

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20181107	Ministère de la culture	publication en ligne des exports des bases « Architecture et Patrimoine ».	12/07/2018	26/02/2019				
20181628	Conseil départemental du Morbihan	communication de la convention de délégation de maîtrise d'ouvrage passée avec l'État, services de la direction départementale des territoires et de la mer (DDTM), concernant les études et les procédures relatives à la modification et à la suspension de la servitude de passage des piétons le long du littoral (SPPL) pour la période 2015-2017.	10/01/2019	16/01/2019	Oui			
20181722	Mairie de Birieux	communication, en sa qualité d'adjointe au maire, du grand livre de la commune par voie électronique ou copie papier alors que le maire en propose la consultation sur place.	10/01/2019	17/01/2019	Fin			
20181920	Mairie de Groix	copie du permis de construire n° X.		14/01/2019	Oui			
20181961	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'un mémoire de recherche en histoire portant sur les mouvements d'extrême droite à Lyon entre 1945 et 1980, des documents déposés par le service zonal du renseignement territorial Sud-Est de Lyon et conservés aux archives départementales du Rhône sous les cotes suivantes : - 4296W110 : union des royalistes de la région lyonnaise ; - 4296W148 : ordre nouveau (GUD).	06/12/2018	09/01/2019	Oui			
20181968	Mairie de Bassens	communication des documents suivants: 1) relatifs à la composition des membres du comité local des jardins familiaux de Bassens sur la période courant de 2016 à 2018 ; 2) la copie de la convention signée avec les jardins familiaux de Bassens (fédération nationale des jardins familiaux et collectifs de Paris) sur la période précédant celle signée fin avril début mai 2018.	10/01/2019	16/01/2019	Oui			
20181988	Préfecture de Saône-et-Loire	communication des documents relatifs au suivi d'une installation classée soumise à déclaration d'un élevage de chevaux, à savoir : 1) le dossier de déclaration initiale ; 2) le dossier de déclaration de modification ; 3) les bordereaux de transfert des effluents d'épandage ; 4) le nombre d'animaux le jour du contrôle (sur le site et aux pâturages) ; 5) le rapport de l'inspecteur.	10/01/2019	17/01/2019				
20182103	Mairie de Saint-Salvy-de-la-Balme	communication, par courrier électronique ou par courrier postal, dans son intégralité, de la délibération du 19 décembre 2017 dont l'objet est « Avis sur la facturation de l'élagage à Mr X ».		22/01/2019				
20182133	Conseil départemental de la Haute-Vienne	copie du dossier technique et administratif complet, notamment les analyses environnementales, paysagères et faunistiques réalisées dans le cadre de l'enquête publique sur le projet de déviations des communes de Feytiat et de Panazol.	10/01/2019	17/01/2019	Oui			
20182369	Bureau de recherches géologiques et minières (BRGM)	publication en ligne d'un export de la base de données « Bd Charm-50 ».	27/09/2018	24/01/2019	Oui			
20182419	Mairie de Louveciennes	communication de l'intégralité du dossier au vu duquel le maire a accordé à la X un permis de construire de vingt-trois logements sur un terrain sis chemin de l'Aqueduc, notamment : 1) les éventuelles lettres qui auraient été adressées au pétitionnaire au cours de l'instruction de la demande de permis de construire (demande de pièces complémentaires, notification du délai d'instruction, modification du délai d'instruction, etc.) ; 2) la version initiale du formulaire CERFA ; 3) la notice architecturale (pièce PC 4) ; 4) le plan de masse (pièce PC 2A) ; 5) le plan de masse des réseaux (pièce PC 2B) ; 6) le plan des élévations et des clôtures (pièce PC3B) ; 7) l'insertion du projet dans son environnement (pièces PC 6 A et PC 6B) ; 8) le volet paysager ; 9) le plan du rez-de-chaussée 10) le plan des sous-sols (PC annexe).		03/01/2019	Par			
20182588	Mairie de Vitrolles	copie des lettres de mise en demeure de conformité du X et de l'X entre mai et juillet 2008.	10/01/2019	17/01/2019	Oui			
20182637	Ministère de l'Intérieur	publication en ligne des déplacements effectués par la ministre auprès du ministre d'État, ministre de l'intérieur.	11/10/2018	11/03/2019				
20182640	Centre hospitalier Montperrin	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.		05/02/2019	Non			
20182661	Etablissement public territorial Plaine Commune	copie de l'entier dossier individuel numéroté de son client, au lieu de la consultation proposée par l'administration.	10/01/2019	17/01/2019	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
20182716	Mairie de Givry	copie de la synthèse de la réunion de travail en date du 23 avril 2018 concernant les phases 2 et 3 des travaux du centre ville, rendue publique lors de la séance du conseil municipal du 3 mai 2018.	06/12/2018	24/01/2019	Oui			
20182788	Mairie de Decize	communication, par voie numérique ou copie à ses frais en fournissant un devis avec mention des modalités de paiement, des documents suivants : 1) le plan schématique de la voirie (couleurs visibles) ; 2) le tableau de classement ; 3) la (ou les) délibération(s) approuvant lesdits documents.	21/03/2019	26/03/2019	Oui			
20182897	Préfecture du Val-de-Marne	communication par courriel ou plateforme de téléchargement, de documents concernant les projets d'infrastructures et d'aménagements à Sucy-en-Brie et Bonneuil-sur-Marne : 1) le plan précis et complet du projet de la RN 406, montrant la prise en compte des réserves du Conseil National de Protection de la Nature (CNPN) concernant notamment le projet EcoParc, en particulier au niveau des échangeurs vers la ZAC (sans étude d'impact) des Petits-Carreux et vers l'EcoParc de Sucy-en-Brie ; 2) les avis et réserves du CNPN concernant les mesures de réduction et de compensations pour le dérangement et les destructions de la faune sauvage et de ses habitats par le projet de RN 406 dans les communes de Bonneuil-sur-Marne et Sucy-en-Brie ; 3) les autorisations ou observations et remarques de l'administration sur les remblais et actions diverses réalisées autour du ru des Marais et des marais de Sucy depuis plusieurs dizaines d'années ; 4) les mesures mises en œuvre en faveur de la faune et de la flore mentionnées en page 13 de la notice de présentation mentionnées dans la lettre du 5 juillet 2012 de la DRIEA d'Ile-de-France ; 5) les résultats des investigations concernant les mauvais branchements qui ont provoqué des pollutions dans le ru de la Chère-Année ; 6) le plan d'aménagement de zone (PAZ) de la ZAC des Petits-Carreux ; 7) le compte-rendu des rapports et analyses des écoulements provenant des remblais des marais de Sucy dans le ru des Marais.	06/12/2018	24/01/2019	Oui			
20182937	Mairie de Glorianes	communication des documents suivants : 1) les délibérations du conseil municipal relatives à : a) l'achat d'une véhicule tout-terrain (séance du 14 décembre 2017) ; b) la convention d'assistance juridique contractée avec Maître X (séance du 24 janvier 2018) ; c) la convention pluriannuelle avec les éleveurs sur les terrains communaux vacants (séance du 24 janvier 2018) ; d) la convention pluriannuelle avec les éleveurs sur les terrains communaux vacants (s"séance du 31 janvier 2018). 2) le procès-verbal de la séance du 24 janvier 2018.		14/01/2019				
20182947	Nantes Métropole	communication des documents synthétisant les actions de formation des conseillers métropolitains au titre des années 2015, 2016 et 2017, comprenant les informations suivantes : 1) les noms des élus concernés ; 2) les intitulés des formations ; 3) leurs dates ; 4) les organismes de formation concernés et leurs coûts.		07/01/2019	Oui			
20182969	Préfecture du Gard	communication, par courrier électronique, de l'arrêté préfectoral VOIAT 00072 du 25 avril 2018.	08/11/2018	03/01/2019				
20182970	Préfecture de la Haute-Marne	communication de l'ensemble des documents relatifs à la protection de l'environnement en lien le projet d'Unitech d'implanter une blanchisserie nucléaire dans la zone d'activité de la Joinchère à Suzannecourt, notamment 1) le dossier de demande d'autorisation d'ICPE ; 2) le certificat de projet ; 3) le certificat d'urbanisme 4) les études d'impact et/ou de pré-impact liées à ce projet.	10/01/2019	17/01/2019	Oui			
20182992	Institut national de la statistique et des études économiques (INSEE)	copie du fichier rétrospectif des décès depuis 1970 conservé par l'institut.	17/05/2019	26/06/2019	Oui			
20183043	Mairie de Sainte-Agnès (06)	consultation du plan de masse concernant le dossier de permis de construire de Monsieur X demeurant X.	06/12/2018	21/01/2019	Oui			
20183062	Mairie de Rueil-Malmaison	communication des documents suivants : 1) l'ensemble des résultats des analyses faites par la société X les 28 mai et 20 juin 2018 concernant la recherche de légionelles réalisée sur le réseau d'eau chaude sanitaire (ECS) à la piscine des Closeaux ; 2) la copie du signalement fait par la commune à l'ARS suite aux résultats d'analyse de la société X.	10/01/2019	16/01/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20183105	Mairie de Pont-du-Château	communication, en sa qualité de conseiller municipal, de la composition du conseil de la vie citoyenne en remplacement des 4 conseils de quartier mis en place en 2014.	10/01/2019	22/01/2019	Oui			
20183118	Mairie de Montataire	communication par voie électronique des documents suivants : 1) le compte administratif, à défaut 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 1288-M de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019	Oui			
20183119	Mairie de Méru	communication par voie électronique des documents suivants : 1) le compte administratif 2017, à défaut 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 1288-M de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019				
20183184	Direction générale des douanes et droits indirects (DGDDI)	communication des documents suivants : 1) l'arrêté le plaçant en disponibilité d'office pour raisons de santé du 16 novembre 2016 au 18 mai 2017 ; 2) l'arrêté de premier renouvellement de sa disponibilité d'office pour raisons de santé du 19 mai 2017 au 18 novembre 2018.		22/01/2019	Oui			
20183201	Ministère de l'action et des comptes publics	communication des résultats des élections aux commissions administratives paritaires des titulaires de la fonction publique d'État, du grade d'Inspecteur chez France Telecom, depuis l'entrée en vigueur de la loi n°90-568 du 2 juillet 1990 relative à l'organisation du service public de la poste et à France Telecom.	10/01/2019	17/01/2019				
20183213	Ministère de la Justice	copie de la liste des effets personnels de son client, incarcéré à la maison centrale de Moulins-Yzeure, lors de son arrivée à la maison d'arrêt de Strasbourg.		22/01/2019				
20183230	Mairie d'Albert	communication, de préférence par voie électronique, des documents suivants : 1) le compte administratif 2017, à défaut 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 1288-M de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019	Oui			
20183239	Service départemental d'incendie et de secours de Seine-et-Marne (SDIS 77)	copie de l'enregistrement de l'appel téléphonique passé au SDIS, le 8 juin 2018 à 6h30, depuis son numéro X, pour une intervention des pompiers à son domicile.	06/12/2018	03/01/2019	Fin			
20183260	Gouvernement de la Nouvelle-Calédonie	copie des documents suivants relatifs à sa cliente : 1) l'avis de la directrice par intérim de la caisse locale des retraites n° 4350-80 du 24 avril 2018 ; 2) le courrier de convocation des membres de la commission d'aptitude pour les séances des 9 mars et 6 avril 2018.	07/02/2019	11/02/2019	Oui			
20183275	Communauté de communes Senlis Sud Oise	communication par voie électronique du compte administratif 2017. à défaut, la communication des documents suivants : 1) le compte de gestion 2017 ; 2) l'état de la dette au 31 décembre 2017 ; 3) l'état du personnel au 31 décembre 2017 ; 4) la fiche 1386-RC de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019				
20183281	Mairie de Chambéry	copie des documents suivants relatifs au litige opposant ses clients à la mairie concernant la délivrance d'un permis de construire à la société X portant sur la construction de logements en accession : 1) l'arrêté de délégation pris au bénéfice de Madame X et les éléments justifiant des mesures de publicité de nature à rendre opposable cet arrêté aux tiers ; 2) le document graphique et le règlement de zone applicable au terrain d'assiette du projet avant le Plan local d'urbanisme (PLU) en vigueur, en vue de l'application de la jurisprudence dite « Commune de Courbevoie ».	20/12/2018	09/01/2019	Oui			
20183287	Ministère de l'Europe et des affaires étrangères	communication du rapport pour l'année 2017 relatif à la situation de la circonscription consulaire et faisant l'état des lieux des actions menées dans les domaines de compétence du conseil consulaire.	20/12/2018	07/01/2019	Fin			
20183298	Mairie de Vaugrigneuse	communication d'une copie de tous les permis de construire ou de tous certificats d'urbanisme accordés depuis 2011 au demandeur, propriétaire d'un terrain utilisé à titre professionnel dans le cadre		13/03/2019	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
		de son activité d'éleveur à Vaugrigneuse.						
20183304	Mairie de Clamart	communication de la convention signée entre la mairie de Clamart et le cirque X, stipulant l'ensemble des possibilités de diffusion publicitaire dont l'affichage sur poteau.	10/01/2019	16/01/2019	Oui			
20183306	Mairie de Biarritz	copie, par voie postale, de l'arrêté municipal affectant le stationnement rue de Helder, entre la rue de Larralde et l'avenue du Maréchal Foch, depuis le courant du mois de juillet 2018.		12/04/2019				
20183307	Métropole Aix-Marseille Provence	communication par voie électronique du compte administratif 2017. à défaut, la communication des documents suivants : 1) le compte de gestion 2017 ; 2) l'état de la dette au 31 décembre 2017 ; 3) l'état du personnel au 31 décembre 2017 ; 4) la fiche 1386-RC de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019				
20183309	Mairie de Metz	communication par voie électronique du compte administratif 2017. à défaut, la communication des documents suivants : 1) le compte de gestion 2017 ; 2) l'état de la dette au 31 décembre 2017 ; 3) l'état du personnel au 31 décembre 2017 ; 4) la fiche 1288-M de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019	Oui			
20183311	Mairie de Méricourt (62)	communication par voie électronique du compte administratif 2017. à défaut, la communication des documents suivants : 1) le compte de gestion 2017 ; 2) l'état de la dette au 31 décembre 2017 ; 3) l'état du personnel au 31 décembre 2017 ; 4) la fiche 1288-M de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019				
20183316	Communauté d'agglomération Béthune Bruay Artois Lys Romane	communication par voie électronique des documents suivants au titre de l'année 2017 : 1) le compte administratif ; 2) le budget principal ; à défaut de disponibilité des documents mentionnés aux points 1) et 2), la communication des documents suivants : 1) le compte de gestion 2017 (le budget principal uniquement) ; 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 (ou similaire, selon le type d'EPCI) de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019	Oui			
20183321	Mairie de Camphin-en-Carembault	communication de l'accord d'alignement et de l'autorisation de travaux de clôture de Monsieur et Madame X du 1er septembre 2003.	20/12/2018	07/01/2019	Oui			
20183328	Préfecture de Vaucluse	communication par courrier électronique de la version du POS en vigueur en date du 3 mars 2017 sur le territoire de la Commune de Malaucène, ainsi que l'intégralité de ses annexes éventuels.		21/01/2019	Oui			
20183331	Mairie de Vaison-la-Romaine	communication du dossier de déclaration préalable n° X délivrée en 2013 à Monsieur X pour un terrain situé X, X à Vaison-La-Romaine.		16/01/2019				
20183342	Mairie d'Auverse	copie papier des documents photographiés, mais inexploitable, joints au dossier de saisine, détenus par les archives de la commune dans le dossier 20 2/1, concernant la voirie.	07/02/2019	11/02/2019	Oui			
20183374	Mairie de Rueil-Malmaison	communication des documents suivants : 1) les résultats intégraux d'analyses de légionelles effectuées à la piscine des Closeaux pour les années 2013, 2014, 2015, 2016 et 2017 ; 2) les résultats intégraux des contre-analyses de légionelles effectuées à la piscine des Closeaux si les résultats des premières analyses de légionelles n'étaient pas conformes au seuil réglementaire pour les années 2013, 2014, 2015, 2016, 2017 ; 3) les contre-analyses effectuées après la date du 20 juin 2018.	20/12/2018	07/01/2019	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
20183428	Préfecture de Tarn-et-Garonne	communication du rapport de l'inspection des installations classées et de ses fiches de constat annexées, datés du 23 mai 2016 concernant Monsieur X à Moissac.	20/12/2018	29/01/2019				
20183432	Mairie de Montpellier	communication des documents suivants : 1) l'autorisation d'occupation domaniale délivrée à l'exploitant du café X ; 2) l'arrêté de permis de construire délivré au bénéfice de l'exploitant du café le X en vue de l'installation de sa bâche parasol sur le domaine public ; 3) l'autorisation d'occupation domaniale délivrée à l'exploitant du café X ; 4) le permis de construire délivré à l'exploitant du café X en vue de l'installation de sa bâche parasol sur le domaine public ; 5) les déclarations préalables relatives aux aménagements intérieurs délivrées aux restaurants suivants : a) X ; b) X ; c) X ; d) le restaurant X.		11/03/2019				
20183433	Réunion des assureurs maladie de la Sarthe (RAM)	communication des décomptes de remboursement de sa fille, X, depuis le 4 septembre 2016.		22/01/2019				
20183435	Centre d'études et d'expertise sur les risques, l'environnement, la mobilité et l'aménagement (CEREMA)	communication des documents suivants : 1) le compte rendu modifié et définitif de son entretien professionnel pour 2014 ; 2) le compte rendu modifié et définitif de son entretien professionnel pour 2015 ; 3) le compte rendu de son entretien professionnel pour 2017.	10/01/2019	17/01/2019				
20183437	Mairie de Bourbourg	communication des feuilles de pointage indiquant les jours de présence à la restauration scolaire de ses deux enfants.	28/02/2019	13/03/2019	Non			
20183445	Chambre de commerce et d'industrie Alsace Eurométropole (Strasbourg)	copie, par courrier électronique, de la convention et de ses modifications ultérieures concernant le groupement de commandes constitué de la Chambre de commerce et d'industrie de la région Alsace, coordinateur du groupement, la région Alsace, et en lieu et place du Pôle métropolitain Strasbourg Mulhouse, la communauté urbaine de Strasbourg et Mulhouse Alsace Agglomération, relative au marché public n° 2013SD07 ayant pour objet la fourniture et la mise en œuvre d'outils de veille stratégique pour la création d'un dispositif régional de veille mutualisé.		13/02/2019	Oui			
20183455	Mairie de Saint-Marcellin	communication de l'intégralité du dossier du permis de construire PC.X déposé par Monsieur et Madame X le 11 décembre 2013 qui leur a été refusé par un arrêté municipal du 4 février 2014.		15/01/2019	Fin			
20183477	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre de la préparation d'une thèse sur les Kurdes de Turquie dans l'ouest de la France et en Wallonie depuis les années 1970, des documents conservés aux archives départementales du Morbihan sous les cotes : 1) 1057 W 1 à 15, 19 à 21, 26 à 27 : préfecture du Morbihan-cabinet ; 2) 1225 W 126 à 130 : préfecture du Morbihan-cabinet ; 3) 1526 W 137, 146 : direction départementale des renseignements généraux.	06/12/2018	08/01/2019	Oui			
20183493	Caisse primaire d'assurance maladie du Bas-Rhin (CPAM 67)	communication des relevés mensuels des versements pour la période du 1er janvier au 30 novembre 2017 inclus.		22/01/2019	Oui			
20183497	Agence nationale des systèmes d'information partagés de santé (ASIP Santé)	communication des documents suivants : 1) tout document quelle qu'en soit la nature et/ou le support, formalisant le partenariat avec les ordres de santé et/ou la mise à disposition du site internet www.mailiz.mssante.fr et de la marque Mailiz auxdits ordres ; 2) tout document quelle qu'en soit la nature et/ou le support, revenant sur le financement du service.	10/01/2019	17/01/2019	Fin			
20183498	Mairie de Bain-de-Bretagne	communication de l'intégralité des dossiers de demandes faites, en matière d'urbanisme, par Monsieur X, et relatifs aux terrains situés au : 1) 2 lieu dit la fontaine ; 2) lieu dit Pichard.		22/01/2019	Fin			
20183509	Mairie du Crotoy	communication de la réponse de la préfecture de la Somme, datée du 29 mai 2018, à la demande de la commune relative à la prise d'un arrêté de transfert de certaines rues privées dans le domaine public communal.		04/01/2019				
20183511	Mairie de l'Etang-la-Ville	communication, par voie électronique, de l'avis favorable de la commission d'urbanisme sur la demande de permis de construire numéro PC X valant division pour la construction sur un même terrain de deux maisons individuelles.		18/01/2019	Fin			
20183514	Préfecture des Yvelines	communication des documents suivants concernant la sécurité incendie du local commercial situé 5 bis avenue de Triel à Vernouillet, donné à bail à la SARL X par le demandeur : 1) la totalité des échanges (courriels, courriers, etc.) effectués avec la mairie de Vernouillet à compter	10/01/2019	18/01/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		du 5 février 2018, date du courriel d'alerte du demandeur sur les problèmes de sécurité incendie, jusqu'à la date effective de tenue de la commission de sécurité en date du 14 mai 2018, comprenant notamment, sans que cette liste soit exhaustive : a) la lettre, le courriel, la télécopie de mise en demeure adressée au maire de Vernouillet ; b) la lettre, le courriel, la télécopie de convocation de l'ensemble des membres de la commission de sécurité ; 2) le rapport de la commission de sécurité du 14 mai 2018 relatif à ce local, ainsi que la liste émargée de l'ensemble des participants.						
