-le-Vieil.	17/05/2018	01/06/2018	Oui			
20180725	Institut d'études politiques (IEP) d'Aix-en-Provence	communication de la décision de validation des crédits d'enseignement de sa quatrième année à l'IEP.	17/05/2018	01/06/2018	Oui			
20180726	Mairie d'Ivry-sur-Seine	copie de l'ensemble des arrêtés de péril pris sur le territoire de la commune entre 2006 et 2017.	17/05/2018	01/06/2018	Oui			
20180734	Groupement Hospitalier Portes de Provence (Montélimar)	copie des comptes rendus médicaux d'hospitalisation dans les services de neurologie, gastro-entérologie, cardiologie et urgences, de sa mère, Madame X, décédée le 10 juillet 2017.	17/05/2018	28/05/2018	Oui			
20180735	Centre hospitalier Sud Essonne Dourdan-Etampes - Site de Dourdan	communication, par courrier électronique ou à défaut par envoi postal, de l'intégralité des pièces contenues dans le dossier administratif de sa cliente.		02/08/2018	Oui			
20180736	Préfecture de police de Paris	communication de la totalité des procès-verbaux des commissions médicales de réforme (CMR) relatifs à son accident de service.		07/06/2018	Oui			
20180737	Mairie de Commensacq	copie de documents relatifs au permis d'aménager délivré à Monsieur X pour la réalisation d'un motocross comprenant : 1) le dossier de demande de permis d'aménager ; 2) l'arrêté de permis d'aménager ; 3) les avis émis par les services consultés.		04/06/2018				
20180747	Mairie de Roura	communication des extraits des rapports de l'enquête administrative relatant ses témoignages.	17/05/2018	01/06/2018				
20180752	Université Pierre et Marie Curie	communication des documents suivants relatifs au campus de Jussieu : 1) le compte-rendu de la réunion qui s'est tenue le 13 novembre 2013 consécutivement à la chute d'une vitre de la tour centrale ; 2) le rapport (ou compte-rendu) du contrôle effectué en avril 2016 après la chute d'éléments de façade de la tour centrale ; 3) la lettre de cadrage de la conseillère de prévention ; 4) la mise à jour des lettres de missions des médecins de prévention ; 5) l'annexe de la convention Etat/EPAURIF/UPMC intitulée « programme animalerie » ; 6) les comptes rendus trimestriels d'activité transmis par l'EPAURIF à l'UPMC ; 7) le rapport d'expertise effectuée le 2 septembre 2015 sur le secteur Est de la dalle Jussieu pour évaluer le risque de chute sur sol mouillé.	17/05/2018	01/06/2018	Oui			
20180756	Ministère de la Justice	consultation du dossier administratif de sa cliente en fonction à l'antenne locale d'insertion et de probation de Valenciennes.		12/03/2018	Oui			
20180759	Caisse primaire d'assurance maladie de la Haute-Savoie (CPAM 74)	communication de ses décomptes de cotisations du 5 octobre 2015 au 5 octobre 2017.		16/05/2018	Oui			
20180766	Ministère de l'Intérieur	communication, de préférence par mail ou par courrier, de la décision « 48 SI » notifiant la perte totale des points figurant sur le permis de conduire de son client ayant pour conséquence son invalidation.	14/06/2018	26/06/2018	Oui			
20180767	Direction générale des finances publiques (DGFIP)	copie, de préférence sur support électronique ou numérique, des documents suivants : 1) s'agissant de la communauté de communes Creuse Grand Sud pour l'exercice clos 2016 : a) l'intégralité des bordereaux de mandats/de titres ; b) l'intégralité des mandats/des titres ; c) l'intégralité des pièces justificatives correspondantes ;		20/06/2018	Non			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) s'agissant de la commune d'Aubusson pour l'exercice clos 2016 : a) l'intégralité des bordereaux de mandats/de titres ; b) l'intégralité des mandats/des titres ; c) l'intégralité des pièces justificatives correspondantes.						
20180770	Centre Hospitalier Rives de Seine - Neuilly-sur-Seine	communication des documents suivants, relatifs aux suites de son accouchement en octobre 2015 au sein du centre hospitalier, qui a été suivi d'une médiation le 27 avril 2017 concernant les violences obstétricales et séquelles qui en ont découlé : 1) le compte rendu de médiation ; 2) le compte rendu de la Commission des Usagers du centre hospitalier Rives de Seine, deuxième semestre 2017, intégrant la présentation et l'analyse de la médiation du docteur X du 27 avril 2017.	14/06/2018	25/06/2018	Oui			
20180775	Ministère de l'éducation nationale et de la jeunesse	communication du procès-verbal du 30 juin 2017 du jury académique concernant la titularisation des instituteurs recrutés à Mayotte le 1er septembre 2015.	14/06/2018	22/06/2018				
20180776	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'un doctorat en sciences politiques traitant de l'institutionnalisation du Front National depuis les années 1980 dans trois départements, les Bouches-du-Rhône, le Nord et le Var, des documents suivants conservés aux archives départementales des Bouches-du-Rhône sous la cote : - 1693 W : cabinet de la Préfecture : 1693 W 219-221.	31/05/2018	04/06/2018	Oui			
20180781	Direction générale des patrimoines	communication, par envoi postal d'une copie, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche personnelle, du dossier détenu par l'association X concernant son père Monsieur X, né le 14 septembre 1952, enregistré sous le numéro 36351, conservé aux Archives de Paris sous la cote 1473 W 242.	14/06/2018	20/06/2018				
20180786	Brest métropole aménagement	copie, sur cédérom, des documents suivants concernant l'implantation du site dénommé « Camping du Goulet » : 1) la procédure de déclassement des servitudes « Espace Boisé Classé » (EBC) des parcelles DO 78 et 302 dans le cadre du Plan local d'urbanisme (PLU) 2014 ; 2) toutes les preuves de contrôle de légalité relatives aux autorisations d'urbanisme accordées ; 3) les arrêtés manquants concernant l'agrandissement du camping aménagé (ceux de la préfecture du 27 décembre 1994 et de Brest Métropole du 22 mars 1993) ; 4) les arrêtés de déclassement des parcelles publiques, notamment la parcelle DO 80, celle du giratoire et du chemin public inclus dans les infrastructures privées sans arrêté de déclassement ; 5) les autorisations d'urbanisme (notice PC 15, étude d'impact, avis de la Commission départementale de la nature des sites et des paysages, permis d'aménager, etc.) du parc résidentiel de loisirs, de la piscine publique, des aires de stationnement (notice PC 34), des aires de jeux ; 6) les contrôles de sécurité du bâtiment « ERP » qui accueille les festivités « internes » (concerts, mariages, séminaires, etc.) pour 160 personnes mais classé en 5ème catégorie « Plein air », et des locations de chambre ; 7) tous les arrêtés préfectoraux de sécurité concernant la circulation et les voiries d'accès au site de 10 hectares, ainsi que les voiries intérieures.	31/05/2018	14/06/2018				
20180788	Conseil citoyen du Quartier de Grand Vaux (91)	communication du nouveau règlement intérieur du conseil citoyen.	17/05/2018	01/06/2018				
20180792	Centre hospitalier intercommunal Alençon-Mamers (CHIC)	copie du dossier médical de son client, incarcéré au centre pénitentiaire d'Alençon, notamment la partie relative « aux coups portés » par les surveillants lors de son placement en cellule disciplinaire.		11/06/2018	Oui			
20180798	Mairie de Charleville-Mézières	consultation de son dossier individuel auprès des services de la commune.		16/05/2018	Oui			
20180799	Conseil départemental de la Vienne	communication des documents suivants relatifs à la répartition de la taxe de formation professionnelle - imposition forfaitaire sur les entreprises de réseaux (TFP-IFER) sur les communes du département de la Vienne : 1) le montant de la taxe répartie sur ces communes ; 2) la clé de répartition de ce montant.		16/07/2018	Fin			
20180805	Préfecture de la Dordogne	copie de l'intégralité des courriers échangés entre la préfecture et la mairie au sujet du référent sécurité routière au sein du conseil municipal de Monpazier : 1) la lettre demandant la désignation du référent sécurité routière ; 2) la lettre demandant les précisions sur ses missions et attributions ; 3) le courrier de réponse au maire.	14/06/2018	26/06/2018				
20180807	Caisse primaire d'assurance maladie du Bas-Rhin (CPAM 67)	dans le cadre d'une reconnaissance de maladie professionnelle, communication de l'intégralité de son dossier médical de 1992 à 2017, notamment le compte rendu de ses entretiens avec le docteur X en 2015 et avec le docteur X en 2016.		05/06/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20180809	Mairie de Caumont	communication des documents suivants relatifs à son père Monsieur X : 1) ses fiches de paie concernant : a) l'année 1990 ; b) les mois de janvier à mars et juin à décembre 2013 ; c) les mois de juillet à décembre 2016 ; d) les mois de janvier à juillet et octobre à décembre 2017 ; e) toute l'année 2018 ; 2) le dossier CNRACL relatif à sa demande de retraite ; 3) l'ensemble des documents pour sa retraite ; 4) les comptes rendus d'expertises médicales relatifs à la maladie professionnelle dont souffre son père depuis le 20 juillet 2009 et établis, à la suite de consultation auprès de trois médecins experts : a) le docteur X, le 22 octobre 2009 à 10h00, au centre hospitalier de Beauvais ; b) le docteur X, le 5 juillet 2010 à 16h30, au X à Beauvais ; c) le docteur X, le 15 février 2011 à 16h00, au X à Beauvais.	28/06/2018	02/07/2018				
20180814	Conseil supérieur de la mutualité (CSM)	communication du certificat d'immatriculation de la mutuelle dénommée RSI Auvergne, sise 11 rue Jean Claré à Clermont-Ferrand (63063).	31/05/2018	04/06/2018	Fin			
20180832	Préfecture des Bouches-du-Rhône	communication des listes électorales du département.		11/06/2018	Oui			
20180842	Conseil de Paris	communication, dans le cadre d'une éventuelle entrée en EHPAD de sa mère qui habite à Paris 13e, des documents suivants : 1) le barème de l'obligation alimentaire utilisé par la Mairie de Paris ou le département ; 2) les conditions détaillées de mise en œuvre ; 3) toutes informations utiles pour sa mise en place.	14/06/2018	25/06/2018	Non			
20180844	Mairie d'Argeliers	copie de la première délibération instituant la prime de fin d'année.		15/05/2018	Fin			
20180849	Préfecture de la Guadeloupe	communication de l'arrêté portant renouvellement des membres du conseil départemental de l'insertion par l'activité économique (CDIAE).	17/05/2018	01/06/2018				
20180850	Mairie de Luzarches	copie de la liste électorale de la commune.	14/06/2018	18/06/2018	Non			
20180851	Mairie de Brissac	copie des documents suivants : 1) l'entier dossier de demande de permis de construire de ses clients, enregistré sous le numéro : PC X ; 2) les arrêtés de permis de construire accordés sur les parcelles cadastrées AE n°X, X, X.		16/05/2018	Fin			
20180859	Ministère de la Justice	copie de la décision ayant ordonné la saisie et la remise au vestiaire de son client d'un livre adressé par un proche et intitulé « manuel des études littéraires françaises », incarcéré au centre de détention de Bapaume.	17/05/2018	01/06/2018	Non			
20180861	Mairie de Saint-Palais-sur-Mer	communication, par courrier électronique, et non comme le propose la mairie par remise en main propre d'une copie au format papier facturée 49,20 euros, du bilan de l'année 2017 relatif à la gestion des eaux littorales de la commune.	14/06/2018	20/06/2018	Oui			
20180864	Direction générale des finances publiques (DGFIP)	communication des états fiscaux « 1288 M » pour chacune des communes de Mayotte, au titre de l'année 2017.	31/05/2018	11/06/2018				
20180865	Office national de la chasse et de la faune sauvage (ONCFS)	copie de son entier dossier disciplinaire étudié par la commission administrative paritaire du 24 octobre 2017.		16/05/2018				
20180866	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, des documents conservés aux Archives nationales (Pierrefitte-sur-Seine) sous la cote 20040106/17 -Section analyse économique et financière (service central des renseignements généraux).	14/06/2018	20/06/2018	Oui			
20180867	Ministère public près le Centre automatisé de constatation des infractions routières (CACIR)	copie du carnet météorologique du radar automatique MESTA 210 C numéro 00332 situé « Quai de Bercy au niveau du candélabre XII-13561 - PK/PR : 000+000 - Direction : Province vers Paris - 75012 Paris », dans le cadre de la contravention du 8 février 2018 numérotée 3670860110 dont a fait l'objet son véhicule immatriculé X, pour un excès de vitesse le 5 février 2018 à 14h57.	14/06/2018	18/06/2018				
20180874	Mairie de Vénissieux	consultation de l'intégralité des documents suivants, pour les années 2014, 2015 et 2016 : 1) les factures pour le compte 6532 intitulé « frais de mission adjoints et conseillers » ; 2) les factures pour le compte 6185 intitulé « frais de colloque et séminaire » ; 3) les factures pour le compte 6188 intitulé « autres frais divers » ; 4) les factures pour le compte 6251 intitulé « voyages et déplacements », incluant les frais relatifs aux transports par avion, voiture de location, bus, train et transports en commun ; 5) les factures pour le compte 2161 intitulé « œuvres et objets d'art » et les factures pour le compte 2168 intitulé « collections-œuvres d'art autres » ; 6) les factures pour le compte 6256 intitulé « missions » ;		16/05/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		7) les factures pour le compte 6536 intitulé « frais de représentation du maire ».						
20180875	Ministère de la Transition écologique et solidaire	copie ou communication par voie électronique des documents suivants, mentionnés dans le bilan LOTI Autoroutes A43 de la Maurienne établi en décembre 2015 : 1) le bilan LOTI relatif aux effets socio-économiques de l'autoroute en date de janvier 2012 ; 2) le bilan environnemental final en date de mars 2013 ; 3) le bilan LOTI des effets environnementaux de l'autoroute, volets eaux superficielles et souterraines en date de mars 2015.	17/05/2018	01/06/2018				
20180876	Mairie de Montpellier	copie de la délibération du conseil municipal rétrocédant l'impasse des roitelets (située entre les parcelles X et X) au syndicat des copropriétaires de la résidence « X ».		16/05/2018				
20180877	Officier du ministère public près le tribunal de police de Caen	copie de l'intégralité du carnet de métrologie du cinémomètre « 19682 ULTALYTE MERCURA » qui a mesuré la vitesse de son véhicule sur l'autoroute A84 le 29 mars 2017 à 9h16 au X.	17/05/2018	01/06/2018				
20180880	Ministère des sports	communication des documents suivants relatifs à la fédération française de danse (FFD) pour l'année 2017-2018 : 1) les budgets et les comptes de la FFD ; 2) la convention qui unit la FFD au ministère des sports ; 3) le compte-rendu financier de la subvention versée par ce même ministère.	17/05/2018	01/06/2018	Par			
20180888	Mairie d'Oloron-Sainte-Marie	communication des documents budgétaires justifiant les dépenses (factures et bons de commande), pour l'exercice 2017, relatives aux comptes suivants de la commune : 1) le compte 6226 « honoraires » ; 2) le compte 6227 « frais d'actes et de contentieux » ; 3) le compte 6232 « fêtes et cérémonies » ; 4) le compte 6236 « catalogues et imprimés » ; 5) le compte 6237 « publications » ; 6) le compte 6251 « voyages et déplacements » ; 7) le compte 6532 « frais de mission » ; 8) le compte 6248 « divers ».		07/06/2018	Oui			
20180893	Préfecture des Hauts-de-Seine	copie, par courrier postal dans l'enveloppe fournie par ses soins, du relevé d'information intégral du permis de conduire de son client, mentionnant notamment ses codes confidentiels.	14/06/2018	18/06/2018	Fin			
20180894	Conservatoire du littoral	communication, en sa qualité de membre du conseil de rivages Manche-Mer du Nord, des documents suivants : 1) un récapitulatif des acquisitions 2016-2017 faites dans la région des Hauts-de-France détaillant le nom de la propriété, le numéro cadastral, la surface, la présence ou non d'un droit de chasse / hutte de chasse ; 2) le récapitulatif des interventions sur le foncier lui appartenant ou dont il a la charge de gestion pour 2016-2017 et leur coût ; 3) les prévisions d'acquisitions et de travaux sur le foncier pour l'année 2018 avec les enveloppes budgétaires prévisionnelles.	31/05/2018	07/06/2018	Non			
20180897	Direction générale des finances publiques (DGFIP)	communication des rôles relatifs à quatre titres de recette émis entre 2010 et 2012 par les créanciers « Saint Pierre de Venaco » et « Assainissement communauté de communes ».	31/05/2018	11/06/2018	Oui			
20180899	Rectorat de l'académie de Créteil (AC 94)	copie des documents suivants : 1) l'arrêté de congé relatif à son accident de service du 23 novembre 2015 et à ses suites ; 2) l'ensemble des documents relatifs à cet accident.		07/06/2018	Non		Tribunal administratif	En cours
20180902	Centre hospitalier de Bourg-en-Bresse	communication du dossier administratif et médical de sa cliente.		07/06/2018	Oui			
20180904	Mairie de Barjols	copie, en sa qualité de membre de la commission hygiène et sécurité et des conditions de travail, de la synthèse de l'audit réalisé en 2015 par le centre de gestion de la fonction publique territoriale du Var (CDG 83) sur l'évaluation des risques psychosociaux dans la collectivité.	31/05/2018	07/06/2018				
20180905	Direction générale des finances publiques (DGFIP)	communication des rapports de vérification établis à la suite des trois types de contrôles suivants diligentés à l'encontre de son client : 1) l'activité de courtier d'assurances au titre des années 2011 à 2013 ; 2) l'examen contradictoire de sa situation fiscale personnelle au titre des années 2012 et 2013 ; 3) l'activité de négoce de matériels au titre des années 2011 à 2013.	31/05/2018	11/06/2018				
20180911	Mairie de Cayenne	communication, de préférence par voie électronique, des documents suivants : 1) la délibération du conseil municipal par laquelle a été créé l'emploi d'agent enquêteur au sein de la brigade de l'urbanisme, qui a été occupé par son client de juillet 2015 à septembre 2017 ; 2) la délibération du conseil municipal par laquelle a été créé l'emploi actuellement occupé par son		07/06/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		client au sein de la brigade marché ; 3) le ou les arrêtés par lesquels une délégation de compétence, en vigueur entre juillet 2015 et septembre 2017, a été accordée par Monsieur X dans le cadre de ses fonctions de responsable de la brigade de l'urbanisme ; 4) la décision par laquelle Monsieur X a été muté à la brigade marché au mois de septembre 2017.						
20180914	Université Paris Ouest Nanterre La Défense	copie certifiée conforme de l'ensemble des procès-verbaux de classement des candidats à la promotion locale du CCD, section 18 du conseil national des universités (CNU), depuis 2008.	14/06/2018	18/06/2018	Oui			
20180918	Communauté de communes du Pays de Saint-Gilles-Croix-de-Vie	communication du dernier inventaire comptable à jour de la communauté de communes.	31/05/2018	11/06/2018				
20180925	Mairie de Gonesse	copie, par courriel ou courrier, de l'entier dossier de plan local d'urbanisme (PLU) approuvé par délibération du 25 septembre 2017, à savoir : 1) le rapport de présentation ; 2) le projet d'aménagement et de développement durable (PADD) ; 3) les orientations d'aménagement et de programmation (OAP) ; 4) le règlement et les documents graphiques ; 5) les annexes ; 6) les avis des personnes publiques associées ; 7) la délibération approuvant le bilan de la concertation ; 8) la délibération arrêtant le projet et tirant le bilan de la concertation ; 9) la délibération du 30 janvier 2017 décidant l'élaboration du projet de PLU.		04/06/2018				
20180926	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie en sa qualité d'ayant droit souhaitant faire valoir ses droits, défendre la mémoire du défunt et connaître les causes du décès, du dossier médical de sa mère, Madame X, détenu par l'hôpital Bichat, concernant les 22 et 23 novembre 2017, comportant notamment : 1) les feuilles de surveillance de réanimation ; 2) les ETO réalisées ; 3) les analyses des paramètres sanguins.	31/05/2018	04/06/2018	Oui			
20180928	Mairie de Ciadoux	copie, de préférence par courrier, des arrêtés de permis de construire, des récépissés de déclaration de travaux ou des certificats d'urbanisme, délivrés au cours des cinq dernières années sur les parcelles cadastrées A 240, 241, 252, 250, 251, 249, 248, 242 ou 253, correspondant au Moulin de CIADOUX.		14/06/2018	Oui			
20180930	Toulouse Métropole	communication des dossiers de consultation et de leurs annexes adressés aux entreprises admises à présenter une offre dans le cadre des deux délégations de service public portant respectivement sur l'exploitation des services de l'eau potable et l'assainissement de Toulouse Métropole.		20/06/2018	Oui			
20180934	Mairie de Plougastel-Daoulas	communication au format pdf, de documents relatifs aux véhicules : - Citroën DS4 immatriculé CZ451ZM pour l'année 2015 ; - Citroën DS4 - 1.6 Blue HD acquis par la collectivité le 5 février 2016, pour les années 2016 et 2017 ; 1) les relevés de la carte de carburant ; 2) les factures d'entretien ; 3) les factures d'assurance ; 4) le carnet de bord.	31/05/2018	04/06/2018	Oui			
20180941	Ministère de l'Intérieur	communication des statistiques relatives au nombre total de refus d'entrée sur le territoire français opposés par les autorités françaises pour les années 2015, 2016 et 2017, notamment le nombre de refus d'entrée relatifs aux points suivants : 1) du 1er janvier 2017 au 31 octobre 2017 d'une part, et du 1er novembre 2017 au 31 décembre 2017, d'autre part ; 2) par direction départementales PAF pour toutes les années demandées ; 3) par nationalité des personnes pour toutes les années demandées ; 4) le nombre de refus délivrés à des ressortissants étrangers mineurs pour toutes les années demandées ; 5) le nombre de ressortissants étrangers qui a demandé l'asile aux frontières terrestres pour toutes les années demandées.	31/05/2018	07/06/2018	Oui			
20180945	Mairie de Salses-le-Château	consultation des factures relatives au compte 11 du compte administratif de l'année 2016, en particulier les factures correspondant aux articles 60623 (alimentation) et 6232 (fêtes et cérémonies).		01/06/2018	Fin			
20180946	Direction générale des finances publiques (DGFIP)	copie des documents suivants concernant la proposition de rectification du 14 avril 2016 adressée à son client : 1) la preuve de son envoi ; 2) la preuve de sa distribution.	31/05/2018	01/06/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20180956	Mairie de la Motte-Chalancon	communication par voie électronique des documents suivants : 1) l'intégralité du dossier de déclaration préalable d'urbanisme du 30 octobre 2014, n° DP X ; 2) la déclaration de fin de travaux.		07/06/2018				
20180957	Direction générale des finances publiques (DGFIP)	copie de l'intégralité des pièces contenues dans : 1) son dossier personnel ; 2) son dossier médical personnel.		09/07/2018				
20180958	Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi Pays-de-la-Loire (DIRECCTE 72)	copie de l'ensemble des documents archivés relatifs à la société FREIX à Bonnétable, pour la période 1994 à 1999.	28/06/2018	02/07/2018	Fin			
20180960	Conseil départemental de la Seine-Saint-Denis	communication par voie électronique, ou à défaut par voie postale, de l'entier dossier individuel de sa cliente.		01/06/2018	Oui			
20180961	Université de Lyon	copie, par voie électronique, de l'acte de nomination des membres du scientific advisory board (SAB) de l'IDEX Lyon.	14/06/2018	18/06/2018	Fin			
20180962	Ministère de la culture	communication de la base intégrale de la Commission de récolement des dépôts d'œuvres d'art (CRDOA) appelée Sherlock.	31/05/2018	17/07/2018				
20180964	Organisme de Gestion de l'enseignement Catholique de Saint-Louis (OGEC)	communication des dossiers complets relatifs à l'obtention des subventions d'investissements au titre de la loi du 21 janvier 1994 adressés au conseil départemental du Loiret au cours des années 2014, 2015, 2016 et 2017, accompagnés des conventions tripartites.	14/06/2018	26/06/2018	Oui			
20180969	Caisse primaire d'assurance maladie de Paris (CPAM 75)	communication, dans le cadre d'un problème de connexion entre la CPAM et sa mutuelle, de son décompte de remboursement relatif à la période de juillet 2015 à décembre 2017.		05/06/2018	Oui			
20180975	Direction départementale de la protection des populations du Morbihan (DDPP 56)	copie de documents relatifs à la société SA Doux Plouray à la suite de rejets d'effluents dans la rivière Le Stanven le 28 juin 2017 : 1) les rapports établis par les services de l'inspection des installations classées à la suite du déversement ; 2) le rapport d'incident transmis par les exploitants à la suite de cette pollution.	31/05/2018	04/06/2018	Oui			
20180985	Mairie de Grigny	copie des documents suivants, relatifs à son arrêt de travail de juillet 2012 : 1) la délibération liée aux primes semestrielles ; 2) ses feuilles de soins ; 3) les rapports d'expertise, notamment celui du docteur X de Sainte-Geneviève-des-Bois.	06/09/2018	10/09/2018	Fin			
20180992	La Poste	communication, de préférence par voie électronique, de la décision de fermeture de l'agence postale du hameau de La Moutonne à La Crau.	31/05/2018	07/06/2018	Oui			
20180994	Mairie de Verton	copie de deux dossiers de permis de construire : 1) le permis de construire n° X accordé à Madame X ; 2) le permis de construire accordé à Madame X et Monsieur X.		15/06/2018	Oui			
20180995	Mairie de Verton	copie du dossier de la déclaration préalable n° X faite par Madame X.		15/06/2018	Oui			
20181004	Direction générale des finances publiques (DGFIP)	copie, par voie postale ou par courrier électronique, des deux déclarations n°2048-IMM-SD de plus-value sur les cessions d'immeubles, déposées au service de publicité foncière de Marennes par Maître X, notaire, concernant son bien immobilier au X, cadastré BM 634, cédé aux consorts X, domiciliés à Saint-Saturnin (16).	28/06/2018	02/07/2018			Tribunal administratif	
20181008	Conseil régional d'Occitanie	copie, en sa qualité de conseiller régional, de la réalisation de simulations graphiques portant sur le réaménagement de la nouvelle salle d'Assemblée de l'hôtel de région de Toulouse, conçue par la société X dans le cadre du marché X, signé le 22 juin 2015.	31/05/2018	07/06/2018	Oui			
20181009	Mairie de Lunel-Viel	copie de documents relatifs au permis d'aménager n° PA 03414615M0001 : 1) le dossier de demande de permis d'aménager ; 2) le dossier de demande de permis d'aménager initial, si la référence sus-visée ne correspond pas au permis initial ; 3) les permis d'aménager modificatifs M02, M03, M04 et M05 déposés et obtenus par la SARL Climent Investissement, ainsi que les dossiers correspondants.		04/06/2018	Oui			
20181019	Préfecture de police de Paris	copie de la main courante d'intervention n° 2017-6340 du 4 mai 2017 à 14h48 relative à l'agression par son voisin Monsieur X à son domicile de Nogent-sur-Marne.	12/07/2018	17/07/2018				
20181023	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie, en tant qu'ayant droit de son père, Monsieur X X, décédé le 12 novembre 2017 à l'hôpital Henri Mondor, afin de connaître les causes de sa mort, sur le fondement de l'article L1110-4 du code de la santé publique, des documents suivants : 1) l'intégralité de son dossier médical, y compris les radiographies ;	14/06/2018	18/06/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) les comptes rendus : a) des examens complémentaires pratiqués ; b) des consultations des 24 juillet et 30 octobre 2017 ; c) des hospitalisations pour les périodes du : i) 25 au 29 septembre 2017 ; ii) 9 au 12 novembre 2017.						