20183517	Ministère des Armées	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre de recherches personnelles sur son histoire familiale des documents conservés par la division de la gendarmerie nationale du département des fonds d'archives du service historique de la défense à Vincennes sous les cotes : GD 38E 445, GD 38E 448, et GD 38E 449.	27/09/2018	04/01/2019	Par			
20183520	Mairie de Pont-l'Abbé	copie des documents suivants : 1) toutes les autorisations d'urbanismes délivrées, relatives à la parcelle actuellement cadastrée X, sise au X, notamment le permis de construire sur le fondement duquel a été implantée la maison d'habitation édifée sur cette parcelle ; 2) l'intégralité des dossiers sur le fondement desquels lesdites autorisations ont été délivrées, incluant les avis recueillis lors de l'instruction ; 3) les extraits des documents d'urbanisme applicables à la date de délivrance de chacune de ces autorisations, notamment : a) l'extrait du document graphique faisant apparaître le zonage de la parcelle ; b) le règlement écrit de la zone considérée.		18/01/2019	Fin			
20183521	Mairie de Montargis	copie des documents suivants : 1) le dossier envoyé en préfecture comprenant la demande d'impossibilité technique de la commune à satisfaire aux prescriptions imposées par le décret n° 2006-1658 du 21 décembre 2006, conformément à l'article 2 de l'arrêté du 15 janvier 2007 portant application du décret n° 2006-1658 du 21 décembre 2006 relatif aux prescriptions techniques pour l'accessibilité de la voirie et des espaces publics concernant les travaux du pont du quai du Loing ; 2) la réponse de la préfecture du Loiret à cette demande.	10/01/2019	17/01/2019				
20183535	Préfecture des Bouches-du-Rhône	copie des documents suivants : 1) le dernier arrêté portant constitution de la commission des droits et de l'autonomie des personnes handicapées (SCDAPH) des Bouches-du-Rhône ; 2) la liste des personnes qualifiées mentionnée à l'article L146-10 du code de l'action sociale et des familles, et arrêtée par le président de la commission exécutive de la maison départementale des personnes handicapées (MDPH) des Bouches-du-Rhône conformément aux dispositions de l'article R146-32 du même code.	10/01/2019	22/01/2019	Oui			
20183540	Mairie de Beausoleil	communication de la preuve de publication de l'arrêté n°294-08 de l'arrêté n°294-08 en date du 31 mars 2008 portant délégation de fonction à Monsieur X et de son insertion dans le recueil des actes administratifs du 1er avril 2008 et non pas une simple attestation.	10/01/2019	22/01/2019	Oui			
20183545	Direction régionale de l'environnement, de l'aménagement et du logement Occitanie (DREAL 34)	copie du dossier déposé par la société X concernant un projet éolien situé sur le territoire de la commune de Pézènes-les-Mines, notamment l'étude d'impact, l'avis de l'autorité environnementale et les autres pièces complémentaires.	10/01/2019	18/01/2019				
20183554	Caisse nationale d'assurance vieillesse (CNAV)	copie du formulaire S1, anciennement E121.		15/04/2019	Fin			
20183555	Mairie de Roquefort-des-Corbières	communication du plan de zonage du PLU de la commune sur lequel apparaissent les parcelles A 34, A 35 et A 36.		14/01/2019	Oui			
20183566	Mairie de Sainte-Suzanne-sur-Vire	copie des documents suivants : 1) les délibérations du conseil municipal du 14 décembre 2017 et du 19 avril 2018 ; 2) la facture d'indemnisation de X convié à Sainte-Suzanne sur Vire, le 29 juin 2016 ; 3) la facture d'indemnisation de l'ex-Miss France, conviée à Sainte Suzanne sur Vire, le 14 février 2018.		11/01/2019	Non			
20183570	Mairie de Lanvollon	communication des documents suivants concernant le projet d'aménagement de la zone humide de Kercadiou : 1) les conclusions relatives à la révision de la surface humide et les zones qui sont compensées ; 2) les comptes rendus de réunions et les pièces afférentes aux prises de décisions relativement à l'achat des parcelles concernées et à la délivrance du permis d'aménagement.	10/01/2019	18/01/2019	Oui			
20183575	Mairie de Remoray-Boujeons	communication du titre justifiant l'occupation du terrain de sa cliente par un ouvrage public.	10/01/2019	17/01/2019	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
20183578	Direction départementale des territoires de l'Aveyron (DDT 12)	communication des documents suivants le concernant : 1) la copie de l'expertise médicale établie par le Docteur X le 20 février 2018 ; 2) l'avis du comité médical départemental du 4 avril 2018 ; 3) la décision administrative portant sur sa demande de reprise de travail.	10/01/2019	17/01/2019	Oui			
20183587	Agence nationale des titres sécurisés (ANTS)	communication de l'accusé d'enregistrement de déclaration de cession nominative concernant son véhicule immatriculé X.	28/02/2019	13/03/2019	Fin			
20183591	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	copie de l'intégralité de son dossier de retraite : 1) son entier dossier administratif ; 2) l'ensemble des courriers et appels de cotisations depuis le début de son activité libérale d'architecte le 1er avril 1981 ; 3) le décompte précis de ses versements de cotisations et des trimestres validés.	10/01/2019	22/01/2019	Non			
20183594	Préfecture de la Seine-Saint-Denis	communication, par courrier électronique, du dossier personnel de son client, dans le cadre de sa demande d'échange de permis de conduire.	10/01/2019	17/01/2019				
20183602	Grand Avignon Résidences	communication des documents suivants : 1) les délibérations relatives à l'effectif du personnel pour la période courant de 2009 à 2017 ; 2) le tableau d'avancement au grade de rédacteur principal de deuxième classe, pour la partie la concernant, présenté en commission administrative du mois de mars 2018.	20/12/2018	04/01/2019	Oui			
20183613	Mairie de Fréjus	communication de la liste électorale.	10/01/2019	22/01/2019	Oui			
20183614	Direction départementale des territoires et de la mer des Alpes-Maritimes (DDTM 06)	copie des statuts de l'association foncière pastorale située à Roure.	10/01/2019	22/01/2019				
20183625	Mairie de Saint-Vincent-sur-Graon	copie des documents suivants : 1) le rapport et les conclusions du commissaire enquêteur dans le cadre de l'enquête préalable à la révision et à la modification du plan local d'urbanisme approuvée le 24 avril 2013 ; 2) l'avis de la chambre d'agriculture émis dans le cadre de ladite révision ; 3) l'avis de la commission départementale de consommation des espaces agricoles émis dans le cadre de ladite révision.		30/01/2019	Fin			
20183639	Mairie de Caveirac	copie, par courrier, au format original, de l'intégralité de toute(s) autorisation(s) d'urbanisme accordée(s) sur la parcelle cadastrée section AZ n° 11 : 1) permis de construire ; 2) déclaration préalable ; 3) permis de lotir ; 4) permis d'aménager, etc.		18/01/2019	Par			
20183652	Mairie de Cestas	communication, sous forme exploitable, des plans 5.1 à 5.9 du plan local d'urbanisme (PLU) : 1) soit au format papier, à la taille originale du plan qui correspond à l'indication de l'échelle ; 2) soit sous forme électronique d'échange de plans.		30/01/2019	Oui			
20183654	Mairie d'Arles	copie des documents relatifs aux travaux de branchement en eau potable et d'assainissement de la propriété de son client notamment : 1) la décision ayant ordonné, auprès de l'établissement ACCM EAU, l'arrêt desdits travaux ; 2) l'ensemble des correspondances ou courriels échangés entre les services de la commune et l'établissement ACCM EAU.	10/01/2019	22/01/2019	Non			
20183669	Préfecture de Meurthe-et-Moselle	consultation des documents suivants concernant la commune de Neuves Maisons : 1) le compte administratif de l'année 2017 ; 2) le budget prévisionnel de l'année 2018 ; 3) les décisions budgétaires modificatives.		18/01/2019	Oui			
20183703	Metz Métropole	communication de l'intégralité des pièces contenues dans son dossier administratif.		18/01/2019	Oui			
20183704	Préfecture du Val-de-Marne	communication du plan de prévention du bruit relatif à l'autoroute A4/A86 sur la zone de Charenton-le-Pont.	10/01/2019	22/01/2019	Oui			
20183715	Mairie de Fillière	communication de l'intégralité du dossier de permis de construire du 25 février 2016 délivré par le maire d'Evires à la coopérative agricole « X », notamment : 1) l'entier dossier de demande de permis déposé le 3 juillet 2015 ; 2) les compléments et modifications apportées au dossier par le maître d'ouvrage en date des 22 et 25 septembre, 6 octobre et 4 décembre 2015 ; 3) l'attestation de dépôt du dossier ICPE en préfecture du 10 février 2015 ; 4) l'accord de financement du demandeur pour le raccordement aux réseaux d'eau potable et d'électricité du 16 février 2016 ;		17/01/2019				

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) l'avis du service d'assainissement non collectif du 12 janvier 2015 ; 6) l'avis du service réseau d'eaux pluviales du 13 juillet 2015 ; 7) l'avis du service réseau d'alimentation en eau potable du 17 juillet 2015 ; 8) l'avis du service réseau d'alimentation en électricité du 21 juillet 2015 ; 9) l'avis du gestionnaire de la voirie départementale du 11 août 2015 ; 10) l'avis du service départemental d'incendie et de secours (SDIS) du 28 août 2015 ; 11) l'avis de la direction départementale de la protection des populations (DDPP) du 16 juillet 2015 ; 12) l'arrêté n° 2016-06 du 25 février 2016 par lequel le maire d'Evires a accordé le permis de construire à « X » et tout autre document annexé ; 13) tout autre avis, rapport, étude, compte rendu ou instruction, entre les services de la commune, le pétitionnaire et/ou la préfecture de la Haute-Savoie pour l'instruction du permis.						
20183718	Bureau d'aide juridictionnelle près le tribunal de grande instance de Beauvais	copie des documents relatifs à la désignation à leur poste du (ou des) secrétaires ayant traité sa demande formulée au titre de l'article 79 du décret du 19 décembre 1991, le 12 avril 2017, renouvelée le 30 mai 2017, et sa contestation du refus d'adresser cette demande au bâtonnier de Beauvais, du 4 mars 2018.	10/01/2019	22/01/2019	Oui			
20183726	Caisse primaire d'assurance maladie de l'Ain (CPAM 01)	communication dans le cadre de la mise en place de son dossier de retraite des attestations de paiement des indemnités journalières qu'il a perçues au cours des années 1980, 1989, 1990, 1992 et 1997.		22/01/2019	Par			
20183729	Mairie de Granville	communication des documents suivants : A. - relatifs à l'occupation de la parcelle BN 277 du domaine privé communal par une activité foraine : 1) la convention régularisant l'occupation du 16 mai au 26 août 2018 accordée par une autorisation d'occupation temporaire (AOT) en 2018 (cf courrier du 9 juillet 2018) en précisant la date de notification au (ou de décision du) conseil municipal ; 2) l'autorisation d'urbanisme permettant cette installation pour 3 mois et 10 jours sur un terrain privé situé dans le périmètre de covisibilité de plusieurs monuments classés ; 3) l'arrêté modifiant la circulation suite à la fermeture de la voie privée ouverte à la circulation publique traversant la parcelle BN 277 ; 4) la ou les conventions d'occupation de l'année 2016 en précisant la date de notification au (ou de décision du) conseil municipal ; 5) les titres de paiement des redevances et fournitures pour les occupations des années 2016, 2017 et 2018 ; 6) la déclaration fiscale des Bénéfices Industriels et Commerciaux (BIC) réalisés par la commune pour cette occupation de son domaine privé ; 7) le contrat de fourniture d'électricité pour les années 2016, 2017 et 2018 souscrit par la ville pour son approvisionnement ; B. - relatifs à l'occupation de la parcelle BN 277 du domaine privé communal par le X : - la convention entre la ville et le syndicat pour l'exploitation d'une borne de recharge pour véhicule électrique avec deux places de stationnement dédiées en précisant la date de notification au (ou de décision du) conseil municipal ; C. - relatifs à l'occupation de la parcelle BN 276 du domaine privé communal par X : - la convention entre la ville et X pour l'implantation et l'exploitation d'un poste enterré de triage des ordures ménagères en précisant la date de notification au (ou de décision du) conseil municipal ; D. - relatifs à l'exploitation par la commune d'un parc de stationnement payant hors voirie sur la parcelle BN 44 du domaine privé communal : 1) la délibération du conseil municipal créant un parc de stationnement payant hors voirie sur la parcelle BN 44 (dénommée Cour Chartier), et créant une régie de recette pour les sommes perçues pour l'usage de ce parc de stationnement payant hors voirie ; 2) les déclarations fiscales de 2005 à 2017 des BIC générés par ce parc de stationnement payant hors voirie ; 3) les arrêtés municipaux fixant les règles du stationnement payant sur voirie publique de 2004 à 2018 ; E. - relatifs aux états de rapprochement entre les AOT délivrées sur le domaine public et les redevances perçues : - l'état de rapprochement entre les AOT délivrées pour les chantiers (dépose de matériel ou/ appareil de lavage) et les redevances perçues ayant déjà reçu de vos services l'état de rapprochement	18/04/2019	26/04/2019	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
		concernant les terrasses, étalages et enseignes ; F. - relatifs à l'occupation du square Pléville Le Pelley par une guinguette éphémère gérée par la société X : 1) la publicité préalable à la procédure de sélection définie par l'article L2122-1-1 du code général de la propriété des personnes publiques (CG3P) ; 2) l'AOT délivrée pour cette occupation du domaine public ; 3) la délibération du conseil municipal définissant le tarif d'une telle occupation comportant un container servant de réserve, un container servant de buvette, une terrasse, des décorations et des stands d'activités diverses ; 4) le titre de redevance acquittée pour cette occupation ; 5) les conditions de la fourniture d'énergie de cette guinguette réalisée au moyen de deux câbles sortant de la cour du commissariat de police.						