20181041	Mairie de Marseille	copie des listes d'agents promouvables.		07/06/2018	Oui			
20181043	Mairie de Bagnères-de-Bigorre	consultation de la liste électorale de la commune.	28/06/2018	02/07/2018	Oui			
20181047	Ministère de la Justice	copie des documents suivants : 1) la liste des effets personnels de son client à son départ de la maison d'arrêt de Besançon ; 2) la liste des effets personnels de son client à son arrivée à la maison d'arrêt d'Épinal.	31/05/2018	06/06/2018	Oui			
20181048	Ministère de la Justice	copie des documents suivants, relatifs à l'incarcération de son client au centre de détention de Châteaudun : 1) les décisions ayant ordonné sa fouille à nu ; 2) la décision ayant ordonné son placement à l'isolement, ainsi que le dossier contradictoire afférent.		20/06/2018	Oui			
20181049	Direction générale des finances publiques (DGFIP)	communication des codes sources des logiciels de calcul des impôts suivants : 1) la taxe d'habitation ; 2) la taxe foncière.	28/06/2018	02/07/2018				
20181051	Office national des forêts (ONF)	communication des éléments justifiant l'abattage en coupe rase des arbres de la parcelle 901 de la forêt de Mormal.	28/06/2018	02/07/2018	Fin			
20181053	Mairie de Mèze	communication des pièces du dossier de permis de construire n° X, en particulier : 1) le formulaire de demande ; 2) les pièces jointes ; 3) le plan de masse ; 4) les avis recueillis au cours de l'instruction ; 5) l'arrêté municipal accordant le permis de construire.		20/06/2018	Oui			
20181057	Préfecture de Seine-et-Marne	communication des arrêtés portant agréments des associations suivantes : 1) « ADSEA » sise 681, avenue du Maréchal Foch, 77190 Dammarie-les-Lys ; 2) « Espoir » sise 335, rue du Bois Guyot, 77350 Le-Mée-sur-Seine ; 3) « Parent'alizée » sise 161, rue des Meuniers 77950 Rubelles.	31/05/2018	06/06/2018	Par			
20181061	Direction générale des finances publiques (DGFIP)	communication du revenu fiscal de référence et du nombre de parts concernant les contribuables suivants, relatifs à leur avis d'imposition 2015 et 2016 sur les revenus respectifs de 2014 et 2015 : 1) Monsieur X et Madame X demeurant X - 03210 SAINT-MENOUX ; 2) Madame X et Monsieur X demeurant X - 03230 BEAULON.	14/06/2018	20/06/2018				
20181067	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche documentaire, des documents conservés aux archives nationales sous les cotes suivantes : 1) 19840163/10 (Inspection générale des affaires sociales (IGAS)) RÉUNION - Rapport du Docteur X sur le fonctionnement de la clinique Saint-Benoît-15 juin 1970 ; 2) 19840566/3 (IGAS) (RÉUNION - Rapport sur les anomalies graves relevées dans le fonctionnement de la clinique de Saint-Benoît. Docteurs X, X, X, mars 1971.	14/06/2018	20/06/2018				
20181069	Office national de la chasse et de la faune sauvage - service départemental du Morbihan (56)	communication du rapport d'autopsie pour un dauphin.	14/06/2018	20/06/2018	Oui			
20181073	Mairie de La Tronche	copie des documents suivants relatifs à la demande de déclaration préalable déposée le 8 août 2017 par ses clientes : 1) les avis de la société X ou du service sécurité et risques de la direction départementale des territoires (DDT) sur ce projet, émis avant l'opposition à déclaration préalable prononcée par le maire le 4 septembre 2017 ou avant le rejet du recours gracieux du 31 octobre 2017 ; 2) les éléments conduisant à mentionner dans l'opposition à déclaration préalable du 4 septembre 2017 l'existence de glissements de terrain ou d'indices d'instabilité ; 3) le courrier transmettant les cartes d'aléas établies le 8 juin 2017 par la société X, visé par l'opposition à déclaration préalable du 4 septembre 2017 ; 4) le courrier transmettant le porter à connaissance de la DDT, visé par l'opposition à déclaration préalable du 4 septembre 2017 ; 5) le courriel du 10 mars 2017 de la DDT transmettant l'avis n° 47 de la société X dans le dossier de		21/06/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		permis de construire n° 0385161610018 de la société X ; 6) le courrier transmettant l'avis reçu le 20 décembre 2016 ; 7) le courrier transmettant à la DDT l'étude X du 25 novembre 2016 ; 8) les retours de la DDT et de la société X suite à la transmission de l'étude X ; 9) l'intégralité des pièces justifiant cette opposition à déclaration préalable.						
20181076	Communauté d'agglomération Chalon-Val de Bourgogne, le Grand Chalon	copie, par courrier électronique au format PDF, des documents suivants concernant le site du circuit de karting : 1) le contrat de site signé en 2006, ainsi que sa situation financière ; 2) l'étude d'opportunité de la société APRR concernant le demi-échangeur dont la réalisation a été adoptée par le conseil communautaire ; 3) l'étude de faisabilité de ce demi-échangeur effectuée par la Direction régionale de l'environnement, de l'aménagement et du logement (DREAL) ; 4) l'avenant approuvé par le Conseil d'Etat engageant le financement de l'Etat pour ce demi-échangeur.	14/06/2018	20/06/2018				
20181078	Mairie de Sainte-Brigitte	communication de la délibération autorisant le maire à signer le compromis d'achat et l'acte définitif d'achat d'un bien immobilier situé sur la parcelle cadastrée sous la référence 2B69.		20/06/2018				
20181079	Mairie d'Aix-les-Bains	communication, par courrier électronique, des documents relatifs à la constitution de servitudes sur des parcelles appartenant à la commune, en particulier les documents suivants : 1) le document établissant la classification des parcelles X sous le régime du domaine privé communal ; 2) la ou les délibérations du conseil municipal autorisant la constitution de ces servitudes.	28/06/2018	05/07/2018				
20181084	Caisse d'allocations familiales de la Seine-Saint-Denis (CAF 93)	communication de son entier dossier de CAF.	14/06/2018	20/06/2018	Oui			
20181090	Mairie de Neffiès	communication de documents relatifs à l'état de la dette de la commune, avec la typologie de sa répartition, notamment sa structure de taux ainsi que le coût de sortie des emprunts réalisés : I - concernant la révision du PLU en cours depuis huit ans : 1) le calendrier des échéances avec le détail des étapes restantes ; 2) tous les documents du PLU au format électronique ; II - concernant les préemptions de parcelles et les expropriations : 3) consultation du registre des préemptions ; III - concernant les documents de confirmation d'accords de crédit : 4) le contrat de prêt établi dans le but de financer les travaux de la station d'épuration ; 5) le contrat de prêt établi pour réaliser les travaux de forages ; 6) les contrats d'emprunts pour les autres travaux importants (restaurant scolaire, toutes et autres) ; 7) l'emprunt d'un million d'euros à la Banque Postale et les motifs de cet emprunt ; 8) consultation des comptes de la commune.	06/09/2018	21/09/2018	Oui			
20181095	Préfecture de police de Paris	communication de l'avis du préfet concernant la modification du plan de circulation dans le cadre du projet de réaménagement du boulevard de Belleville.	14/06/2018	18/06/2018	Fin			
20181098	Préfecture de l'Ardèche	copie de l'arrêté prescrivant la mise à l'enquête publique du zonage d'assainissement sur le territoire du hameau de la Villebrion faisant partie de la commune d'Accons.	14/06/2018	20/06/2018	Fin			
20181105	Ministère de l'Intérieur	copie, par courrier postal, des documents suivants : 1) l'ensemble des pièces de son dossier (fiches de poste, demandes de mutation, etc.) ; 2) son compte Géopol ; 3) la notice de son poste ; 4) la copie intégrale de son compte DIALOGUE.	28/06/2018	02/07/2018	Par			
20181108	Université Grenoble Alpes	consultation de son dossier individuel.		02/08/2018				
20181113	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication des documents suivants le concernant dans le cadre de la mise en place de son dossier de retraite : 1) son relevé de carrière, de cotisation et de trimestres ; 2) le mode de calcul du montant réclamé de cotisations supplémentaires ; 3) l'intégralité de son dossier administratif et des courriers que la CIPAV lui aurait transmis depuis 2011 ; 4) les justificatifs des sommes réclamées alors que son exercice en profession libérale est arrêté depuis 2011.	14/06/2018	25/06/2018				
20181114	Direction régionale de l'environnement, de l'aménagement et du logement de Provence-Alpes-	copie de l'arrêté préfectoral approuvant la modification de la localisation d'un site classé dénommé « Groupe de pins », sur le territoire de la commune de Cogolin, dont le classement parmi les sites et	14/06/2018	18/06/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
	Côte-d'Azur (DREAL 13)	monuments naturels de caractère artistique a été approuvé par arrêté ministériel du 26 octobre 1925.						
20181121	La Poste	consultation de son entier dossier personnel pour la période de 2006 à 2009.		10/08/2018	Oui			
20181122	Ministère de la Justice	copie des adresses postales professionnelles des membres du comité d'hygiène de sécurité et des conditions de travail (CHST) de la direction départementale de la protection judiciaire de la jeunesse de Corse.		08/06/2018	Oui			
20181125	Mairie des Sables-d'Olonne	communication du constat et diagnostic établis par les services de la mairie concernant l'activité de la société Boucherie Chaumoise entraînant une pollution olfactive de son logement.	12/07/2018	23/07/2018	Oui			
20181128	Mairie du Moule	copie des documents suivants concernant l'association « Enfances et Bonheur » : 1) les statuts et toutes pièces transmises ultérieurement concernant un changement de direction ; 2) la convention pluriannuelle signée par l'association et la ville et les avenants successifs ; 3) l'intégralité des documents comptables, rapport d'activités transmis par l'association pour les exercices 2014, 2015 et 2016 ; 4) le relevé comptable des subventions versées à l'association pour les exercices 2014, 2015, 2016.	14/06/2018	25/06/2018	Oui			
20181142	Conseil départemental de Mayotte	communication des documents suivants concernant la suppression de l'exonération de l'octroi de mer par délibération du conseil départemental de Mayotte : 1) le rapport n° 2015002399 du président du conseil départemental de Mayotte et l'avis de la Commission des finances et du développement économique du 7 décembre 2015 visé dans la délibération n° 239 bis/2015/CD de l'assemblée plénière du 10 décembre 2015 ; 2) le rapport n° 2016.AP-0022471 du président du conseil départemental de Mayotte concernant la délibération n° 2016.0038 du 7 mars 2016 ; 3) l'avis de la Commission des finances et du développement économique du 13 avril 2016, ainsi que le rapport n° 2016.AP002510 du président du conseil départemental de Mayotte concernant la délibération n° 2016.0062 de l'assemblée plénière du 14 avril 2016 ; 4) le rapport n° 201602594 du président du conseil départemental de Mayotte et l'avis de la Commission des finances et du développement économique du 23 juin 2016 concernant la délibération n° 2016.00131 de l'assemblée plénière du 28 juin 2016 ; 5) l'ordre du jour adressé aux conseillers départementaux pour chacune des assemblées précitées, les pièces qui y étaient jointes, ainsi que les procès-verbaux de ces assemblées.	14/06/2018	20/06/2018				
20181144	Mairie de Craintilleux	communication, de préférence par courrier électronique, de l'arrêté municipal fixant un sens unique de circulation dans la rue Froide.		02/08/2018				
20181147	Centre hospitalier intercommunal Lucie et Raymond Aubrac (Villeneuve-Saint-Georges)	copie de l'intégralité du dossier médical de son client, relatif à son admission au sein de l'établissement, à la suite d'une agression, le 1er mai 2016.		27/06/2018	Fin			
20181156	Direction générale des finances publiques (DGFIP)	communication, dans le cadre d'une succession ouverte à la suite du décès du père de sa cliente le 8 octobre 2016 dont il était le représentant légal, des déclarations fiscales relatives à l'impôt de solidarité sur la fortune et à l'impôt sur les revenus de ce dernier, alors que le jugement du tribunal d'instance de Poitiers mettait fin à la présomption d'absence de sa cliente le 6 mars 2017.	25/10/2018	07/11/2018				
20181159	Direction départementale des territoires de la Creuse (DDT 23)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20181161	Centre de gestion de la fonction publique territoriale de la Haute-Garonne (CGFPT 31)	communication de la grille d'évaluation de l'épreuve orale du concours de rédacteur territorial auquel elle a participé.	14/06/2018	20/06/2018	Non			
20181162	Centre hospitalier intercommunal Lucie et Raymond Aubrac (Villeneuve-Saint-Georges)	communication, au choix de la requérante, de l'intégralité de son dossier médical notamment : - le compte rendu d'opération ; - le compte rendu d'hospitalisation ; - les dossiers radiologiques avant et après chaque intervention.		06/08/2018	Oui			
20181164	Office français de l'immigration et de l'intégration (OFII)	communication du dossier médical de sa cliente.		07/06/2018	Oui			
20181173	FranceAgriMer	copie, sur support papier ou en version électronique, des documents suivants : 1) le dernier bilan social, établi conformément aux dispositions de l'article 37 du décret n° 2011-184 du 15 février 2011 relatif aux comités techniques dans les administrations et les établissements publics de l'État et de l'arrêté du 23 décembre 2013 fixant la liste des indicateurs contenus dans le bilan social ; 2) le dernier compte d'exécution budgétaire.	28/06/2018	02/07/2018	Oui			
20181175	Préfecture de l'Eure	copie de documents relatifs à la SAS Agriénergie (installation de méthanisation), implantée à Etreville : 1) le deux dernières déclarations annuelles d'émissions polluantes et de déchets ;	12/07/2018	24/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) le plan d'épandage actuel ; 3) le programme prévisionnel d'épandage ; 4) les deux derniers bilans d'épandage précisant les quantités épandues, la qualité du digestat et la localisation ; 5) le compte rendu du dernier contrôle ICPE (installations classées pour la protection de l'environnement).						
20181191	Mairie de Valloire	communication du tableau des voies communales et des chemins ruraux faisant apparaître la nature du chemin dit des Choseaux-Verneys.	14/06/2018	20/06/2018				
20181197	Centre hospitalier Andrée Rosemon de Cayenne	communication de l'intégralité de son dossier médical, ainsi que de celui de sa fille mineure, X, détenus par le dispensaire de Saül, un des 18 centres délocalisés du centre hospitalier.	12/07/2018	17/07/2018				
20181201	Tribunal de grande instance de Saint-Pierre	copie du document par lequel Maître X, huissier de justice, a déposé sa signature et son paraphe auprès du greffe du tribunal de grande instance du siège de son office.	28/06/2018	02/07/2018	Oui			
20181202	Direction générale de l'aviation civile (DGAC)	communication de son historique de carrière faisant état : 1) des fonctions exercées ; 2) des éléments afférents au maintien de qualification : a) dates des visites médicales de classe 3 ; b) mention d'unité et validité.		27/06/2018				
20181205	Mairie de Blénod-lès-Pont-à-Mousson	copie du compte rendu de l'entretien professionnel 2017 de sa cliente, signé par son supérieur hiérarchique direct et l'autorité hiérarchique.		27/06/2018	Fin			
20181206	Mairie de Régusse	copie des pages du règlement d'urbanisme permettant d'inclure la surface d'un chemin d'accès commun à huit terrains dans le calcul de la surface constructible d'un permis de construire.		26/06/2018	Fin			
20181214	Mairie d'Arles	communication des éléments suivants concernant le chemin dit Draille des Jonquets au niveau du pont de Lucas : 1) les travaux d'entretien réalisés depuis l'année 2015, précisant la date et la nature des travaux ; 2) les travaux programmés.	28/06/2018	02/07/2018	Fin			
20181223	Lycée Voillaume d'Aulnay-sous-Bois	copie de tous les documents la concernant conservés dans les archives sachant qu'elle s'occupait du journal du lycée de 1966 à 1969.	12/07/2018	17/07/2018				
20181224	Ministère de la Justice	communication des documents, notamment de comptabilité générale et analytique, concernant par atelier la RIEP du centre de détention de Casabianda, des années 2013 à 2017.	28/06/2018	02/07/2018	Oui			
20181225	Mairie de Valleiry	communication du rapport de l'Office national des forêts (ONF), établi à la demande du maire dans le cadre d'une procédure de révision du PLU, relatif aux arbres situés sur leur propriété (parcelles cadastrées A1410, A1411 et A1414) et qui a contribué au classement de la zone en espace boisé classé.		10/09/2018	Oui			
20181230	Ecole nationale d'administration (ENA)	copie, sur support papier ou en version électronique, des documents suivants : 1) le dernier bilan social, établi conformément aux dispositions de l'article 37 du décret n° 2011-184 du 15 février 2011 relatif aux comités techniques dans les administrations et les établissements publics de l'État et de l'arrêté du 23 décembre 2013 fixant la liste des indicateurs contenus dans le bilan social ; 2) le dernier compte d'exécution budgétaire.	28/06/2018	02/07/2018	Oui			
20181233	Direction générale des finances publiques (DGFIP)	consultation, dans le cadre d'une enquête journalistique, de l'avis de France Domaine n° 2016-543V1298-R en date du 23 janvier 2017.	12/07/2018	24/07/2018	Oui			
20181238	Centre hospitalier régional universitaire de Tours (CHRU de Tours)	communication, afin de connaître les causes de la mort et de défendre la mémoire de la défunte, sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de son épouse X, hospitalisée dans l'établissement du 27 novembre au 10 décembre 2017, jour de son décès, dans les services d'unité stérile de soins intensifs, d'unité de soins continus et de réanimation 3, notamment le « rapport séquentiel comportant les données de la fréquence cardiaque, la saturation en oxygène, la capnométrie et la fréquence respiratoire sous forme de courbe sur une tabulation échelle 12,5 mm/s sur la journée du 10 décembre 2017 », jour du décès.	28/06/2018	03/07/2018				
20181244	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de la SCI X, de tous les comptes bancaires contenus dans le fichier FICOBA ouverts au nom de cette société.	28/06/2018	02/07/2018				
20181253	Mairie d'Hayange	copie des documents suivants : 1) la liste des agents promouvables ; 2) les comptes administratifs au titre des exercices 2014, 2015 et 2016.		31/07/2018				
20181261	Direction générale des finances publiques (DGFIP)	copie de l'intégralité des pièces de son dossier fiscal pour ses impôts sur les revenus (IR) 2009-2010 avant, pendant et après sa vérification de comptabilité, détenues par la direction départementale des finances publiques du Var.	28/06/2018	02/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20181267	Mairie de La Queue-en-Brie	communication par courriel, du rapport relatif à l'état de santé d'un cèdre centenaire qui a été abattu pour raison de sécurité.	12/07/2018	24/07/2018	Oui			
20181272	Mairie de Colmar	communication, en sa qualité de conseillère municipale, des documents suivants relatifs au financement des établissements scolaires par la ville de Colmar, notamment : 1) sur l'origine de la décision ayant conduit la commune à participer au financement des écoles privées pour les classes d'âge pré-scolaire ; 2) la méthode de calcul du montant alloué à chaque enfant scolarisé dans les écoles publiques, en scolaire et en pré-scolaire.	12/07/2018	18/07/2018	Oui			
20181273	Préfecture d'Eure-et-Loir	communication du dossier de son client, notamment concernant les démarches entreprises pour solliciter le renouvellement de sa carte de résident.	28/06/2018	02/07/2018				
20181280	Direction générale des finances publiques (DGFIP)	copie, de préférence sur support électronique ou numérique, des documents budgétaires et comptables suivants concernant la commune de Forcalquier pour chacun des exercices clos des années 2012 à 2016, tels que détaillés dans l'instruction budgétaire et comptable M14 : I) le compte de gestion avec toutes les justifications jointes, notamment : 1) le compte de gestion de l'année N ; 2) l'expédition du budget primitif accompagné de ses annexes, le budget supplémentaire, les décisions modificatives ; 3) le compte administratif accompagné de ses annexes obligatoires, à savoir : a) l'état de la dette ; b) l'état retraçant les méthodes utilisées pour les amortissements ; c) l'état des provisions constituées ; d) l'état des répartitions des charges ; e) l'état de l'équilibre des opérations financières ; f) l'état des dépenses et des recettes des services assujettis à la TVA ; g) l'état des charges transférées ; h) l'état retraçant le détail des opérations pour compte de tiers ; i) l'état de variation du patrimoine ; j) l'état des engagements donnés (contrats de crédit-bail, contrats de partenariat public-privé, autres engagements donnés) ; k) l'état des engagements reçus (subventions en annuités, autres subventions reçues) ; l) l'état des autorisations de programme et des autorisations d'engagement, ainsi que des crédits de paiement afférents ; m) l'état des recettes grevées d'affectation spéciale ; n) l'état du personnel ; o) l'état retraçant les actions de formation des élus ; p) les états listant les organismes de regroupement auxquels la commune adhère, les établissements publics créés, les services individualisés dans un budget annexe et les services assujettis à la TVA et non érigés en budget annexe ; q) la présentation agrégée du budget principal et des budgets annexes ; r) l'état des dépenses engagées non mandatées ; 4) la délibération d'affectation du résultat de l'exercice N-1 ; 5) la liasse des bordereaux de mandats de paiement ; 6) la liasse des bordereaux d'annulation ou de réduction de mandats ; 7) la liasse des bordereaux de titres de recettes ; 8) la liasse des bordereaux d'annulation ou de réduction de titres ; 9) la balance au 30 juin de l'exercice N+1 ; 10) les états des restes à recouvrer sur exercice courant au 30 juin N+1 et sur exercices antérieurs au 31 décembre de l'année N ; 11) les états des restes à payer sur exercice courant au 30 juin N+1 et sur exercices antérieurs au 31 décembre de l'année N ; 12) les états de développement des comptes de tiers et des comptes financiers ; II) le journal général ou livre journal ; III) le grand livre ; IV) les livres auxiliaires, à savoir : 1) le livre auxiliaire des comptes de tiers et des comptes financiers ; 2) le livre auxiliaire des capitaux et des immobilisations.		18/10/2018				
20181281	Préfecture de la Gironde	copie, par papier, du tableau portant sur la liste des fonctions bénéficiant d'un régime indemnitaire avec travaux annexée à la délibération du conseil général de la Gironde du 20 décembre 2012 relative	28/06/2018	02/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		au régime indemnitaire des agents du conseil général liés aux évolutions réglementaires.						
20181283	Province Nord de Nouvelle-Calédonie	communication des bulletins de paie de son client au titre des années 2011 à 2014.	28/06/2018	05/07/2018				
20181285	Mairie de Gizeux	communication de l'étude portant sur le comblement de la douve du parc de Plailly.	12/07/2018	18/07/2018	Oui			
20181288	Tribunal de grande instance de Bobigny	communication des courriers électroniques le concernant, notamment ceux de Madame X, magistrate.	12/07/2018	17/07/2018	Oui			
20181292	Préfecture de police de Paris	communication, à son médecin, le docteur X au centre médico-psychologique de Saint-Cyr-l'École, du procès-verbal exhaustif du comité médical qui s'est réuni le 12 décembre 2017, incluant notamment : 1) le volet médical ; 2) le volet administratif.		30/07/2018				
20181293	Préfecture du Haut-Rhin	communication des documents relatifs aux financements des établissements scolaires par la ville de Colmar notamment : 1) sur l'origine de la décision de participer au financement des écoles privées pour les classes d'âge pré-scolaire ; 2) la méthode de calcul du montant alloué à chaque enfant scolarisé dans les écoles publiques, en scolaire et en pré-scolaire.	12/07/2018	17/07/2018	Par			
20181294	Préfecture de police de Paris	communication de l'autorisation préfectorale ayant autorisé un établissement de catégorie 1 à présenter au public des animaux issus de la faune sauvage, place de la République à Paris le mercredi 17 janvier 2018.	12/07/2018	17/07/2018				
20181295	Direction générale de l'aviation civile (DGAC)	communication, par publication en ligne gratuite en vue de leur réutilisation, dans un format ouvert, des cartes et des données aéronautiques en rapport, déjà en vente sur le site Service de l'information aéronautique (SIA).	12/07/2018	30/07/2018				
20181297	Mairie de Frignicourt	communication des baux ruraux établis sous la délibération n° 2 du conseil municipal en date du 27 mars 2002.	28/06/2018	02/07/2018	Oui			
20181300	Université Grenoble Alpes	communication des rapports et avis établis sur sa candidature à la mutation, et notamment les avis du rapporteur, du directeur de l'unité de formation et de recherche (UFR) et du conseil scientifique du laboratoire.		21/09/2018				
20181301	Centre de Gestion de la Fonction Publique Territoriale des Alpes-de-Haute-Provence (CGFPT 04)	copie de l'intégralité son dossier médical comprenant notamment les pièces médicales, les courriers, les certificats et le rapport établi par le médecin du travail pour toute mise en retraite pour invalidité.		02/08/2018				
20181304	Mairie de Lille	copie des documents suivants : 1) la décision prise à la suite de la déclaration préalable de travaux n° DP 05935001701122 effectuée par la société Aigle International ; 2) la décision prise à la suite de la demande de permis de construire n° PC 05935001700291 effectuée par la société Aigle International ; 3) la décision prise à la suite de la déclaration de travaux n° AT 05935001700447 ayant donné lieu à l'avis favorable de la commission communale d'accessibilité.		09/07/2018				
20181306	Préfecture du Doubs	copie et non consultation, en sa qualité de conseiller municipal, des délibérations de la commune de Levier détenues par la sous-préfecture de Pontarlier.		09/11/2018	Oui			
20181308	Communauté de communes du Grand Chambord	publication en ligne, sur le site de la communauté de communes, des documents suivants concernant la réunion du conseil communautaire du 12 mars 2018 : 1) la note de synthèse ; 2) les délibérations datées et signées ; 3) les documents annexés à la délibération n° 041-009-2018, à savoir : a) le rapport d'analyse des offres concernant la délégation de service public pour la gestion et l'exploitation du complexe aquatique ; b) le projet de contrat avec la société X.	28/06/2018	02/07/2018	Par			
20181309	Communauté de communes du territoire Nord Picardie	communication de l'entier dossier du plan local d'urbanisme (PLU) intercommunal approuvé par délibération du conseil communautaire du 28 novembre 2017.	28/06/2018	02/07/2018				
20181311	Caisse de Prévoyance et Retraite du personnel de la SNCF	communication du mandat de gestion confié par le groupe SNCF relatif aux prestations d'accidents du travail et maladies professionnelles.	13/09/2018	19/09/2018	Non			
20181312	Rectorat de l'académie de Guadeloupe (AC 97)	consultation du dossier administratif de son client.	28/06/2018	02/07/2018				
20181313	Métropole de Lyon	copie de son dossier médical.		27/07/2018	Oui			
20181317	Mairie d'Antignac	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	05/07/2018	Par			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20181318	Mairie d'Artigue	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	06/07/2018				
20181319	Mairie de Benque-Dessous-et-Dessus	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	06/07/2018				
20181320	Mairie de Billière	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181321	Mairie de Bourg-d'Oueil	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	02/07/2018				
20181322	Mairie de Castillon-de-Larboust	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018	Fin			
20181323	Mairie de Cathervielle	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	16/07/2018				
20181324	Mairie de Cazeaux-de-Larboust	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018	Fin			
20181325	Mairie de Caubous	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181333	Société d'aménagement foncier et d'établissement rural de Poitou-Charentes (SAFER 79)	copie de la délibération du comité technique donnant avis sur la vente OP N° : AP 16 17 3542 01 Vente X.	12/07/2018	17/07/2018	Oui			
20181334	Préfecture de Lot-et-Garonne	communication des rapports intermédiaires qui ont été réalisés entre 2013 et le 3 juillet 2017 concernant les éléphants du cirque « La piste d'Or ».	12/07/2018	17/07/2018	Oui			
20181335	Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi d'Île-de-France (DIRECCTE 77)	communication de l'intégralité des documents financiers, notamment les devis, factures, et notes de frais relatifs à la location de salles, repas, collations, sonorisation produits dans le cadre de la journée de convivialité du mardi 13 février 2018 concernant l'entreprise Safran et autres entreprises, ou associations.		02/07/2018				
20181336	Direction générale des douanes et droits indirects (DGDDI)	copie par envoi postal, et non seulement consultation, de l'intégralité des pièces contenues dans son dossier constitué depuis le 31 décembre 2013.		22/08/2018	Oui			
20181338	Mairie de Villiers-sur-Marne	communication des documents suivants : 1) le rapport de l'intervention de salage ou de sablage effectuée le 7 janvier 2017 par les services techniques de la ville sur les trottoirs de la rue Jean Monnet ; 2) à défaut l'arrêté imposant aux riverains et commerçants d'entretenir les trottoirs de l'avenue Jean Monnet.	28/06/2018	02/07/2018				
20181341	Commission nationale de l'informatique et des libertés (CNIL)	publication en ligne ou communication dans un standard ouvert aisément réutilisable par un système de traitement automatisé, et non une version scannée non exploitable déjà transmise par l'administration, de l'avis rendu le 14 septembre 2017 concernant un projet d'arrêté relatif aux modalités de signalement et de traitement des incidents graves de sécurité des systèmes d'information (arrêté finalement paru au Journal officiel du 8 novembre 2017).	05/04/2018	13/04/2018	Oui			
20181345	Mairie de Cazaril-Laspènes	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181346	Mairie de Cirès	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	16/07/2018				
20181347	Mairie de Cier-de-Luchon	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181348	Mairie de Garin	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne	05/04/2018	17/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		(SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.						
20181349	Mairie de Gouaux-de-Larboust	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018	Par			
20181350	Mairie de Gouaux-de-Luchon	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181351	Mairie de Jurvielle	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181352	Mairie de Juzet-de-Luchon	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181353	Mairie de Mayrègne	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018	Fin			
20181359	Mairie de Marchéville-en-Woëvre	communication par courriel ou au format papier, de documents relatifs aux travaux de la canalisation des eaux usées de la rue de la Prairie : 1) le devis établi par l'entreprise Verdun ; 2) le tracé de cette canalisation ; 3) les procès-verbaux et les délibérations du conseil municipal concernant les travaux de mise aux normes d'assainissement.	12/07/2018	23/07/2018				
20181366	Préfecture du Var	communication de préférence par courriel, des documents dans le cadre de l'avis émis par la Direction départementale des territoires et de la mer du Var (DDTM 83) sur lequel s'est fondé le maire de Tanneron pour s'opposer à son dossier de déclaration préalable par arrêté du 9 février 2018 : 1) les éléments sur lesquels s'est fondée la DDTM 83 pour déclarer que le garage déclaré dans son projet n'existait pas ; 2) l'arrêté préfectoral autorisant le permis de construire délivré le 18 août 1975 (46311/0) ; 3) le dossier de permis de construire déposé par le pétitionnaire ; 4) les avis des personnes et des services consultés dans le cadre de l'instruction de cette demande de permis de construire ; 5) la déclaration d'achèvement des travaux adressée par le pétitionnaire le 13 juin 1977 ; 6) le certificat administratif n° 113/78 délivré le 16 mars 1978.		22/08/2018	Oui			
20181369	Préfecture des Hauts-de-Seine	copie de l'entier dossier de son client détenu par le service des étrangers de la préfecture.	28/06/2018	02/07/2018	Oui			
20181372	Centre Hospitalier Broussais	communication des documents suivants concernant sa cliente : 1) les procès-verbaux des réunions du CHSCT des 4 octobre 2016, 15 mars 2017 et 28 mars 2017 ; 2) les procès-verbaux de la commission de réforme du 21 décembre 2017.	28/06/2018	02/07/2018	Oui			
20181374	Mairie de Villers-sous-Saint-Leu	consultation, en sa qualité de conseiller municipal et membre de la commission « fêtes et cérémonies », de l'ensemble des documents comptables concernant les subventions accordées à l'ensemble des associations pour les années 2013 et 2017.	28/06/2018	02/07/2018				
20181377	Mairie de Châtillon-en-Vendelais	copie de documents relatifs à la réfection de la voie communale n° 12 : 1) la déclaration faite auprès de la préfecture d'Ille-et-Vilaine sur les dépenses d'investissement éligibles au Fonds de compensation de la taxe sur la valeur ajoutée (FCTVA) ainsi que son annexe faisant apparaître l'opération portant sur les travaux de réfection de la voirie située entre les lieudits les Ecoubillions et l'Hôtellerie, réalisée en 2012 et intégralement réglée fin septembre 2012 pour un montant de 102 940, 46 € TTC ; 2) l'arrêté préfectoral par lequel le Préfet a notifié le montant des sommes effectivement attribuées au titre du Fonds de compensation pour la taxe sur la valeur ajoutée, correspondant à la réfection de cette voie communale.	12/07/2018	23/07/2018	Oui			
20181378	Mairie de Saint-Martin-de-Lamps	copie du procès-verbal de la délibération du conseil municipal relatif au compte de résultat de la commune pour l'année 2015.		19/06/2018	Oui			
20181379	Centre hospitalier de Dreux	copie de l'état prévisionnel des recettes et des dépenses (EPRD) de l'établissement.	28/06/2018	02/07/2018				
20181384	Mairie de Montauban-de-Luchon	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise	05/04/2018	17/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		à disposition des biens meubles et immeubles dont font partie les compteurs électriques.						
20181385	Mairie de Moustajon	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181386	Mairie de Oô	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181387	Mairie de Portet de Luchon	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	17/07/2018				
20181388	Mairie de Poubeau	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	02/07/2018				
20181389	Mairie de Saccourvielle	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	02/07/2018				
20181391	Mairie de Saint-Mamet	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	02/07/2018	Fin			
20181392	Mairie de Saint-Paul-d'Oueil	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	02/07/2018	Fin			
20181396	Centre hospitalier universitaire de Grenoble Alpes (CHU)	copie du dossier médical de son fils, X, se rapportant à la période d'hospitalisation pré et post-natale, notamment : 1) les résultats d'examen ; 2) les comptes rendus de consultation, d'intervention, d'exploration ou d'hospitalisation ; 3) les protocoles et prescriptions thérapeutiques mis en œuvre ; 4) les feuilles du surveillance du 8 au 14 décembre ; 5) les correspondances entre professionnels de santé.	28/06/2018	02/07/2018	Oui			
20181397	Centre hospitalier universitaire de Caen (CHU)	communication des quittances relatives à ses hospitalisations au sein du centre Esquirol du 27 décembre 2004 au 21 janvier 2005.	28/06/2018	02/07/2018	Fin			
20181398	Mairie de Bouquet	copie du rapport d'enquête du service public d'assainissement non collectif (SPANC) portant sur l'installation par un tiers, sans autorisation, d'un réseau d'assainissement sur la parcelle de son client.	12/07/2018	23/07/2018				
20181402	Parcub - Régie Communautaire d'Exploitation de Parcs de Stationnement	copie des documents suivants : 1) l'ensemble des bons de commande adressés à la société ABORAH ; 2) l'intégralité des pièces comptables concernant les lignes budgétaires n° 61564, 61565, 61566, 60646 et 2183, notamment l'ensemble des dépenses et des recettes de ces cinq lignes ; 3) la pièce portant sur la notation de l'offre de la société NOVENCI dans le cadre du marché public n° 17-149771 publié le 26 octobre 2017 au Bulletin officiel des annonces des marchés publics (BOAMP).		16/07/2018				
20181404	Mairie de Sode	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	02/07/2018	Fin			
20181405	Mairie de Trébons-de-Luchon	copie du procès verbal entre la commune et le syndicat départemental d'énergie de la Haute Garonne (SDEHG) concernant le transfert de compétences pour la gestion du réseau de basse tension avec mise à disposition des biens meubles et immeubles dont font partie les compteurs électriques.	05/04/2018	02/07/2018				
20181410	Caisse primaire d'assurance maladie de la Savoie (CPAM 73)	copie des documents suivants relatifs à son client, au titre des années 2014 à 2017 : 1) l'intégralité des rapports médicaux existants ; 2) l'ensemble des paiements et remboursements effectués.		18/07/2018	Oui			
20181413	Préfecture des Hautes-Pyrénées	communication du rapport de la visite du 28 septembre 2017 de l'agence régionale de santé (ARS) concluant à l'insalubrité du logement dont il est le locataire.	28/06/2018	02/07/2018	Oui			
20181417	Centre hospitalier universitaire de Nice	copie du compte rendu de l'opération effectuée par le Docteur X le 12 mai 2015 à 23h45 dont son client a bénéficié.		27/07/2018	Oui			
20181427	Ministère de la Transition écologique et solidaire	copie de l'avis du comité socio-économique sur les quotas d'anguilles de moins de 12 cm pour les saisons 2016-2017 et les saisons 2017-2018.	28/06/2018	02/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20181429	Ministère de l'Intérieur	copie des documents suivants : 1) les procès-verbaux de séance et de composition de la commission de réforme qui s'est tenue le 26 janvier 2017 ; 2) le procès-verbal de séance de la commission de réforme du 13 décembre 2017 ; 3) l'ensemble des pièces du dossier de contestation, fournies par ses soins, notamment : a) les documents émanant de l'Institut national de recherche et de santé ; b) le livret « acquérir les notions de base sur les produits chimiques », etc ; 4) l'ensemble des échanges avec le service médical statutaire de contrôle (SMSC) de la direction générale de la police nationale ; 5) l'ensemble des informations formalisées (saisine et échanges) entre le SMSC et : a) le docteur X, expert neurologue désigné ; b) le docteur X, médecin de prévention ; c) le docteur X, médecin de la DGSi ; d) le docteur X, médecin inspecteur des services centraux du ministère de l'Intérieur ; e) le docteur X, médecin coordonnateur national de prévention ; 6) les deux avis successifs et défavorables émis par le docteur X, ayant conduit à : a) la décision de non imputabilité de service (ref : DRCPN/SDRH/BGGP/n°16-4863 du 3 octobre 2016) ; b) la tenue d'une seconde commission de réforme le 26 janvier 2017, au terme de laquelle une expertise a été demandée ; 7) le rapport écrit par le docteur X (médecin de prévention de sa direction) à la demande des membres de la commission de réforme ; 8) les actes d'enquêtes effectués par la commission de réforme.	12/07/2018	17/07/2018				
20181431	Mairie de Saint-Cyr-sur-Mer	communication des dossiers techniques amiante des bâtiments construits avant le 1er juillet 1997 et plus particulièrement les services techniques, l'Hôtel de Ville, le bâtiment de la police nationale et autres.	12/07/2018	23/07/2018	Oui			
20181437	Mairie de Montpellier	communication des documents suivants se rapportant à la parcelle cadastrée section BS n° 487 du 16 octobre 2013 : 1) le plan de zonage et le règlement du plan local d'urbanisme (PLU) ; 2) le plan de zonage et le règlement de la zone de protection du patrimoine architectural, urbain et paysager (ZPPAUP) ; 3) le plan de zonage et le règlement de toute autre servitude d'urbanisme.	28/06/2018	02/07/2018				
20181441	Ministère de la Cohésion des territoires et des Relations avec les collectivités territoriales	communication des documents suivants : 1) l'avis du préfet de l'Aube émis à l'occasion de sa transmission au préfet de Région de la liste des communes proposées par la communauté d'agglomération du Grand Narbonne ; 2) l'avis du préfet de région émis à l'occasion de la transmission de la liste des communes proposées ; 3) l'avis émis par la commission nationale mentionné à l'article L302-9-1-1 du code de la construction et de l'habitation.	28/06/2018	02/07/2018				
20181443	Communauté de communes du bassin de Joinville-en-Champagne	communication de l'étude économique commandée auprès de la chambre de commerce et d'industrie de la Haute-Marne concernant l'implantation d'une usine de retraitement des déchets nucléaires.	11/10/2018	18/10/2018				
20181451	Mairie de Chécy	copie de l'ensemble des documents figurant au dossier personnel de son client.		09/07/2018	Fin			
20181453	Mairie de Boisemont	consultation en mairie du registre des délibérations du conseil municipal du 1er juin 1957 au 4 septembre 1977 cote 1D1.	12/07/2018	17/07/2018	Oui			
20181458	Caisse d'allocations familiales de la Haute-Garonne (CAF 31)	communication, par voie postale, de l'intégralité des décisions et courriers la concernant, notamment ses attestations de paiements et ses droits.	12/07/2018	18/07/2018	Oui			
20181463	Conseil d'Etat	copie des recommandations adressées aux juridictions administratives en septembre 2010 par le Conseil d'Etat concernant l'interprétation de l'expression « sans délai » au sein de la loi organique du 10 décembre 2009, mentionnées dans le rapport d'information du 27 mars 2013 de la commission des lois de l'Assemblée nationale relatif à la question prioritaire de constitutionnalité.	06/09/2018	17/09/2018				
20181465	Préfecture de la Seine-Saint-Denis	communication, par voie électronique, de l'ensemble des documents du dossier administratif de son client, Monsieur X, dans le cadre de la demande de regroupement familial concernant l'enfant mineur X, notamment : 1) le courrier électronique adressé au consulat de France au Mali afin d'authentifier le lien de filiation ; 2) le courrier électronique de relance envoyé au consulat le 24 août 2017.		17/09/2018	Fin			
20181467	Ministère des solidarités et de la santé	communication du courrier titré « conséquences de la publication du nouvel arrêté relatif aux méthodes d'analyse utilisées dans le cadre du contrôle sanitaire des eaux » adressé par le bureau de la qualité des eaux de la direction générale de la santé, à la suite de l'adoption de l'arrêté du 19 octobre	13/09/2018	19/09/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2017, aux agences régionales de santé (ARS).						
20181468	Mairie de Savigny-sur-Orge	communication, de préférence sur support dématérialisé, des études suivantes réalisées dans le cadre de la rénovation urbaine de Grand-Vaux : 1) l'étude de réalisation du schéma directeur urbain, architectural et paysager ; 2) l'étude de déplacement et de circulation ; 3) l'étude commerciale ; 4) l'étude de développement économique et d'emploi formation ; 5) les études des équipements - étude des équipements scolaires et périscolaires existants ; 6) l'étude de reconstitution du logement social ; 7) l'étude de marché immobilier ; 8) l'étude de stratégie énergétique ; 9) les études stratégiques servant l'arbitrage urbain et patrimonial ; 10) les études servant la validation de choix opérationnels et l'estimation financière des opérations ; 11) l'étude de peuplement ; 12) l'étude dite « copropriété » réalisée par la maîtrise d'ouvrage du GOSB.	12/07/2018	23/07/2018				
20181472	Mairie du Blanc-Mesnil	copie de l'évaluation notée par le directeur du conservatoire, pour le renouvellement de son contrat de 2016.	12/07/2018	17/07/2018				
20181473	Agence régionale de santé (ARS) d'Ile-de-France (Direction générale)	communication de la liste des établissements médicaux-sociaux d'Ile de France recevant un financement pour leur budget transport avec mention du montant alloué par établissement.	12/07/2018	24/07/2018				
20181476	Communauté de communes du pays de Trie et du Magnoac	copie de l'estimation réalisée par France-Domaine de la valeur vénale d'un terrain acquis par la communauté de commune et cédé à la SAS X.	28/06/2018	02/07/2018	Oui			
20181480	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie de l'enregistrement téléphonique de l'appel au SAMU du 24 novembre 2017 à 20h36.	28/06/2018	02/07/2018	Fin			
20181482	Direction générale des finances publiques (DGFIP)	communication dans son intégralité du rapport détaillé établi par la direction des finances publiques en Polynésie française, sans occultation, dans le cadre de sa demande de médiation référencée 2017-1631.	12/07/2018	17/07/2018				
20181484	Centre hospitalier de Die	copie de l'intégralité du dossier administratif de son client, licencié pour inaptitude le 5 juillet 2017.		19/06/2018	Oui			
20181486	Mairie de Cholet	communication, de préférence par voie électronique, en sa qualité de député, des documents suivants : 1) le détail des recettes et leur compte de comptabilisation de la dotation globale de fonctionnement (DGF) de 2014 à 2017 ; 2) les sommes encaissées en décaissées par la ville au titre du fonds national de péréquation des ressources intercommunales et communales (FPIC) et le compte d'imputation au compte administratif ou au budget de 2014 à 2017 ; 3) l'éventuelle recette du FPIC prévue au budget primitif ou supplémentaire de 2017 ; 4) les comptes de gestion du comptable public du budget principal de 2014 à 2017 ; 5) le détail de la prévision budgétaire du budget primitif de 850 000 euros du compte 7488 « autres attributions et participations » de 2017 ; 6) la dernière analyse financière des comptes de la ville établie par le comptable public ; 7) le tableau de l'extinction naturelle de la dette au 31 décembre 2016.		02/07/2018	Oui			
20181487	Mairie de Saint-Laurent-du-Verdon	communication, en sa qualité de conseiller municipal, des différentes factures des travaux réalisés sur le territoire de la commune, notamment : 1) le transport et l'installation de rochers interdisant l'accès au « lac EDF » ; 2) le nivellement de l'emplacement des colonnes de tri sur plusieurs jours, par des engins spécialisés ; 3) mise en place de balises autour de l'oratoire.		31/07/2018	Oui			
20181488	Société immobilière d'économie mixte de la ville de Paris Elogie (SIEMP)	communication des documents suivants concernant l'attribution d'un logement : 1) la preuve du passage de leur dossier en commission d'attribution de logement ; 2) la décision de la commission.	28/06/2018	02/07/2018	Oui			
20181489	Centre hospitalier Félix Guyon	communication des documents suivants relatifs à sa cliente : 1) le bilan de compétences réalisé pour sa réorientation professionnelle ; 2) son dossier médical et notamment le rapport du Docteur X qui l'a examinée dans le cadre de l'imputabilité de son accident au service.		09/07/2018	Oui			
20181490	Mairie de Lérans	copie des certificats d'inhumation et de leurs annexes concernant la tombe n° X du cimetière de la commune pour les personnes suivantes : 1) Monsieur X ; 2) Madame X ; 3) Monsieur X ; 4) Madame X.	12/07/2018	16/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20181491	Mairie de Sillans (38)	communication du rapport d'expertise et inventaire local couvrant un réservoir de biodiversité adopté par la commune au vu du plan « TRAME VERTE ET BLEUE - SCOT » de la région grenobloise de décembre 2012.	12/07/2018	18/07/2018	Par			
20181494	Direction régionale de l'alimentation de l'agriculture et de la forêt de Nouvelle-Aquitaine - site de Bordeaux (DRAAF 33)	communication des documents suivants concernant un importateur de bois en provenance de Guinée-Equatoriale faisant l'objet d'une sanction administrative de 15 000 euros pour manquement au règlement sur le bois de l'Union européenne n° 995/2010 et à l'article 76 de la loi n° 2014-1170 du 13 octobre 2014 d'avenir pour l'agriculture, l'alimentation et la forêt : 1) l'intégralité du rapport de contrôle, comprenant le nom de l'entreprise sanctionnée ; 2) l'arrêté de mise en demeure ; 3) l'arrêté de sanction administrative.	12/07/2018	17/07/2018	Non			
20181496	Préfecture de la Seine-Maritime	communication de l'intégralité du dossier de sa cliente.	12/07/2018	17/07/2018	Fin			
20181501	Mairie de Préseau	copie, en sa qualité de conseiller municipal, de l'intégralité des notifications des subventions d'investissement figurant en recettes de l'exercice, sur le budget principal 2017.		02/08/2018				
20181502	Ecole nationale vétérinaire d'Alfort	communication, par voie électronique, des documents suivants : 1) l'ensemble des pièces du dossier personnel de son client, en copie intégrale, notamment : a) ses arrêtés de nomination ; b) ses arrêtés d'affectation ; c) ses fiches d'évaluation ; 2) les statuts de l'école ; 3) les statuts et/ou le règlement intérieur de l'hôpital des animaux de compagnie du centre hospitalier universitaire d'Alfort (CHUVA-AC).		06/07/2018	Oui			
20181503	Mairie d'Avesnes-sur-Helpe	consultation, sur place, de son dossier personnel.		30/07/2018	Oui			
20181510	Groupe hospitalier Carnelle Portes de l'Oise (GHCP0)	communication de l'intégralité du dossier médical de Monsieur X, fils de ses clients agissant en qualité de responsables de celui-ci, pour la période du 1er septembre 2016 jusqu'à sa sortie le 4 décembre 2017.	12/07/2018	17/07/2018	Oui			
20181517	Mairie de Bagnolet	consultation de son dossier de demande de logement.	12/07/2018	16/07/2018				
20181520	Agence régionale de santé du Languedoc-Roussillon (ARS 48)	communication, par voie électronique, de l'intégralité des documents dénommés « Quelle eau buvez-vous ? », dont les informations fournies par l'agence régionale de santé qui accompagnent la dernière facture d'eau potable de l'année 2016 pour tous les réseaux de distribution d'eau destinée à la consommation humaine pour toutes les commune de la Lozère.	12/07/2018	16/07/2018				
20181527	Mairie de Roche-en-Régnier	copie de la convention passée depuis 1986 entre la commune et l'association « mise en valeur du patrimoine commune de Roche-en-Régnier » pour la gestion du pont bascule communal.	12/07/2018	16/07/2018	Fin			
20181543	Lycée Le Rebours	communication de l'intégralité son dossier administratif.		02/08/2018				
20181545	Préfecture de l'Aveyron	communication, par voie électronique, des documents suivants relatifs à une zone de protection de biotope du Causse du « Puech Hiver » : 1) l'arrêté n°2003-198-2 du 17 juillet 2003 ; 2) les éventuels arrêtés modificatifs ; 3) les éventuels avis émis par les services consultés dans le cadre de l'arrêté.	12/07/2018	17/07/2018	Oui			
20181550	Conseil départemental du Val-de-Marne	communication de ses dossiers médical et administratif.		27/07/2018				
20181554	Mairie de Bourdainville	communication de l'étude ergonomique commandée par le centre de gestion et réalisée sur son lieu de travail le 23 août 2017.	12/07/2018	17/07/2018				
20181558	Mairie de Centuri	copie du permis de construire modificatif PC 02B 086 N 0004 du groupe scolaire.		10/08/2018	Oui			
20181561	Ministère de la Justice	copie de la totalité des relevés de compte nominatif depuis le mois de juin 2015 au titre de la location d'un téléviseur en détention de son client, incarcéré au centre de détention de Bapaume.	12/07/2018	18/07/2018	Oui			
20181569	Caisse primaire d'assurance maladie du Rhône (CPAM 69)	copie du dossier relatif à son accident du travail établi par la CPAM et notamment : 1) la déclaration d'accident du travail et l'attestation de salaire ; 2) les divers certificats médicaux ; 3) les constats faits par la CPAM ; 4) les informations parvenues à la CPAM de chacune des parties ; 5) les éléments communiqués par la caisse régionale ; 6) le rapport de l'expert technique ; 7) le rapport circonstancié de l'employeur décrivant son poste de travail ; 8) l'avis motivé du médecin du travail portant sur son accident et la réalité de son exposition à un risque professionnel.	12/07/2018	18/07/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20181570	Office national des forêts (ONF)	copie des documents suivants : 1) son arrêté de nomination en qualité de commis au domaine de Chambord ; 2) sa candidature à l'inscription sur la liste d'aptitude d'attachés administratifs au titre de l'année 2006.		27/07/2018	Oui			
20181571	Centre hospitalier d'Abbeville	copie de l'intégralité du dossier médical de sa cliente pour son hospitalisation du 14 juin 2016.		10/07/2018	Oui			
20181580	Préfecture de l'Hérault	communication des documents suivants concernant la demande d'autorisation d'exploitation commerciale déposée le 11 janvier 2018 par sa cliente et enregistrée sous le n° 2018/2/AT, portant sur la création d'un ensemble commercial situé ZAC de la Salamane à Clermont-L'Hérault, puis retirée à la suite de l'abandon de ce projet : 1) le dossier de demande d'autorisation ; 2) le rapport d'instruction établi par les services de la direction départementale des territoires (DDT).	11/10/2018	18/10/2018	Oui			
20181582	Mairie de Morangis	communication, par voie électronique de préférence, de toutes délibérations, notes de service et tout document soumis pour avis ou information au comité technique paritaire (CTP) et à la commission hygiène santé sécurité conditions de travail (CHSCT) relatifs à l'organisation du temps de travail du personnel en général, et en particulier à celui des cadres et notamment celui de mars 2009 qui laisse aux agents la possibilité de choisir entre une semaine de quatre jours, quatre jours et demi ou cinq jours.	12/07/2018	18/07/2018	Oui			
20181585	Lycée Professionnel Charles de Gaulle de Sète (34)	communication du tableau de répartition des moyens au titre de l'année scolaire 2018-2019 par discipline voté lors du conseil d'administration du 6 février 2018.	12/07/2018	18/07/2018	Oui			
20181588	Centre hospitalier universitaire de Bordeaux (CHU)	copie de l'intégralité du dossier médical de leur époux et père Monsieur X, afin de connaître les causes de son décès, comprenant les feuilles de prescription des médecins et les feuilles de transmissions de l'équipe soignante.	06/09/2018	10/09/2018				
20181594	Mairie de Perpignan	communication, en sa qualité de député et de conseiller municipal, les pièces comptables suivantes pour les années 2014 à 2017 : 1) l'ensemble des relevés des cartes bancaires de paiement du cabinet du maire avec les pièces justificatives ; 2) la liste de l'ensemble des chargés de mission lié au cabinet ou à tout autre service municipal faisant apparaître la mission dont ils ont la charge ; 3) l'ensemble des factures payées par le service relation publique ; 4) l'ensemble des factures payées par le cabinet ; 5) l'ensemble des factures de restaurants et frais de représentation sur l'ensemble des services, dont celles concernant le cabinet du maire et les régies municipales ; 6) l'ensemble des factures de communication, dont celles concernant la publication du journal municipal et l'ensemble des pièces comptables liées au journal « L'Indépendant ».		16/07/2018	Oui			
20181596	Centre de gestion de la fonction publique territoriale de l'Isère (CGFPT 38)	copie par courriel de l'intégralité des rapports médicaux des expertises suivantes concernant son client, employé en qualité de maître-nageur à la piscine municipale de Voiron : 1) celle du 12 octobre 2015 du docteur X ; 2) celle du 24 mai 2016 du docteur X.		01/08/2018	Oui			
20181601	Centre hospitalier régional universitaire de Lille	copie intégrale de son dossier médical concernant sa seconde opération effectuée le 6 février 2011.		21/08/2018	Oui			
20181604	Mairie de Montpellier	copie, à ses frais, des documents suivants relatifs à la réalisation d'un village d'hébergement temporaire, autorisation de dépôt et d'octroi d'autorisations d'urbanisme au bénéfice de l'État ou tout tiers substitué - rue de Bionne (parcelle M11) : 1) la délibération du conseil municipal du jeudi 1er février 2018 qui approuve la réalisation d'un village d'hébergement temporaire ; 2) la note de synthèse qui a été préalablement adressée aux conseillers municipaux ; 3) l'ordre du jour comprenant la date d'envoi et la date de réception de la convocation par les conseillers municipaux ; 4) tout autre document permettant de connaître la consistance de ce village d'hébergement temporaire : a) plans ; b) dossier de demande d'autorisation d'urbanisme ; c) autorisation d'urbanisme ; d) calendrier prévisionnel d'installation ; e) durée d'occupation, etc.		30/07/2018				
20181606	Ministère de la Justice	copie des documents suivants, détenus au commissariat de police de Tourcoing depuis 1994 : 1) l'empreinte digitale apposée par son client sur sa pièce d'identité ; 2) les documents remis à l'appui de sa demande de carte d'identité.	12/07/2018	30/07/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20181613	Secrétariat d'état chargé de l'égalité entre les femmes et les hommes	Diffusion publique de la liste des entreprises franciliennes ayant conclu un accord relatif à l'égalité professionnelle entre les femmes et les hommes.	12/07/2018	24/07/2018				
20181621	Centre hospitalier universitaire de Bordeaux (CHU)	copie de l'intégralité de son dossier médical constitué entre 1989 et 1994 détenu par l'hôpital Pellegrin.		27/07/2018				
20181624	Préfecture du Val-de-Marne	communication du dossier de son client détenu par la sous-préfecture de L'Haye-les-Roses.	12/07/2018	18/07/2018	Oui			
20181625	Préfecture de police de Paris	copie du relevé d'information intégral du permis de conduire de son client.	12/07/2018	18/07/2018	Oui			
20181626	Préfecture de police de Paris	copie du relevé d'information intégral du permis de conduire de son client.	12/07/2018	18/07/2018	Oui			
20181631	Centre hospitalier universitaire de Toulouse (CHU)	copie papier de l'intégralité du dossier médical de son client relatif à son séjour à l'hôpital Pierre-Paul Riquet suite à son agression du 13 août 2015.		15/06/2018	Oui			
20181632	Centre hospitalier de Bastia	copie papier de l'intégralité du dossier médical de son client relatif à son séjour suite à son agression du 13 août 2015.		15/06/2018	Oui			
20181633	Université Toulouse III - Paul Sabatier	consultation, après que le travail de recherches ait été effectué par lui-même ou sa sœur, des archives concernant sa mère, Madame X, relatives à son parcours à la faculté de pharmacie de Toulouse de 1943 à 1948 comprenant notamment l'ensemble des informations afférentes aux stages obligatoires effectués par celle-ci.	06/09/2018	10/09/2018	Oui			
20181640	Rectorat de l'académie de Versailles (AC 78)	copie des dossiers administratif et médical de sa cliente.		27/07/2018	Oui			
20181644	Mairie de Forcalquier	communication, par voie électronique de préférence, de la liste électorale.	12/07/2018	18/07/2018				
20181650	Mairie d'Aigues-Vives (30)	communication de l'arrêté d'alignement concernant la parcelle X.		06/07/2018	Fin			
20181657	Maisons de retraite de Neuilly-sur-Seine	communication, par voie électronique de préférence, du listing de tous les agents non médicaux (titulaires, stagiaires, contractuels, contrats uniques d'insertion, contrats d'apprentissage, etc.) comprenant a minima le nom, le prénom, le grade, le service, la catégorie et/ou le grade, des établissements suivants : 1) le centre maternel les Marronniers ; 2) la cité de l'enfance et la pouponnière Paul Manchon.		27/07/2018				
20181660	Préfecture de la Mayenne	communication, au format numérique, des documents suivants, relatifs à la X : 1) l'information quant au respect de l'échéance du 1er septembre 2017 s'agissant de la réalisation des travaux nécessaires à la rétention des eaux pluviales et à la mise en conformité des rejets avec les valeurs prévues par l'arrêté d'autorisation ; 2) les résultats de l'autosurveillance des rejets aqueux prévue par l'arrêté du 24 janvier 2006 à jour (données correspondant à l'année 2017) ; 3) le cas échéant, tout rapport d'inspection postérieur à la visite du 5 janvier 2016.	06/09/2018	10/09/2018				
20181664	Conseil départemental de Seine-et-Marne	communication, sur support dématérialisé, par voie électronique, des documents suivants, relatifs à la délibération n°CD-2017/12/21-5/05 du 21 décembre 2017 par laquelle le conseil départemental a redéfini les secteurs de recrutement des collèges Le Moulin à Vent (Thorigny-sur-Marne), des 4 Arpents (Lagny-sur-Marne), Marcel Rivière (Lagny-sur-Marne), Léonard de Vinci (Saint-Thibault-des-Vignes), à compter de la rentrée scolaire 2018-2019 : 1) le procès-verbal de la séance du 21 décembre 2017 du conseil départemental ; 2) le rapport du président du conseil départemental ; 3) l'avis, le procès-verbal et le compte rendu de la séance du conseil départemental de l'éducation nationale du 7 décembre 2017 ; 4) l'avis de la commission éducation, vie associative, jeunesse et sports du conseil ; 5) le programme prévisionnel des investissements des collèges publics du département de Seine-et-Marne, en vigueur.	06/09/2018	10/09/2018	Fin			
20181667	Préfecture du Val-de-Marne	consultation du dossier administratif de sa cliente.	06/09/2018	21/09/2018				
20181676	Centre hospitalier Marc-Jacquet de Melun (ne plus utiliser)	communication de l'intégralité des pièces contenues dans son dossier médical constitué lors de sa naissance le 16 septembre 1990 au sein de l'établissement sous le nom de X.	12/07/2018	17/07/2018	Fin			
20181689	Caisse primaire d'assurance maladie du Haut-Rhin (CPAM 68)	communication du relevé de remboursement mensuel d'août 2017.		02/08/2018	Oui			
20181691	Mairie de Lachy	copie des demandes de subventions de l'association familles rurales de la Marne pour les années 2016 et 2017.	06/09/2018	21/09/2018	Oui			
20181692	Mairie du Tampon	communication du bilan financier de l'opération « Miel Vert 2017 » et le plan financier de l'édition 2018.		07/08/2018				
20181697	Rectorat de l'académie de Lyon (AC 69)	communication de la rubrique « Analyse du cadre de mémoire technique » de l'entreprise TE.RE.SI, figurant dans le rapport d'analyse des offres, relatif au lot n° 10 « Electricité » du marché public de		05/09/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		travaux ayant pour objet la mise en sécurité, la mise en accessibilité et le réaménagement de locaux du site installé 47-49 rue Philippe de Lassalle à Lyon.						