20183730	Institut de formation en soins infirmiers de Saint-Quentin (IFSI 02)	communication de son dossier scolaire complet comprenant les pièces suivantes : 1) les copies manuscrites d'examen ; 2) le duplicata des enquêtes de satisfaction du 1er et 2nd semestre.	07/02/2019	12/02/2019				
20183732	Caisse d'assurance retraite et santé au travail du Centre-Val de Loire (CARSAT 45)	copie, dans le cadre de l'établissement de ses droits à la retraite, des données sociales la concernant établies par l'hôpital de La Croix Saint-Simon, situé rue d'Avron dans le 20ème arrondissement de Paris, pour la période de 1978 à 1982 pendant laquelle elle exerçait la fonction d'infirmière de nuit dans cet établissement.	10/01/2019	16/01/2019	Oui			
20183736	Mairie de Mimizan	copie des documents suivants : 1) le compte rendu de la séance du conseil municipal du 22 mars 2008 ; 2) l'organigramme complet de la commune et des services municipaux ; 3) les pièces complètes du budget primitif pour la période de 2008 à 2018 ; 4) les rapports sur les orientations budgétaires pour la même période ; 5) la liste des associations subventionnées précisant le nom de l'association, le nom du président ou du responsable, le montant de la subvention, pour la période de 2008 à 2018.		01/02/2019				
20183750	Ministère de la Justice	copie de la demande de transfert de son client incarcéré au centre de détention de Joux-la-Ville.		31/01/2019	Non			
20183770	Tribunal de grande instance de Paris (TGI 75)	communication de l'entier dossier de son client, détenu par le service de la nationalité des français.	10/01/2019	17/01/2019	Oui			
20183777	Orange Groupe	communication des documents suivants : 1) l'intégralité des pièces contenues dans son dossier administratif ; 2) l'intégralité des pièces contenues dans son dossier médical détenu par la médecine de prévention.	10/01/2019	17/01/2019				
20183784	Agence nationale des titres sécurisés (ANTS)	communication de son relevé intégral d'information concernant son permis de conduire, mentionnant ses codes confidentiels.	10/01/2019	17/01/2019	Non			
20183786	Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi de Lorraine (DIRECCTE 54)	communication, dans le cadre de la reconnaissance de sa maladie professionnelle des documents et éléments suivants: 1) les risques chimiques, dossier sur le plastique concernant l'entreprise classée Seveso ; 2) le document unique d'évaluation des risques professionnels ; 3) les fiches et documentation de tous les produits utilisés dans le cadre de ses postes professionnels au sein du service sacherie (acétate d'éthyle) et du service extrusion (composants chimiques des différents granulés utilisés « vierge et régénéré, entre autres le polyéthylène, l'huile de paraffine, le cacolin, etc...) » ; 4) la fiche d'exposition ou de prévention à certains facteurs de risques professionnels, dont la pénibilité, les horaires postés, les produits utilisés, et les risques pour la santé par cette entreprise ; 5) le descriptif détaillé des travaux habituels effectués dans le cadre de ses fonctions, des substances utilisées ou formées au cours des procédés susceptibles d'avoir entraîné la maladie (tâches, matériel, utilisation des substances chimiques, milieu) ; 6) le repérage des substances chimiques présentes en milieu de travail, comme des sensibilisants et/ou des irritants respiratoires connus pour causer de l'asthme professionnel ; 7) le rapport circonstancié de l'employeur décrivant chacun de ses postes de travail et permettant d'apprécier les conditions d'exposition à un risque professionnel depuis son entrée dans l'entreprise ; 8) les fiches d'informations délivrées aux travailleurs pour la présence de substances chimiques à risques ; 9) les procès-verbaux des réunions du CHSCT et du comité d'entreprise de début 2015 à février 2018 ; 10) l'enquête du CHSCT avec analyse du risque professionnel, les actions de prévention ; 11) les rapports annuels de prévention de l'entreprise de 2015 à 2018 ; 12) les comptes rendus internes et externes des visites sur son poste de travail ;	20/12/2018	03/01/2019	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>13) le rapport ou document d'observation constatant les fumées d'huile de paraffine résultant de la dégradation thermique et les dépôts d'huile de paraffine sur les machines extrudeuses et dans l'environnement du poste professionnel ;</p> <p>14) les éléments utiles et données fournis par les enquêtes des institutions représentatives du personnel (délégués du personnel, CHSCT, comité d'entreprise) dont les questionnaires et entretiens sur l'exposition professionnelle ;</p> <p>15) les documents des vérifications et contrôles techniques (attestations, consignes, résultats et rapports) par le CHSCT ;</p> <p>16) tous les composants chimiques prélevés, les résultats des analyses des prélèvements réalisées au sein de l'entreprise par l'intervention de différents organismes spécialisés sollicités par la médecine du travail, par l'employeur et l'organisme de sécurité sociale, en outre l'analyse des fumées de polyéthylène émises au-dessus des têtes des extrudeuses, mesures de concentration d'agents chimiques dans l'atmosphère de son poste de travail en extrusion ;</p> <p>17) la copie du rapport et conclusion des enquêtes conduites par les caisses compétentes ;</p> <p>18) tous les échanges écrits entre professionnels de santé, de la CPAM, de l'inspection du travail, de la médecine du travail, de l'employeur dès sa demande de reconnaissance en maladie professionnelle.</p> <p>19) le rapport du médecin du travail suite à sa convocation de pré-reprise en mai 2017 ;</p> <p>20) les constats écrits du médecin du travail lors de sa visite à l'entreprise en 2017 ;</p> <p>21) l'avis motivé du médecin du travail portant notamment sur la maladie et la réalité de l'exposition de celle-ci à un risque professionnel présent dans l'entreprise ;</p> <p>22) les références des tableaux des maladies professionnelles relevant des risques professionnels sur ses postes ;</p> <p>23) les fiches signalétiques ou fiches de données de sécurité disponibles par les fabricants des produits utilisés ;</p> <p>24) les listes d'agents sensibilisants, irritants susceptibles de causer de l'asthme professionnel avec période de latence associant des risques à son métier en extrusion ;</p> <p>25) le document qui contient des informations de base concernant l'identification, les mécanismes, les causes, les manifestations et la prévention de l'asthme professionnel des travailleurs exposés à des contaminants chimiques ;</p> <p>26) les données de la littérature en secteur plasturgie sur la composition, leurs répercussions sur la santé, des substances plastiques en granulés à base de polyéthylène, sur leur dégradation thermique, sur l'huile de paraffine qui s'en dégage, sur le cacolin (carbonate de calcium) et les différents additifs dans les granulés ; les colorants utilisés (noir de Carbon, dioxyde de titane, etc.) sur les encres composées d'acétate d'éthyle, sur les substances irritantes qui entrent dans la composition des granulés, par le contact, la manipulation, l'inhalation ;</p> <p>27) les enquêtes épidémiologiques sur le secteur plastique en extrusion soufflage, sur les substances chimiques, effets d'accumulation dans le corps, sur appareil respiratoire, système endocrinien et le métabolisme humain ;</p> <p>28) les professions ou domaine d'activités reliées à chacun des agents chimiques utilisés.</p>						
20183790	Mairie de Saint-Denis de la Réunion (974)	copie ou consultation de l'intégralité des documents techniques amiantes (DTA) ou tout autres évaluations du risque amiante de l'ensemble des services de la commune.	21/03/2019	26/03/2019				
20183801	Caisse primaire d'assurance maladie de la Savoie (CPAM 73)	communication du récapitulatif de l'intégralité de ses remboursements et ceux de ses deux enfants X et X depuis 2007.		22/01/2019	Par			
20183814	Mairie de Saint-Julien-de-Peyrolas	communication des pièces suivantes : 1) toutes les autorisations d'urbanisme accordées sur la parcelle anciennement cadastrée section A n°X sise Le Terrier à Saint-Julien-de-Peyrolas ; 2) toutes les autorisations d'urbanisme accordées sur la parcelle cadastrée section A n°X sise Le Terrier à Saint-Julien-de-Peyrolas ; 3) toutes les autorisations d'urbanisme accordées sur la parcelle cadastrée section A n°X sise Le Terrier à Saint-Julien-de-Peyrolas.		30/01/2019	Oui			
20183825	Caisse nationale d'assurance vieillesse (CNAV)	communication, dans le cadre de la mise en place de son dossier de retraite, de l'intégralité de son dossier administratif.	24/01/2019	30/01/2019	Oui			
20183829	Ministère de la Justice	copie des décisions de saisie des deux livres religieux appartenant à son client, incarcéré au centre de détention de Joux-la-Ville.		29/01/2019				
20183839	Préfecture de la Vendée	communication des documents relatifs à l'arrêté n°18/DDTM85/438-SERN-NTB du 28 mai 2018, autorisant X à déroger à l'interdiction de destruction de plusieurs espèces et de leur habitat dans le cadre d'un projet de serres mené à Commequiers, à savoir :	24/01/2019	30/01/2019				

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 demande de dérogation datée du 3 août 2017 ; 2) 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 ; 3) le rapport d'étude, avec des inventaires complémentaires effectués les 21 février, 13 avril et 3 mai 2018, remis le 9 mai 2018 par la société SCEA Serres Les Trois Moulins.						
20183848	Mairie de La Plaine-des-Palmistes	communication de la convention, passée entre la mairie et la Société Réunionaise de Radiotéléphonie, et prévoyant l'implantation d'un pylône supportant des antennes relais à proximité de sa résidence secondaire.	10/01/2019	22/01/2019	Oui			
20183850	Ministère des Armées	copie, par courrier, des documents suivants, le concernant, détenus par le centre d'archives du personnel militaire (CAPM) : 1) l'état signalétique de l'armée de l'air ; 2) la décision de réforme de l'armée de terre ; 3) la dernière fiche descriptive des infirmités de : a) l'armée de terre ; b) l'armée de l'air.		04/04/2019	Fin			
20183851	Mutualité sociale agricole Loire-Atlantique Vendée (MSA 44 - 85)	communication du rapport d'enquête fait par la MSA relatif à l'accident du travail de son client intervenu le 12 septembre 2016 au sein de l'entreprise Couvoir de la Seigneurtière.	28/02/2019	13/03/2019	Oui			
20183857	Mairie de Paris	communication des documents suivants, relatifs à son client : 1) son dossier personnel ; 2) son dossier médical personnel ; 3) les documents attestant de sa vaccination contre le virus de l'hépatite B : a) le certificat médical fourni ; b) son carnet de santé ; 4) les expertises médicales réalisées par le service de médecine statutaire dans le cadre de son recrutement.		30/01/2019	Fin			
20183858	Mairie de Piana	communication des documents suivants relatifs à l'instruction de la déclaration préalable de travaux n° X : 1) l'avis émis par le préfet de Corse du sud, en date du 13 septembre 2017 ; 2) l'avis émis par l'architecte des bâtiments de France, en date du 13 septembre 2017.		07/01/2019	Oui			
20183875	Institut de formation en soins infirmiers Clemenceau (IFSI 69)	copie des synthèses établies et avis formulés par le formateur de sa cliente et qui ont été communiqués au jury régional ayant statué sur l'admission de celle-ci au diplôme d'État d'infirmier.	28/02/2019	13/03/2019	Oui			
20183882	Université Paris 8 Vincennes - Saint-Denis	communication de l'intégralité des pièces versées au dossier administratif individuel de son client depuis le 1er janvier 2013.		11/03/2019				
20183884	Préfecture de la Corse-du-Sud	communication, de préférence par voie électronique, des listes électorales de l'ensemble des communes du département.	10/01/2019	22/01/2019	Oui			
20183886	Mairie de Saint-Chinian	copie des documents suivants la concernant : 1) le rapport de l'expertise diligentée le 9 mars 2018 par le Docteur X, psychiatre ; 2) sa fiche de notation 2014 ; 3) son rapport d'entretien professionnel pour 2015 et 2016.		16/01/2019				
20183887	Mairie de Josnes	consultation des documents techniques et financiers relatifs aux travaux effectués suite aux inondations du Hameau de Lavau.	10/01/2019	17/01/2019	Oui			
20183894	Mairie du Barcarès	copie par courriel du procès-verbal des délibérations prises par le conseil municipal du 28 avril 2016 et du 8 mars 2016.		22/01/2019				
20183896	Centre Hospitalier Universitaire de Martinique (CHU)	copie de l'intégralité du dossier médical de sa cliente suite à sa prise en charge par le service des urgences puis de traumatologie-orthopédie de l'établissement du 21 février au 6 mars 2017, suite à un accident de la voie publique.		11/03/2019				
20183898	Mairie de Roche-en-Régnier	copie, par courrier, des documents suivants, relatifs à la vente de la Section du Bois à la GAEC de la Roche Jaune : 1) l'ordre du jour ; 2) les délibérations ; 3) les extraits cadastraux relatifs aux biens vendus ; 4) l'arrêté du préfet convoquant les électeurs, etc.		22/01/2019	Fin			
20183906	Préfecture de l'Indre	communication du relevé d'information intégral de son client.	10/01/2019	17/01/2019	Oui			
20183908	Centre Hospitalier Universitaire de Martinique (CHU)	communication d'une part, de l'intégralité de son dossier médical, notamment les pièces manquantes	28/02/2019	13/03/2019	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
		lors d'une première communication à savoir : - les bilans sanguins d'août 2011 ; - le compte rendu des radios des sinus ; - le bilan urinaire ; et d'autre part le bilan psychologique de son fils X.						
20183910	Conseil départemental de l'Essonne (CD 91)	communication des études commandées portant sur les simulations de trafic, ainsi que les bases théoriques sur lesquelles se fonde l'aménagement du pont dit de la « Première armée » situé entre Draveil et Juvisy, notamment s'agissant de la création d'une piste cyclable sécurisée.	10/01/2019	17/01/2019				
20183911	Mairie de Veckring	communication de la demande de subvention, du budget et des comptes, ayant conduit à prendre la délibération « 12 06 2018 08 - Demande de subvention » concernant les associations suivantes : 1) Club Déco Loisirs ; 2) Gymnastique Volontaire ; 3) Comité des Fêtes ; 4) Bibliothèque de Veckring.	24/01/2019	01/02/2019				
20183912	Mairie de Veckring	copie de la demande de subvention, du compte rendu de l'assemblée générale et des comptes ayant conduit à prendre la délibération « n° 2 - Attribution des subventions aux associations » lors du conseil municipal du 13 juin 2017, concernant les associations suivantes : 1) Club Déco Loisirs ; 2) Gymnastique Volontaire ; 3) Les Chœurs du Hackenberg ; 4) Comité des Fêtes ; 5) Amicale Hellingeoise ; 6) ASCH de l'Observatoire des Chênes Brulés.	24/01/2019	01/02/2019				
20183929	Office de tourisme de Saint-Paul-de-Vence	consultation des documents suivants : 1) les bilans, comptes de résultats et annexes des 3 derniers exercices, y compris chaque pièce comptable justificative ; 2) les conventions conclues avec la commune de Saint-Paul-de-Vence définissant l'objet, le montant et les conditions d'utilisation de la subvention attribuée des 3 derniers exercices ; 3) les comptes rendus financiers de la subvention des 3 derniers exercices ; 4) le rapport du commissaire aux comptes des 3 derniers exercices.	18/04/2019	26/04/2019	Non			
20183933	Direction générale des finances publiques (DGFIP)	communication des documents relatifs à sa rémunération établis tout au long de sa carrière, notamment : 1) la décision relative à sa rémunération en tant que détachée sur l'emploi de directrice de l'opérateur national de paye ; 2) la décision relative à sa rémunération comme administratrice générale des finances publiques de classe exceptionnelle détachée dans le même emploi ; 3) la décision relative à sa rémunération comme administratrice générale des finances publiques de classe exceptionnelle affectée aux fonctions de chargée de mission auprès du directeur général des finances publiques ; 4) la décision relative à sa rémunération comme administratrice générale des finances publiques de classe exceptionnelle nommée en tant que directrice départementale des finances publiques du Val d'Oise ; 5) la note sur sa situation adressée par le bureau RH -IA au directeur général des finances publiques, Monsieur X ; 5) la réponse de Monsieur X .		25/01/2019	Oui			
20183942	Direction générale des finances publiques (DGFIP)	communication de l'intégralité du dossier fiscal de son client relatif à l'assiette et au recouvrement.	24/01/2019	01/02/2019				
20183943	Préfecture de la Côte-d'Or	copie de la décision de refus de séjour et d'éloignement prononcée à l'encontre de son client et sa notification.	24/01/2019	05/02/2019				
20183951	Communauté d'agglomération du Grand Annecy	communication des documents administratifs suivants, relatifs à l'adoption du PLU de Naves-Parmelan par délibération n° 2017/616 du conseil de communauté du 16 novembre 2017 : 1) les délibérations de la commune de Naves-Parmelan et de l'EPCI relatives à ce PLU ; 2) les convocations et les procès-verbaux de réunion du groupe de travail ; 3) les avis des personnes publiques et/ou associées ; 4) le porté à connaissance du préfet.		11/03/2019	Oui			
20183956	Conseil départemental de la Loire-Atlantique	communication de l'arrêté portant recrutement de Madame X au sein du service développement local de la délégation d'Ancenis en renfort.	24/01/2019	30/01/2019	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
20183957	Conseil départemental de la Loire-Atlantique	copie de son dernier contrat d'insertion établi avec Madame X, assistante sociale du département, signé le lundi 16 janvier 2017 au centre médico-social de Nozay .	24/01/2019	30/01/2019	Non			
20183969	Direction générale des douanes et droits indirects (DGDDI)	communication de l'intégralité de son dossier administratif de locataire.	28/02/2019	13/03/2019				
20183970	Mairie de Nîmes	communication des documents indiquant les données suivantes : 1) le nombre d'agents des musées de la ville ayant une reconnaissance qualité travailleur handicapé ; 2) le nombre d'agents des musées de la ville ayant une aptitude avec restriction de poste ; 3) le nombre d'agents des musées de la ville ayant un aménagement de poste ; 4) le nombre d'agents des musées de la ville ayant une surveillance médicale renforcée ; 5) le bilan sur les arrêts de travail, notamment ceux supérieurs à un mois.	24/01/2019	05/02/2019	Oui			
20183971	Ministère de la Justice	copie, et non consultation sur place et prise de copies comme le propose l'administration, de l'intégralité des mémoires de proposition pour l'accès au grade de lieutenant pénitentiaire.		29/01/2019	Oui			
20183978	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité de son dossier médical personnel détenu par l'hôpital Trousseau.		11/03/2019				
20183979	RATP	publication en ligne des données brutes des incidents survenus sur la ligne B du RER, à savoir à minima : l'heure de début et de fin d'incident, la nature de l'incident, la localisation de l'incident et tout autre information utile supplémentaire.	28/02/2019	21/03/2019				
20183980	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication des pièces justificatives suivantes le concernant : 1) la création d'activité de lecteur ; 2) la déclaration d'un revenu de 196 140 €.	28/02/2019	13/03/2019	Fin			
20183981	Mairie de Quissac	communication, dans leur intégralité, des dossiers de permis de construire et des autorisations d'urbanisme délivrées par la mairie, notamment en ce qui concerne les arènes et les bâtiments récents, édifiés sur les parcelles appartenant aux voisins de ses clients, les consorts X.	28/02/2019	13/03/2019				
20183987	Centre hospitalier universitaire de Bordeaux (CHU)	communication de l'intégralité du dossier médical de leur fille mineure, X née le X, pour son hospitalisation du 22 au 25 mai 2018 dans le service de pédiatrie de l'hôpital Pellegrin.	28/02/2019	13/03/2019	Oui			
20183991	Préfecture de la Seine-Saint-Denis	copie par courriel ou convocation aux fins de consultation de l'intégralité du dossier de sa cliente détenue par la sous-préfecture de Raincy, comprenant les documents suivants : 1) l'ensemble des documents antérieurs à 2017 ; 2) les éléments de procédure ; 3) le formulaire de renseignement ; 4) les avis favorables successifs de l'agence régionale de santé conditionnant son admission au séjour depuis 2014 ; 5) les documents relatifs à l'enregistrement et l'instruction de ses demandes de titre de séjour ou copie des précédentes autorisations provisoires de séjour.		05/02/2019				
20183996	Caisse d'assurance retraite et de la santé au travail de Normandie (CARSAT 76)	communication, dans le cadre de la mise en place de son dossier de retraite, du courrier la concernant adressé par la CARSAT à la Banque de France, relatif aux trimestres à valider pour sa retraite et le salaire de base à prendre en considération.	28/02/2019	13/03/2019	Par			
20184001	Maison départementale des personnes handicapées d'Indre-et-Loire (MDPH 37)	communication, dans le cadre de la mise en place de sa retraite anticipée pour personne handicapée, de l'attestation prouvant son taux de handicap.		11/03/2019				
20184003	Université de Poitiers	consultation, ou copie par courrier électronique, de l'intégralité des pièces contenues dans son dossier de reprise d'études pour l'année 2018-2019 dans le cadre d'un congé individuel de formation salarié.		11/02/2019				
20184014	Rectorat de l'académie de Besançon (AC 25)	consultation du rapport médical du Docteur X, médecin psychiatre, la concernant en date du 7 janvier 2013.	28/02/2019	13/03/2019	Oui			
20184024	Mairie de Vauxaillon	communication des documents suivants : 1) pour le compte administratif 2017 présenté par nature : a) le détail des dépenses et recettes de fonctionnement détaillées par chapitres (tableaux IIIA1 et IIIA2 de l'Instruction comptable M14) ; b) le détail des dépenses et recettes d'investissement détaillées par chapitres (tableaux IIIB1 et IIIB2) ; c) la répartition des emprunts par nature de dettes et par structure de taux (tableaux IVA2.2 et IV2.3). 2) pour le budget primitif 2018 présenté par nature : a) la vue d'ensemble du budget (tableau II A1) ; b) le détail des dépenses et recettes de fonctionnement (tableaux IIIA1 et III A2) ; c) le détail des dépenses et recettes d'investissement (tableaux III B1 et III B2).		05/02/2019				
20184030	Mairie de Saivres	communication d'une copie du permis de construire et/ou de la demande de travaux de Monsieur X, relatif à la construction d'une véranda et de deux murs sur les parcelles X lui appartenant, et sur la		13/03/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		parcelle X appartenant au demandeur.						
20184036	Mairie de Condé-sur-l'Escaut	communication des documents d'urbanisme (permis de construire, demande de travaux, etc.) concernant l'habitation et le garage ou la remise ou le hangar de Monsieur X et de Madame X, situés à proximité de sa propriété.		13/03/2019	Fin			
20184037	Mairie de Poix-Terron	copie des documents suivants : 1) les plans définitifs des travaux effectués fin 2017-début 2018 dans la Grande Rue (côté nord et côté sud) pour la réalisation de trottoirs ; 2) l'arrêté de stationnement de la Grande Rue, pris suite auxdits travaux ; 3) la justification de la communication préalable au représentant de l'État du projet de modifications d'une route à grande circulation, la D951, traversant la commune ; 4) le plan local d'urbanisme de la commune.	07/02/2019	11/02/2019				
20184042	Mairie d'Aigues-Vives (30)	copies des factures correspondant aux bordereaux de paiement suivants : 1) n° 63, mandat de paiement 644 du 28 juillet 2016 ; 2) n° 16, mandat de paiement 134 du 1er mars 2017 ; 3) n° 31, mandat de paiement 275 du 12 avril 2018.	07/02/2019	12/02/2019	Oui			
20184043	Mairie de Toulouse	copie du compte rendu de la visite médicale de pré recrutement réalisée en août 2009 préalablement à une affectation sur un travail « cyclique et de nuit ».		11/02/2019				
20184049	Caisse générale de sécurité sociale de la Réunion (CGSS 977)	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 Juin 2016 à Avril 2018.		04/02/2019	Oui			
20184050	Préfecture de l'Aude	communication des documents relatifs à l'installation technique de prélèvement d'eau et de rejets d'effluents dans le ruisseau du Rebounédou, située sur la commune de Belvis, notamment : 1) l'avis favorable sous réserve du directeur départemental de l'équipement, de l'agriculture et de la forêt en date du 17 août 1988 relatif au permis de construire n° 036 88 M003 accordé par arrêté du maire de Belvis le 16 septembre 1988 ; 2) la déclaration réalisée auprès des services de l'Etat ; 3) l'autorisation d'exploitation accordée par les services de l'Etat ; 4) l'étude d'impact afférente ; 5) tous documents, rapports, études, compte rendus relatifs à cette installation d'utilisation déclarée ou autorisée de l'eau naturelle du Rebounédou.	28/02/2019	13/03/2019				
20184067	Caisse d'allocations familiales des Hauts-de-Seine (CAF 92)	communication de la décision de suppression de leur prestation de RSA.	21/03/2019	25/03/2019	Fin			
20184072	Mairie d'Huez	communication, par courrier électronique, des documents suivants applicables au terrain d'assiette du projet concerné par le permis de construire numéro PC X délivré le 28 février 2018 : 1) le document graphique ; 2) le règlement de zone.		08/02/2019	Fin			
20184088	Mairie de Geispolsheim	communication de la composition du conseil d'administration du centre communal d'action sociale (CCAS), distinguant les membres issus du conseil municipal et ceux n'en étant pas issus.		22/01/2019				
20184094	Conseil départemental de la Réunion	copie intégrale, sous format numérique, de la convention signée avec la commune de Saint-André aux fins de réhabilitation du parc du Colosse, dont le montant s'élevait à 20 millions d'euros.		13/02/2019	Oui			
20184099	Mairie de Petite-Ile	consultation, accompagnée d'une personne de son choix, de son dossier individuel.		11/03/2019	Fin			
20184100	Mairie de Chaniers	communication des documents suivants : 1) les cartes de zonage relatives à l'assainissement collectif de la commune, issues de l'étude de 1995 et approuvées en 1999 ; 2) les cartes de zonage révisées en 2009 pour le secteur Bourg / Rue abbé Vieuille ; 3) les délibérations afférentes aux documents visées par aux points 1) et 2).		22/01/2019	Oui			
20184105	Ordre des avocats au barreau d'Aix-en-Provence	communication du courrier par lequel Maître X vient au soutien du demandeur dans sa demande de remplacement de conseil, fourni par décision d'aide juridictionnelle, auprès de l'ordre des avocats du barreau d'Aix-en-Provence.	07/02/2019	12/02/2019	Oui			
20184108	Mairie de Ventabren	communication des arrêtés de permis de construire, ou de toute autre autorisation d'urbanisme, délivrés sur les parcelles appartenant actuellement à : 1) Monsieur X à 13122 VENTABREN ; 2) La Société Civile Immobilière du X à 13122 VENTABREN ; 3) Monsieur X 13122 VENTABREN.		11/03/2019	Oui			
20184114	Mairie d'Eyguières	copie des documents suivants :	07/02/2019	11/02/2019				

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 statuts définitifs et signés de la régie de l'aéroport Salon-Eyguières ; 2) le procès-verbal signé du conseil municipal adoptant ces statuts ; 3) un extrait de la publication de ces statuts au recueil des actes administratifs.						
20184115	Mairie de Gazeran	copie de l'affiche relative à la demande de permis d'aménager PA 78 269 17 C0002.		04/02/2019	Non			
20184117	Mairie de Vertou	communication de la liste des agents de la commune précisant pour chacun les nom, prénom, sexe, statut, direction de rattachement et le service d'exercice des fonctions.		11/02/2019	Oui			
20184119	Conseil départemental de l'Aude	communication des accords financiers, de versement ou facturation à l'heure d'intervention délivrée aux bénéficiaires, entre le département et deux SAAD, ADMR et UNA.	28/02/2019	13/03/2019	Oui			
20184123	Centre hospitalier régional et universitaire de Brest (CHRU)	communication de l'intégralité de son dossier médical relatif à sa coloscopie de septembre 1998 notamment le compte-rendu de l'examen et celui du médecin anesthésiste.		11/03/2019	Fin			
20184130	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité de son dossier médical relatif à son hospitalisation à l'hôpital Corentin Celton du 3 au 30 septembre 2009, ainsi que le dossier des consultations avec le psychiatre.	21/03/2019	25/03/2019				
20184131	Mairie de Dompierre-sur-Mer	copie de l'intégralité de son dossier personnel.		04/02/2019	Fin			
20184134	Mairie de Malaucène	communication, par voie électronique, des documents suivants relatifs à la parcelle cadastrée AD38 : 1) le dossier de permis de construire ; 2) le permis de construire délivré.		05/02/2019				
20184139	Préfecture de l'Hérault	communication, au format papier ou par voie électronique, des documents suivants : A) concernant sa demande du 26 septembre 2017 relative à la ZAC de Mazeran, en référence à l'arrêté préfectoral du 8 mars 2011 n° 2011-II-233 : 1) tout document relatif aux moyens techniques complémentaires qui auraient pu être mis en œuvre à la suite de l'étude prescrite, et à la validation dont ces moyens techniques ont dû faire l'objet, le cas échéant, conformément à l'article 5 de l'arrêté ; 2) le dossier de demande d'autorisation de l'opération d'aménagement de la ZAC de Mazeran déposé au secrétariat de la MISE le 29 avril 2010 ; 3) le rapport du service de la Police de l'eau en date du 6 décembre 2010 ; 4) le plan d'intervention en cas de pollution accidentelle prescrit à l'article 3 de l'arrêté ; 5) les mesures et la méthodologie d'intervention en cas de crues sur la partie des travaux concernés, le cas échéant (article 3 de l'arrêté) ; 6) les « plans officiels et définitifs de récolement des travaux, avec leurs caractéristiques » et les photographies des ouvrages exécutés (article 3 de l'arrêté) ; 7) les « prescriptions particulières à respecter en phase chantier pour réduire la pollution des eaux superficielles et souterraines » (article 3 de l'arrêté) ; 8) le « plan de gestion définissant les modalités d'entretien pérenne du réseau d'assainissement pluvial, des ouvrages de rétention et des ouvrages annexes » (article 4 de l'arrêté) ; 9) les comptes rendus des visites annuelles et des opérations de maintenance et d'entretien (article 4 de l'arrêté) ; 10) l'expertise des bassins délimités à l'aval par des remblais prévue tous les cinq ans, ainsi que les coordonnées des gestionnaires des ouvrages d'assainissement (article 4 de l'arrêté) ; 11) tout procès-verbal ou toute décision de l'administration compétente relatifs à une réalisation des aménagements qui serait non conforme à l'arrêté du 8 mars 2011 (notamment en ce qui concerne le bassin de rétention situé le plus en aval de la ZAC) ; B) concernant sa demande du 7 novembre 2017 relative à la ligne électrique souterraine RTE Béziers-Est-Saint Vincent : 1) le dossier de demande APO déposé par RTE le 4 juillet 2016 ; 2) les courriers adressés pour consultation au maire de Béziers et aux services concernés ; 3) les avis formulés et les réponses en retour ; 4) les réponses apportées par RTE et les engagements pris ; C) concernant sa demande du 26 mars 2018 relative au dossier « loi sur l'eau » du poste électrique dit « Béziers-Est » : 1) le dossier de déclaration ; 2) le récépissé de déclaration ; 3) toute décision prise ou toute prescription édictée par l'administration au titre des dispositions du code de l'environnement relatives à la préservation des eaux et des milieux aquatiques.	21/03/2019	16/04/2019	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
20184151	Mairie de Saint-Romain-en-Viennois	communication, par voie électronique, du règlement de service du service public de l'assainissement collectif.	07/02/2019	12/02/2019	Oui			
20184152	Mairie de Saint-Marcellin-lès-Vaison	communication, par voie électronique, du règlement de service du service de l'assainissement collectif.	07/02/2019	12/02/2019				
20184155	Centre hospitalier de Gonesse	communication des documents suivants, relatifs à sa cliente : 1) la décision du centre hospitalier reconnaissant l'imputabilité de son accident et de ses rechutes au service ; 2) l'ensemble des avis émis par la commission de réforme ; 3) le titre de recettes auquel se réfère l'avis de poursuite de l'huissier de justice en date du 22 juin 2018, d'un montant de 2 277,46 €.	28/02/2019	13/03/2019				
20184160	Mairie de Guyancourt	copie des documents suivants, relative au permis de construire n° X : 1) la déclaration attestant l'achèvement et la conformité des travaux ; 2) l'attestation AT1.		04/02/2019	Oui			
20184161	Centre hospitalier Sud Francilien de Corbeil-Essonnes (CHSF)	communication de l'intégralité de ses dossiers médicaux relatifs à ses trois hospitalisations dans l'établissement, deux dans le service psychiatrique et un dans le service des urgences, ainsi que le rapport de l'intervention des pompiers à la suite de la dernière hospitalisation.	21/03/2019	25/03/2019	Oui			
20184167	Centre psychothérapique de Nancy	communication du protocole d'accord local sur la notation.	28/02/2019	13/03/2019	Non			
20184168	Centre hospitalier Théophile Roussel de Montesson	copie de l'ensemble des comptes rendus mensuels du médecin psychiatre le concernant entre septembre 2016 et juin 2018.	21/03/2019	25/03/2019	Oui			
20184170	Mairie de Blaison-Saint-Sulpice	copie de la décision autorisant Monsieur X et Madame X, demeurant au X, à abattre les deux arbres situés à l'extrémité de cette voie communale.		04/04/2019				
20184173	Mairie d'Issarlès	copie des documents suivants se rapportant au parc éolien dont l'implantation est projetée sur les parcelles section AB 128, 137, 155 et AH 113, 125, 126 : - la promesse de bail emphytéotique entre la commune, Monsieur X, agriculteur occupant, et EDF Energie Nouvelles (EDF EN, devenu EDF Renouvelables) ; - la promesse de bail emphytéotique entre la commune, Madame X, agricultrice occupante, et EDF EN ; - la promesse de bail emphytéotique entre la commune, Monsieur X, agriculteur exploitant, et EDF EN ; - les conventions de servitude et de passage, ainsi que les autorisations conclues entre la commune et EDF EN.	21/03/2019	01/04/2019				
20184178	Mairie de Pontault-Combault	communication des documents suivants : A) concernant le plan de balisage et les documents relatifs au rachat des parties communes par la Mairie : 1) le plan de balisage (arpentage) de la découpe parcellaire de leur propriété ; 2) le plan de construction initiale de leur propriété et les diverses modifications ultérieures jusqu'à l'achèvement des travaux ; 3) le plan des servitudes individuelles. B) concernant la procédure de rachat des parties communes liée au quartier des demandeurs en 1993/1994 ou 2004 : 1) la proposition de rachat au préalable du syndic au propriétaire ; 2) le compte rendu du vote de la copropriété à ce sujet et au sujet de la vente à la mairie ; 3) la proposition de rachat du syndic à la mairie ; 4) le compte rendu de la mairie au sujet de ce rachat.	21/03/2019	16/04/2019				
20184183	Préfecture de police de Paris	communication, par voie postale ou électronique, d'une copie de la note de service de la Direction de la sécurité de proximité de l'agglomération parisienne (DSPAP), datée du 1er février 2018, émanant de Monsieur X et relative au droit à l'image et à la captation/diffusion de l'image des forces de l'ordre.	21/03/2019	16/04/2019				
20184185	Communauté d'agglomération Chalon-Val de Bourgogne, le Grand Chalon	copie d'une étude de sol produite par la Communauté d'agglomération Chalon-Val de Bourgogne, le Grand Chalon, dans le cadre de l'élaboration du plan local d'urbanisme intercommunal (PLUI).		04/02/2019	Oui			
20184197	Ministère du travail	communication du référentiel détaillé de la certification n°14380 enregistré au registre national de la certification professionnelle (RNCP).	28/02/2019	13/03/2019	Oui			
20184202	Centre hospitalier universitaire de Bordeaux (CHU)	copie, dans le cadre d'une expertise administrative après saisine de la commission de conciliation et d'indemnisation de Bordeaux, du compte rendu de la coelioscopie du 15 juin 2017 de Madame X, décédée dans l'établissement le X.	21/03/2019	25/03/2019				
20184208	Université de Rouen Normandie	communication des documents suivants le concernant : 1) les deux rapports concernant le déroulement de sa carrière et son affectation établis aux fins de délibération du conseil académique du 29 juin 2018 ;	28/02/2019	14/03/2019	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) tout document administratif transmis aux membres du conseil académique restreint et/ou du conseil d'administration restreint aux fins de délibération sur le refus opposé à son rattachement à l'équipe de recherches CREAM EA-4702, notamment l'avis en date du 29 juin transmis par le conseil académique au conseil d'administration.						