20181705	Caisse primaire d'assurance maladie du Lot-et-Garonne (CPAM 47)	communication des décomptes la concernant pour la période du 1er janvier 2015 au 1er janvier 2018.		10/08/2018	Non			
20181712	Métropole européenne de Lille (MEL)	communication du plan général de la commune indiquant l'implantation des travaux d'assainissement entre les communes de Seclin et Houplin-Ancoisne.	06/09/2018	21/09/2018	Fin			
20181715	Mairie d'Eybens	communication des documents suivants relatifs au permis de construire n° X : 1) l'arrêté portant délégation au bénéfice de Monsieur X et les éléments justificatifs des mesures de publicité opérées de nature à rendre opposable ladite délégation aux tiers ; 2) la pièce PC 12 « attestation de sismicité » ; 3) la pièce PC 16-1 « formulaire étude technique » ; 4) la pièce plan de niveau PC annexe 2 ; 5) la pièce plan géomètre dans son intégralité faisant apparaître le bâtiment existant.		31/07/2018				
20181716	Préfecture de l'Aude	communication du règlement intérieur de la commission départementale de coopération intercommunale (CDCI) de l'Aude.	06/09/2018	17/09/2018				
20181723	Ministère de la Justice	copie des documents suivants : 1) détenus par la maison d'arrêt de Strasbourg : a) la liste des effets personnels de son client figurant à son vestiaire et la partie du règlement intérieur de l'établissement interdisant le port de certains vêtements en détention ; b) la liste des effets personnels de son client à son arrivée ; c) la facture d'acquisition d'une doudoune de marque « ARMANI » de 380 euros figurant dans une sacoche avec son packaging ; 2) détenus par le centre de détention de Salon-de-Provence : a) le dernier extrait du compte nominatif de son client ; b) la liste des objets lui appartenant à la suite de son non-retour de permission en juin 2015 ; 3) détenus par la maison d'arrêt de Luynes : a) le dernier extrait du compte nominatif de son client ; b) la liste des objets lui appartenant, conservés à la suite de son évasion en novembre 2016.		02/08/2018	Oui			
20181727	Préfecture de l'Hérault	communication, par courrier électronique ou par envoi postal, des documents suivants : 1) les rapports d'activité établis en 2015 et 2016, concernant l'avifaune du Causse d'Aumelas dans lesquels est analysée la mortalité des oiseaux sur le site éolien de Aumelas ; 2) les rapports d'incidents concernant les installations classées pour la protection de l'environnement (ICPE) relatifs à la mortalité aviaire concernant ce même site, qui ont été remis en 2015 et 2016 par EDF Energies Nouvelles ; 3) les rapports de contrôles des ICPE, suite aux plaintes du collectif, concernant les parcs éoliens de Bemagues, Cap Espigne, et Mas de Naï et Combe-Caude.	03/05/2018	14/05/2018	Oui			
20181732	Direction générale des patrimoines	copie, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche personnelle et administrative du dossier de mise sous sauvegarde de justice de Madame X, sa mère, décédée le 25 novembre 2016, conservé au greffe du tribunal d'instance de Caen.	27/09/2018	01/10/2018	Non			
20181733	Délégation à la sécurité et à la circulation routières (DSCR) ne plus utiliser	communication, au format excel, du document indiquant le dernier taux de réussite des auto-écoles (données 2017).	22/11/2018	03/12/2018	Oui			
20181737	Mairie de Saint-François (Guadeloupe)	copie, non uniquement consultation sur place, de son dossier administratif.		10/08/2018				
20181740	Mairie de Sevran	copies des documents suivants, relatifs à l'indemnité spécifique de service : 1) les arrêtés ; 2) les délibérations.		10/09/2018				
20181743	Centre hospitalier des Escartons de Briançon	communication de la facture ou de la quittance relative à son hospitalisation dans le service de psychiatrie du 22 au 23 décembre 1996.	06/09/2018	08/09/2018	Fin			
20181744	Rectorat de l'académie de Versailles (AC 78)	communication du rapport médical la concernant, ayant entraîné un avis défavorable pour la poursuite d'un cursus universitaire à l'Institut d'Enseignement à Distance (IED) de Paris VIII.	06/09/2018	08/09/2018	Oui			
20181752	Syndicat mixte pour l'aménagement d'Aremis-Lure	communication, dans le cadre des mesures imposées par l'arrêté préfectoral relatif à l'autorisation de dérogation au régime d'interdiction de détruire, d'altérer ou de dégrader des habitats et des espèces protégées, par courrier électronique ou CD-Rom, des documents suivants : 1) le protocole de capture des reptiles (mesure MR9) ; 2) le programme de gestion conservatoire des milieux d'intérêts très forts à restaurer sur une surface de 36,53 ha (mesure MC1) ;	12/07/2018	17/07/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		3) le plan de gestion du site du Val de Bithaine (mesure MC2) qui devait être validé au plus tard en mars 2017 ; 4) les documents et comptes rendus de réunion portant sur l'élaboration et la définition d'un APPB (mesure MA6) ; 5) le plan de gestion écologique de la ZAC Aremis-Lure (mesure MA7) qui devait être établi au plus tard en décembre 2016 ; 6) l'inventaire des populations d'oiseaux dans un rayon de 10 km autour du projet (établissement de l'état zéro) (mesure MA0), 7) le bilan annuel 2016 de l'état d'avancement de la mise en œuvre des mesures préconisées en accompagnement, réduction, compensations prescrites (mesure MA2).						
20181758	Préfecture de la Charente-Maritime	communication des documents suivants : 1) le dossier de demande de certificat d'urbanisme tendant à la construction de deux maisons d'habitation à Saint-Palais-de-Phiolin, contenant l'avis défavorable du directeur départemental des territoires et de la mer de la Charente-Maritime (DDTM 17) en date du 27 avril 2012 et le dossier évoqué par le ministre du logement soumis au contrôle de légalité le 4 avril 2012 ; 2) le ou les actes détenus par la sous-préfète de Jonzac, par lesquels il a été demandé à la DDTM 17 au titre ou non de la CDPENAF, de s'opposer au classement en zone ZU de la parcelle ZS 67 dans le projet de carte communale de la commune de Saint-Palais-de-Phiolin.	06/09/2018	21/09/2018	Oui			
20181760	Préfecture maritime de la Méditerranée	copie du rapport d'enquête concernant la dizaine de dauphins gravement blessés et échoués sur les plages du Var.	12/07/2018	17/07/2018	Oui			
20181763	Mairie de Prades-le-Lez	communication des études visées dans les courriers du 28 février 2001, 16 mars 2007, et du 11 février 2014 à la demande de la commune.	06/09/2018	21/09/2018	Fin			
20181767	Direction départementale des territoires des Deux-Sèvres (DDT 79)	communication, dans le cadre de l'arrêté préfectoral du 18 décembre 2017 portant suspension temporaire pour la période du 1er janvier au 20 janvier 2018 des dérogations à l'interdiction de destruction d'oiseaux de l'espèce Phalacrocorax carbo sinensis (grand cormoran) pour la campagne 2017-2018 afin de permettre leur recensement, des documents suivants : 1) le document technique méthodologique de décompte selon les normes de l'Université de Rennes ; 2) le courriel du 26 octobre 2017 du ministère de la transition écologique-DGAN ; 3) la lettre du Groupe Ornithologique des Deux-Sèvres (GODS) à l'origine de l'arrêté ; 4) les consignes données au GODS pour la campagne 2018.	12/07/2018	17/07/2018	Oui			
20181769	Conseil départemental d'Ille-et-Vilaine	communication, par voie de publication en ligne, du dernier compte rendu de l'assemblée plénière disponible issu de l'enregistrement audio des séances confié à un prestataire spécialisé.	06/09/2018	17/09/2018				
20181776	Préfecture de la Seine-Saint-Denis	communication des statistiques des années 2014 à 2016 relatives aux villes Aubervilliers, La Courneuve, Saint-Denis et Saint-Ouen, mentionnées à la page 7 du document « Insécurité et délinquance en 2016 : premier bilan statistique ».	13/09/2018	17/09/2018				
20181777	Mairie de Veules-les-Roses	communication sous forme électronique, du dossier du consultant EGIS portant sur la phase finale du marché d'études intitulé « Etude de vulnérabilité des eaux de baignade » remis à la municipalité courant décembre 2017.	06/09/2018	21/09/2018	Oui			
20181778	Mairie de Saint-Christophe	consultation du plan des chemins ruraux adjoint au tableau de classement des chemins ruraux de la commune.	13/09/2018	21/09/2018	Non			
20181783	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication de documents relatifs à ses années de cotisation 2012 à 2017 incluses soit 24 trimestres : 1) le relevé de carrière ; 2) les simulations de retraite.	06/09/2018	21/09/2018				
20181798	Mairie d'Aigues-Vives (30)	communication par courriel des courriers échangés avec diverses banques, portant sur les demandes de renégociation de tous les emprunts contractés par la commune.	13/09/2018	21/09/2018				
20181810	Mairie de Cholet	communication par courriel, de la liste électorale de la commune.	06/09/2018	20/09/2018	Oui			
20181811	Centre hospitalier régional universitaire de Lille	communication de documents contenus dans le dossier médical de sa cliente détenu par le service de neurophysiologie : 1) les clichés et vidéos EEG du 1er février 2016 ; 2) les clichés TEP du 8 février 2016 ; 3) les clichés IRM du 20 avril 2016.		01/08/2018	Oui			
20181819	Ministère de la Justice	copie des décisions écrites de la directrice de la maison d'arrêt de Fleury-Mérogis prescrivant : 1) les fouilles intégrales subies par son client, à chaque sortie de parloir ; 2) la fouille de sa cellule effectuée le 15 février 2018 par l'équipe régionale d'intervention et de sécurité (ERIS).		02/08/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20181821	Ministère de l'enseignement supérieur, de la recherche et de l'innovation	communication, par courrier, de la liste des établissements agréés en matière d'élevage et de fourniture d'animaux destinés à la recherche scientifique situés sur le territoire national.	06/09/2018	08/09/2018	Oui			
20181831	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20181832	Mairie de Collonges-sous-Salève	communication sous format électronique, de l'ensemble des mandats de paiement émis au titre des années 2014 à 2017 pour le règlement des factures présentées par les cabinets d'avocats intervenus dans les intérêts de la commune.		19/09/2018				
20181840	Ministère de la Transition écologique et solidaire	communication de préférence par courriel, du protocole d'accord relatif à la maîtrise et au suivi de la réhabilitation des anciens terrains d'usines à gaz située à proximité de la gare de Nîmes centre, signé le 25 avril 1996 entre le ministère de l'environnement et Gaz de France.	13/09/2018	20/09/2018				
20181845	Mairie de Belz	copie intégrale, au tarif règlementaire de 0,18 centimes d'euro, des dossiers de permis de construire PC X et PC X, sachant que le maire propose la délivrance de photocopies au tarif notamment de 0,30 centimes d'euro la page A4.	13/09/2018	21/09/2018	Non			
20181851	Mairie de Moussy-le-Neuf	copie, en sa qualité de conseiller municipal, du grand livre budgétaire par article, pour l'année 2017.		05/09/2018	Fin			
20181853	Mairie de Catllar	copie des comptes rendus des réunions des commissions extramunicipales concernant les travaux, l'urbanisme, les bâtiments et la voirie, ainsi que le cadre de vie, l'environnement et le patrimoine, qui se sont tenues les 31 mars, 14 avril, 10 mai, 22 juin, 22 octobre, 7 décembre 2010, 22 février, 18 avril, 16 juin, 12 septembre 2011, 14 janvier 2013, 22 juin 2015, 27 mars 2017.		10/08/2018				
20181854	Maison de retraite du parc de Fontenay-aux-Roses	consultation, accompagnée d'un délégué syndical, de l'intégralité des pièces contenues dans son dossier administratif.		02/08/2018				
20181861	Caisse primaire d'assurance maladie des Bouches-du-Rhône (CPAM 13)	copie de ses arrêts de travail comportant leur motif pour la période du 14 décembre 2011 au 28 février 2014.	13/09/2018	21/09/2018	Fin			
20181863	Direction générale des finances publiques (DGFIP)	copie de l'intégralité des pièces composant son dossier ayant conduit à l'opposition administrative n°1700051487.	06/09/2018	07/09/2018				
20181866	Ministère de l'Intérieur	communication de l'annexe des comptes de gestion 2016 et 2017 intitulée « états des actifs », sous un format exploitable type excel, concernant les collectivités territoriales et les établissements publics de plus de 5000 habitants.		10/08/2018				
20181870	Mairie de Chambéry	copie, de préférence par courrier électronique, des factures relatives aux marchés publics suivants pour l'année 2017, sachant que le directeur de l'entretien et de la maintenance de la commune lui en propose la communication après occultation des quantités et des prix unitaires, par application des tarifs votés par le conseil municipal correspondant à 26,49 € de l'heure pour un agent adjoint technique et à 0,027 € pour l'impression d'une page : 1) fourniture de signalisation verticale ; 2) travaux de signalisation horizontale.		07/09/2018	Oui			
20181871	Conseil départemental de la Drôme	copie, de préférence par courrier électronique, des factures relatives aux marchés publics suivants pour l'année 2017 : 1) fourniture de panneaux métalliques de police, ainsi que leurs supports et fixations ; 2) fourniture de panneaux métalliques de chantier ; 3) fourniture de panneaux de signalisation directionnelle ; 4) fourniture de bornes, balises, séparateurs de voies et matériels divers en matière plastique.		07/09/2018	Non			
20181884	Mairie d'Aigues-Vives (30)	copie, par courrier électronique, des tableaux d'amortissement concernant les emprunts souscrits par la commune sur les budgets M 14 et M 49.	06/09/2018	07/09/2018	Oui			
20181885	Mairie de Carpentras	communication, par publication sur le site internet de la mairie, des informations relatives suivantes à l'environnement : 1) le règlement de la commune sur la publicité, les enseignes et les préenseignes en vigueur à ce jour ; 2) l'arrêté municipal 2008/2016 règlementant le dépôt d'ordures sauvages.	13/09/2018	21/09/2018				
20181889	Société d'économie mixte d'aménagement de l'Est de Paris (SEMAEST)	communication, au format excel, des documents suivants, comprenant l'adresse et l'arrondissement : 1) la liste des locaux maîtrisés par la SEMAEST au 31 décembre 2016 ; 2) la liste des locaux acquis depuis le 1er janvier 2014 ; 3) la liste des locaux cédés depuis le 1er janvier 2014.	13/09/2018	21/09/2018	Oui			
20181890	Mairie de Tanneron	communication, de préférence par voie électronique, des documents suivants :		21/09/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		1) le dossier de permis de construire déposé par Monsieur X ; 2) les avis des personnes et services consultés dans le cadre de l'instruction de cette demande.						
20181893	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné la fouille à nu de son client, incarcéré à la maison d'arrêt de Strasbourg.		02/08/2018				
20181896	Communauté de communes du Warndt	communication par courriel ou courrier, de documents relatifs au projet éolien Vents du Warndt sur les communes de Bisten, Varsberg et Guerting : 1) l'avis favorable des maires de ces communes en date du 8 juin 2016 ; 2) le rapport du comité de pilotage en date du 14 juin 2017 ; 3) la décision du comité de pilotage du 4 juillet 2017 ; 4) la carte de la zone d'étude du projet.	13/09/2018	20/09/2018				
20181900	Centre de gestion de la fonction publique territoriale de la Côte-d'Or (CGFPT 21)	communication, au format électronique, des documents suivants relatifs à la suppression par la mairie de Labruyère (21250) d'un poste permanent d'adjoint des services techniques : 1) l'avis technique du centre de gestion sur la suppression de ce poste ; 2) le bordereau d'envoi de l'avis du comité technique à la mairie de Labruyère.	13/09/2018	18/09/2018	Oui			
20181904	Mairie de Reyrieux	communication, en sa qualité de conseillère municipale, de l'analyse financière complète de la commune envoyée par les services fiscaux.	13/09/2018	17/09/2018				
20181906	Vice-rectorat de la Nouvelle-Calédonie (AC 988)	communication de l'intégralité du dossier administratif de son client.		02/08/2018				
20181908	Direction générale des finances publiques (DGFIP)	conformité au livre III du code des relations entre le public et l'administratif du tarif de 15 euros en vue de l'obtention d'un acte de propriété alors que le demandeur souhaite sa consultation.	13/09/2018	21/09/2018				
20181914	Société d'aménagement Grenoble Espace Sud (SAGES)	communication de la facture, émise par la société WZ et associés relative à la co-construction des espaces publics de l'avenue Washington à Grenoble.		19/10/2018	Oui			
20181918	Préfecture d'Indre-et-Loire	copie, par courrier ou par voie électronique, de l'arrêté ayant autorisé l'installation du radar fixe situé sur la route départementale D959, route de Château La Vallière, peu avant l'entrée de la commune de La Membrolle-sur-Choisille - au droit de l'enseigne « Meubles Turone ».	13/09/2018	18/09/2018				
20181921	Ministère de la Justice	copie de la décision du directeur du centre pénitentiaire d'Aiton par laquelle il a été ordonné la fouille à nu de son client le 14 février 2018 après le parloir avec sa mère âgée de 84 ans.		02/08/2018	Oui			
20181924	Conseil départemental de l'Essonne (CD 91)	communication des délibérations ou des décisions, initiales ou modificatives, relatives au régime indemnitaire des agents suivants : 1) les agents du conseil départemental ; 2) les agents techniques territoriaux des établissements d'enseignement (ATTEE).		01/08/2018				
20181939	Préfecture de la Gironde	copie de l'ensemble des déclarations préalables pour l'installation, le remplacement ou la modification de dispositifs ou matériels qui supportent de la publicité, adressées à la préfecture depuis le 24 octobre 1996, en précisant celles qui auraient fait l'objet de sanctions administratives pour non-respect du format publicitaire.	06/09/2018	20/09/2018				
20181950	Métropole Aix-Marseille Provence	communication des documents suivants : 1) le courrier de saisine de Monsieur X, maire de Pertuis, en date de février ou mars 2014 et adressé à la communauté du Pays d'Aix (CPA), par lequel ce dernier sollicitait l'étude d'un dossier relatif à un « projet de création d'EHPAD sur la commune de Pertuis, pour lequel la CPA pourrait être partiellement financeur » ; 2) la note de présentation du dossier afférent, rédigée par ladite communauté après recueil éventuel des informations sollicitées notamment par courriel adressé à la commune de Villelaure en date du 27 mars 2014 tel qu'évoqué dans celui-ci.	11/10/2018	25/10/2018				
20181957	Mairie de Lifou	communication des résultats d'analyses de l'eau de distribution publique de la commune pour les années 2016 et 2017.	27/09/2018	01/10/2018				
20181959	Mairie de Préseau	copie du grand livre des comptes détaillés de la commune budget principal et budget annexe, en sa qualité de conseiller municipal, pour la période du 1 janvier 2018 au jour de la communication du document.		17/09/2018	Oui			
20181963	Ordre des avocats au barreau de Marseille	copie des documents suivants : 1) les lettres des avocats désignés au titre de l'aide juridictionnelle totale n°2017/019160 demandant à être déchargés ; 2) les réponses du bâtonnier.	27/09/2018	01/10/2018				
20181969	Mairie de Stains	communication, par la voie la moins onéreuse avec une préférence par la voie électronique, ou, le cas échéant, consultation sur place, des documents suivants : 1) l'organigramme des services municipaux ;		10/09/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) la liste nominative des agents avec indication de leurs services d'affectation ; 3) les livres de compte relatifs à chaque service ; 4) la liste des véhicules du parc de la commune.						