20184217	Mairie de Clermont-Ferrand	communication par voie électronique du compte administratif au titre de l'année 2017. à défaut, la communication des documents suivants : 1) le compte de gestion 2017 (le budget principal uniquement) ; 2) l'état de la dette au 31 décembre 2017 ; 3) l'état du personnel (effectifs ETP) au 31 décembre 2017 ; 4) la fiche 1288-M de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019				
20184220	Communauté d'agglomération de Saint-Etienne Métropole	communication par voie électronique des documents suivants au titre de l'année 2017 : 1) le compte administratif ; 2) le budget principal ; à défaut de disponibilité des documents mentionnés aux points 1) et 2), la communication des documents suivants : 1) le compte de gestion 2017 (le budget principal uniquement) ; 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 (ou similaire, selon le type d'EPCI) de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019				
20184223	Mairie de Nîmes	communication par voie électronique du compte administratif au titre de l'année 2017. à défaut, la communication des documents suivants : 1) le compte de gestion 2017 (le budget principal uniquement) ; 2) l'état de la dette au 31 décembre 2017 ; 3) l'état du personnel (effectifs ETP) au 31 décembre 2017 ; 4) la fiche 1288-M de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019	Oui			
20184231	Préfecture de Maine-et-Loire	copie des documents suivants concernant le cirque « X » : 1) le dernier rapport d'inspection du cirque concernant notamment le lion Sultan ; 2) le registre prévu à l'article 1er de l'arrêté du 25 octobre 1995 relatif à la mise en œuvre du contrôle des établissements détenant des animaux d'espèces non domestiques (livre-journal et inventaire concernant le lion Sultan).	21/03/2019	02/04/2019	Oui			
20184234	Ministère de la Justice	copie de la note d'information à destination des magistrats, publiée sur le site intranet de la direction des affaires civiles et du sceau, évoquée par la ministre de la Justice lors de sa réponse à la question écrite n°02674.	28/02/2019	21/03/2019				
20184238	Agence régionale de santé Auvergne-Rhône-Alpes (ARS 69-Direction générale)	copie des documents suivants : 1) le courrier n° ISDG 2018-74 en date du 3 mai 2018 adressé par de l'agence régionale de santé Auvergne-Rhône-Alpes à Monsieur X, ancien ministre, président du conseil départemental de Savoie ; 2) les correspondances adressées à l'agence régionale de santé Auvergne-Rhône-Alpes par Monsieur X auxquelles le courrier du 3 mai 2018 fait suite ; 3) le détail des considérations techniques qui expliquent que les services chargés des missions de polices administratives de l'environnement aient pu dans un premier temps autoriser le conseil départemental de Savoie à construire des ouvrages sur les milieux fragiles du lac d'Aiguebelette, pour dans un second temps se soucier de risques pour l'alimentation en eau potable parce que la démolition des ouvrages irrégulièrement construits et la renaturation du site avaient été ordonnées par la juridiction administrative.	21/03/2019	02/04/2019	Oui			
20184241	Direction générale des finances publiques (DGFIP)	communication, par voie électronique, ou par voie postale, ou, le cas échéant, par consultation dans les locaux de la trésorerie de Marly, de la délibération du conseil municipal de Préseau octroyant une indemnité aux conseillères et conseillers délégués.		22/03/2019				
20184242	Service départemental d'incendie et de secours de La Réunion (SDIS 974)	communication des documents suivants : 1) la délibération du 31 mai 2018 du conseil d'administration du SDIS ; 2) les 48 arrêtés individuels relatifs aux agents recrutés au grade de sergent.		22/03/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20184251	Direction générale des finances publiques (DGFIP)	communication, de préférence sur support électronique ou numérique, du compte de gestion de la commune de Tourcoing établi par le comptable pour l'exercice clos de l'année 2017.	21/03/2019	02/04/2019	Oui			
20184262	Mairie de Valence	communication des nouvelles autorisations d'urbanisme délivrées entre le 14 août 2015 et le 1er juillet 2018 sur le lotissement « Le Foyer Dauphinois ».		04/02/2019	Oui			
20184263	Université de Nantes	communication des documents relatifs à l'admission au master « valorisation des nouveaux patrimoines » pour l'année universitaire 2017-2018 : 1) la liste anonymisée des candidats avec leur âge et leur cursus ; 2) la liste anonymisée des admis avec leur âge et leur cursus ; 3) la réglementation.	28/02/2019	13/03/2019	Non			
20184264	Préfecture de Saône-et-Loire	communication du dossier relatif à la modification du projet d'aménagement de la Route Centre Europe Atlantique (RCEA), sur le territoire des communes de Saint-Rémy, Lux et Saint-Marcel.	07/02/2019	11/02/2019				
20184266	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication dans le cadre de la mise en place de son dossier de retraite de son relevé de carrière et de trimestres validés auprès de la CIPAV ainsi que ses droits acquis à ce jour.		12/03/2019	Oui			
20184270	Direction départementale des territoires et de la mer d'Ille-et-Vilaine (DDTM 35)	copie des documents suivants : 1) la convention conclue entre l'Office national de l'eau et des milieux aquatiques (ONEMA, devenu Agence française pour la biodiversité) et les services de l'Etat en Ille-et-Vilaine ; 2) les bilans annuels des procédures de déclaration et d'autorisation IOTA (Installations, Ouvrages, Travaux et Activités) concernant le bassin versant du Couesnon pour les années 2015 à 2018.	21/03/2019	02/04/2019				
20184277	Mairie de Jonage	copie ou consultation, en sa qualité de conseiller municipal, des factures n° 70, 71, 242, 312, 444, 501, 502, 599, 741, 742, 865, 866, 941, 1129, 1130, 1165, 1347, 1400, 1594, 1628, 1804, 2037, imputées sur le compte 611 « Maintenance ».		01/02/2019	Oui			
20184284	Préfecture du Val-d'Oise	communication, par courrier électronique ou par voie postale, du relevé d'information intégral du permis de conduire de son client, faisant apparaître ses codes internet d'accès.	21/03/2019	30/10/2019	Fin			
20184288	Direction Départementale de la Cohésion Sociale et de la Protection des Populations de l'Aube (DDCSPP 10)	copie de l'intégralité du compte rendu de la commission départementale de la nature, des paysages et des sites du 13 décembre 2017.	21/03/2019	02/04/2019				
20184296	Mairie de Théoule-sur-Mer	communication d'une copie des documents autorisant et permettant à la commune de disposer d'une parcelle cadastrée (A 2658) appartenant à son client, et sur laquelle est édifié un mémorial.	21/03/2019	16/04/2019				
20184298	Bureau d'aide juridictionnelle près le tribunal de grande instance de Meaux	communication de copies des documents suivants : 1) la décision n°2017/000217 adressée au bâtonnier de Pontoise pour désignation d'un avocat (soit le document visé à l'article 79 du décret du 19 décembre 1991) ; 2) le document par lequel le bâtonnier a désigné Maître X (soit le document visé au 2° de l'article 82 du décret susvisé).	21/03/2019	16/04/2019	Oui			
20184299	Université de Rouen Normandie	communication des documents suivants le concernant : 1) les deux rapports concernant le déroulement de sa carrière et son affectation établis aux fins de délibération du conseil académique du 29 juin 2018 ; 2) tout document administratif transmis aux membres du conseil académique restreint et/ou du conseil d'administration restreint aux fins de délibération sur le refus opposé à son rattachement à l'équipe de recherches CREAM EA-4702.	28/02/2019	14/03/2019	Oui			
20184310	Direction des services départementaux de l'éducation nationale de l'Isère (DSDEN 38)	communication, par voie électronique ou consultation sur place, des documents concernant le test d'admission à la section internationale de l'école primaire Jean Jaurès de Grenoble, passé par sa fille : 1) les copies d'examen ; 2) le relevé des notes.	28/02/2019	13/03/2019	Par			
20184311	Mairie de Bouguenais	communication des documents correspondant aux sept paragraphes introduits par le terme « considérant » de l'arrêté du maire du 22 février 2018, portant décision de sursis à statuer (permis d'aménager N° 44 020 17Y3006).	21/03/2019	16/04/2019	Oui			
20184314	Préfecture d'Ille-et-Vilaine	consultation sur place, avec indication de la date et l'heure de rendez-vous, de l'intégralité du dossier administratif de son client comprenant le rapport de la police de l'air et des frontières intervenu en suite de l'examen de ses documents d'état civil.	21/03/2019	26/03/2019				
20184317	Mairie de Le Port	communication sur support numérique, en qualité de conseiller municipal, des enregistrements in extenso des conseils municipaux depuis le début de la mandature en 2014, jusqu'à ce jour.		16/04/2019	Oui			
20184331	Direction générale des finances publiques (DGFIP)	communication des informations contenues dans le fichier national des comptes bancaires (FICOBA), concernant la société civile immobilière X.	21/03/2019	02/04/2019				
20184332	Direction départementale des territoires et de la mer d'Ille-et-Vilaine (DDTM 35)	communication, par voie électronique, du dossier contenant les informations relatives à la pollution de la retenue du Bois-Joli, notamment :	07/11/2019	15/11/2019	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 circonstances de l'accident ; 2) les mesures conservatoires mises en place ; 3) les résultats des mesures de suivi de la pollution et de ses impacts (faune, flore).						
20184337	Mairie de Ceignes	communication, par papier avec facture jointe, ou par envoi dématérialisé, des documents suivants, relatifs à la demande d'autorisation de travaux n° X, transmise à la DDE le 13 mai 1998 : 1) le dossier d'autorisation de travaux afférent à cette demande ; 2) la réponse et l'avis de la DDE ; 3) la réponse et l'avis de la mairie.		18/04/2019	Fin			
20184340	Mairie d'Halluin	consultation sur place de son dossier personnel, accompagné d'une personne de son choix.		04/02/2019	Oui			
20184344	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, de préférence sur CD ou DVD, de l'intégralité des pièces médicales le concernant détenues par l'Hôpital Robert-Debré, notamment : 1) l'intégralité des comptes rendus de consultation avec le Docteur X ; 2) l'intégralité des comptes rendus des tests subis dans le cadre du diagnostic du Syndrome d'Asperger, en 2005 ou 2006 (psychologiques, psychiatriques, neurologiques et génétiques) ; 3) les comptes-rendus des analyses génétiques réalisées par le Professeur X.		20/03/2019				
20184346	Mairie de Courgains	copie de l'acte intégral de naissance de Madame X née le X dans la commune.	20/12/2018	14/01/2019	Oui			
20184348	Groupe hospitalier intercommunal Le Raincy-Montfermeil	copie de la situation de son compte épargne-temps (CET) indiquant par années, depuis son ouverture : 1) le nombre et la nature des jours versés ; 2) le nombre et la nature des jours pris ; 3) le nombre et la nature des jours qui ont fait l'objet d'un rejet de versement ainsi que le motif du refus ; 4) le solde au mois de juin 2018.		20/03/2019	Oui			
20184352	Mairie d'Avignon	communication par courriel des documents suivants : 1) l'arrêté municipal prévoyant la mise en place des stationnements payants (horodateurs) sur le territoire de la commune avec la mention d'affichage ; 2) l'arrêté n°18-0041/P/MD avec mention d'affichage.		13/03/2019	Oui			
20184354	Mairie de Cressonsacq	communication des modifications du PLU intervenues à l'issue du conseil municipal du 12 juillet 2018 au cours duquel le PLU de la commune a été approuvé.		13/03/2019	Oui			
20184355	Mairie de Suzannecourt	communication, de préférence par voie électronique, des documents suivants relatifs à une demande de permis de construire n° PC 052 484 18 00001 délivré le 16 avril 2018 portant construction d'une blanchisserie industrielle : 1) l'entière demande de permis de construire (Cerfa et pièces annexes, lettres éventuelles) ; 2) l'ensemble des avis formulés de manière préalable à la délivrance du permis de construire ; 3) la correspondance que la commune a entretenue, dans le cadre de la délivrance de ce permis, avec les services de la préfecture de la Haute-Marne et ceux la Direction Départementale des Territoires ; 4) la correspondance que la commune a entretenue avec la société bénéficiaire du permis de construire.		13/03/2019	Oui			
20184357	Centre hospitalier universitaire de Grenoble Alpes (CHU)	communication de l'intégralité du dossier médical de leur fils mineur, X, atteint d'une surdité profonde bilatérale, notamment les pièces manquantes lors d'une précédente communication, à savoir : 1) le rapport d'expertise de la partie interne de l'implant droit qui a été explantée, réalisé par le constructeur de l'appareil, la société Cochlear ; 2) les maps et les comptes rendus des réglages qui ont été faits avant et près l'opération de leur fils le 14 septembre 2017, par l'audioprothésiste au service ORL implantation cochléaire.		12/03/2019	Oui			
20184359	Ministère de l'éducation nationale et de la jeunesse	copie des arrêtés de nomination au grade de secrétaire administratif de l'éducation nationale et de l'enseignement supérieur (SAENES) de classe supérieure au titre de l'année 2016, concernant : - Madame X ; - Madame X ; - Monsieur X ; - Madame X ; - Madame X ; - Monsieur X ; - Madame X ; - Madame X.		20/03/2019	Oui			
20184365	Centre hospitalier de Libourne	communication de l'intégralité de son dossier médical personnel détenu par le docteur X, chef du service orthopédie de l'établissement.		12/03/2019	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
20184366	Mairie de Nantes	communication par voie électronique du compte administratif au titre de l'année 2017 : à défaut, la communication des documents suivants : 1) le compte de gestion 2017 (le budget principal uniquement) ; 2) l'état de la dette au 31 décembre 2017 ; 3) l'état du personnel (effectifs ETP) au 31 décembre 2017 ; 4) la fiche 1288-M de la DGF ; 5) la fiche individuelle de la DGF.		11/01/2019	Oui			
20184368	Direction générale des finances publiques (DGFIP)	copie, par courrier électronique ou par envoi postal, de la déclaration d'option à l'impôt sur les sociétés souscrite par son client en 2012, ayant motivé la mainlevée totale d'opposition au paiement du prix de vente d'un fonds de commerce en date du 21 juillet 2014.	21/03/2019	22/03/2019				
20184371	Mairie de Corneilhan	communication, au format papier, avec indication préalable du coût des copies et du mode de règlement, ou par courrier électronique, via un lien de téléchargement, des documents suivants : 1) le permis de construire initial délivré le 4 juillet 2012 ; 2) le permis de construire modificatif M01 accordé sur les parcelles cadastrales X sises X, propriété des époux X.		11/03/2019	Oui			
20184373	Mairie d'Allauch	communication, quel que soit le format, des documents suivants, relatifs à l'installation de tables et de chaises sur le domaine public municipal : 1) les trois dernières autorisations municipales délivrées à l'enseigne « X » située cours du 11 novembre ; 2) les trois dernières autorisations municipales délivrées à l'enseigne « X » située route nationale, avenue Lei Rima 8, à proximité immédiate d'une école publique ; 3) les trois dernières autorisations municipales délivrées à l'enseigne « X » située 1 place Benjamin Chappe ; 4) les trois dernières autorisations municipales délivrées à l'enseigne « X » et/ou « X » située 4 rue Fernand Rambert ; 5) la ou les autorisation(s) municipale(s) délivrée(s) à l'enseigne « X » située à l'angle rue Pierre Queirel et rue Frédéric Chevillon ; 6) les trois dernières autorisations municipales délivrées à l'enseigne « X » située 17 cours du 11 novembre ; 7) les trois dernières autorisations municipales délivrées à l'enseigne « X » située 2 place Benjamin Chappe.		20/03/2019				
20184374	Centre hospitalier régional universitaire de Tours (CHRU de Tours)	communication de l'intégralité de son dossier médical personnel, relatif à son opération du 5 Juillet 2007, arthroscopie du ménisque interne, notamment les pièces manquantes lors d'une première communication, à savoir : 1) le compte rendu d'anesthésie ; 2) les prescriptions médicales administrées, avant, lors de l'opération et après, par les anesthésistes et les infirmières ; 3) son consentement pour l'anesthésie loco régionale et bloc ; 4) le compte rendu de la pré-visite de l'anesthésiste ; 5) toutes autres pièces (radios, scanner, clichés pris à la caméra introduite dans le genou, électrocardiogramme, graphe) faites lors de cette opération.		12/03/2019	Oui			
20184375	Mairie de La Roche-sur-Yon	communication des analyses effectuées sur les sols et l'eau des jardins familiaux du quartier de La Vigne aux Roses.	21/03/2019	22/03/2019	Oui			
20184382	Rectorat de l'académie de Bordeaux (AC 33)	consultation du troisième rapport de stagiaire rédigé par sa tutrice, Madame X.		04/02/2019	Fin			
20184395	Direction générale des finances publiques (DGFIP)	communication des plans et du permis de construire auxquels l'administration fiscale fait référence pour justifier le bien-fondé des rehaussements notifiés dans ses propositions de rectification n° 3924 et 2120 du 13 juillet 2017, lors de la vérification de la comptabilité de la société du demandeur.	21/03/2019	22/03/2019				
20184397	Communauté d'agglomération Nîmes Métropole	communication, par courrier électronique, des documents suivants : 1) la délibération du conseil communautaire approuvant le marché du cabinet X, avec le montant du dit du marché ; 2) la délibération du conseil communautaire autorisant son président a signé le marché du cabinet X ; 3) à défaut, la délibération du conseil communautaire, autorisant son président a signé des marchés et autres, après approbation par le conseil communautaire des dits marchés ; 4) le dossier du marché passé entre Nîmes Métropole et le cabinet X ; 5) les dossiers des appels d'offres, et la date de ceux-ci pour les travaux bâtiments de l'extension du Colisée, résultant des travaux du cabinet X ;	05/09/2019	11/09/2019	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
		6) la délibération, comportant la date, du conseil communautaire approuvant les dits marchés, et la valeur de ceux-ci ; 7) la(les) délibération(s), comportant la date, du conseil communautaire autorisant son président a signé les dits marchés.						
20184401	Service départemental d'incendie et de secours des Côtes-d'Armor (SDIS 22)	communication de l'attestation d'intervention des sapeurs pompiers à son domicile dans la nuit du 9 au 10 juin 2018.	21/03/2019	25/03/2019	Oui			
20184406	Caisse primaire d'assurance maladie des Hauts-de-Seine (CPAM 92)	communication, dans le cadre d'un problème de connexion entre la CPAM et sa mutuelle, de son décompte de remboursement depuis décembre 2017.		04/02/2019	Oui			
20184418	Mairie de Saint-François (Guadeloupe)	communication, au format numérique standard ou par voie postale, les documents suivants, ainsi que leurs annexes complètes, le cas échéant : 1) les délibérations du conseil municipal : a) la délibération du 3 septembre 1995 approuvant la révision du plan d'occupation des sols (POS) et ses annexes ; b) la délibération n°2000-12/077 du 21 décembre 2000 de prescription de l'élaboration du PLU et ses annexes ; c) la délibération n°2011-09/075 du 22 septembre 2011 fixant les modalités de la concertation pour l'élaboration du PLU et ses annexes ; 2) les reportages photographiques des parcelles suivantes et de leurs environnements de manière à apprécier le bâti existant : - BC35 ; - BC37 ; - BC38 ; - BC43 ; - BC100 ; - BC130 ; - BC131 ; - BC164.		20/03/2019				
20184419	Université de Versailles-Saint-Quentin-en-Yvelines	communication de l'intégralité de ses copies d'examens pour les sessions de décembre 2017 et mai 2018 du concours de médecine de l'UFR des sciences de la santé Simone Veil (Paris Ouest).	21/03/2019	26/03/2019	Non			
20184422	Île-de-France Mobilités (anciennement Syndicat des transports d'Ile-de-France STIF)	communication du listing des transporteurs retenus pour assurer le service de transport scolaire des élèves et étudiants en situation de handicap dans les départements de Paris et de la Seine-Saint-Denis pour l'année scolaire 2018-2019, avec mention des différents circuits ainsi que des dates d'engagement et du montant des contrats conclus.	21/03/2019	22/03/2019	Oui			
20184423	Ministère de la Justice	copie de l'ensemble des décisions ayant ordonné la fouille à nu de son client depuis son arrivée au centre pénitentiaire de Metz.		04/02/2019	Oui			
20184424	Ministère de la Justice	copie de la liste des biens figurant au vestiaire de son client incarcéré à la maison d'arrêt de Nice.		04/04/2019	Oui			
20184425	Centre hospitalier national d'ophtalmologie (CHNO) des Quinze-Vingts	communication de l'intégralité du dossier médical personnel de son client détenu par le CHNO des Quinze-Vingts, relatif à l'opération chirurgicale qu'il a subie en octobre 2016.		12/03/2019	Oui			
20184429	Mairie de Saint-Malo	communication de la fiche d'instruction complétée des observations du service instructeur concernant le permis de construire n° PC 35288 18 A 0016, relatif à la construction d'un immeuble collectif de dix logements et à la démolition du bâti existant.	18/04/2019	25/04/2019	Fin			
20184438	Mairie des Granges-Gontardes	communication de la délibération prise le 11 septembre 2018 à 19h, concernant l'approbation du vote du PLU des Granges-Gontardes.		16/04/2019	Oui			
20184439	Caisse d'allocations familiales des Hauts-de-Seine (CAF 92)	communication des documents suivants : 1) La lettre d'accusé de réception du recours qu'ils ont formulé le 30 juin 2017 par lettre recommandée n°1 A 136 622 33655, auprès du président du Conseil Départemental des Hauts-de-Seine, pour contester le rapport d'enquête de la CAF établi par Monsieur X le 13 décembre 2016 ; 2) la décision de la Commission de Recours Amiable portant sur ledit recours ; 3) la lettre d'accusé de réception de leur demande de communication de la décision relative à la fin de droit aux prestations RSA formulée le 8 janvier 2018 par lettre recommandée n°1 A 13292785456 ; 4) la lettre d'accusé de réception du recours amiable formulé le 8 janvier 2018 par lettre recommandée n°1 A 136 622 33648, pour contester la décision du 12 août 2017 relative à la fin de leur droit aux APL ; 5) la lettre d'accusé de réception de leur recours amiable pour contester la notification de fraudes du 15 novembre 2017 formulée par lettre recommandée n°1 A 136 622 33631 le 8 2018	21/03/2019	25/03/2019	Oui			
20184445	Mairie de Tours	copie des plans initialement déposés le 19 mai 2017, relatifs au permis de construire PC X :		11/03/2019	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) le plan de masse ; 2) le plan des façades ; 3) le plan du 1er étage ; 4) le plan attique.						
20184450	Mairie de Paris	communication des documents suivants : 1) l'arrêté portant permis de construire n°X ; 2) l'ensemble des avis émis sur la demande de permis de construire ; 3) l'intégralité des pièces composant le dossier de demande de permis de construire.		20/03/2019				
20184462	Mairie de Saint-Aignan	communication, de préférence par voie électronique, des conclusions administratives, en date du 4 avril 2018, du médecin expert désigné par la mairie, dans le cadre de l'arrêté n° 112/2018 du 5 juin 2018 qui a placé sa cliente en congé de maladie ordinaire du 5 avril au 23 juin 2018.	28/02/2019	13/03/2019				
20184465	Mairie de Servon	communication, de préférence par courrier électronique, des documents suivants : 1) l'intégralité des demandes d'avis adressées et des avis recueillis pendant l'instruction de la demande de permis de construire n° PC X déposée le 15 mars 2018 par son client ; 2) l'intégralité du dossier de la modification n° 2 du PLU, dans sa version définitive, tel qu'annexé à la délibération du 22 mars 2018 ; 3) l'intégralité des demandes d'avis adressées et des avis recueillis pendant la procédure de modification n° 2 du PLU ; 4) le rapport du commissaire enquêteur, ainsi que ses conclusions et son avis motivé, sur l'enquête publique relative à la modification n° 2 du PLU ; 5) la délibération du 22 mars 2018 par laquelle le conseil municipal a approuvé la modification n° 2 du PLU, dans sa version intégrale (et non celle résumée sur le site Internet de la commune).		20/03/2019	Oui			
20184467	Mairie de Colombes	communication des documents suivants : 1) les délibérations du Conseil Municipal n° 44 du 29/03/2004, n° 45 du 4/11/2004, n° 50 du 15/12/2005, n° 37 du 16/12/2010, n° 85 du 15/12/2011, n° 42 du 27/09/2012, n° 214 du 2/12/2012, n° 23 du 18/12/2014, n° 24 du 20/12/2012 modifiant la délibération n° 37 du 16/12/2010 ; 2) les avis du comité technique paritaire des 10/12/2010, 8/12/2011, 18/09/2012, 27/11/2012 et 29/01/2016.		16/04/2019	Oui			
20184472	Communauté de communes Rhony-Vistre-Vidourle	communication de la copie d'écran de l'instruction du dossier du permis de construire n° X délivré par arrêté du 1er mars 2017.		06/06/2019	Oui			
20184475	Communauté de Communes du Pays Réuni d'Orange (CCPRO)	copie, par courrier électronique, du dossier de consultation des entreprises (DCE) concernant le marché public portant sur le réaménagement de la place Daladier à Courthézon.		21/03/2019	Oui			
20184477	Mairie des Abrets	copie de l'arrêté communal de voirie relatif au tronçon de la RD1075, entre les numéros 38 et 58 de la rue Aristide Briand, dont les travaux ont débuté en juin 2018.	18/04/2019	26/04/2019	Oui			
20184479	Mairie de Beaumont (89)	consultation et copie des documents suivants : 1) l'édition de l'historique détaillée des comptes de la commune pour l'année 2016 ; 2) l'édition de l'historique détaillée des comptes de la commune pour l'année 2018 ; 3) le compte de gestion exercice 2017 ; 4) le budget principal et budget primitif pour l'année 2018.		12/04/2019				
20184493	Préfecture du Val-d'Oise	communication, par voie postale ou électronique, du relevé d'information intégral concernant le permis de conduire de son client.	18/04/2019	25/04/2019	Fin			
20184495	Groupe Hospitalier Sud Ile-de-France	communication des documents suivants le concernant : 1) l'avis de la commission administrative paritaire départementale 2016 pour sa demande de révision d'appréciation et de note pour l'année 2015 ; 2) l'avis de la commission administrative paritaire départementale 2018 pour sa demande de révision de notes pour les années 2016 et 2017 ; 3) le rapport du groupe hospitalier envoyé par ce dernier à la commission administrative paritaire départementale 2018 suite à sa saisine.	28/02/2019	13/03/2019				
20184496	Préfecture de la Manche	communication d'une copie des documents délivrés par la préfecture afin que les services de la DDTM, en charge de la gestion du domaine public maritime, implantent un panneau de signalisation routière B7b et un encochement sur cet espace au niveau de l'unique voie desservant la Pointe de la Roche Torin sur la commune de Courtils (50220) : 1) les autorisations spéciales ; 2) les autorisations préfectorales ; 3) les accords pour travaux ; 4) les arrêtés préfectoraux.	18/04/2019	25/04/2019	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
20184498	Mairie de Villeneuve-sur-Lot	copie du dossier concernant la commande passée auprès d'un scénographe pour la fourniture de prestations lors de l'exposition au musée de Gajac du 19 septembre 2015 concernant le site archéologique d'Eysses, pour laquelle le demandeur a prêté des œuvres, notamment : 1) la publication de l'appel d'offres ; 2) le dossier soumis ; 3) le devis du prestataire ; 4) la facture globale.		21/03/2019	Oui			
20184500	Mairie d'Avignon	copie des documents suivants : 1) l'intégralité du permis de construire n° X du 5 septembre 2006 ; 2) le permis de construire modificatif n° X du 29 juillet 2008.		12/04/2019	Oui			
20184501	Mairie de Toulon	communication des documents suivants : 1) l'étude d'impact des nuisances sonores dont l'établissement LA RIVIERA a dû faire l'objet au moment de son ouverture ; 2) les documents démontrant la mise en place d'un limiteur de pression acoustique devenu obligatoire depuis le 1er janvier 2015 (décret 98/1143) ; 3) la liste des contrôles effectués par les services compétents pour vérifier que cet établissement applique toutes les dispositions légales prévues par la loi.	18/04/2019	25/04/2019	Fin			
20184507	Mairie de Salzac	communication du certificat d'affichage de la réunion du conseil municipal du 24 avril 2018.	18/04/2019	25/04/2019	Oui			
20184509	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication du dossier médical complet de Monsieur X, époux de sa cliente, décédé le X à l'hôpital de la Pitié-Salpêtrière, sur le fondement des trois motifs prévus par l'article L1111-7 du code de la santé publique.	18/04/2019	25/04/2019	Oui			
20184515	Mairie de Saint-Paul-lès-Dax	communication, à des fins généalogiques, de la liste électorale de la commune.	18/04/2019	25/04/2019	Oui			
20184518	Mairie de Saint-Pierre (97410)	communication de la déclaration préalable ou du permis de construire concernant la construction par un voisin d'une terrasse surélevée sur la parcelle X.		18/04/2019				
20184525	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité de son dossier scolaire, comprenant les épreuves orales et écrites, dans le cadre de sa formation en soins infirmiers, notamment : 1) les documents relatifs aux concours d'entrée ; 2) les évaluations des trois années ; 3) les feuilles récapitulatives des résultats de chaque semestre ; 4) les feuilles d'évaluation de chaque stage ; 5) la liste des compétences, actes et activités validés en TP à l'école ; 6) les feuilles de passage de première en deuxième année et de deuxième en troisième année.	21/03/2019	26/03/2019				
20184529	Mairie de Saint-Louis (97450)	copie des documents suivants : 1) l'arrêté municipal du 10 août 2018 ayant autorisé les forces de police à pénétrer dans sa propriété, comportant les délais et les voies de recours, les motivations, ainsi que la publicité ; 2) la notification adressée au demandeur ; 3) la notification ou toutes autres pièces réglementaires de police ayant autorisé les agents municipaux à pénétrer dans la propriété du demandeur sans son accord.		19/04/2019				
20184530	Centre hospitalier territorial Gaston Bourret de Nouméa	communication, d'une copie de l'entier dossier médical de son client, hospitalisé du 11 février 2014 au 19 mai 2014.	18/04/2019	25/04/2019				
20184537	Conseil départemental du Gard	communication des accords financiers, de versement et de facturation à l'heure d'intervention délivrée aux bénéficiaires, passés entre le département et les deux principaux Services d'Aide et d'Accompagnement à Domicile (SAAD), ADMR et UNA.	18/04/2019	25/04/2019				
20184538	Université de Nîmes	consultation sur place et reproduction de l'ensemble de ses copies d'examens finaux, notamment : 1) Master 1 semestre 1 : épistémologie, clinique et psychopathologie de l'enfant, psychopathologie de l'adulte, théories de l'apprentissage et modification du comportement, schémas de pensées socio-cognitifs et valeurs, éthique, l'attestation de stage de monsieur X référent de stage M1 ; 2) Master 1 semestre 2 : scientific research, théories et clinique des addictions, psychopathologie des émotions, relaxation affirmation de soi ; 3) Master 2 semestre 1 : tests et questionnaires d'évaluation de l'enfant, tests et questionnaires d'évaluation de l'adulte, clinique et psychopathologie de l'adulte, personnalité borderline, techniques comportementales, biofeedback approches corporelles, psychologie positive et humaniste, psychiatrie et institution, neurosciences, éthique professionnelle ; 4) Master 2 semestre 2: Tcc enfant, troubles somatoformes et les rattrapages inclus.	21/03/2019	24/03/2019				
20184547	Direction régionale de l'environnement, de	communication des documents relatifs au suivi de la pollution sur le territoire du plan de protection de	18/04/2019	26/04/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
	l'aménagement et du logement de Bourgogne-Franche-Comté	l'atmosphère (PPA) de Chalon-sur-Saône, à savoir : 1) les moyennes annuelles des années 2016 et 2017 par station de mesures en ce qui concerne au moins le NO2, les PM10, les PM2.5 et l'Ozone ; 2) la liste des installations classées situées dans le PPA ; 3) les arrêtés complémentaires de régularisation des émissions qui ont été pris.						
20184552	Mairie de Montels	consultation des documents suivants, relatifs au : 1) lieu dit « La Tamarissière » : a) le permis de construire concernant les parcelles X ; b) le permis de construire concernant les parcelles X ; c) la déclaration préalable Piscine concernant la parcelle X ; 2) lieu dit « Le Village » : la déclaration préalable Piscine concernant la parcelle X ; 3) lieu dit « Les Romes » : a) le permis de construire avec l'annexe Piscine concernant la parcelle X ; b) la déclaration préalable Piscine et dépendance concernant la parcelle X ; c) le permis de construire concernant la parcelle X ; 4) lieu dit « Bel Air » : le permis de construire habitation concernant la parcelle X.		06/06/2019	Oui			
20184554	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité de son dossier médical relatif à son hospitalisation du 9 au 15 janvier 2018 ans le service de rhumatologie de l'hôpital Cochin.		18/04/2019				
20184556	Centre Hospitalier Universitaire de Martinique (CHU)	consultation sur place avec proposition de rendez- vous et copie de l'intégralité des pièces de son dossier.	21/03/2019	26/03/2019				
20184557	Préfecture de la Seine-Saint-Denis	communication, dans le cadre d'une pollution industrielle à Romainville, des documents suivants : 1) les études de pollution faites depuis fin 2016 chez les riverains, dans le domaine public et sur le site Wipelec-Ginkgo, quel que soit le milieu (gaz de sol, eaux souterraines, air intérieur, tentes de confinement, terres excavées) ; 2) les bilans et cartographie complets de l'unité territoriale de la direction régionale et interdépartementale de l'environnement et de l'énergie (DRIEE) concernant la bonne application du plan de gestion ; 3) le relevé détaillé des dépenses publiques inhérentes avancées par l'État dans ce dossier.	18/04/2019	26/04/2019				
20184558	Mairie de Tauriac-de-Camarès	consultation sur place des documents suivants : 1) les budgets de la commune ; 2) le registre des délibérations ; 3) le procès-verbal du conseil municipal du 6 avril 2018.		13/03/2019	Non			
20184560	Mairie de Villepreux	copie des documents suivants : 1) l'enregistrement de l'arrêté municipal concernant le refus opposé à sa demande d'installation d'une clôture, ainsi que sa transmission en préfecture, et tout élément justifiant de sa date certaine d'affichage en mairie ; 2) les éléments concernant les clôtures, plans et descriptifs, du permis de construire relatif au programme dont sa maison fait partie (permis X) ; 3) la déclaration préalable ou la demande de travaux selon la date, établie pour le portail blanc situé sur le côté de la maison, X ; 4) la déclaration préalable concernant les clôtures installées X, sauf si elles ont été posées à l'origine.		15/04/2019				
20184565	Préfecture des Vosges	copie du budget de la commune de Serécourt.	17/05/2019	06/06/2019	Oui			
20184566	Direction générale des finances publiques (DGFIP)	communication du formulaire administratif S1 ou E 121, relatif aux militaires retraités désirant s'inscrire auprès d'une institution de protection sociale dans un pays de l'Union européenne.	18/04/2019	25/04/2019				
20184568	Direction des services départementaux de l'éducation nationale de la Gironde (DSDEN 33)	communication de l'intégralité des pièces contenues dans son dossier administratif.		05/03/2019	Oui			
20184569	Direction des services départementaux de l'éducation nationale de la Gironde (DSDEN 33)	communication de l'intégralité des pièces contenues dans son dossier administratif.		05/03/2019	Oui			
20184583	Mairie de Vitrolles	communication des documents suivants : 1) la dernière facture mensuelle d'électricité de la médiathèque ; 2) la facture relative à la peinture blanche extérieure de la médiathèque (coût d'achat et main d'œuvre pour la pose).		13/02/2019	Oui			
20184586	SNCF Réseau	communication de l'accord du gestionnaire du domaine public ferroviaire (SNCF RESEAU) pour l'aggravation de la servitude d'appui grevant l'emprise du RER C, au bénéfice du volume supérieur n°2 défini par acte du 11 décembre 2007 sur la parcelle 1703 CD n°1, située 155 rue de Saussure à Paris	18/04/2019	25/04/2019	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
		(75017).						