20181973	Centre hospitalier intercommunal Poissy Saint-Germain-en-Laye (site de Poissy)	copie du dossier médical de la mère de son client, Madame X, décédée le X, afin de défendre ses droits dans un litige successoral.	17/05/2018	05/06/2018				
20181980	Rectorat de l'académie de Toulouse (AC 31)	copie des documents suivants : 1) sa note pédagogique obtenue le mardi 16 octobre 1984 à la suite d'une inspection ; 2) le rapport, les nom et prénom de l'inspecteur général qui l'a inspecté le 2 mai 1989.		02/10/2018	Fin			
20181981	Préfecture de police de Paris	communication de l'intégralité des pièces de son dossier individuel portant sur la période 2012-2018 sachant que lors de sa consultation le 1er mars 2018 celles-ci ne figuraient pas dans le dossier.		22/08/2018				
20181983	Préfecture de police de Paris	copie de l'arrêté relatif au renouvellement de son congé de longue durée.		06/07/2018				
20181993	Orange Groupe	copie des documents suivants, relatifs à sa cliente : 1) son dossier personnel ; 2) son dossier médical personnel.		22/08/2018	Fin			
20182010	Mairie du Blanc-Mesnil	communication, de préférence par voie électronique, à défaut par voie postale, de l'entier dossier administratif de son client.		10/09/2018				
20182023	Mairie de Sainte-Hélène-sur-Isère	communication de l'arrêté municipal fixant le droit de stationnement pour l'année 2018.		22/08/2018	Fin			
20182024	Mairie de Salses-le-Château	communication, de préférence par voie électronique ou sur CD-ROM, des documents suivants : 1) le registre du courrier au départ entre le 15 octobre 2017 et le 28 février 2018 ; 2) le registre du courrier reçu entre le 15 octobre 2017 et le 28 février 2018 ; 3) le listing des courriers électroniques « départ » et « arrivée » pour la même période ; 4) la délibération approuvant le budget de 2016.	06/09/2018	26/09/2018	Oui			
20182031	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné les fouilles à nu de son client, incarcéré au centre pénitentiaire d'Avignon.		02/08/2018	Oui			
20182041	Mairie de Montjoyer	communication des documents suivants : 1) les factures du cabinet X relatives à la révision de la carte communale et ayant fait l'objet d'une ouverture de crédit ; 2) les lettres ou les bordereaux de commande concernant cette révision.		07/09/2018	Oui			
20182042	Préfecture des Hauts-de-Seine	communication par voie électronique et sans frais de l'intégralité des listes électorales du département, comprenant notamment les éléments suivants : 1) les dates et lieux de naissance ; 2) les adresses ; 3) les électeurs étrangers.	27/09/2018	01/10/2018				
20182045	Mairie de Somain	communication de l'arrêté municipal, ou tout autre document, relatif au changement de signalisation à l'angle des rues Fernand et Devemy.		10/09/2018	Oui			
20182047	Centre hospitalier universitaire d'Amiens Picardie (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20182055	Mairie d'Aibre	communication, par courriel, non par copie papier comme proposé par l'administration, en sa qualité de conseillère municipale, du grand livre des comptes de gestion de l'année 2017.	27/09/2018	01/10/2018	Non			
20182056	Mairie de Courbevoie	copie, par courrier, de l'étude sur la circulation routière montrant l'avantage qu'aurait la déviation de l'avenue Gambetta au sud du Parc Freudenstadt.	27/09/2018	01/10/2018	Oui			
20182068	Fédération départementale des chasseurs de la Dordogne	communication des plans de chasse et des cartes les matérialisant.	27/09/2018	01/10/2018	Non			
20182069	Mairie de Saint-Gratien	communication du rapport relatif à l'insalubrité de son ancien logement sis X à Saint-Gratien.	27/09/2018	01/10/2018	Oui			
20182072	Ministère de la Justice	copie de toutes les décisions relatives à la situation administrative de sa cliente, stagiaire depuis le 16 janvier 2017 auprès du centre pénitentiaire de Nancy-Maxéville, se trouvant dans son dossier personnel détenu par la direction interrégionale des services pénitentiaires Est Strasbourg.		10/08/2018				
20182082	Ministère de la Justice	copie de la liste de ses biens émargée le 7 février 2018 au centre pénitentiaire de Beauvais.		07/08/2018	Oui			
20182086	Mairie d'Aigues-Vives (30)	copie, de préférence sur le cédérom fourni par le demandeur, de toutes les décisions prises par le maire ou ses adjoints par mandat du conseil municipal entre le 26 avril 2014 et 6 mai 2017.		17/09/2018				
20182087	Centre hospitalier intercommunal Poissy Saint-	communication, afin de faire valoir ses droits, sur le fondement de l'article L1110-4 du code de la santé	13/09/2018	18/09/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
	Germain-en-Laye (site de Saint-Germain-en-Laye)	publique, de l'intégralité du dossier médical de son père, Monsieur X, souffrant de la maladie d'Alzheimer et décédé le 4 janvier 2017.						
20182090	Mairie d'Elancourt	copie de la lettre que la préfecture des Yvelines a adressé à la mairie concernant sa demande de communication de liste électorale.	27/09/2018	01/10/2018				
20182092	Mairie de Bannalec	copie intégrale de l'acte de naissance de Monsieur X né dans la commune le 26 août 1941.	13/09/2018	20/09/2018				
20182095	Mairie de Merckeghem	copie intégrale de l'acte de naissance de Monsieur X né dans la commune le 27 juin 1937.	27/09/2018	01/10/2018	Oui			
20182097	Direction académique des services départementaux de l'éducation nationale de la Vienne (DSDEN 86)	copie de la saisine de la commission de réforme réunie dans le cadre de l'examen de sa demande de reconnaissance d'imputabilité au service de sa maladie.	27/09/2018	01/10/2018	Oui			
20182098	Ministère de la Justice	copie de la décision ayant ordonné la fouille à nu du 3 mars 2018 à l'occasion d'une fouille de la cellule de son client, incarcéré au centre pénitentiaire d'Aiton.		02/08/2018	Non			
20182100	Mairie de Villeneuve-Saint-Georges	copie de la facture portant sur la location d'une exposition sur le chemin de fer adressée à la municipalité par Madame X.		22/10/2018				
20182106	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication, dans le cadre de la mise en place de sa retraite, des documents suivants le concernant : 1) le récapitulatif de tous ses versements effectués depuis 1976 ; 2) les relevés annuels de points de sa retraite complémentaire.	27/09/2018	01/10/2018				
20182108	Préfecture d'Ille-et-Vilaine	copie du relevé d'information intégral de sa cliente, en sa qualité de conseil, la préfecture lui ayant répondu que le document n'était communicable qu'à celle-ci sur sa demande.	27/09/2018	01/10/2018	Oui			
20182114	Conseil départemental de la Loire-Atlantique	communication, afin de faire valoir ses droits d'héritière dans le cadre de l'assignation en recel successoral de ses cohéritiers devant le tribunal de grande instance, et sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de classement AGGIR catégorie 2 en date du 23 novembre 2005, en vue de l'attribution de l'allocation personnalisée d'autonomie (APA) à sa mère, Madame X, décédée le 31 octobre 2015.	27/09/2018	01/10/2018	Oui			
20182119	Direction générale des finances publiques (DGFIP)	copie de l'intégralité du dossier personnel de sa cliente, employée par la direction départementale des finances publiques de la Sarthe.		23/08/2018				
20182135	Mairie d'Angers	communication, dans un format numérique, ouvert et réutilisable des données relatives à l'emplacement des pistes cyclables de la commune.	27/09/2018	01/10/2018				
20182144	Mairie de Pleumeur-Bodou	communication d'éléments relatifs à la base nautique de l'île Grande : 1) la capacité de la cuve alimentant la pompe à essence située derrière les toilettes ; 2) la nature de son contenu ; 3) la quantité contenue dans cette cuve ; 4) le type de chauffage utilisé pour la base nautique ; 5) la localisation de la cuve dans le périmètre actuel de la base nautique ; 6) la quantité de fuel ou de gaz contenu dans cette cuve ; 7) le livret d'entretien de la pompe à essence et de la cuve.	27/09/2018	02/10/2018				
20182146	Ministère de la Justice	copie du règlement intérieur de la maison d'arrêt de Sarreguemines, où le demandeur est incarcéré.	31/05/2018	04/06/2018	Non			
20182153	Caisse primaire d'assurance maladie de l'Ain (CPAM 01)	communication, dans le cadre d'un problème de connexion entre la CPAM et sa mutuelle, de son décompte de remboursement relatif au mois de février 2017.		23/08/2018	Oui			
20182158	Mairie de Rantigny	copie du dossier technique relatif à la mise en place d'un système de vidéosurveillance dans l'espace public à Rantigny : 1) la demande d'autorisation préalable déposée à la préfecture ; 2) le rapport technique ; 3) l'avis de la commission départementale des systèmes de vidéosurveillance.	27/09/2018	08/10/2018	Oui			
20182168	Ministère de l'Intérieur	copie intégrale des documents relatifs au nouvel examen du signalement « Stop-discr » qu'il a effectué le 2 mars 2016 auprès de l'inspection générale de la gendarmerie nationale (IGGN), pour harcèlement à son encontre.	06/09/2018	10/09/2018	Fin			
20182175	Mairie de Sainte-Maxime	copie du dossier d'instruction de la demande de permis de construire n° PC X.		19/09/2018	Oui			
20182178	Centre hospitalier d'Arras	communication des listes relatives aux effectifs présents dans l'établissement établies en vue des élections professionnelles qui se dérouleront le 6 décembre 2018.	06/09/2018	10/09/2018	Oui			
20182179	Ministère des solidarités et de la santé	communication de l'extrait du procès verbal de la réunion de la commission administrative paritaire (CAP) des attachés d'administration de l'État qui s'est tenue le 26 avril 2017 relatif à sa demande de révision de son évaluation pour l'année 2016.		29/08/2018				
20182191	Association de santé mentale du 13e arrondissement de Paris	communication du rapport préalable à son placement d'office d'août 1997.	27/09/2018	01/10/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20182192	Rectorat de l'académie de Toulouse (AC 31)	copie, par envoi postal à son domicile, de l'intégralité des pièces contenues dans son dossier médical détenu par la médecine de prévention.		29/10/2018	Oui			
20182197	Territoire vallée-sud grand Paris	communication des documents suivants : 1) la décision de 2008 transférant le syndicat intercommunal du conservatoire de Bourg-la-Reine / Sceaux à la communauté d'agglomération des Hauts-de-Bievre (CAHB) ; 2) la convention de services partagés entre la CAHB et la commune de Bourg-la-Reine pour la gestion du conservatoire de Bourg-la-Reine / Sceaux, signée probablement en décembre 2008 ou en janvier 2009 ; 3) la décision de 2012 de la CAHB de geler la prime de fin d'année des agents du conservatoire de Bourg-la-Reine / Sceaux transférés en janvier 2009.		31/10/2018	Oui			
20182204	Mairie de Grasse	communication des rapports, pièces et tout autre document, ayant fondé la décision d'inscription à l'inventaire du patrimoine bâti de la maison cadastrée X, au titre de l'article L151-19 du code de l'urbanisme.	27/09/2018	02/10/2018				
20182207	Ministère de la culture	communication par courriel, de courriers émanant de la Direction régionale des affaires culturelles Nouvelle Aquitaine concernant le dais épiscopal de la cathédrale de Bayonne : 1) le courrier adressé à Monsieur X, en réponse à sa demande relative à l'autorisation de déplacement du dais épiscopal ; 2) le courrier adressé à Monsieur X, relatif au constat d'état du dais épiscopal.	27/09/2018	02/10/2018	Oui			
20182218	Mairie de Vaulx-Milieu	communication par téléchargement ou sur clé USB fournie par le demandeur, du projet de plan local d'urbanisme révisé.		19/09/2018	Oui			
20182223	Centre hospitalier de Châteaubriant-Nozay-Pouance	communication du tableau des effectifs du 7 septembre 2004 au 11 octobre 2016 pour tous les agents de l'établissement, fonctionnaires et contractuels, avec indication de leur position administrative (fonctionnaire, CDI, CDD, disponibilité...).		06/09/2018	Oui			
20182243	Caisse primaire d'assurance maladie des Ardennes (CPAM 08)	communication, dans le cadre de la mise en place de son dossier de retraite, des attestations des indemnités journalières relatives à ses congés de maternité de 1988 et 1990.		25/10/2018	Fin			
20182244	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication, dans le cadre de l'établissement de son dossier de demande de retraite, des attestations de cotisations qu'il a versées à la CAVAR, dont la CIPAV détient les archives, entre 1971 et 1978, sous le numéro d'ordre V012105.	06/09/2018	08/09/2018	Oui			
20182251	Ministère de l'Intérieur	copie, par courrier postal ou électronique, du relevé d'information de permis de conduire de son client.	13/09/2018	21/09/2018				
20182254	Mairie d'Abbécourt (02)	copie des budgets et des comptes communaux concernant les années 2013 à 2017.		05/09/2018	Oui			
20182257	Direction générale des finances publiques (DGFIP)	communication du titre de perception émis à l'encontre de son client par les services de la DGFIP le 6 septembre 2011 pour un montant de 271 357, 06 €.	27/09/2018	05/10/2018				
20182264	Direction générale des finances publiques (DGFIP)	copie, de préférence sur support électronique ou numérique, des documents suivants concernant la commune de Tourcoing pour chacun des exercices clos des années 2012 à 2016 : l) le compte de gestion établi par le comptable avec toutes les justifications jointes, notamment : 1) le compte de gestion de l'année N ; 2) l'expédition du budget primitif accompagné de ses annexes, le budget supplémentaire, les décisions modificatives ; 3) le compte administratif accompagné de ses annexes, à savoir : a) le compte administratif de l'année N ; b) l'état de la dette ; c) l'état retraçant les méthodes utilisées pour les amortissements ; d) l'état des provisions constituées ; e) l'état des répartitions des charges ; f) l'état de l'équilibre des opérations financières ; g) l'état des dépenses et des recettes des services assujettis à la TVA ; h) l'état des charges transférées ; i) l'état retraçant le détail des opérations pour compte de tiers ; j) l'état de variations du patrimoine ; k) l'état des engagements donnés (contrats de crédit-bail, contrats de partenariat public-privé, autres engagements donnés) ; l) l'état des engagements reçus (subventions en annuités, autres subventions reçues) ; m) l'état des autorisations de programme et des autorisations d'engagement, ainsi que des crédits de paiement afférents ; n) l'état des recettes grevées d'affectation spéciale ; o) l'état du personnel ; p) l'état retraçant les actions de formation des élus ;		19/09/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		<p>q) les états listant les organismes de regroupement auxquels la commune adhère, les établissements publics créés, les services individualisés dans un budget annexe et les services assujettis à la TVA et non érigés en budget annexe ;</p> <p>r) la présentation agrégée du budget principal et des budgets annexes ;</p> <p>s) l'état des dépenses engagées non mandatées ;</p> <p>4) la délibération d'affectation du résultat de l'exercice N-1 ;</p> <p>5) la liasse des bordereaux de mandats de paiement ;</p> <p>6) la liasse des bordereaux d'annulation ou de réduction de mandats ;</p> <p>7) la liasse des bordereaux de titres de recettes ;</p> <p>8) la liasse des bordereaux d'annulation ou de réduction de titres ;</p> <p>9) la balance au 30 juin de l'exercice N+1 ;</p> <p>10) les états des restes à recouvrer sur exercice courant au 30 juin N+1 et sur exercices antérieurs au 31 décembre de l'année N ;</p> <p>11) les états des restes à payer sur exercice courant au 30 juin N+1 et sur exercices antérieurs au 31 décembre de l'année N ;</p> <p>12) les états de développement des comptes de tiers et des comptes financiers ;</p> <p>II) le journal général ou livre journal ;</p> <p>III) le grand livre</p> <p>IV) les livres auxiliaires, notamment :</p> <p>1) le livre auxiliaire des comptes de tiers et des comptes financiers ;</p> <p>2) le livre auxiliaire des capitaux et des immobilisations.</p>						
20182270	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L312-2 du code du patrimoine, dans le cadre de l'écriture d'un livre, du dossier administratif de X épouse X enseignante décédée le 1er juillet 1969, conservé aux archives nationales de Pierrefitte-sur-Seine sous la cote F/17/27419.	12/07/2018	23/07/2018	Oui			
20182271	Préfecture de la Gironde	communication des documents relatifs aux statistiques de cambriolages sur la commune de Libourne entre 2012 et 2017.	27/09/2018	01/10/2018	Non			
20182279	Conseil départemental de la Dordogne	communication sous forme numérique, des rapports relatifs aux deux études réalisées par l'entreprise Géolithe en 2013 et 2017, sur les falaises du Pech à Saint-Vincent-de-Cosse : 1) l'étude de prospection contre les éboulements rocheux ; 2) l'étude de protection contre les éboulements rocheux.	27/09/2018	02/10/2018	Oui			
20182281	Mairie de Villebaudon	copie, alors qu'il n'est proposé que la consultation, des dossiers de deux déclarations préalables n° DP X du 8 juillet 2016 et DP X du 25 avril 2017 présentées par Monsieur X.		19/09/2018				
20182282	Préfecture de l'Yonne	communication, de préférence par voie électronique, des arrêtés suivants relatifs à l'exploitation du captage d'eau potable de Lucy-sur-Yonne, et notamment : 1) l'autorisation de prélèvement d'eau au titre de l'article L214-1 du code de l'environnement ; 2) l'autorisation d'utilisation de l'eau en vue de la consommation humaine au titre de l'article L1321-7 du code de la santé publique.	11/10/2018	30/10/2018				
20182285	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication du dossier médical de sa fille mineure, X, hospitalisée à l'hôpital Robert Debré pour une grippe A, dans le service réanimation du 11 au 26 janvier puis dans le service neurologie du 26 janvier au 13 février 2018.		06/09/2018	Oui			
20182296	Mairie de Montaud (38)	communication de documents suivants : - relatifs à l'autorisation portant non opposition à déclaration préalable délivrée à Monsieur X par arrêté du 10 février 2018 : 1) la délégation de compétence conférée à Monsieur X pour signer la décision ; 2) les éléments justifiant du caractère opposable aux tiers de la délégation (justificatif des mesures de publicité opérées) ; 3) les éléments relatifs à l'absence du maire, l'arrêté portant décision de non opposition étant signé « pour le maire absent » ; - relatifs à la déclaration préalable n° DP X : 4) le formulaire de déclaration préalable ; 5) le récépissé de dépôt de la déclaration préalable ; 6) le justificatif de la décision prise par la commune ; 7) la décision de non opposition à la déclaration préalable.		19/09/2018				
20182298	Mairie de Plonéour-Lanvern	communication de préférence par courriel, de documents relatifs au permis de construire de l'éolienne de Kerguellou délivré à la société X : 1) le certificat d'urbanisme ;		17/09/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) la délibération du conseil municipal permettant la construction d'une éolienne sur les parcelles ZC 39 et ZC 40 lors du dépôt de permis de construire en mai 2003 ; 3) la délibération du conseil municipal donnant un avis favorable au projet d'installation d'une éolienne ; 4) la lettre de l'ancien maire adressée entre le 18 mars 2014 et le 30 juin 2014 au préfet du Finistère attirant son « attention sur la demande de permis modificatif » déposée par la société ; 5) la délibération du conseil municipal donnant un avis favorable au 2ème permis modificatif ; 6) la déclaration d'achèvement des travaux.						
20182300	Maison départementale des personnes handicapées du Nord (MDPH 59)	communication du rapport d'incapacité qui a permis à la MDPH du Nord de déterminer son taux d'incapacité.		08/09/2018				
20182306	Mairie de Brié-et-Angonnes	communication, en version papier, en leur qualité de conseillers municipaux, du grand livre des comptes 2016 de la commune.		12/09/2018				
20182308	Premier ministre	communication des documents suivants visés dans le décret n°2017-1810 du 28 décembre 2017 : 1) l'avis de la commission nationale mentionnée à l'article L302-9-1-1 du code de la construction et de l'habitation, en date du 15 novembre 2017 ; 2) l'avis du conseil national de l'évaluation des normes du 13 décembre 2017 ; 3) l'avis du conseil national de l'évaluation de l'habitat du 18 décembre 2017.	06/09/2018	08/09/2018				
20182309	Préfecture de l'Hérault	communication de l'avis préalable au décret n°2017-1810 du 28 décembre 2017 du représentant de l'État dans la région rendu en application des dispositions de l'article L302-5 du code de la construction et de l'habitation.	06/09/2018	08/09/2018	Oui			
20182319	Ministère de l'Intérieur	communication de la décision d'interdiction de territoire français pour 10 ans prise en 2004 à l'encontre de son client.		29/10/2018				
20182323	Mairie de Melun	communication de documents relatifs aux limites des plus hautes eaux connues (PHEC) de l'Almont : 1) tout document fixant les limites des PHEC mentionnées dans les permis de construire délivrés sur les parcelles AN 125 et 128 ; 2) tout document indiquant le niveau des planchers situé à plus de 20 cm des PHEC mentionnées dans les permis de construire délivrés sur les parcelles AN 125 et 128 ; 3) les certificats de conformité délivrés pour les permis de construire accordés sur les parcelles AN 125 et 128 ; 4) tout document du POS ou PLU indiquant les valeurs des PHEC, avec leurs indications mentionnées sur les plans des parcelles situées autour de l'Almont ; 5) les plans du POS indiquant la zone inondable ; 6) l'arrêté préfectoral délimitant le périmètre inondable et tout document délimitant les terrains soumis au risque d'inondation ; 7) les certificats d'urbanisme des parcelles AN 67, 69, 125, 128, 140 et 166 ; 8) les plans de zonage des POS et PLU antérieurs à 2013.	27/09/2018	01/10/2018	Oui			
20182328	Tribunal d'instance du Raincy	communication du dossier administratif de sa cliente, détenu par le service de la nationalité.		29/10/2018	Oui			
20182330	Ministère de la Justice	copie des fiches de paie de son client à raison du travail en détention réalisé en 2017 au sein de la maison centrale d'Ensisheim.		12/11/2018	Oui			
20182334	Orange Groupe	communication des documents suivants relatifs à sa convocation en vue d'une expertise médicale par le docteur X le 18 avril 2018 : 1) la lettre de mission du Docteur X ; 2) les pièces et le bordereau de transmission adressés à ce médecin.	11/10/2018	30/10/2018	Oui			
20182342	Service interacadémique des examens et concours des académies de Créteil, Paris et Versailles (SIEC)	copie de son diplôme « certificat d'aptitude professionnelle (CAP) employé de comptabilité » obtenu en 1987, ou à défaut, une attestation de réussite dudit diplôme.	11/10/2018	30/10/2018				
20182345	Ministère de l'Europe et des affaires étrangères	communication des documents suivants : 1) le compte rendu financier de l'exercice 2017 de l'association de solidarité pour les français en Ethiopie (ASFE) ; 2) le compte annuel d'emploi des ressources collectées de l'exercice 2017 suite à l'appel public à la générosité du 14 mai 2017.	11/10/2018	30/10/2018				
20182346	Centre hospitalier intercommunal Lucie et Raymond Aubrac (Villeneuve-Saint-Georges)	conformité au livre III du code des relations entre le public et l'administration de la facturation de 25 euros en vue de l'obtention de la copie de son dossier médical personnel.	13/09/2018	28/12/2018	Oui			
20182349	Centre Hospitalier de Clermont de l'Oise	communication des documents suivants : 1) le dernier état prévisionnel des dépenses et des recettes ; 2) le dernier compte financier.	27/09/2018	01/10/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20182351	Mairie de Férolles-Attilly	communication par courriel, de l'autorisation de coupe d'arbres délivrée sur la parcelle cadastrée X lieu-dit X se trouvant dans un espace boisé classé dans le PLU de la commune.	27/09/2018	01/10/2018	Oui			
20182354	Mairie de Montesquieu-Volvestre	copie, en sa qualité de conseiller municipal, des documents suivants : 1) l'ensemble des documents budgétaires 2018 et leurs annexes ; 2) la liste chiffrée des investissements prévus en 2018 dont ceux inclus dans le programme quinquennal d'accessibilité aux bâtiments publics pour les handicapés.		12/11/2018				
20182356	Mairie de Cirey-sur-Vezouze	copie du dossier de permis de construire délivré le 1er février 2006 à la société civile d'exploitation agricole de la Vierge concernant un bâtiment en bois sis Etang de la Vierge.		17/09/2018				
20182361	Agence régionale de santé (ARS) d'Ile-de-France (Direction générale)	communication de l'intégralité de son dossier médical constitué par le Groupe hospitalier Carnelle Portes de l'Oise sis à Beaumont-sur-Oise.		22/08/2018				
20182364	Syndicat mixte Autolib' et Vélib' Métropole	communication des rapports mensuels relatifs au marché public « Velib' » pour les mois de janvier, février et mars 2018.		18/10/2018	Non			
20182370	Mairie de Douai	communication du document relatif au calcul des coûts de cantine réalisé en 2016 et dont est issu le graphique présenté dans « Douai notre ville » n°166 de septembre 2016 page 5 en bas.	11/10/2018	22/10/2018	Oui			
20182377	Caisse primaire d'assurance maladie d'Ille-et-Vilaine (CPAM 35)	communication, dans le cadre de la mise en place de son dossier de retraite des documents suivants : 1) l'attestation de son congé de maternité en date de 1993 ; 2) l'attestation de ses indemnités journalières pour la période du 1er au 23 janvier 2005 ; 3) l'attestation de ses indemnités journalières pour la période du 1er février au 30 juin 2005.		25/10/2018	Oui			
20182378	Université des Antilles	communication des documents suivants relatifs au concours de recrutement au poste de maître de conférence n° X auquel il a été candidat : 1) les délibérations prises par le conseil académique des 9 janvier et 19 février 2018 statuant sur le recrutement d'un enseignant-chercheur associé sur ce même poste ; 2) l'ordre de jour de ces deux réunions et les listes d'émargement y afférentes.	11/10/2018	22/10/2018	Oui			
20182379	Caisse d'allocations familiales des Pyrénées-Atlantiques (CAF 64)	copie du rapport diagnostic de son logement, réalisé par Madame X le 9 avril 2018.	27/09/2018	01/10/2018				
20182383	Mairie de Fayence	copie de documents relatifs au PLU de la commune approuvé le 2 mai 2017 : 1) la liste des personnes associées à l'élaboration du PLU ; 2) le porter à connaissance.		17/09/2018	Oui			
20182384	Pôle emploi	communication des documents suivants concernant son client qui liste : 1) par demandeur d'emploi indemnisé la date d'entrée et la date de fin des jours travaillés par employeur depuis le 6 mai 2014 ; 2) par demandeur d'emploi et par jour travaillé le nombre d'heures déclarées par le demandeur d'emploi.	11/10/2018	30/10/2018	Oui			
20182386	Conseil départemental de la Seine-Saint-Denis	communication de l'intégralité de son dossier administratif relatif à son poste au sein de l'unité logement du service social départemental de Bobigny sur la période de janvier à août 2015.		08/11/2018	Oui			
20182390	Ministère de l'enseignement supérieur, de la recherche et de l'innovation	copie des documents établis à l'attention des rectorats de Caen, Aix-Marseille et Bordeaux portant sur les instructions relatives aux demandes d'éligibilité au régime de l'enseignement supérieur privé (EESP) des établissements ayant pour objet exclusif de préparer des concours tels les prépas à la Première Année Commune aux Études de Santé« PACES ».	11/10/2018	22/10/2018	Oui			
20182395	Mairie d'Estagel	communication, en qualité de conseiller municipal, de l'ensemble des décisions prises par le maire au cours de l'année 2017 par application de la délibération n° 09-20140710 du 10 juillet 2014 par laquelle le conseil municipal lui a délégué certaines de ses attributions.		12/11/2018				
20182396	Communauté d'agglomération Versailles - Grand Parc	copie des documents suivants concernant la délibération 2015-12-18 du 1er décembre 2015 emportant « la création de 5 postes suite au transfert des compétences développement économique et environnement de la ville de Vélizy-Villacoublay à la CA VGP » et adoptant le tableau des effectifs : 1) le compte rendu de séance ; 2) concernant le comité technique du 1er décembre 2015 cité par la délibération : a) l'avis rendu ; b) le compte rendu de séance ; c) le rapport soumis par la communauté d'agglomération de Versailles Grand Parc (CAVGP).	11/10/2018	30/10/2018	Oui			
20182397	Préfecture de police de Paris	copie de la décision du préfet de police relative à sa demande d'asile.		12/11/2018				
20182403	Pôle emploi	copie de l'intégralité des pièces contenues dans son dossier médical.		14/06/2018	Fin			
20182408	Agence de services et de paiement, délégation régionale Limousin (ASP 87)	communication des documents suivants relatifs au dossier justifiant un commandement de payer concernant un trop-perçu par l'association du demandeur en 2010-2011, notamment :	27/09/2018	05/10/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		1) les contrats ; 2) les avis de paiement ; 3) les états de présence ; 4) les feuilles de paie ; 5) le tableau ou l'état comptable ; 6) l'ordre de reversement ; 7) les courriers présentant un caractère suspensif à la prescription.						
20182417	Conseil départemental de l'ordre des médecins des Yvelines	copie des documents suivants : 1) le dossier que le conseil départemental des Yvelines de l'Ordre des médecins à transmis au conseil régional d'Ile-de-France de l'Ordre des médecins, sur lequel Madame X, présidente de la chambre disciplinaire de première instance d'Ile-de-France, s'est fondée pour rendre l'ordonnance de rejet du 20 octobre 2017 relative à la plainte de la demanderesse en date du 24 mai 2017 à l'encontre du docteur X ; 2) les délibérations du conseil portant décision de transmettre sa plainte au conseil régional et détaillant les courriers et documents échangés entre les différentes parties et instances.	06/09/2018	08/09/2018	Fin			
20182421	Mairie de Montville	copie de son entier dossier administratif contenant les pièces relatives à la définition de son poste initial lors de son recrutement et aux exemptions à caractère médical de l'ensemble des postes qu'il a occupés.		08/11/2018	Oui			
20182423	Préfecture de l'Ariège	copie ou consultation de documents relatifs à des prélèvements d'écoulements réalisés en bordure du ruisseau du Cougnets, provenant de la base des haldes des résidus miniers de la mine de tungstène sur la commune de Couflens-Salau : 1) les constats des agents de l'Office national de l'eau et des milieux aquatiques (ONEMA) ; 2) le rapport transmis par le directeur de l'ONEMA ; 3) les résultats des analyses effectuées par le laboratoire d'analyses départemental et par d'autres laboratoires ; 4) tout courrier ou courriel échangé entre les services départementaux, régionaux et nationaux avec les propriétaires de la mine et d'autres destinataires.	11/10/2018	23/10/2018	Fin			
20182426	Préfecture du Puy-de-Dôme	communication de documents relatifs aux sources du domaine de Saint-Genest-L'Enfant sur lequel jaillissent quatre sources : du Gargouillou, de la Chapelle des Eaux, du Rocher et du Moulin : 1) l'ensemble des arrêtés préfectoraux autorisant les prélèvements d'eau au bénéfice de la société des Eaux de Volvic du groupe Danone et des sociétés qui l'ont précédée dans l'exploitation des eaux de Volvic ; 2) les rapports administratifs rédigés au sujet de l'exploitation des eaux de Volvic par la société des Eaux de Volvic et ses prédécesseurs ; 3) les comptes rendus de réunion concernant la situation de la propriété de ses clients, et de ses sources.	11/10/2018	23/10/2018	Oui			
20182427	Mairie de Reyrieux	communication, en sa qualité de conseiller municipal, des documents suivants : 1) le compte administratif 2017 complet transmis au contrôle de légalité ; 2) la délibération approuvant le compte administratif 2017 3) le compte de gestion 2017 complet transmis au contrôle de légalité ; 4) la délibération approuvant le compte de gestion ; 5) le budget primitif 2018 complet transmis au contrôle de légalité ; 6) la délibération approuvant le budget primitif 2018.		08/11/2018				
20182428	Université Sorbonne Nouvelle Paris 3	communication du document relatif à l'expertise d'amiante des colonnes d'aération des pièces d'eau, réalisée par sonde caméra le jeudi 5 avril 2018 dans son logement de fonction situé au 5ème étage de l'université.	11/10/2018	22/10/2018				
20182432	Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi d'Auvergne-Rhône-Alpes (DIRECCTE 69)	copie, par courrier électronique, des documents suivants concernant la mise à disposition du site de l'Agence pour la formation professionnelle des adultes (AFPA) situé 37 avenue de l'Europe Unie - 07400 Le Teil, notamment : 1) la convention conclue avec la commune de Le Teil (bail emphytéotique) ; 2) l'information sur les risques auxquels le bien et ses occupants seront exposés comprenant : a) le diagnostic « plomb » ; b) le diagnostic « amiante » ; c) le diagnostic « performance énergétique » ; d) le diagnostic « électrique » ; e) le diagnostic « assainissement » ; f) l'état des servitudes risques et d'information sur les sols (ESRIS).	27/09/2018	08/10/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20182434	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	copie de l'appel de cotisation initial émis par la caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV) à son attention en 2017 correspondant à la somme de 817 euros.	11/10/2018	22/10/2018				
20182438	Maison départementale des personnes handicapées de l'Allier (MDPH 03)	communication des documents suivants la concernant : 1) les conclusions médicales contenues dans les décisions des notifications en date du 28 janvier 1981 et du 7 avril 1986, émises dans le cadre de ses demandes d'allocation aux adultes handicapés et carte d'invalidité ; 2) les conclusions médicales contenues dans la décision de la notification en date du 18 septembre 2017, avec le détail de l'évaluation CDAPH des taux de handicap fonctionnel et le taux précis d'incapacité que la commission lui a attribué ; 3) les conclusions médicales contenues dans la décision de la CDAPH du 17 juillet 2015 et de la notification en date du 20 juillet 2015 ayant contribué à la fixation de son taux d'incapacité, émises dans le cadre de sa demande d'allocation aux adultes handicapés, carte d'invalidité et de priorité en date du 24 avril 2015 avec le détail de l'évaluation CDAPH des taux de handicap fonctionnel et le taux précis d'incapacité que la commission lui a attribué ; 4) la composition de la commission en date du 18 septembre 2017, avec le nom et les fonctions des personnes présentes lors de l'examen de son dossier.	20/12/2018	27/12/2018				
20182444	Conseil régional d'Occitanie	copie, sur support numérique, en sa qualité de conseiller régional, des documents suivants : 1) l'ensemble des factures de location des espaces et des salles pour chacune des réunions de l'assemblée plénière (hors hémicycle) depuis le début de la mandature en date du 1er février 2018, notamment ; a) le 15 avril 2016 au « Corum » à Montpellier ; b) les 26 mai, 24 juin, 28 novembre 2016, 2 et 3 février, 30 juin, 3 novembre, 20 et 21 décembre 2017, au Parc des Expositions – Centre de conférence à Pérols ; 2) l'ensemble des études et des devis réalisés concernant l'agrandissement de l'hémicycle de l'hôtel de région à Toulouse en date du 1er février 2018 ; 3) l'intégralité des factures concernant les coûts fixes et non récurrents représentant les coûts d'accueil (sécurité, restauration, prestations diverses, sonorisation) pour chacune des assemblées plénières en date du 1er février 2018.		31/10/2018	Oui			
20182448	Service départemental d'incendie et de secours de la Guadeloupe (SDIS 971)	communication des documents suivants, relatifs à Monsieur X, nouvellement recruté au SDIS : 1) son arrêté de nomination sur le poste occupé ; 2) la publicité de vacance du poste ; 3) l'arrêté portant détachement de son administration d'origine ; 4) l'arrêté de détachement au SDIS.		21/12/2018	Oui			
20182453	Préfecture de Tarn-et-Garonne	copie du dossier relatif à une demande de déclaration d'intérêt général et d'une demande d'autorisation au titre de la loi sur l'eau accordées à la Communauté de communes du Quercy Caussadais par arrêté préfectoral n° 82-2018-01-23-003 du 23 janvier 2018, à savoir : 1) l'avis de l'Agence française pour la bio-diversité de Tarn-et-Garonne (AFB 82) en date du 31 mars 2017 ; 2) l'avis du bureau « bio-diversité » de la DDT de Tarn-et-Garonne en date du 4 avril 2017 ; 3) l'avis de l'Agence régionale de santé de Tarn-et-Garonne en date du 2 mai 2017 ; 4) l'avis de la Direction des affaires culturelles (DRAC Occitanie) en date du 10 mai 2017 ; 5) l'avis de l'autorité environnementale en date du 18 mai 2017 ; 6) le rapport établi par le service police de l'eau de Tarn-et-Garonne adressé au Conseil départemental de l'environnement et des risques sanitaires et technologiques (CODERST) le 15 novembre 2017 ; 7) l'avis émis par le CODERST le 15 décembre 2017 ; 8) le courrier adressé au pétitionnaire en date du 18 décembre 2017 pour observations sur le projet d'arrêté ; 9) la réponse du pétitionnaire en date du 21 décembre 2017.	11/10/2018	23/10/2018				
20182459	Préfecture des Hauts-de-Seine	communication du relevé d'informations intégral mentionnant ses codes confidentiels, concernant le permis de conduire de son client.	11/10/2018	23/10/2018				
20182468	Préfecture de l'Isère	communication par courriel ou courrier, de documents relatifs à l'élaboration du plan local d'urbanisme de la commune de Saint-Lattier, quartier des Fauries concernant l'aléa inondation, approuvé le 4 décembre 2017 : 1) les documents et correspondances émanant de la préfecture ; 2) les échanges de courriers entre la commune et la préfecture ; 3) les rapports d'étude, pièces écrites et graphiques afférant à cette partie du PLU ; 4) le compte rendu et les correspondances des services compétents échangés avec le commissaire		17/09/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		enquêteur.						
20182469	Ministère de la Justice	communication par courrier du document relatif à l'état des effectifs au 1er janvier 2018, classé par commission paritaire, avec contractuels à part et pourcentage homme et femme pour chaque CAP, détenu par les services pénitentiaires de Provence-Alpes-Côte d'Azur/ Corse.		26/10/2018				
20182471	Mairie de Jalogny	copie de documents relatifs à la mise en compatibilité du plan local d'urbanisme à la suite de la déclaration du projet de la Ferme de Jalogny : 1) l'arrêté de mise en compatibilité du PLU ; 2) l'avis de l'agence régionale de santé (ARS) en date du 19 avril 2017 ; 3) l'avis de la direction départementale des territoires de la Saône-et-Loire en date du 4 mai 2017 ; 4) l'avis de la commission départementale de préservation des espaces naturels, agricoles et forestiers (CDPENAF) ; 5) l'inventaire des zones humides auquel se réfère la DREAL afin d'affirmer que les terrains concernés sont référencés en zone humide ; 6) l'évaluation des incidences au regard des objectifs de conservation du site Natura 2000 en ce qui concerne les surfaces remblayées et les surfaces déblayées (compensation hydraulique) réalisée par Natura 2000.		04/12/2018	Oui			
20182475	Préfecture du Rhône	communication de tout document permettant de comprendre le calcul effectué pour dénombrer les contrats aidés sur le territoire départemental, base de l'aide versée au Département en 2016 au titre du Fonds de mobilisation départemental pour l'insertion (FMDI).	11/10/2018	23/10/2018	Non			
20182476	Etablissement public foncier d'Ile-de-France (EPFIF)	communication par courriel ou courrier, du document intitulé « Diagnostic foncier et stratégie foncière - Atlas de mutabilité » réalisé par les étudiants en master d'urbanisme de Sciences-Po (10 mai 2012).	27/09/2018	01/10/2018	Non			
20182477	Association syndicale autorisée d'irrigation de Villeneuve-de-Rivière (ASA)	copie, par courrier électronique ou sous format papier, des documents suivants dont l'administration ne propose qu'une consultation sur place : 1) les rapports d'activités réalisés pour les années 2013, 2014, 2015, 2016 et 2017 ; 2) les délibérations votées à compter de l'année 2013 ; 3) la liste des propriétaires membres de cet établissement public et la superficie irrigable pour chacun ; 4) la liste des 22 propriétaires ayant demandé l'équipement d'irrigation par aspersion avec les superficies respectives engagées dans le futur périmètre de 83 hectares ; 5) l'extrait de la délibération votée par l'assemblée générale extraordinaire de l'ASA qui s'est tenue en date du 5 novembre 2016.	11/10/2018	26/10/2018				
20182484	Groupement de coopération sociale et médico-sociale « Les EHPAD publics du Val-de-Marne » (GCSMS)	copie des documents suivants : 1) le dossier administratif de sa cliente pharmacienne contractuelle au sein du Groupement ; 2) la convention constitutive du groupement établie en application de l'article R312-194-7 du code de l'action sociale et des familles, et ses avenants ; 3) tout acte régissant la situation des personnels du Groupement, en particulier pour la mise en œuvre des dispositions législatives et réglementaires générales relatives au statut des pharmaciens.	11/10/2018	23/10/2018	Oui			
20182485	Mairie d'Asnières-sur-Seine	copie de documents relatifs au permis de construire n° PC 920041700083 délivré à la SCCV Asnières Faidherbe : 1) la fiche d'instruction de la demande de permis de construire ; 2) les échanges de courriers et courriels avec le pétitionnaire ; 3) le compte rendu des réunions avec le pétitionnaire ; 4) les échanges de courriers et courriels entre les services de la commune sur la demande de permis de construire.		08/11/2018	Oui			
20182487	Centre hospitalier intercommunal Poissy Saint-Germain-en-Laye (site de Poissy)	communication, afin de connaître les causes de la mort, sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de son père décédé, Monsieur X.	06/09/2018	08/09/2018	Oui			
20182491	Préfecture de la Côte-d'Or	copie de la décision portant obligation de quitter le territoire français (OQTF) prise le 18 mai 2018 à l'encontre de sa cliente.	20/12/2018	21/12/2018				
20182513	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182515	Ministère de la culture	copie électronique de l'intégralité des documents suivants relatifs aux subventions versées aux cirques de famille en 2017 et en 2018 : 1) les dossiers complets remplis par les entreprises bénéficiaires avec le montant de l'aide ; 2) les notifications des versements de la subvention avec les critères et conditions d'attributions des	11/10/2018	22/10/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		aides à l'itinérance pour l'an dernier et l'année en cours.						
20182516	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182517	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182518	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182519	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182520	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182521	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182522	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182523	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182524	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182525	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182526	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20182527	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182528	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182529	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182530	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182531	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182532	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182533	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182534	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182535	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182536	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182537	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182538	Mairie de Villeneuve-d'Ascq	communication des documents suivants :	28/06/2018	05/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.						
20182539	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182540	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182541	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182542	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182543	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182544	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182545	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182546	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182547	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182548	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182549	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant	28/06/2018	05/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.						
20182550	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182551	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182552	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182553	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182554	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182555	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182556	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182557	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182558	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182559	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182560	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ;	28/06/2018	05/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.						
20182561	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182562	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182563	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182564	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182565	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182566	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182567	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182568	Mairie de Villeneuve-d'Ascq	communication des documents suivants : 1) la fiche de poste ayant servi à la cotation de son poste dans le cadre du Régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 2) le mode de calcul du RIFSEEP relatif à son poste ; 3) les points attribués par critère à la cotation de son poste.	28/06/2018	05/07/2018				
20182570	Mairie de Plougoumelen	consultation et copie de documents relatifs au remplacement du four de cuisson de la boulangerie sise rue Notre-Dame-de-Bequerel : 1) le diagnostic initial de recherche d'amiante avant travaux ; 2) le plan de retrait rédigé par l'entreprise valisé par l'Inspection du travail ; 3) le relevé de mesures ; 4) le bordereau de suivi des déchets amiantés.	27/09/2018	01/10/2018				
20182585	Rectorat de l'académie de Paris (AC 75)	communication des documents la concernant relatifs à la commission administrative paritaire académique (CAPA) du 16 mars 2018 pour la classe exceptionnelle : 1) les documents préparatoires ; 2) l'extrait du procès verbal ; 3) copie de l'extrait de l'enregistrement sonore ; 4) copie de l'arrêté collectif et toute autre pièce faisant état de l'avis rendu par la CAPA.		15/10/2018				
20182590	Communauté d'agglomération Grand Sud Caraïbe	copie, de préférence par courrier électronique, des documents suivants : 1) les budgets 2015, 2016 et 2017 ;		18/10/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) les comptes administratifs et les comptes de gestion relatifs aux exercices 2015 et 2016 ; 3) les ordres de priorité établis à la suite des décisions du comptable public de rejeter le paiement des mandats afférents aux factures de la société X en raison de l'insuffisance de trésorerie de la communauté d'agglomération.						
20182592	Caisse d'allocations familiales des Yvelines (CAF 78)	copie de l'intégralité du dossier administratif de ses clients.	11/10/2018	22/10/2018				
20182594	Rectorat de l'académie de Bordeaux (AC 33)	communication des documents suivants concernant son client : 1) les arrêtés relatifs à son placement en arrêt maladie à demi traitement pour la période du 1er octobre 2015 au 31 décembre 2015 ; 2) l'arrêté relatif à son placement en arrêt maladie à demi traitement pour la période du 30 juin au 1er octobre 2015 ; 3) l'arrêté relatif à son placement en arrêt maladie à demi traitement pour la période du 1er au 31 janvier 2016.		09/11/2018				
20182595	Direction générale des finances publiques (DGFIP)	copie, par courrier électronique, des bordereaux comptables (recettes et dépenses) établis par la maire de Saint-Alban-en-Montagne pour les années 2015 à 2017.	11/10/2018	18/10/2018	Oui			
20182596	Ministère des Armées	copie des documents suivants concernant sa cliente, détenu par le bureau des affaires médico-administratives de la sous direction de la gestion des personnels à Arcueil (94) : 1) l'avis de la commission de réforme rendu en 2017 ; 2) la décision administrative rendue sur ce fondement ; 3) l'intégralité de son dossier médical comprenant le contenu des expertises médicales.		08/11/2018				
20182602	Mairie de Villeneuve-Saint-Georges	copie de l'autorisation d'occupation du domaine public communal en rive gauche de l'Yerres, entre la Seine et l'avenue du 8 mai 1945 pour la pose d'un canalisation.	27/09/2018	01/10/2018				
20182607	Préfecture du Var	copie du relevé intégral de son permis de conduire.	11/10/2018	23/10/2018	Oui			
20182617	Mairie de Forcalqueiret	communication de l'arrêté de délégation concernant deux nouveaux adjoints élus le 13 mars 2018.		06/12/2018	Non			
20182623	Mairie de Saint-Victoret	communication de la liste électorale de la commune.	25/10/2018	09/11/2018	Oui			
20182625	Mairie de Clisson	communication du budget et des comptes de l'association « Hellfest Production » concernant l'organisation du festival « Hellfest » pour les exercices 2016 et 2017, dans le cadre des deux conventions de partenariat passées avec cette association couvrant respectivement les périodes 2012-2016 et 2017-2021.	11/10/2018	18/10/2018	Oui			
20182626	Conseil départemental de la Loire-Atlantique	communication du budget et des comptes de l'association « Hellfest Production » concernant l'organisation du festival « Hellfest » pour les exercices 2016 et 2017.	11/10/2018	18/10/2018	Oui			
20182632	Direction départementale des territoires et de la mer du Var (DDTM 83)	copie des pages du règlement d'urbanisme permettant d'inclure la surface d'un chemin d'accès commun à huit terrains dans le calcul de la surface constructible d'un permis de construire.		26/06/2018	Oui			
20182639	Agence pour l'enseignement français à l'étranger (AEFE)	communication, de préférence par courriel, de la convention passée avec l'association des parents d'élèves (APE) du lycée français de Tamatave.	25/10/2018	09/11/2018	Oui			
20182642	Ministère de la Cohésion des territoires et des Relations avec les collectivités territoriales	communication de son entier dossier relatif à ses procédures au droit au logement opposable, au service interministériel du logement et à sa demande de logement social.	11/10/2018	22/10/2018				
20182644	Conseil départemental de la Seine-Saint-Denis	communication de l'intégralité du compte rendu de l'entretien professionnel de sa cliente pour l'année 2017, visé par l'autorité territoriale.		05/11/2018	Oui			
20182651	Conseil régional de Provence-Alpes-Côte-d'Azur	communication, en sa qualité de conseillère régionale, des documents suivants concernant le versement de subventions à 84 associations pour un montant de 945 165 euros, dont la liste a été annexée au courrier du 1er février 2018 adressée par le demandeur au conseil régional : 1) les programmes d'engagement (objet de la subvention) ; 2) les comptes rendus financiers des dossiers portés en référence de cette liste.	11/10/2018	18/10/2018				
20182655	Mairie du Touquet-Paris-Plage	copie, par courrier électronique, des cahiers des charges de concession concernant la distribution d'électricité par la société EDF entre les années 1960 et 1970.	06/12/2018	12/12/2018	Fin			
20182658	Centre hospitalier hôpitaux du Sud-Charente	copie, par courrier électronique, des relevés des gardes et de vacation réalisées par son client au sein du service de cardiologie du centre hospitalier d'Angoulême, depuis 2007.		21/06/2018	Fin			
20182662	Syndicat Départemental d'Equipement des Communes (SYDEC)	copie de documents relatifs à aux travaux d'enfouissement de câbles dans la chaussée devant sa maison sise à Pontenx-Les-Forges de septembre à décembre 2017 : 1) l'étude des sols réalisée avant les travaux ; 2) la liste de tous les engins de chantier utilisés.	27/09/2018	02/10/2018	Oui			
20182666	Ministère de l'économie et des finances	communication, par courrier électronique, du tableau d'avancement du corps des ingénieurs de l'industrie et des mines (IM) dans sa version applicable pour 2018.		22/11/2018	Non			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20182668	Etablissement d'hébergement pour personnes âgées dépendantes la Salette-Montval (EHPAD 13)	communication, afin de de faire valoir ses droits, sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de sa mère décédée, Madame X qui a séjourné dans l'établissement du 29 janvier 2010 au 25 juillet 2012.	28/06/2018	02/07/2018	Fin			
20182669	Etablissement d'hébergement pour personnes âgées dépendantes - Résidence Saint-Barnabé DOLCEA	communication, afin de de faire valoir ses droits, sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de sa mère décédée, Madame X qui a séjourné dans l'établissement du 25 juillet 2012 au 11 avril 2014.	28/06/2018	02/07/2018				
20182670	Etablissement d'hébergement pour personnes âgées dépendantes - LA MAISON DE FANNIE VILLA DAVID - GROUPE DOLCEA (EHPAD 13)	communication, afin de de faire valoir ses droits, sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical de sa mère décédée, Madame X qui a séjourné dans l'établissement du 11 avril 2014 au 11 février 2015.	28/06/2018	02/07/2018				
20182677	Mairie de Châteauneuf-sur-Isère	communication sur clé USB ou CD-ROM ou photocopie de documents relatifs au PLU de la commune approuvé le 16 décembre 2011 : 1) le projet d'aménagement et de développement durable (PADD) ; 2) le rapport de présentation ; 3) les rapports de présentation et les notices explicatives de chacune des quatre modifications du PLU ; 4) l'avis du schéma de cohérence territoriale (SCOT) du Grand Rovaltain et des services de l'Etat sur le projet de PLU et les quatre modifications ; 5) tout document relatif au dossier du demandeur dans le cadre d'une procédure d'infraction au code de l'urbanisme.		05/11/2018	Oui			
20182679	Mairie de Montluçon	communication de l'arrêté municipal relatif à la réservation sur la voie publique ou dans tout lieu de stationnement, d'un emplacement aménagé aux véhicules des personnes titulaires d'une carte de stationnement prévu à l'article L241-3-2 du code de l'action sociale et des familles.		17/09/2018	Oui			
20182683	Mairie d'Origny-en-Thiérache	copie de l'intégralité des pièces composant son dossier individuel avec proposition de rendez-vous de préférence à adresser par courrier recommandé : 1) l'ensemble des comptes rendus de ses visites médicales (médecine du travail) pour les années 2001, 2003, 2004, 2008, 2010 ; 2) la note de service du 16 juillet 2002 relative à l'attribution des travaux le concernant ; 3) l'intégralité des ses fiches de notation de l'année 2004 à 2010 ; 4) les bilans annuels de sécurité de l'année 2001 à 2010.		26/10/2018				
20182685	Préfecture du Morbihan	communication de préférence par voie numérique , de l'arrêté d'enregistrement préfectoral pris pour le GAEC de la Voie Verte en Néant-sur-Yvel ainsi que le rapport produit par l'inspection des installations classées à la procédure d'enregistrement préalable.	08/11/2018	13/11/2018				
20182688	Communauté de communes du Bassin de Vie de l'Île-Rousse (CCBIR)	communication des documents suivants : 1) les arrêtés de subventions inscrits au compte administratif 2017 ; 2) les arrêtés des propositions nouvelles portées au budget primitif 2018 ; 3) le bordereau de paiement autres reversements sur d'autres impôts locaux articles 73918 au compte administratif 2017 ; 4) le relevé financier de l'état des lieux des deux communautés au 31 décembre 2016 ; 5) l'arrêté de la création de la commission des transferts de charges ; 6) le procès-verbal des décisions de cette commission des transferts de charges ; 7) le bordereau de paiement du remboursement des emprunts articles 1641 pour 493 050 € ; 8) l'arrêté de subvention initiale de la région porté en restes à réaliser pour 134 258 € opération d'équipement n° 74 aménagement terrain Erbjola ; 9) l'acquisition des livres « Urtaca Novella » et les recettes engendrées.		10/12/2018	Fin			
20182699	Mairie d'Aigues-Vives (34)	copie de documents relatifs au PLU de la commune : 1) la délibération adoptant le PLU ; 2) la délibération initiant la révision du PLU.		05/11/2018	Oui			
20182707	Préfecture du Puy-de-Dôme	communication par voie électronique des listes électorales des communes suivantes : 1) Clermont-Ferrand ; 2) Ambert ; 3) Issoire ; 4) Riom ; 5) Thiers.	08/11/2018	13/11/2018	Oui			
20182711	Mairie d'Orléans	copie de la déclaration d'intention d'aliéner (DIA) concernant la parcelle cadastrée X.	25/10/2018	07/11/2018	Oui			
20182713	Mairie d'Ondres	communication du rapport établi par Monsieur X intervenu en qualité de coach auprès du service de la police municipale de la commune d'avril à juillet 2014.	25/10/2018	07/11/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20182714	Mairie de Villeneuve-Saint-Georges	copie de l'état des travaux réalisés par les membres de la commission consultative des services publics locaux (CCSPL) pour l'année 2016.		14/12/2018				
20182726	Caisse primaire d'assurance maladie de l'Artois - Lens (CPAM 62)	copie des documents suivants : 1) les attestations de paiement des indemnités journalières de ses congés maternité sur la période du 15 mars 1976 au 31 juillet 1976 ; 2) les attestations de paiement des indemnités journalières de ses arrêts maladie sur la période du 11 mai 1984 au 21 mars 1985 ;		30/10/2018	Non			
20182730	Préfecture de la région Normandie	consultation avec remise de copies du cahier de recommandations annexé à l'arrêté ministériel du 5 janvier 1978 concernant le site inscrit « Centre ancien de Caen ».	08/11/2018	14/11/2018	Fin			
20182733	Mairie de Paris	communication de l'arrêté relatif à son placement en congé en plein traitement pour la période du 17 janvier 2017 au 2 février 2017 au titre de la maladie professionnelle constatée le 28 mars 2013.		09/11/2018	Oui			
20182734	Préfecture des Pyrénées-Orientales	communication de l'état spécial annexé au budget de la commune de Formiguères retraçant les recettes et les dépenses de la section de Villeneuve.		29/11/2018	Fin			
20182736	Caisse primaire d'assurance maladie du Bas-Rhin (CPAM 67)	communication de l'intégralité des pièces du dossier afférent à la maladie professionnelle en date du 21 septembre 2015 de Monsieur X, employé de sa cliente.	11/10/2018	25/10/2018	Oui			
20182738	Conseil départemental d'Eure-et-Loir	communication des documents suivants : 1) la délibération du 17 octobre 2017 portant élection du président du conseil départemental ; 2) le règlement départemental de voirie adopté le 23 juin 2014 ; 3) l'arrêté n°AR 2106160171 du 21 juin 2016 fixant les montants des redevances d'occupation du domaine public ; 4) l'arrêté du président du conseil départemental n° AR 2010170250 du 20 octobre 2017 portant délégation de signature ; 5) l'arrêté de voirie du conseil départemental d'Eure-et-Loir portant permission de voirie n° 2015306014 délivré le 29 mai 2015 ; 6) l'arrêté de voirie du conseil départemental d'Eure-et-Loir portant permission de voirie n° 2015306015 délivré le 27 juillet 2015 ; 7) l'ensemble des documents suivants afférents aux actes à portée réglementaire des points 1) à 6) : a) les convocations délivrées à chacun des élus départementaux et la preuve de leur transmission à chacun des élus ; b) les notices explicatives ou d'information délivrées aux élus ; c) l'ordre du jour du conseil départemental ; d) le procès-verbal du conseil départemental ; e) la preuve de sa publication ou de son affichage ; f) la preuve de la compétence du signataire de l'acte ; 8) les avis simples ou conformes dont le conseil départemental a été destinataire dans le cadre de ce dossier.	08/11/2018	13/11/2018				
20182750	Groupe hospitalier Carnelle Portes de l'Oise (GHCPPO)	communication des documents suivants : 1) le tableau emploi permanent des pôles ; 2) l'état prévisionnel des recettes et des dépenses (EPRD) initial 2016 ; 3) les questions diverses du comité technique d'établissement (CTE) du 18 janvier 2018 non inscrites à l'ordre du jour.	25/10/2018	09/11/2018	Fin			
20182751	Office français de l'immigration et de l'intégration (OFII)	copie du dossier administratif de sa cliente relatif à l'avis du collège des médecins et notamment aux éléments ayant permis d'établir que l'offre des soins et les caractéristiques du système de santé en Algérie garantissaient de façon effective un traitement approprié de sa pathologie.	22/11/2018	06/12/2018	Oui			
20182753	Mairie de Biot	communication de toutes les études techniques (étude béton, solidité, etc.) relatives à la réalisation des murs de soutènement du futur parc de stationnement des Bâchettes autorisé par le permis d'aménager n° PA00601817B0001 délivré le 8 janvier 2018.		31/10/2018	Oui			
20182756	Mairie de Wasquehal	communication, en sa qualité de conseillère municipale, du nombre d'entrées pour les années 2016, 2017 et 2018 enregistrées au cinéma municipal Gérard Philipe de Wasquehal.	08/11/2018	15/11/2018	Oui			
20182760	Communauté d'agglomération du Muretain	communication de l'intégralité des pièces contenues dans le dossier administratif de sa cliente.		12/11/2018	Oui			
20182762	Rectorat de l'académie de Rouen (AC 76)	copie de l'intégralité des documents contenus dans son dossier administratif.		05/12/2018	Par			
20182764	Communauté de communes du Plateau Picard	communication des documents relatifs au tracé du réseau d'assainissement sur la commune de Pronleroy et notamment les délibérations prises par le syndicat intercommunal d'assainissement Le Moulin auquel la communauté de communes a succédé.		13/11/2018	Oui			
20182774	Mairie de Nantes	communication des documents synthétisant les éléments suivants :		16/11/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		1) les actions de formation des conseillers municipaux, avec les noms des élus concernés, les intitulés des formations, leurs dates, les organismes de formation concernés ; 2) leurs coûts pour les années 2015, 2016 et 2017.						