20184587	Caisse primaire d'assurance maladie de la Drôme (CPAM 26)	communication des attestations de paiement des indemnités journalières perçues pendant son congé maladie pour la période courant du 1er novembre au 4 décembre 1979.		11/02/2019	Fin			
20184588	Mairie d'Entremont	communication du dossier définitif justifiant la fusion de la commune avec celle du Petit-Bornand.	18/04/2019	17/05/2019	Fin			
20184589	Mairie d'Ansignan	copie, de préférence par courrier électronique, du relevé de propriété du bien à l'enseigne « Location Pépé Charlot » situé 8 place du Sarradet, dans le cadre de la succession de son père Monsieur X, alors que le maire lui a indiqué qu'il ne pouvait envoyer ce document qu'à un notaire ou à l'actuel propriétaire du bien.	18/04/2019	26/04/2019				
20184592	Mairie de Bourges	communication, par voie électronique, du budget primitif pour l'année 2018.		05/02/2019	Oui			
20184596	Communauté d'agglomération Melun Val de Seine	communication de l'intégralité des éléments de l'étude du bureau Egis évoquée dans le cadre de l'élaboration du schéma de cohérence territoriale (SCoT) de l'agglomération de Melun Val de Seine.	18/04/2019	26/04/2019	Oui			
20184597	Groupe public de santé Perray-Vaucluse (GPSPV) (ne plus utiliser)	communication de l'intégralité du dossier administratif de sa cliente.		16/04/2019	Oui			
20184601	Ministère de la culture	communication, par voie électronique, des documents suivants, relatifs aux futurs aménagements de la place Daladier à Courthézon, dont l'abattage de platanes : 1) l'information sur l'existence, à ce jour, de demandes à l'autorité chargée des abords des monuments historiques ; 2) l'information sur l'existence à ce jour, de décisions de l'autorité chargée des abords des monuments historiques ; 3) l'information sur les dates prévisibles lors desquelles l'autorité chargée des abords des monuments historiques prendra des décisions concernant ces futurs aménagements ; 4) l'intégralité des échanges disponibles sous forme électronique, d'une part entre la commune de Courthézon et l'autorité chargée des abords des monuments historiques ; et d'autre part entre la Communauté de Communes du Pays Réuni d'Orange (CCPRO) et cette même autorité, échanges se rapportant aux aménagements et abattages précités.	18/04/2019	25/04/2019	Oui			
20184602	Ministère de l'agriculture et de l'alimentation	communication de ses relevés d'activité indiquant le montant des salaires perçus annuellement en qualité de vétérinaire sanitaire dans le département de la Manche, pour la période courant de 1979 à 1989 .	18/04/2019	26/04/2019				
20184605	Ministère de l'Intérieur	copie du dossier de déclaration récognitive de nationalité française souscrite par son client le 9 janvier 1963 devant le tribunal d'instance de Nîmes sous le numéro de dossier X.	17/05/2019	03/06/2019	Oui			
20184613	Mairie de Lège-Cap-Ferret	communication des arrêtés pris par le maire en matière d'autorisation d'urbanisme entre le 1er septembre 2017 et le 2 mars 2018, portant notamment sur : 1) la délivrance des permis de construire ; 2) le refus des permis de construire ; 3) les oppositions à déclaration préalable ; 4) les non-opposition à déclaration préalable ; 5) les décisions de sursis à statuer sur des demandes d'autorisation d'urbanisme.		15/04/2019	Oui			
20184615	Mairie de Soing-Cubry-Charentenay	communication de l'acte de naissance de Monsieur X né le X dans la commune de Charentenay.	20/12/2018	11/03/2019	Oui			
20184616	Conseil départemental de l'ordre des médecins de Seine-Saint-Denis	copie des documents suivants : 1) l'entier dossier médical concernant son hospitalisation au service « dialyse » de l'hôpital européen où elle a consulté le docteur X ; 2) l'entier dossier médical concernant son suivi médical au service « néphrologie » du Docteur X de l'hôpital La Pitié Salpêtrière ; 3) l'entier dossier médical concernant ses consultations en neurologie auprès du docteur X.	17/05/2019	07/06/2019				
20184621	Mairie de Longueau	communication des délibérations et des documents relatifs aux conditions d'attribution d'un treizième mois aux agents de la commune.		08/04/2019				
20184622	Préfecture de la Haute-Corse	communication de la notification de l'arrêté n° 2017-53 prononcé le 27 septembre 2017 à l'encontre de son client.	18/04/2019	26/04/2019				
20184627	Préfecture de police de Paris	communication de l'arrêté mettant en demeure son client, Monsieur X, de faire cesser définitivement l'occupation aux fins d'habitation du local situé dans la cour, côté gauche, rez-de-chaussée, dernière porte gauche de l'immeuble sis X à Paris 9ème, sachant que l'arrêté transmis concerne Madame et Monsieur X.	18/04/2019	26/04/2019	Fin			
20184635	Préfecture des Alpes-Maritimes	copie du rapport de l'expert naturaliste de la direction régionale de l'environnement, de l'aménagement et du logement (DREAL) rédigé à la suite de la mission menée chez sa cliente.	18/04/2019	26/04/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20184638	Préfecture de la Sarthe	communication des listes électorales du département par le biais de la plateforme dédiée « Envol » du ministère.	18/04/2019	27/05/2019	Non			
20184645	Mairie de Limonest	communication de l'intégralité de son dossier individuel de fonctionnaire territorial, notamment le compte rendu de son entretien professionnel réalisé début 2018.		12/03/2019				
20184653	Premier ministre	copie, par courriel, des documents relatifs à l'élaboration d'un décret prorogeant la durée de validité des autorisations de défrichement : 1) la partie, relative à ce décret, du dossier préparatoire à la séance du conseil national d'évaluation des normes du 13 juin 2018 au cours de laquelle celle-ci a rendu son avis sur ce texte ; 2) l'intégralité des courriers et courriels relatifs à l'évolution du dossier de Center Parcs à Roybon, échangés entre les services des ministères et les sociétés du groupe Pierre et Vacances, entre le 16 décembre 2016 et le 3 juillet 2018 ; 3) l'intégralité des courriers et courriels relatifs à l'évolution du dossier de Center Parcs à Roybon, échangés entre les services des ministères et les services déconcentrés de l'État en Rhône-Alpes, notamment les préfets de région Aura et de l'Isère, la direction régionale de l'environnement, de l'aménagement et du logement (DREAL) de l'Aura, la direction départementale des territoires (DDT) de l'Isère, dans la même période.	18/04/2019	26/04/2019				
20184654	Préfecture de l'Isère	copie, par courriel, des documents relatifs à l'élaboration de deux arrêtés préfectoraux prorogeant la durée de validité d'une autorisation de défrichement : 1) les constats d'huissiers mentionnés dans les arrêtés querellés, au visa desquels ils ont été approuvés ; 2) l'intégralité des courriers et courriels relatifs à l'évolution du dossier de Center Parcs à Roybon, échangés entre les services de l'État (préfecture, DDT, DREAL, ONF...) et les sociétés du groupe Pierre et Vacances, entre le 16 décembre 2016 et le 7 juillet 2018 ; 3) l'intégralité des courriers et courriels relatifs à l'évolution du dossier de Center Parcs à Roybon, échangés entre les mêmes services notamment ceux placés sous l'autorité du préfet et les services des ministères qu'ils ont pu solliciter dans la même période.	18/04/2019	26/04/2019	Oui			
20184660	Ministère de l'Europe et des affaires étrangères	copie intégrale de l'acte de décès de Madame X.	20/12/2018	14/01/2019	Oui			
20184664	Centre de gestion de la fonction publique territoriale de la Marne (CGFPT 51)	copie de la décision portant nomination de Madame X inscrite sur une liste d'aptitude au grade de technicien territorial au titre de la promotion interne.	18/04/2019	26/04/2019	Oui			
20184667	Mairie de Vigny (57)	communication de l'intégralité du dossier relatif à la construction d'un pylône support d'antennes au lieu dit « le Pré Bas », notamment le bordereau d'avis défavorable de la communauté de commune du Sud-Messin.	18/04/2019	21/05/2019	Oui			
20184669	Ministère des Armées	communication, afin de faire valoir ses droits à la retraite, des documents suivants : 1) l'état des travaux insalubres effectués au centre de production alimentaire de Lyon à Rillieux la Pape pour la période courant de 1993 à 2011 ; 2) un état « modèle 20 ».		15/04/2019				
20184673	Ministère des Armées	communication du rapport d'analyse des offres indiquant les motifs détaillés ayant conduit au rejet de l'offre du demandeur concernant l'accord-cadre ayant pour objet l'acquisition de solutions spécifiques en matière de serveurs, de stockage, de sauvegarde et de services connexes au profit du ministère des armées.		11/04/2019	Oui			
20184676	Préfecture de la Côte-d'Or	communication des documents suivants concernant sa cliente : 1) l'entier dossier administratif ; 2) le titre de séjour de 10 ans qui lui a été délivré.	18/04/2019	26/04/2019				
20184681	Hospices civils de Lyon (HCL)	communication de l'intégralité des pièces contenues dans son dossier médical de médecine du travail.		15/04/2019	Oui			
20184700	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité du dossier médical de son fils mineur X, et notamment le compte rendu opératoire de sa dernière intervention chirurgicale, détenu par l'hôpital Robert-Debré.		11/04/2019				
20184708	Communauté de communes du Limouxin	copie, au format pdf et par voie dématérialisée soit par CDROM ou par courriel, des documents relatifs à la procédure du plan local d'urbanisme (PLU) de Coulza, dans l'Aude: 1) la délibération d'approbation de la révision du PLU de Coulza et l'intégralité des justificatifs d'accomplissement des mesures de publicité de cette délibération ; 2) l'ensemble des actes préparatoires, délibérations et arrêtés qui ont été adoptés dans le cadre de la procédure de révision, en ce compris la copie de toutes les notifications (et justificatifs de réception) de la délibération lançant la révision aux différentes personnes publiques associées, les convocations aux différentes réunions au conseil municipal et aux groupes de travail avec les personnes publiques associées, le compte rendu des réunions avec les personnes publiques associées ; 3) pour chaque délibération, la copie de l'ordre du jour, celle de la note de synthèse et du dossier y		17/04/2019				

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>étant éventuellement joint, adressés aux élus, la justification de leur envoi à chacun des membres du conseil communautaire par écrit et à domicile ;</p> <p>4) l'intégralité des notifications (et justificatifs de réception) pour avis aux personnes publiques associées effectuées après l'arrêt du projet de PLU ;</p> <p>5) la délibération lançant la révision et définissant les modalités de concertation, le plumeau du débat du conseil communautaire sur les orientations du PADD et la délibération arrêtant le dossier avant son passage à l'enquête ;</p> <p>6) les justificatifs des mesures de concertation accomplies et la copie du cahier de concertation, la délibération tirant le bilan de la concertation ;</p> <p>7) la copie intégrale du porter à connaissance de Monsieur le Préfet ;</p> <p>8) l'intégralité du dossier composant le PLU tel qu'en son état à l'arrêt du PLU et soumis à l'enquête publique en ce compris les pièces réglementaires et ses annexes ;</p> <p>9) l'intégralité des avis des personnes publiques associées qui étaient annexés au dossier d'enquête publique, y compris la lettre d'observations du Préfet sur le projet arrêté ;</p> <p>10) le dossier complet d'enquête publique en ce compris, notamment, l'ordonnance du TA désignant le commissaire-enquêteur, l'arrêt d'ouverture d'enquête ainsi que les justificatifs de publication dans la presse de celle-ci, le ou les registres contenant les observations du public, le rapport et les conclusions du commissaire enquêteur, ainsi que toutes pièces se rapportant à l'enquête publique ;</p> <p>11) l'intégralité du dossier composant le PLU tel qu'en son état lors de son approbation définitive, en ce compris les modifications dont il a fait l'objet ;</p> <p>12) l'intégralité du dossier de POS ou de PLU tel qu'issu de la dernière révision, antérieure à celle approuvée le 28 juin 2018, dans son état opposable aux tiers avant l'approbation de la révision.</p>						
20184720	Mairie de Lagord	<p>copie, à ses frais, des documents suivants :</p> <p>1) l'intégralité du dossier de déclaration préalable n° DP X déposé pour un projet de construction au X, accompagné de l'arrêt de non-opposition daté du 25 mai 2018 ;</p> <p>2) les autorisations d'urbanisme antérieurement délivrées au bénéfice de la parcelle cadastrée section X, soit :</p> <p>a) le permis de construire de l'immeuble situé sur cette parcelle ;</p> <p>b) les arrêtés de non-opposition aux travaux complémentaires qui ont pu être réalisés postérieurement.</p>		14/05/2019	Fin			
20184725	Mairie du Teil	<p>copie, par courrier électronique, des documents suivants :</p> <p>1) le bail de location d'un bâtiment du site de l'Agence Nationale pour la Formation Professionnelle des Adultes (AFPA) avec l'Association « Terre de Sens 07 », notamment :</p> <p>a) le contrat comprenant la nature, le loyer et sa durée ;</p> <p>b) le diagnostic sur l'état des risques naturels et technologiques datant de moins de 6 mois à la date de la conclusion du contrat ;</p> <p>c) le diagnostic amiante ;</p> <p>d) le diagnostic de performance énergétique ;</p> <p>2) la convention passée avec la société INTERMARCHÉ portant sur la prise en charge financière d'une navette entre La Violette et La Rotonde, indiquant le montant et sa durée.</p>	21/03/2019	22/03/2019	Oui			
20184736	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité du dossier médical de sa cliente, relatif à l'intervention qu'elle a subie le 6 février 2018 à l'hôpital de la Pitié-Salpêtrière.		12/04/2019				
20184738	Mairie d'Arras	communication de l'intégralité des pièces contenues dans le dossier administratif de son client.	18/04/2019	26/04/2019				
20184740	Ministère de la Justice	copie de l'ensemble des relevés de cantine et/ou de compte de son client, actuellement détenu à la maison d'arrêt de Fleury-Mérogis, mentionnant en 2015 un prélèvement pour l'achat d'un écran Samsung 22 pouces lors de son incarcération au centre pénitentiaire de Meaux.		04/02/2019				
20184742	Ministère de la Justice	copie de l'extrait pertinent du règlement intérieur du centre pénitentiaire de Meaux au sein duquel est incarcéré son client, prévoyant la durée d'enfermement nocturne des détenus en cellule.		11/02/2019	Oui			
20184744	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné la fouille à nu de sa cliente, incarcéré au centre de détention de Joux-la-Ville, entre le mois d'octobre 2017 et le mois d'août 2018.		05/02/2019				
20184749	Mairie de Coulombs-en-Valois	<p>communication, de préférence, par courrier électronique, des documents suivants :</p> <p>1) le document contenant les conclusions et l'avis motivé du commissaire enquêteur, suivant l'enquête publique relative à l'élaboration du PLU ;</p> <p>2) les avis émis par toutes les personnes publiques associées lors de la procédure d'élaboration du PLU ;</p> <p>3) la délibération du conseil municipal du 27 juin 2018 par laquelle a été approuvée le PLU.</p>		06/05/2019				
20184754	Mairie de Grenoble	<p>consultation des documents suivants, relatifs au permis de construire n° PC X :</p> <p>1) la décision de retrait de dépôt du permis de construire ;</p>		06/06/2019	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 de du permis de construire.						