20182778	Mairie de Mauchamps	consultation des pièces comptables (factures, mandats) du compte 6232 de l'exercice 2017.		10/12/2018	Fin			
20182785	Mairie d'Issy-l'Évêque	copie au format PDF sur le CD-ROM fourni par le demandeur, de documents relatifs au projet éolien sur la commune de Marly-sous-Issy et Issy-l'Évêque développé par la société X : 1) les dates et lieux des rencontres du maire d'Issy-l'Évêque avec des collaborateurs de la société X, ou de son bureau d'études X, ou de sa société de communication X, à compter du 01 juillet 2017 jusqu'à la date de réponse à la demande du 5 avril 2018 ; 2) les courriers et courriels et leurs annexes éventuelles, échangés entre d'une part les sociétés X, X, X, X ou X, d'autre part la mairie ou le maire d'Issy-l'Évêque, entre le 10 octobre 2017 et le 11 septembre 2017 et la date de la réponse à la demande du 5 avril 2018.	25/10/2018	05/11/2018	Oui			
20182787	Mairie d'Alboussière	communication des documents suivants concernant le projet de procès-verbal de bornage établi par le Cabinet X faisant état du classement en voie communale n° 28 du chemin des Vergers passant au droit de la parcelle X appartenant à ses clients : 1) le tableau de classement des voies communales en vigueur ; 2) le plan des voies communales ; 3) la délibération du conseil municipal classant le chemin des Vergers en voie communale n° 28 ; 4) l'entier dossier ainsi que les actes relatifs à ce classement (pièces techniques et administratives).	25/10/2018	07/11/2018				
20182789	Lycée international des Pontonniers de Strasbourg	communication de la décision relative à la demande de bourse nationale pour l'année scolaire 2017/2018 déposée le 17 octobre 2017, relative à sa fille X, alors élève de seconde.	20/12/2018	21/12/2018	Fin			
20182793	Caisse primaire d'assurance maladie du Val-de-Marne (CPAM 94)	communication de l'intégralité des pièces du dossier d'accident du travail (rechutes incluses), en date du 11 juin 2015, de sa cliente.		25/10/2018				
20182795	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, sur le fondement des trois motifs prévus à l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical, détenu par l'hôpital de La Salpêtrière dans le cadre du suivi de sa maladie, la sclérose en plaques, de son père Monsieur X décédé le 4 février 2018 à l'hôpital de Houdan, notamment afin d'évaluer d'une part les risques familiaux de sa maladie et d'autre part son état physique d'invalidité et de dépendance dans le cadre d'un litige dans la succession.	20/12/2018	27/12/2018	Oui			
20182799	Mairie de Birieux	1) copie, en sa qualité d'adjointe au maire et membre de la commission des finances, par courrier électronique ou par dépôt dans son casier à la mairie sur support papier, du grand livre général arrêté au 30 juin 2018, alors que le maire lui en propose la consultation à la mairie aux heures d'ouverture ; 2) les modalités de communication par tout citoyen de ce document.	06/12/2018	12/12/2018	Oui			
20182803	Mairie de Gourbit	consultation du grand livre pour l'année 2017.		09/11/2018				
20182805	Direction départementale des territoires et de la mer du Morbihan (DDTM 56)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182807	Direction départementale des territoires de la Haute-Vienne (DDT 87)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Par			
20182808	Direction départementale des territoires de la Vienne (DDT 86)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182809	Direction départementale des territoires et de la mer de la Vendée (DDTM 85)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182810	Direction départementale des territoires du Tarn (DDT 81)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182813	Direction départementale des territoires et de la mer des Pyrénées-Orientales (DDTM 66)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet	28/06/2018	30/07/2018	Par			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.						
20182816	Direction départementale des territoires et de la mer des Pyrénées-Atlantiques (DDTM 64)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182818	Direction départementale des territoires de l'Oise (DDT 60)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182822	Direction départementale des territoires de la Marne (DDT 51)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182824	Direction départementale des territoires du Lot-et-Garonne (DDT 47)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182826	Direction départementale des territoires du Loiret (DDT 45)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182830	Direction départementale des territoires d'Indre-et-Loire (DDT 37)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182831	Direction départementale des territoires et de la mer d'Ille-et-Vilaine (DDTM 35)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182832	Direction départementale des territoires et de la mer de l'Hérault (DDTM 34)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182834	Direction départementale des territoires de la Haute-Garonne (DDT 31)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182837	Direction départementale des territoires de Dordogne (DDT 24)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182839	Direction départementale des territoires de la Côte-d'Or (DDT 21)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182840	Direction départementale des territoires et de la mer de Haute-Corse (DDTM 2B)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182842	Direction départementale des territoires et de la mer de la Charente-Maritime (DDTM 17)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182843	Direction départementale des territoires de la	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des	28/06/2018	30/07/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
	Charente (DDT 16)	destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.						
20182848	Direction départementale des territoires et de la mer des Bouches-du-Rhône (DDTM 13)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182849	Direction départementale des territoires de l'Aveyron (DDT 12)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Non			
20182850	Direction départementale des territoires et de la mer de l'Aude (DDTM 11)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182851	Direction départementale des territoires de l'Aube (DDT 10)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182853	Direction départementale des territoires et de la mer des Alpes-Maritimes (DDTM 06)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182854	Direction départementale des territoires de l'Allier (DDT 03)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182855	Direction départementale des territoires de l'Aisne (DDT 02)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182856	Direction départementale des territoires de l'Ain (DDT 01)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182857	Direction départementale des territoires de la Savoie (DDT 73)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182861	Direction départementale des territoires et de la mer du Var (DDTM 83)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182864	Direction départementale des territoires et de la mer du Nord (DDTM 59)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182865	Direction départementale des territoires du Lot (DDT 46)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182866	Direction départementale des territoires de la Haute-Loire (DDT 43)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20182867	Direction départementale des territoires de la Loire (DDT 42)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018	Oui			
20182869	Direction départementale des territoires et de la mer de l'Eure (DDTM 27)	communication de préférence par télécopie ou par envoi électronique ou postal des bilans des destructions par espèce des animaux classés nuisibles, réalisées par piégeage et par tir, du 1er juillet 2015 au 30 juin 2016 et du 1er juillet 2016 au 30 juin 2017 en application de l'arrêté du 30 juin 2015 dans votre département.	28/06/2018	30/07/2018				
20182887	Mairie de Paris	communication de l'intégralité des documents administratifs relatifs aux campagnes de dératisation commandées par la Ville de Paris en 2017 et 2018 (appels d'offres, conventions, entreprises sélectionnées, fiches de coûts, listes des produits utilisés...).		25/10/2018	Oui			
20182889	Ministère de l'Intérieur	copie de la lettre 48SI du 5 juillet 2017 relative à la décision portant annulation du permis de conduire de son client et de l'accusé de réception correspondant.	08/11/2018	13/11/2018	Fin			
20182891	Préfecture de la Gironde	communication de documents relatifs à la réalisation d'un centre de compostage de déchets verts au lieu-dit Les Grandes Jaugues à Saint-Médard-en-Jalles : 1) l'autorisation de défrichement ; 2) le dossier de demande de permis de construire n° PC X du 30 janvier 2012.	25/10/2018	05/11/2018	Oui			
20182892	Mairie d'Hénin-Beaumont	copie des documents suivants : 1) les deux contrats de maintenance d'une installation de chauffage, conclus sous cette mandature et la précédente, ainsi que la date de mise en service de la chaudière remplacée récemment ; 2) les frais d'avocat engagés depuis mars 2014 par la commune dans le cadre de procédures initiées ou subies par la majorité en place et ses représentants, Messieurs X, X et X, et concernant un différent/litige avec les membres de l'opposition, avec le journal La Voix du Nord, ainsi qu'avec des agents municipaux et les organisations syndicales les représentant.	11/10/2018	18/10/2018	Non			
20182901	Etablissement public territorial Plaine Commune	communication de l'intégralité des pièces contenues dans le dossier administratif de son client.		11/12/2018	Oui			
20182904	URSSAF Provence-Alpes-Côte d'Azur (URSSAF 13)	communication, par courrier postal, des statuts de la caisse.	25/10/2018	05/11/2018	Oui			
20182905	Office national des forêts (ONF)	communication par courriel ou une plateforme de téléchargement, de l'expertise de l'Institut national de recherche en sciences et technologies pour l'environnement et l'agriculture (IRSTEA) effectuée à l'automne 2017 pour l'élaboration de la carte d'aléas dans la zone de leur lotissement, détenue par le service de Restauration des terrains en montagne.	25/10/2018	05/11/2018	Oui			
20182922	Mairie de Villeneuve-Saint-Georges	copie de la quittance de loyer du mois de janvier 2018, relative au local loué au n° X, à usage de la police municipale.		09/11/2018				
20182927	Mairie de Fontenay-sur-Mer	copie de la ou des décisions du service de l'Etat auxquelles font référence les trois arrêtés du 19 janvier 2018 portant refus des permis de construire à ses clients pour les projets suivants : 1) une maison individuelle sur la parcelle cadastrée section D, n° 409, lot n° 31 ; 2) deux maisons individuelles sur la parcelle cadastrée section D, n° 386, lot n°49 ; 3) deux logements individuels sur la parcelle cadastrée section D, n° 389, lot n° 50.		14/11/2018				
20182929	Ministère des Armées	copie de l'intégralité des pièces contenues dans son dossier individuel constitué du 7 janvier 2010 au 27 février 2018, date à laquelle il a été radié des contrôles.		12/11/2018	Oui			
20182930	Direction régionale de l'environnement, de l'aménagement et du logement de Nouvelle Aquitaine (DREAL 86)	communication du rapport de l'inspectrice des installations classées pour la protection de l'environnement (ICPE) concernant la pollution d'hydrocarbures à Gabarret.	25/10/2018	05/11/2018	Oui			
20182933	Mairie de Cannes	copie intégrale de l'acte de naissance de Madame X née dans la commune le 3 juillet 1936.	27/09/2018	01/10/2018	Oui			
20182940	Mairie de Cabanac-Cazaux	communication par courriel, télécopie ou courrier, de l'arrêté préfectoral ou municipal adopté en application de l'article L427-6 du code de l'environnement, soit de l'article L2122-21 du CGCT, et sur le fondement duquel une battue aux renards a été organisée le 31 mars 2018.	25/10/2018	05/11/2018				
20182950	Centre hospitalier universitaire de Pointe-à-Pitre/Abymes - Centre hospitalier universitaire de la Guadeloupe	copie du dossier médical de son client détenu par le service traumatologie-orthopédie.		13/12/2018				
20182961	Caisse d'assurance retraite et de la santé au travail d'Alsace-Moselle (CARSAT 67)	communication des duplicatas des certificats médicaux relatifs à la reconnaissance de son inaptitude au travail reconnue par le médecin conseil de la sécurité sociale.	25/10/2018	15/11/2018	Oui			
20182965	Agence régionale de santé Océan Indien (ARS 974 - Direction générale)	copie, par voie postale, à l'adresse de ses parents, Monsieur et Madame X et X X, X, du rapport circonstancié le concernant, envoyé par la maison d'accueil spécialisé Franche Terre à l'ARS, vers le 30 janvier 2018.	25/10/2018	05/11/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20182966	Maison départementale des personnes handicapées de La Réunion (MDPH 974)	communication de la demande, le concernant, envoyée par la maison d'accueil spécialisé Franche Terre à la commission des cas critiques de la MDPH, vers le 14 mars 2018.	25/10/2018	05/11/2018				
20182974	Mairie de Villejuif	communication de documents relatifs à l'extension du bâtiment central de la mairie : 1) les modalités et le calendrier d'entretien de l'ensemble du système de ventilation depuis 2008 ; 2) les relevés d'hygrométrie depuis 2008 ; 3) les documents concernant les travaux de création de trappes d'accès aux gaines de ventilation afin d'améliorer le nettoyage à compter du 9 juillet 2012 ; 4) la liste des produits d'entretien utilisés, y compris pour le décapage et cirage des sols du service Quotient inscription et de la Direction de l'action sociale depuis 2008 ; 5) les documents attestant que la collectivité a bien informé les agents travaillant dans ces locaux de toutes les démarches entreprises pour garantir leur santé depuis 2008.	25/10/2018	05/11/2018				
20182976	Toulouse Métropole	communication de documents relatifs aux travaux réalisés sur un terrain sis X à Cugnaux, riverain de l'ancienne station-service, propriété de Toulouse Métropole : 1) les résultats des analyses de laboratoire visées à l'article VI.5.8 de l'offre de la société SUEZ RR IWS REMEDIATION, à laquelle Toulouse Métropole a confié les travaux visés en objet ; en particulier concernant : a) les parois et fond de fouille au regard des seuils demandés au CCTP du marché ; b) la caractérisation des stocks de déblais « sains » au regard des seuils du CCTP pour un remblai en fouille ou des critères ISDI pour une évacuation en tant que déchet inerte ; c) le rejet aqueux du traitement des eaux souterraines ; 2) l'ensemble des résultats des analyses du laboratoire SUEZ REMEDIATION, basé à MEYZIEU et mentionné à l'article IV.1.4 de l'offre ; 3) toutes conclusions d'études ou résultats d'analyses permettant d'appréhender les impacts de la (dé)pollution sur les sols et les eaux souterraines du site concerné ainsi que la teneur rencontrée dans les milieux pour chaque type de substance.	25/10/2018	05/11/2018	Fin			
20182978	Caisse générale de sécurité sociale de la Réunion (CGSS 977)	copie des documents suivants la concernant : 1) l'ensemble des documents transmis par le SDIS de la Réunion dans le cadre de sa déclaration préalable à l'embauche ; 2) les déclarations annuelles des données sociales pour les années 2015 et 2016 ; 3) la décision d'attribution de l'aide à l'insertion (Cerfa 14818*02) fournie par son employeur pour les périodes courant : a) du 1er mars 2015 au 28 février 2016 ; b) du 29 février 2016 au 28 octobre 2016.	11/10/2018	19/10/2018	Non			
20182989	Météo France	communication de l'attestation Pôle emploi concernant son client.		22/10/2018	Non			
20182994	Tribunal d'instance d'Aulnay-sous-Bois	copie de l'intégralité du dossier de son client, relatif à sa demande de certificat de nationalité française, à laquelle un refus a été opposé.	22/11/2018	03/12/2018	Oui			
20182998	Direction départementale des territoires et de la mer de l'Hérault (DDTM 34)	communication, dans le cadre de l'arrêté de carence pris le 16 avril 2018 à l'encontre de sa cliente, des avis préparatoires à cette décision, à savoir : 1) l'avis de la commission départementale du 22 janvier 2018 ; 2) l'avis du comité régional de l'habitat et de l'hébergement du 5 avril 2018 ; 3) l'avis de la commission nationale visée à l'article L302-9-1-1 du code de la construction et de l'habitation.	25/10/2018	15/11/2018	Oui			
20182999	RATP	communication de préférence par courriel, des consignes établies avec en collaboration avec la préfecture de police concernant l'interruption de service de la ligne de bus 72 au delà de l'arrêt Porte de Saint-Cloud en raison d'un match de football se déroulant au Parc des Princes le 6 mars 2018.	25/10/2018	05/11/2018				
20183000	Préfecture de l'Essonne	communication, par courrier électronique, de la lettre d'observations du 16 février 2018 adressée par le sous-préfet de Palaiseau au maire de Savigny-sur-Orge, dans le cadre de son contrôle de légalité, concernant la délibération relative à l'élection d'un nouveau conseiller territorial savinien au Grand-Orly Seine Bièvre.	06/12/2018	11/12/2018				
20183026	Mairie de Montargis	copie, par courrier électronique, des documents suivants : 1) le plan de mise en accessibilité de la voirie et des aménagements des espaces publics (PAVE) de la commune ; 2) le détail du montant facturé par la société EIFFAGE concernant l'ordre de service n° 5 relatif aux travaux complémentaires de la rue Dom Pèdre.	06/12/2018	12/12/2018				
20183031	Préfecture de la Haute-Savoie	copie, de préférence par courrier électronique, des documents suivants : 1) l'ensemble des pièces internes rédigées depuis 2008 à propos de leur projet de construction d'une		14/11/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		maison d'habitation, notamment toutes les notes adressées aux préfets, aux sous-préfets ou à toute autre autorité ; 2) l'ensemble des notes rédigées par le « SDIG » sur ce dossier depuis 2008.						
20183035	Ministère de l'Intérieur	copie de l'enregistrement relatif à son appel téléphonique du 5 mai 2018 à 13h18 passé au numéro d'urgence 17, concernant son fils X X, atteint de troubles mentaux, qui s'est introduit sur la terrasse du mobil-home, dont il est propriétaire au camping X à Andernos-les-Bains (33510).	22/11/2018	03/12/2018	Oui			
20183048	Préfecture du Val-de-Marne	communication, par courrier électronique et/ou par voie postale, du relevé d'information intégral concernant le permis de conduire de son client, faisant apparaître ses codes internet d'accès.	22/11/2018	03/12/2018				
20183051	Ministère des Armées	consultation, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche personnelle, de l'entier dossier militaire de son père, Monsieur X, décédé le 5 janvier 1994, conservé par le centre des archives du personnel militaire de Pau, sachant que sa demande a été agréée pour le seul feuillet nominatif de contrôle.	27/09/2018	01/10/2018	Oui			
20183053	Ministère de l'Europe et des affaires étrangères	communication des documents suivants, détenus par le consulat général de France à Dakar (Sénégal) : 1) l'intégralité des pièces des dossiers administratifs de demande de visa de long séjour, au titre de la réunification familiale, de ses enfants, X né le 20 janvier 2002 et X née le 18 juin 2011 ; 2) les vérifications effectuées par les services consulaires.		10/12/2018				
20183057	Mairie d'Aubusson	communication, de préférence par courrier électronique ou support électronique non taxé, des documents suivants, concernant les aides indirectes attribuées à la maison des sports et de la danse, notamment celles afférentes à son association, estimées à 6 515 euros pour l'année 2017 : 1) l'intégralité des justificatifs (factures, salaires, honoraires, etc) transmis au comptable ; 2) tous les calculs informatiques mis en œuvre ; 3) les clés de répartitions ayant abouti aux contributions volontaires.		10/12/2018				
20183064	Rectorat de l'académie de Grenoble (AC 38)	communication des documents suivants la concernant : 1) les fiches de salaire depuis le 1er septembre 2017 ; 2) les arrêtés relatifs à sa position administrative depuis le 31 janvier 2018.	22/11/2018	03/12/2018	Non			
20183065	Ministère de l'agriculture et de l'alimentation	communication des documents suivants concernant un importateur de bois en provenance de Guinée-Equatoriale faisant l'objet d'une sanction administrative de 15 000 euros pour manquement au règlement sur le bois de l'Union européenne n° 995/2010 et à l'article 76 de la loi n° 2014-1170 du 13 octobre 2014 d'avenir pour l'agriculture, l'alimentation et la forêt : 1) l'intégralité du rapport de contrôle, comprenant le nom de l'entreprise sanctionnée ; 2) l'arrêté de mise en demeure ; 3) l'arrêté de sanction administrative.	12/07/2018	01/08/2018	Non			
20183068	Fédération française des échecs (FFE)	communication de l'intégralité du grand livre portant sur l'exercice 2017, alors qu'il lui avait été communiqué jusqu'au 31 octobre 2017.	11/10/2018	23/10/2018	Non			
20183070	Préfecture du Val-de-Marne	communication du relevé intégral des informations concernant le permis de conduire de sa cliente.	20/12/2018	27/12/2018	Oui			
20183075	Ministère de l'Intérieur	communication de documents dans le cadre du refus de l'état de catastrophe naturelle à la suite des mouvements de terrains différentiels consécutifs à la sécheresse et à la réhydratation des sols en 2016 dans le département de la Charente : 1) la correspondance du préfet de la Charente, accompagnée de ses annexes, transmettant au ministre de l'intérieur la demande pour chacune des communes du département, permettant de bénéficier de la reconnaissance de l'état de catastrophe naturelle ; 2) les correspondances par lesquelles METEO-FRANCE a remis au ministre de l'intérieur le ou les rapports météorologiques établis au niveau national, notamment le rapport du 3 mai 2017 ; 3) les rapports météorologiques issus de la station de référence, établis conformément aux dispositions de la circulaire n° 84-90 du 27 mars 1984 relative à l'indemnisation des victimes de catastrophe naturelle et de la circulaire du 19 mai 1998 (NOR: INTE 980011C), relative à la constitution des dossiers concernant des demandes de reconnaissance de l'état de catastrophe naturelle, s'agissant des demandes de reconnaissance de l'état de catastrophe naturelle formulées par l'ensemble des communes charentaises ; 4) le rapport complet de Météo France en date du 3 mai 2017, visé dans l'arrêté et soumis à la commission interministérielle du 19 septembre 2017 ; 5) les correspondances, accompagnées de leurs annexes, par lesquelles le ministre de l'intérieur a saisi la commission interministérielle chargée d'étudier les demandes des communes charentaises ; 6) les convocations adressées aux membres de la commission interministérielle, accompagnées de l'ensemble des pièces qui leurs ont été transmises, avant la séance du 19 septembre 2017 où elle a examiné les demandes des communes ;	25/10/2018	05/11/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		7) l'ordre du jour de la réunion de la commission interministérielle du 19 septembre 2017 ; 8) le compte rendu des débats de la réunion de la commission interministérielle du 19 septembre 2017 ; 9) le procès-verbal de la réunion de la commission interministérielle du 19 septembre 2017 ; 10) les avis communiqués par la commission interministérielle au ministre de l'intérieur, dans le prolongement des demandes des communes du département de la Charente ; 11) les documents et/ou pièces et/ou supports informatiques sur lesquels apparaissent les données prises en considération pour la détermination du bilan hydrique des mailles SIM afférentes à l'ensemble des communes du département de la Charente et sur lesquels se fonde le rapport de Météo France du 3 mai 2017 ; 12) le logiciel ou l'application informatique de géocodage ayant permis le rattachement des communes aux mailles SIM prises en compte pour la détermination de leurs bilans hydriques ; 13) les documents et/ou pièces et/ou supports informatiques permettant de localiser les 4500 postes du réseau climatologique de Météo France et les 1150 stations météorologiques ; 14) les études, examens et travaux auxquels s'est livrée la commission interministérielle, ou tout autre acteur de ce dossier, pour déterminer les critères de reconnaissance de l'état de catastrophe naturelle pris en compte avec la méthode SIM en matière de mouvements différentiels de terrains consécutifs à une sécheresse et à une réhydratation des sols ; 15) le document ou l'avis de la commission interministérielle, ou tout autre acteur de ce dossier, portant détermination des critères retenus en matière de mouvements différentiels de terrains consécutifs à une sécheresse et à une réhydratation des sols.						
20183106	Préfecture du Finistère	communication des échanges de courriers entre la préfecture et le groupe X relatifs à la réalisation de campagnes de suivis biologiques prescrites dans le cadre de la délivrance à celui-ci d'autorisations de travaux de rénovation de bâtiments et d'installation temporaire de mobil-homes sans un site classé au titre de la loi du 2 mai 1930.	25/10/2018	05/11/2018	Oui			
20183113	Caisse primaire d'assurance maladie de la Seine-Saint-Denis (CPAM 93)	communication de l'intégralité du dossier administratif de son client relatif aux années 2008, 2009 et 2010	11/10/2018	25/10/2018	Oui			
20183123	Mairie de Jablines	copie des propositions d'arrêté concernant les permis de construire des demandeurs n° PC X et PC X.	06/12/2018	21/12/2018	Oui			
20183140	Direction générale des finances publiques (DGFIP)	communication de l'avis à tiers détenteur d'un montant de 442 439 € émis à l'encontre de son client le 14 mars 2018 par le Service des impôts des particuliers (SIP) non résidents du centre des finances publiques de Noisy-le-Grand.	25/10/2018	07/11/2018				
20183143	Caisse d'allocations familiales du Bas-Rhin (CAF 67)	communication des cartographies des territoires prioritaires et des bonifications pour les aides à l'investissement en soutien aux projets de création d'établissement d'accueil des jeunes enfants, parmi lesquels les projets de micro-crèches, sur le territoire de la ville de Strasbourg.	11/10/2018	25/10/2018	Fin			
20183146	Mairie de Saint-Chinian	copie, au format papier, en sa qualité de conseillère municipale, de l'ensemble des mandats par articles des recettes et des dépenses de l'exercice budgétaire du 1er janvier au 31 décembre 2017.		10/12/2018				
20183148	Préfecture du Finistère	communication du rapport établi par les services de l'Inspection des installations classées à la suite du déversement de lisier en date du 21 avril 2018, provenant des installations porcines exploitées par la SARL X sur la commune d'Elliant provoquant la pollution de la rivière Jet et d'une pisciculture.	25/10/2018	05/11/2018	Oui			
20183151	Mairie de l'Epine-aux-Bois	communication des annexes 5 et 6 du rapport d'enquête publique du Plan local d'urbanisme (PLU) (Procès-verbal de synthèse du 28 avril 2018 et mémoire en réponse du maire du 15 mai 2018).	22/11/2018	06/12/2018	Oui			
20183154	Mairie de Forest-l'Abbaye	communication des délibérations suivantes relatives au réaménagement de la voirie au-devant de la propriété de son client à savoir : - les délibérations relatives à l'approbation des travaux par le conseil municipal ; - les délibérations relatives à l'approbation du coût des travaux par le conseil municipal ; - les délibérations et arrêtés justifiant le déplacement du monument aux morts.		12/11/2018	Oui			
20183160	Caisse primaire d'assurance maladie des Bouches-du-Rhône (CPAM 13)	communication de son attestation d'indemnités journalières accidents du travail pour les années 1994, 1995 et 1998.		09/11/2018				
20183163	Agence nationale des titres sécurisés (ANTS)	communication, par courrier électronique, de l'avis de passage relatif à l'envoi postal, ayant comme numéro de suivi 2M04274440937, contenant la carte grise de son véhicule immatriculé X, qui aurait été expédié le 5 décembre 2017 et réceptionné le 6 décembre 2017 à son domicile.	06/12/2018	11/12/2018	Fin			
20183164	Mairie de Malaucène	copie, par courrier électronique, de la version du Plan d'occupation des sols (POS) en vigueur en date du 3 mars 2017 sur le territoire de la commune, et de l'intégralité de ses annexes.		21/12/2018				
20183167	Communauté d'agglomération du Beauvaisis	communication par voie électronique du compte administratif 2017. à défaut, la communication des documents suivants :		12/11/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		1) le compte de gestion 2017 ; 2) l'état de la dette au 31 décembre 2017 ; 3) l'état du personnel (effectifs - ETP) au 31 décembre 2017 ; 4) la fiche 1386-RC de la DGF ; 5) la fiche individuelle de la DGF.						
20183192	Mairie d'Etaples-sur-Mer	communication du document attestant de la rémunération du commissaire enquêteur désigné par l'ordonnance E18000014/59.	11/10/2018	30/10/2018	Oui			
20183198	Mairie d'Ajaccio	copie des documents suivants : 1) le Projet d'aménagement et de développement durable (PADD) présenté à la population du 1er au 30 août 2015 pour concertation ; 2) le PADD se rapportant au Plan local d'urbanisme (PLU) approuvé le 21 mai 2013 ; 3) les extraits du document graphique et du règlement du Plan local d'urbanisme applicables au 28 février 2018 à la parcelle cadastrée Section A n° 1156.	06/12/2018	12/12/2018	Oui			
20183219	Ministère de la Justice	communication du dossier la concernant détenu par le service pénitentiaire d'insertion et de probation (SPIP) de Marseille pour la période 2011 à 2013.	06/12/2018	18/12/2018	Oui			
20183225	Ministère de la Transition écologique et solidaire	copie de documents relatifs au site Bois des Pins de Taussat-le-Bains : 1) l'arrêté ministériel du 16 septembre 1942 classant le site en site inscrit ; 2) les prescriptions administratives pour protéger le site.	25/10/2018	05/11/2018				
20183237	Direction départementale des territoires de la Haute-Garonne (DDT 31)	communication du rapport environnemental établi le 23 avril 2018 par la Direction régionale de l'environnement, de l'aménagement et du logement (DREAL), la Direction départementale des territoires de la Haute-Garonne (DDT 31), l'association Nature Midi-Pyrénées et le Conservatoire des espaces naturels, constatant la présence de 500 à 600 pieds de Jacinthe de Rome et d'une zone humide, au droit du projet de quartier durable développé sur le territoire de la commune.	22/11/2018	06/12/2018				
20183241	Ministère de l'Europe et des affaires étrangères	communication du dossier de demande visa du fils de sa cliente, X né le 2 octobre 2004, détenu par le consulat de France à Tananarive (Madagascar).		11/12/2018	Oui			
20183242	Ministère de l'Europe et des affaires étrangères	communication du dossier de demande de visa de la fille de sa cliente née le 1 janvier 2001, détenu par le consulat de France à Khartoum (Soudan).		11/12/2018				
20183244	Mairie de Latour-Bas-Elne	copie, sur cédérom, des documents suivants : 1) l'arrêté organisant l'enquête publique ; 2) les délibérations du conseil municipal prises au cours de la procédure ; 3) le rapport d'enquête complet (rapport, conclusions et annexes) ; 4) le dossier de Plan local d'urbanisme (PLU) soumis à enquête ; 5) la décision qui a été prise ; 6) l'intégralité du dossier de PLU approuvé.	22/11/2018	06/12/2018	Oui			
20183253	Ministère de l'Intérieur	communication des données statistiques relatives à l'application du règlement Dublin pour l'année 2017 1) par préfecture et par État membre saisi : a) le nombre de saisines ; b) le nombre d'accords ; c) le nombre de transferts et prolongations des délais en raison d'une fuite ; 2) le nombre de procédures entrantes par État membre requérant.	06/12/2018	14/12/2018				
20183271	Direction générale des douanes et droits indirects (DGDDI)	copie, par courrier électronique ou par envoi postal, de l'entier dossier déposé par son client aux fins d'obtention d'une subvention d'aide à la sécurité des débits de tabacs.	25/10/2018	07/11/2018				
20183276	Etablissement d'hébergement pour personnes âgées dépendantes André Blanc (EHPAD 83)	communication de deux bulletins de salaire et non d'un seul correspondant : 1) au mois de décembre 2017 ; 2) au mois de janvier 2018.	22/11/2018	03/12/2018				
20183293	Conseil régional de Provence-Alpes-Côte-d'Azur	communication du procès-verbal de l'assemblée plénière du 13 juillet 2016 précisant les conditions de signature d'une convention d'objectifs et de moyens avec l'opérateur choisi par le CSA pour l'édition d'un service de télévision à vocation locale diffusé en clair par voie hertzienne terrestre et en haute définition dans la zone de Toulon- Hyères.		04/12/2018				
20183295	Mairie de Villeneuve-Saint-Georges	communication du dernier arrêté municipal délimitant le périmètre aggloméré de Villeneuve-Saint-Georges sur les différentes voies de circulation.		21/12/2018				
20183302	Mairie de Carlux	copie par envoi postal ou retrait sur place de documents concernant la commune de Cazoulès détenu par la Maison des services publics de Carlux, à savoir : 1) le schéma d'assainissement réalisé en 2003 par la Communauté de communes du Carluxais - Terre de		23/10/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		Fénelon ; 2) le dossier d'enquête publique déterminant le zonage d'assainissement.						
20183319	Ministère de la Justice	copie de la totalité des décisions ayant ordonné la fouille à nu, entre septembre 2017 et avril 2018, de son client incarcéré au centre de détention de Joux-la-Ville, notamment à l'occasion de son départ et de son retour à l'établissement depuis le centre pénitentiaire Sud Francilien.		29/11/2018	Fin			
20183324	Caisse nationale d'assurance vieillesse (CNAV)	communication de l'attestation, à son nom et non à celui de son mari comme déjà fournie, de paiement de la pension alimentaire effectué de janvier 2017 à février 2018, afin de pouvoir faire une demande de mutuelle auprès de sa Caisse d'assurance maladie, pour la prise en charge de ses frais médicaux.		19/12/2018	Oui			
20183343	Ministère de la Justice	copie des documents suivants, détenus au commissariat de police de Tourcoing : 1) l'empreinte digitale apposée par son client sur sa pièce d'identité ; 2) les documents remis à l'appui de sa demande de carte d'identité.	06/09/2018	10/09/2018	Fin			
20183349	Ministère de l'Europe et des affaires étrangères	communication de l'entier dossier de demande de visa du fils de son client X né le 4 mars 2004 déposée au titre de la réunification familiale au consulat de France à Conakry (Guinée), notamment le commentaire du Bureau des familles de réfugiés.		13/12/2018	Oui			
20183354	Direction départementale des territoires de la Creuse (DDT 23)	consultation du plan des chemins ruraux adjoint au tableau de classement des chemins ruraux de la commune de Saint-Christophe.	13/09/2018	21/09/2018				
20183358	Mairie de Clichy	communication, en sa qualité de conseiller municipal, de la bande sonore de la réunion du conseil municipal du 12 mars 2018.	06/12/2018	18/12/2018	Oui			
20183368	Mairie d'Abbévillers	copie de préférence par courriel, dans le cadre du classement en zone d'urbanisation future à long terme par le nouveau PLU en date du 9 novembre 2017 des parcelles dont sa cliente est propriétaire, des documents suivants : 1) le schéma de distribution d'eau potable postérieur à 2012 ; 2) le descriptif des zones d'assainissement collectif ; 3) le plan du réseau électrique basse tension de la commune, plus particulièrement la partie correspondant à la zone de l'impasse des Vergers ; 4) les autorisations d'urbanisme délivrées antérieurement sur les parcelles cadastrées AB 379 et 382 concernant le bâtiment qui y était construit et qui a été démoli.	25/10/2018	05/11/2018	Oui			
20183369	Direction départementale des territoires et de la mer de la Vendée (DDTM 85)	communication, sous format numérique, des documents suivants visés par l'arrêté n°18/DDTM85/438-SERN-NTB du 28 mai 2018 autorisant la SCEA Serres les Trois Moulins à déroger à l'interdiction de destruction d'espèces protégées et de leurs habitats dans le cadre de la construction de serres à Commequiers : 1) le mémoire en réponse du pétitionnaire aux avis du conseil national de la protection de la nature (CNPN) et du commissaire-enquêteur en date du 26 décembre 2017 ; 2) le rapport d'étude, avec des inventaires complémentaires effectués les 21 février, 13 avril et 13 mai 2018, remis le 9 mai 2018 par la société SCEA Serres Les Trois Moulins.	06/12/2018	18/12/2018	Oui			
20183387	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	copie des documents suivants : 1) son relevé de carrière mentionnant le nombre de trimestres validés pour la période du 1er avril 1985 au 31 mars 1986 ; 2) son entier dossier administratif.	06/12/2018	13/12/2018	Oui			
20183394	Ministère du travail	publication en ligne, de manière régulière, dans un standard ouvert, aisément réutilisable et exploitable par un système de traitement automatisé, des agendas effectifs et non prévisionnels de la ministre du travail.	27/09/2018	26/10/2018				
20183396	Ministère des Armées	publication en ligne, de manière régulière, dans un standard ouvert, aisément réutilisable et exploitable par un système de traitement automatisé, des agendas effectifs et non prévisionnels de : 1) la ministre des armées ; 2) la secrétaire d'État auprès de la ministre des armées.	27/09/2018	26/10/2018				
20183398	Secrétariat d'état chargé de l'égalité entre les femmes et les hommes	publication en ligne, de manière régulière, dans un standard ouvert, aisément réutilisable et exploitable par un système de traitement automatisé, des agendas effectifs et non prévisionnels de la secrétaire d'État chargée de l'égalité entre les femmes et les hommes.	27/09/2018	26/10/2018				
20183401	Ministère de l'Intérieur	publication en ligne, de manière régulière, dans un standard ouvert, aisément réutilisable et exploitable par un système de traitement automatisé, des agendas effectifs et non prévisionnels : 1) du ministre d'État, ministre de l'intérieur ; 2) de la ministre auprès du ministre d'État, ministre de l'intérieur.	27/09/2018	26/10/2018				
20183402	Secrétariat d'État chargé du Numérique	publication en ligne, de manière régulière, dans un standard ouvert, aisément réutilisable et exploitable par un système de traitement automatisé, des agendas effectifs et non prévisionnels du secrétaire	27/09/2018	26/10/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		d'État chargé du numérique.						
20183403	Ministère de l'économie et des finances	publication en ligne, de manière régulière, dans un standard ouvert, aisément réutilisable et exploitable par un système de traitement automatisé, des agendas effectifs et non prévisionnels : 1) du ministre de l'économie et des finances ; 2) du ministre de l'action et des comptes publics ; 3) de la secrétaire d'État auprès du ministre de l'économie et des finances ; 4) du secrétaire d'État auprès du ministre de l'action et des comptes publics.	27/09/2018	26/10/2018				
20183404	Ministère des solidarités et de la santé	publication en ligne, de manière régulière, dans un standard ouvert, aisément réutilisable et exploitable par un système de traitement automatisé, des agendas effectifs et non prévisionnels de la ministre des solidarités et de la santé.	27/09/2018	26/10/2018				
20183414	Préfecture des Hauts-de-Seine	communication du relevé d'information intégral de sa cliente.	20/12/2018	21/12/2018				
20183421	Préfecture de police de Paris	consultation de son dossier administratif local.		11/12/2018				
20183430	Centre communal d'action sociale de l'Etang-Salé (CCAS 974)	communication du rapport d'expertise établi par le docteur X à la suite de l'accident de service dont a été victime sa cliente le 23 mars 2018.		11/12/2018	Oui			
20183438	Direction générale des finances publiques (DGFIP)	copie, par courrier électronique, du bordereau de situation intégral et détaillé des amendes majorées concernant son client, alors que les services de la DGFIP exigent la production d'un courrier de Monsieur X autorisant Maître X à solliciter ces pièces, ainsi que la production du recto de sa carte nationale d'identité.	06/12/2018	12/12/2018				
20183451	Mairie de Saint-Ouen	copie, par courrier électronique, des documents suivants, depuis 2007 : 1) les délibérations fixant le nombre d'adjoints au maire et portant désignation de ces derniers ; 2) les délibérations portant délégation de pouvoir au maire ; 3) les arrêtés de délégation des élus et des fonctionnaires ; 4) les règlements intérieurs du conseil municipal ; 5) les délibérations désignant les membres de la commission d'appel d'offres.		21/12/2018				
20183453	Mairie de Saint-Ouen	copie, par courrier électronique, des documents suivants : 1) les rapports présentés dans le cadre du débat sur les orientations budgétaires pour les années 2007 à 2017 ; 2) les comptes administratifs, les délibérations correspondantes, les rapports de présentation des séances du conseil municipal pour les années 2007 à 2017, pour le budget principal et les budgets annexes ; 3) les rapports de présentation des budgets primitifs, des budgets supplémentaires et des décisions modificatives pour les années 2014 à 2018 ; 4) les budgets primitifs des budgets annexes pour l'année 2018 ; 5) les états « 1259 COM » pour les années 2007 à 2018 ; 6) les fiches « DGF » pour les années 2007 à 2017.		21/12/2018	Oui			
20183458	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication des documents suivants, le concernant : 1) ses relevés de carrière et appels à cotisation ; 2) la copie complète de son dossier administratif ; 3) les courriers qui leur ont été transmis par la CIPAV.		19/12/2018	Oui			
20183483	Mairie de Paris	communication de l'intégralité des pièces numérotées contenues dans le dossier administratif de sa cliente.		11/12/2018				
20183486	Mairie de Livron-sur-Drôme	copie, par courrier électronique ou sous format papier, de l'intégralité des éléments relatifs aux travaux réalisés au mois de septembre 2017 concernant l'installation d'une seconde vanne dans le canal du moulin, notamment les autorisations des personnes privées propriétaires des biens sur lesquels l'ouvrage a été installé.	20/12/2018	26/12/2018	Oui			
20183495	Mairie de Bois-le-Roy	copie, sous format numérique, de la convention relative à l'installation par l'opérateur ORANGE d'un relais de téléphonie mobile sur un immeuble situé lieu-dit Les Fondsgueux.	20/12/2018	26/12/2018	Oui			
20183561	Préfecture des Hauts-de-Seine	communication du relevé d'information intégral concernant le permis de conduire de son client, mentionnant ses codes confidentiels.	20/12/2018	21/12/2018				
20183563	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire, de la liste des comptes bancaires contenus dans le fichier « FICOBA », ouverts au nom de la SCI X, ainsi que la liste des établissements détenteurs et leur adresse.	20/12/2018	26/12/2018				
20183567	Mairie de Ouireham	communication, de préférence par courrier électronique, des documents suivants, relatifs aux subventions allouées, pour 2017 et 2018, par la commune à l'association X dont le siège social est X :		17/12/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		1) le budget et les comptes de l'association ; 2) la convention relative à chacune des subventions, passée entre cette association et la commune ; 3) le compte rendu financier associé à chacune des subventions.						
20183569	Mairie de Quiévrechain	communication, en sa qualité de conseillère municipale, des documents suivants : 1) le grand livre 2017-2018 concernant les fournisseurs suivants : a) IDVERBE ; b) GRIM BÂTIMENT ; c) PIXELUMI ; d) ESO PRO ; e) COMPAS-TIS ; f) EURO INFO ; 2) la liste des engagements « Bons de commande » non soldés de l'année 2017.		21/12/2018	Oui			
20183596	Conseil régional Hauts-de-France (Nord-Pas-de-Calais-Picardie)	communication de l'avis de comité technique du 5 février 2018 ayant participé à la décision de le muter le 12 février 2018.		17/12/2018				
20183612	Caisse d'assurance maladie des industries électriques et gazières (CAMIEG)	communication, par voie électronique au format pdf ou .doc, de l'intégralité de la circulaire du 6 mars 2017 ou tout autre document indiquant la subordination à des conditions de ressources de la prise en charge des prestations de transports et d'hébergement pour une cure thermique prescrite dans le cadre d'une affection longue durée exonérante.	20/12/2018	21/12/2018	Oui			
20183636	Ministère des Armées	communication du courriel la concernant adressé par Monsieur X à Monsieur X ayant conduit ce dernier à lui adresser une demande d'entretien qui s'est déroulé le 20 septembre 2017.	06/12/2018	12/12/2018				
20183663	Centre hospitalier universitaire d'Angers (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183671	Centre hospitalier universitaire de Bordeaux (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183672	Centre hospitalier régional universitaire de Besançon (CHRU Besançon)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183674	Centre hospitalier universitaire de Caen (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018				
20183675	Centre hospitalier universitaire de Clermont-Ferrand (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018				
20183676	Centre hospitalier universitaire de Dijon (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183677	Centre hospitalier universitaire de Grenoble Alpes (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183678	Centre hospitalier universitaire Sud Réunion (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183679	Centre hospitalier universitaire de Limoges (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ;	27/09/2018	31/12/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		2) la liste des espèces concernées et le but de l'expérience en question.						
20183680	Centre hospitalier régional universitaire de Lille	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183685	Centre Hospitalier Universitaire de Martinique (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183686	Centre hospitalier régional universitaire (CHU) de Montpellier	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183687	Centre hospitalier universitaire de Nantes (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183688	Centre hospitalier universitaire de Nice	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018				
20183689	Centre hospitalier régional universitaire de Nîmes (CHRU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183690	Centre hospitalier régional d'Orléans	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018				
20183692	Centre hospitalier universitaire de Pointe-à-Pitre/Abymes - Centre hospitalier universitaire de la Guadeloupe	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018				
20183693	Centre hospitalier universitaire de Poitiers (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018				
20183694	Centre hospitalier universitaire de Rennes (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018				
20183695	Hôpitaux universitaires de Strasbourg (CHRU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183696	Centre hospitalier universitaire de Saint-Etienne (CHU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183697	Centre hospitalier régional universitaire de Tours (CHRU de Tours)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants ; 2) la liste des espèces concernées et le but de l'expérience en question.	27/09/2018	31/12/2018	Fin			
20183698	Centre hospitalier régional universitaire de Nancy (CHRU)	communication des documents suivants : 1) le nom des cours dispensés et programmes de médecine impliquant le recours à des animaux vivants	27/09/2018	31/12/2018	Fin			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		; 2) la liste des espèces concernées et le but de l'expérience en question.						
20183709	Groupe public de santé Perray-Vaucluse (GPSPV) (ne plus utiliser)	communication du rapport préalable à son placement d'office du 5 septembre 1991, émanant du commissariat du 13ème arrondissement de Paris.	27/09/2018	01/10/2018	Fin			
20183710	Etablissement Public de Santé Barthélémy Durand d'Etampes (EPS 91)	communication du rapport préalable à son placement d'office d'octobre 1989.	27/09/2018	01/10/2018	Fin			
20183747	RATP	copie d'un échange entre la direction de la ligne unifiée B et Ile de France Mobilités relatif à une demande d'évolution d'offre pour que la ligne B soit équipée de trains longs en soirée.	20/12/2018	21/12/2018				
20183757	Office public de l'habitat Paris Habitat (OPH 75)	copie, par voie électronique, de l'intégralité des documents relatifs aux services de fauconniers à Paris et en Ile-de-France en 2017 et 2018.		19/12/2018	Oui			
20183769	Service de la nationalité des Français nés et établis hors de France	communication de l'intégralité du dossier de sa cliente relatif à la délivrance d'un certificat de nationalité française.		17/12/2018				
20183772	Société anonyme d'habitations à loyer modéré Immobilière 3F de Paris	copie, par voie électronique, de l'intégralité des documents relatifs aux services de fauconniers à Paris et en Ile-de-France en 2017 et 2018.		19/12/2018	Fin			
20183785	Direction générale des finances publiques (DGFIP)	consultation de l'intégralité des pièces du dossier d'aliénation du pavillon de la Muette, sis dans la forêt de Saint-Germain-en-Laye.	20/12/2018	21/12/2018	Oui			
20183794	Service départemental d'incendie et de secours des Pyrénées-Orientales (SDIS 66)	communication du bilan social du service départemental d'incendie et de secours des Pyrénées-Orientales.	06/12/2018	12/12/2018	Non			
20183865	Conseil de Paris	communication des pièces suivantes : 1) l'annexe 1 de la convention CNSA 2017-2018 aux bonnes pratiques, les conventions correspondantes entre le Département et les SAAD subventionnés ; 2) les précédentes conventions avec la CNSA (section IV) avec leurs éventuels avenants, les conventions correspondantes entre le Département et les SAAD subventionnés.	11/10/2018	25/10/2018	Fin			
20183890	Direction générale des finances publiques (DGFIP)	communication des documents suivants, relatifs à son client : 1) son estimation indicative globale ; 2) son relevé individuel de situation.	06/09/2018	10/09/2018				
20183891	GIP Union Retraite	communication des documents suivants, relatifs à son client : 1) son estimation indicative globale ; 2) son relevé individuel de situation.	06/09/2018	10/09/2018	Fin			
20183892	Ministère des Armées	communication des documents suivants, relatifs à son client : 1) son estimation indicative globale ; 2) son relevé individuel de situation.	06/09/2018	10/09/2018	Fin			
20183973	Mairie de Libourne	communication des documents relatifs aux statistiques de cambriolages sur la commune de Libourne entre 2012 et 2017.	27/09/2018	01/10/2018	Oui			
20183974	Ministère de la Justice	communication des documents relatifs aux statistiques de cambriolages sur la commune de Libourne entre 2012 et 2017.	27/09/2018	01/10/2018				
20183994	Mairie de Pau	consultation et prises de photographies au moyen d'un appareil numérique sans flash du registre des décès de 1944 conservé par le service de l'état civil de la ville.		12/11/2018	Oui			
20184132	Mairie de Melun	communication par courriel de l'étude de travaux réalisée par la Direction départementale de l'équipement (DDE) en 1983 à la demande du Syndicat intercommunal pour l'assainissement et le traitement des déchets ménagers (SIGUAM), concernant le dimensionnement de l'ouvrage de franchissement de l'Almont au droit du boulevard de l'Almont.	11/10/2018	23/10/2018	Oui			
20184230	Mairie de Spicheren	consultation des registres paroissiaux du 17ème siècle conservés en mairie.	20/12/2018	21/12/2018	Fin			
20184483	Direction générale des douanes et droits indirects (DGDDI)	copie, par courrier électronique ou par envoi postal, de l'entier dossier déposé par sa cliente aux fins d'obtention d'une subvention d'aide à la sécurité des débits de tabacs.	25/10/2018	07/11/2018				
20184571	Ministère de l'Europe et des affaires étrangères	communication, de préférence par courriel, de la convention passée entre l'agence pour l'enseignement français à l'étranger (AEFE) et l'association des parents d'élèves (APE) du lycée français de Tamatave par le conseiller de coopération et d'action culturelle (COCAC) de l'ambassade de France à Madagascar.	25/10/2018	07/11/2018	Oui			
20184640	Ministère de la Transition écologique et solidaire	copie de documents relatifs au site Bois des Pins de Taussat-le-Bains : 1) l'arrêté ministériel du 16 septembre 1942 classant le site en site inscrit ; 2) les prescriptions administratives pour protéger le site.	25/10/2018	05/11/2018				
20184876	Ministère de l'Europe et des affaires étrangères	communication de l'ensemble des tableaux des procédures administratives recensées en vue de la mise		03/12/2018	Oui			

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		en œuvre de la réforme « silence vaut accord ».						
20185210	Hospices civils de Lyon (HCL)	copie de l'intégralité de son dossier scolaire de l'institut de formation en soins infirmiers (IFSI) Esquirol, comprenant ses relevés de notes (semestre 1 à semestre 6).	20/12/2018	21/12/2018	Oui			
20185213	Ministère de la Cohésion des territoires et des Relations avec les collectivités territoriales	publication en ligne du résultat des appels à projets en faveur du rapprochement entre la police et la population pilotés par le CGET et SG-CIPDR en 2015 et 2016.	22/11/2018	03/12/2018	Oui			
20185217	Ministère de l'éducation nationale et de la jeunesse	publication en ligne du courrier électronique du 12 mai 2017, intitulé « Précision sur les services numériques type GAFAM à l'école » signé par Monsieur Mathieu JEANDRON, directeur du numérique pour l'éducation.	22/11/2018	03/12/2018	Non			
20185286	Mairie d'Amilly	copie, par courrier électronique, du plan de mise en accessibilité de la voirie et des aménagements des espaces publics (PAVE) de la commune.	06/12/2018	12/12/2018	Non			
20185612	Centre hospitalier de Troyes	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				
20185750	Centre hospitalier régional universitaire de Tours (CHRU de Tours)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185752	Centre hospitalier intercommunal Toulon - La Seyne-sur-Mer (CHITS)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				
20185753	Hôpitaux universitaires de Strasbourg (CHRU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185754	Centre hospitalier universitaire de Saint-Etienne (CHU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185756	Centre hospitalier de Perpignan	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				
20185757	Centre hospitalier universitaire de Reims (CHU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				
20185758	Centre hospitalier de Pau	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Fin			
20185759	Centre hospitalier régional universitaire de Nîmes (CHRU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Non			
20185760	Centre hospitalier régional universitaire de Nancy (CHRU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185762	Centre hospitalier régional Metz-Thionville	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20185763	Centre hospitalier Métropole Savoie de Chambéry	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185764	Assistance publique-Hôpitaux de Marseille (AP-HM)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185765	Hospices civils de Lyon (HCL)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185766	Centre hospitalier de Lens	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				
20185767	Centre hospitalier du Mans	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Non			
20185768	Groupe hospitalier du Havre (GHH)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185769	Groupe hospitalier de La Rochelle - Ré - Aunis	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185770	Centre hospitalier universitaire de Dijon (CHU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				
20185771	Centre hospitalier de la Côte Basque (CHCB)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Par			
20185772	Centre hospitalier universitaire de Clermont-Ferrand (CHU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				
20185773	Centre hospitalier universitaire de Caen (CHU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				
20185774	Centre hospitalier de Bretagne-Sud	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				
20185775	Centre hospitalier régional et universitaire de Brest (CHRU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Non			
20185776	Centre hospitalier de Béthune	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		les années 2012 à 2017.						
20185777	Centre hospitalier régional universitaire de Besançon (CHRU Besançon)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185778	Centre hospitalier Annecy Genevois	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Oui			
20185779	Centre hospitalier universitaire d'Angers (CHU)	communication, de préférence par voie électronique ou support numérique, des documents détaillant, pour chaque dispositif médical de classe II (II-a, II-b), classe III et DMIA acheté et consommé au sein de l'hôpital, les quantités et le nom du fabricant, le nom du dispositif concerné, la marque, le modèle, pour les années 2012 à 2017.	20/12/2018	28/12/2018	Non			