20184756	Direction régionale de l'agriculture, de l'alimentation et de la forêt d'Occitanie (DRAAF 31)	communication des documents suivants : 1) les grilles d'évaluation ayant permis l'attribution d'une note globale de 9/20 à l'épreuve E7 ; 2) copie des notes aux épreuves pratiques d'E6 expérience en milieu professionnel AP term et d'E7 pratique professionnelle APECF.	21/03/2019	26/03/2019	Oui			
20184757	Préfecture de police de Paris	consultation et copie de l'intégralité du dossier personnel de son client.		14/05/2019				
20184758	Communauté d'agglomération - Grand Belfort	copie, en sa qualité de conseillère communautaire, des grands livres comptables concernant les dépenses du budget principal pour les exercices 2014, 2015, 2016 et 2017, avec les libelles précis des opérations concernées.		04/02/2019	Oui			
20184760	Caisse primaire d'assurance maladie du Val-de-Marne (CPAM 94)	communication des décomptes de prestations pour les mois de : décembre 2017, janvier 2018, février 2018.		13/03/2019				
20184761	Centre hospitalier intercommunal Lucie et Raymond Aubrac (Villeneuve-Saint-Georges)	communication de l'intégralité du dossier administratif individuel de son client.		18/04/2019				
20184762	Chambre d'agriculture de la Dordogne	communication de la liste des membres de la Commission cantonale des structures agricoles de la commune d'Issigeac pour les années 2016 et 2017.	18/04/2019	26/04/2019	Oui			
20184763	URSSAF Provence-Alpes-Côte d'Azur (URSSAF 13)	copie de l'intégralité de ses bulletins de salaire pour l'année 1985.	17/05/2019	03/06/2019	Non			
20184764	Mairie de Saint-Maur-des-Fossés	communication du certificat de non opposition ou de l'accord tacite délivré à la suite du dépôt de la déclaration préalable de travaux le 03 aout 2018.		09/05/2019	Fin			
20184765	Centre hospitalier du Jura Sud - Site de Lons-le-Saunier	communication de l'intégralité du dossier médical de son fils mineur X né le X.		05/04/2019	Non			
20184768	Service départemental d'incendie et de secours de La Réunion (SDIS 974)	copie de l'intégralité des dossiers administratif et médical de son client.		15/04/2019				
20184771	Mairie de Villennes-sur-Seine	copie des documents suivants : 1) la délibération adoptée par la conseil municipal en 2004 ou 2005 procédant à la désaffectation et au déclassement de la portion de la rue des Canotiers et du quai de Seine ; 2) la délibération adoptée en 2004 ou 2005 par le conseil municipal et autorisant le maire à procéder soit à la vente, soit à un échange de ces surfaces désaffectées et déclassées avec les propriétaires des parcelles X ; 3) l'ensemble des éléments de l'enquête publique menée en 2004-2005 ; 4) la délibération du conseil municipal autorisant l'acquisition des parcelles X ; 5) le permis d'aménagement du parking du quai de Seine et de la future voirie, créé dans le prolongement de la rue des Canotiers et conduisant au parking du quai de Seine ; 6) la déclaration préalable effectuée en mairie pour le meublé sis quai de Seine au nom de la X, ou de Madame X ou de Monsieur X ; 7) le dossier de permis de construire déposé pour la parcelle X pour l'édification du gîte « X ».		06/05/2019	Fin			
20184776	Direction départementale des territoires et de la mer du Var (DDTM 83)	copie, en sa qualité de conseiller municipal, des fiches de non-conformité et/ou d'incidents pour la période de janvier 2018 à août 2018 de la station d'épuration de Sanary-Bandol.	07/02/2019	12/02/2019	Oui			
20184777	Service départemental d'incendie et de secours de la Guadeloupe (SDIS 971)	copie du certificat médical d'aptitude qui lui a été délivré pour la reprise de ses fonctions suite à son interruption de service du 4 septembre 2009.		11/03/2019				
20184785	Centre communal d'action sociale de Grenoble (CCAS 38)	communication de l'intégralité de la délibération relative à la création (ou modification) du poste de responsable du service accueil courrier et reprographie.		13/03/2019				
20184786	Mairie de Belfort	copie, en sa qualité de conseillère municipale, des grands livres comptables concernant les dépenses du budget principal pour les exercices 2014, 2015, 2016 et 2017, avec les libelles précis des opérations concernées.		04/02/2019	Oui			
20184787	Mairie de Strasbourg	copie du plan servant de base légale à la cartographie municipale de la zone non aedificandi régie par la loi du 21 juillet 1922.	17/05/2019	11/06/2019	Oui			
20184789	Mairie de Palavas-les-Flots	communication, par courriel ou par courrier, du document accordant plusieurs emplacements de stationnement à l'exploitation commerciale « Les Méharis du Soleil » en indiquant les modalités financières.	07/11/2019	20/11/2019	Fin			
20184790	Mutuelle générale de l'éducation nationale (MGEN)	communication, par voie postale, de l'intégralité de son dossier de sécurité sociale.		09/05/2019				
20184799	Collège Jean Moulin	consultation et copie de tout ou partie de son dossier administratif constitué par le collège Jean Moulin au sein duquel il est affecté.	18/04/2019	25/04/2019				
20184800	Mairie de Salzac	communication des documents suivants : 1) le certificat d'affichage concernant la réunion du conseil municipal du 10 juillet 2018 ;	18/04/2019	26/04/2019	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 procès-verbal et/ou le compte rendu de ce même conseil municipal.						
20184804	Mairie de Brouchaud	communication de l'avis rendu par le Service Départemental d'Incendie et de Secours (SDIS) de la Dordogne et de tout autre avis sur lequel la commune aurait fondé sa décision du 30 mai 2018, faisant suite à une demande de certificat d'urbanisme de la part de son client.		16/04/2019	Oui			
20184805	Commission de la carte d'identité des journalistes professionnels (CCIJP)	communication du règlement intérieur ou du « vademecum » de la Commission de la carte d'identité des journalistes professionnels (CCIJP) dont les dispositions ont été opposées à sa demande de délivrance d'une carte professionnelle de journaliste valable pour l'année 2016.	17/05/2019	24/05/2019	Oui			
20184806	Pôle emploi	communication, dans le cadre d'une demande de remboursement d'un trop perçu, des documents suivants : 1) la copie des grilles informatiques d'actualisation mensuelle ainsi que des grilles informatiques des périodes déclarées mensuellement ; 2) la copie de sa grille d'inscription et cessation d'activités pour toutes les périodes concernées avec les dates de prise d'effet et dates d'enregistrement de chacune des actions effectuées sur son dossier ; 3) le relevé de situation concernant les mois de novembre 2015 ainsi que les mois de juillet 2016 à mai 2017.	17/05/2019	03/06/2019	Oui			
20184809	Conseil régional d'Auvergne Rhône-Alpes	copie des décomptes généraux des marchés publics de travaux correspondants aux lots n°3, 4.1, 4.4, 5.1, 5.2, 5.3, 5.5, 5.6, 6.2,7, 8.1, 8.2, 8.3, 9, 10, 11,13, et 15 se rapportant à la construction du siège de la région Rhône Alpes.	17/05/2019	03/07/2019	Oui			
20184820	Centre hospitalier universitaire de Pointe-à-Pitre/Abymes - Centre hospitalier universitaire de la Guadeloupe	communication des éléments suivants concernant sa cliente : 1) les éléments « rétifs » à sa demande d'allocation d'aide au retour à l'emploi (ARE) ; 2) les justificatifs permettant le paiement des indemnités de congés maternité.	17/05/2019	04/06/2019				
20184822	Mairie de Limonest	communication de la convention d'objectifs et de moyens approuvée par la délibération du Conseil Municipal n° 2018-06.	17/05/2019	05/06/2019				
20184826	Direction départementale de la protection des populations de l'Hérault (DDPP 34)	communication de l'intégralité des courriers que la DDPP a adressés à la SCA X ainsi qu'à la SAS X, relatifs à la dégradation, le rendant potentiellement dangereux, du site désaffecté de la cave coopérative du Canet, dont ces deux sociétés sont copropriétaires.	17/05/2019	04/06/2019	Oui			
20184830	Mairie d'Ytrac	communication, par courrier électronique, des différentes délibérations émises par la commune relatives à la taxe d'aménagement.		04/02/2019	Oui			
20184832	Mairie du Teil	communication, par courrier électronique, de l'étude engagée pour le classement de la digue du Frayol « RAR » comprenant notamment la définition des limites du système d'endiguement du Frayol, en particulier dans le secteur amont.	06/06/2019	20/06/2019	Oui			
20184833	Ministère de la Justice	copie de la décision ayant ordonné le transfert de son client au centre de détention de Chateaudun.		04/02/2019	Fin			
20184836	Ministère de la Justice	copie de l'extrait du règlement intérieur de l'établissement prévoyant la durée d'enfermement nocturne des détenus en cellule sachant que son client, incarcéré au centre pénitentiaire de Château Thierry, a fait l'objet d'un enfermement de plus de 12 heures par jour		05/02/2019	Oui			
20184837	Ministère de la Justice	copie de la décision ayant ordonné le placement de son client en régime fermé de détention au sein du centre de détention de Chateaudun.		11/02/2019	Oui			
20184840	Caisse d'assurance retraite et de la santé au travail d'Alsace-Moselle (CARSAT 67)	copie de l'intégralité de son dossier de pension de réversion.	17/05/2019	05/06/2019	Oui			
20184849	Préfecture des Bouches-du-Rhône	communication de l'intégralité des deux dossiers de demande de permis de construire relatifs au parc photovoltaïque sur l'ancienne décharge intercommunale.	06/06/2019	20/06/2019				
20184850	Ministère des solidarités et de la santé	communication de l'instruction ministérielle, interprétant les dispositions de l'article L4332-4 du code de la santé publique, à laquelle la DRDJSCS s'est référée et dont elle entend faire application, concernant le fait qu'il faille ou non justifier d'un an d'exercice de la psychomotricité pour les psychomotriciens formés en Belgique afin d'obtenir le droit d'exercer en France.	17/05/2019	05/06/2019	Oui			
20184863	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de la SCI X, de l'ensemble des informations contenues dans le fichier (FICOBA) recensant l'intégralité des comptes ouverts au nom de cette société.	06/06/2019	20/06/2019				
20184865	Ministère de la culture	communication de l'arrêté de reconnaissance de l'imputabilité au service de l'accident dont sa cliente a été victime, le 5 janvier 2016.		22/03/2019	Oui			
20184872	Direction générale des finances publiques (DGFIP)	communication des informations contenues dans le fichier (FICOBA) recensant l'intégralité des comptes ouverts au nom de la société civile immobilière X, dont sa cliente est la gérante.	06/06/2019	20/06/2019				
20184890	Conseil départemental des Pyrénées-Orientales	copie, par voie postale, au format papier, à ses frais, de l'intégralité du dossier afférent au projet de sécurisation des digues de l'Agly entre les communes de Rivesaltes et Le Barcarès.	17/05/2019	03/06/2019	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
20184895	Centre hospitalier de Montauban	communication du bilan social de l'établissement pour l'année 2017.	17/05/2019	05/06/2019				
20184896	Mairie de Triel-sur-Seine	communication des actes relatifs à la cession d'une parcelle cadastrée, notamment : 1) la promesse de vente et ses annexes ; 2) l'avis du directeur départemental des finances publiques, rendu préalablement à la délibération du 21 septembre 2017, autorisant la cession du bien.	17/05/2019	04/06/2019	Oui			
20184901	Mairie de Radepont	copie des documents suivants : 1) l'arrêté du syndicat intercommunal à vocation scolaire (SIVOS) de Radepont-Grainville instaurant l'indemnité d'administration et de technicité (IAT) ; 2) l'avis du comité technique (CT) afférent ; 3) l'arrêté de transfert du personnel du SIVOS à la commune ; 4) l'avis du CT concernant ce transfert ; 5) l'arrêté du 24 janvier 2017 instaurant le régime indemnitaire tenant compte des fonctions, des sujétions, de l'expertise et de l'engagement professionnel (RIFSEEP) ; 6) les critères d'attribution de l'indemnité de fonctions, de sujétions et d'expertise (IFSE) ; 7) l'avis du CT compétent concernant cette instauration.		08/04/2019	Oui			
20184903	Grand Paris Sud Est Avenir	communication du dossier d'expropriation soumis à enquête publique en 2013 dans le cadre de la déclaration d'utilité publique (DUP) de la ZAC Notre Dame à La Queue en Brie.	17/05/2019	20/06/2019	Oui			
20184908	Ministère de la culture	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.	08/11/2018	03/01/2019				
20184911	Ministère de l'économie et des finances	publication en ligne, dans un standard ouvert, aisément réutilisable et exploitable par un système de traitement automatisé, des documents suivants, relatifs à l'appel d'offre qui a conduit le secrétariat d'État au numérique à confier à la société Cap Collectif l'organisation d'une consultation en ligne au sujet du projet de loi « République numérique » : 1) les documents de consultation des entreprises ; 2) les documents établis par la commission d'appel d'offres (CAO) ; 3) l'offre de prix globale des entreprises non retenues ; 4) le dossier de l'entreprise attributaire.	22/11/2018	21/01/2019	Fin			
20184916	Mairie de Monistrol-sur-Loire	communication de la liste électorale de la commune.	17/05/2019	05/06/2019	Oui			
20184917	Mairie de Cuers	copie de l'ensemble des autorisations d'urbanisme obtenues par la société X (X) sur le territoire de la commune.		21/05/2019				
20184919	Société d'aménagement foncier et d'établissement rural de Provence-Alpes-Côte d'Azur (SAFER 04)	communication de la liste nominative des membres composant le comité technique départemental du Vaucluse, qui a statué le 25 janvier 2018 sur sa candidature.	17/05/2019	05/06/2019	Oui			
20184925	Conseil départemental de la Haute-Garonne (CD 31)	communication des documents et éléments suivants concernant Monsieur X : 1) la copie de la décision portant nomination au grade d'ingénieur en chef hors classe ; 2) « sa position administrative actuelle, en particulier sa date de mise à la retraite ».		17/05/2019	Oui			
20184929	Direction générale des finances publiques (DGFIP)	copie du contrat de rémunération d'une mission d'aviséur signé avec la recette des finances d'Issy les Moulineaux.	18/04/2019	26/04/2019	Fin			
20184940	Mairie de Vigneux-sur-Seine	consultation du permis de construire n° PC X ayant comme bénéficiaire la SCCV X		09/05/2019				
20184942	Direction générale des finances publiques (DGFIP)	communication de la délibération procédant au classement dans le domaine public de l'État de la parcelle CI n°689.	06/06/2019	20/06/2019	Fin			
20184943	Mairie de Boulieu-les-Annonay	communication de l'extrait de la matrice cadastrale afin d'obtenir les noms, prénoms et adresses des propriétaires de la parcelle B1679 sise au lieudit Le Mouriol.	06/06/2019	20/06/2019				
20184944	Mairie de Maureillas-las-Illas	communication des documents suivants : 1) les dossiers de modifications apportées au POS précédent depuis le 4 mai 2016 ; 2) les délibérations approuvant ces modifications ; 3) le plan de zonage et le règlement du POS après sa toute dernière modification.	06/06/2019	19/06/2019	Oui			
20184947	Mairie de Dreux	communication des fiches de poste suivantes : 1) directeur de l'enfance, de l'éducation et de la famille ; 2) directeur des ressources humaines ; 3) directeur de la jeunesse, des sports et de la vie locale ; 4) directeur de la culture ; 5) directeur de la citoyenneté et de la qualité de l'accueil aux usagers ; 6) directeur de l'aménagement urbain ; 7) directeur des finances.		13/03/2019	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
20184950	Ministère de la Justice	copie des documents suivants, relatifs à son client incarcéré au centre pénitentiaire de Varennes-le-grand : 1) la décision ayant ordonné son placement à l'isolement ; 2) le dossier contradictoire afférent.		04/02/2019	Oui			
20184955	Direction départementale des territoires de la Creuse (DDT 23)	communication, dans le cadre d'un arrêté municipal en date du 3 avril 2018, accordant un permis de construire (n° PC 023 057 17 X0003) relatif à l'implantation d'une station- service de carburants devant le domicile de l'intéressée, place des Barrières à Chatelus-Malvaleix.		06/06/2019				
20184966	Mairie de Beaumont-sur-Sarthe	copie intégrale de l'acte de décès de Madame X décédée le 15 mars 1963 au sein de la commune.	28/02/2019	14/03/2019				
20184967	Caisse d'assurance retraite et de la santé au travail Sud-Est (CARSAT 13)	communication, afin de faire valoir ses droits dans le cadre d'un dossier de succession, de l'attestation du premier versement de retraite de sa femme, Madame X, décédée en mai 2017.	17/05/2019	05/06/2019	Oui			
20184982	Caisse primaire d'assurance maladie du Lot-et-Garonne (CPAM 47)	communication, dans le cadre d'un problème de connexion entre la CPAM et sa mutuelle, de son décompte de remboursement relatif aux deux dernières années.		04/02/2019	Oui			
20184987	Mairie d'Hauterive-la-Fresse	communication de deux procès-verbaux des délibérations du conseil municipal de la commune en date des 13 octobre 2016 et 19 avril 2018.		09/05/2019				
20184993	Conseil régional de Nouvelle-Aquitaine	communication, conformément au décret n°97-443 portant sur les bilans sociaux dans la fonction publique territoriale, du dernier rapport sur l'état de la collectivité (REC) 2015 ou 2016.	18/04/2019	26/04/2019				
20184994	Ministère des Armées	communication de l'intégralité de son dossier médical personnel, détenu actuellement par le service des archives médicales hospitalières des armées de Limoges, relatif à la chirurgie réfractive des yeux qu'il a subie à l'hôpital militaire Desgenettes de Lyon entre 2005 et 2008.		05/06/2019	Oui			
20184998	Collège des Petits-Ponts de Clamart	copie intégrale et sans occultation des documents concernant la scolarité de son enfant X X pour l'année scolaire 2018/2019 : - par voie numérique : 1) les dossiers complets « élève boursier » et « demi-pensionnaire » ; 2) la confirmation de validation informatique « Alertes SMS - Enfant Absent » ; 4) le certificat médical d'absence de son fils pour les 25 et 26 Septembre 2018 ; - par papier : 5) de l'emploi du temps sur une vision annuelle.	18/04/2019	26/04/2019	Par			
20184999	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie, à ses frais, de l'intégralité de son dossier médical relatif à son hospitalisation, du 4 au 5 décembre 2013, à l'hôpital Antoine-Béclère (Clamart).		06/06/2019				
20185009	Caisse d'assurance retraite et de la santé au travail de Languedoc-Roussillon (CARSAT 34)	communication du relevé de carrière de sa mère décédée, pour les années 1945 à 1948.		13/05/2019				
20185011	Mairie de Loudervielle	communication de l'arrêté de retrait de permis de construire n° X, faisant suite à un permis de construire modificatif du permis initial en date du 8 décembre 2017.		14/05/2019				
20185013	Préfecture des Pyrénées-Orientales	communication de l'enquête effectuée par les services de la préfecture, dans le cadre de la construction d'un bâtiment sur la parcelle 455 (située en zone inondable) dans le village de Villeneuve.	18/07/2019	29/07/2019				
20185018	Ministère de la Justice	communication d'une copie de la totalité 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 pénitentiaire de Metz.		13/03/2019				
20185019	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné la fouille à nu de son client depuis le début de son incarcération au centre pénitentiaire de Metz.		05/02/2019	Oui			
20185023	La Poste	consultation de l'intégralité des pièces contenues dans son dossier administratif.		11/03/2019	Oui			
20185028	Rectorat de l'académie de la Réunion (AC 974)	copie, par courrier électronique, de son arrêté de changement d'échelon du 10ème au 11ème échelon.		13/03/2019	Oui			
20185030	Mairie de Bry-sur-Marne	copie de l'entier dossier individuel de sa cliente.		18/03/2019	Oui			
20185032	Mairie de Rocbaron	communication, dans le cadre du permis délivré le 06 août 2018 à la SAS VERSÔ, pour l'aménagement d'un lotissement d'activités mixtes de 15 lots « Centre de Vie », voirie, parkings, bassins de rétention et noues paysagères, transformateur et local technique, sur un terrain situé au lieudit « Le Plan », à Rocbaron (PA 083 106 18 B 0001), des documents suivants : 1) les pièces écrites et graphiques du dossier de demande ; 2) l'ensemble des avis émis par les services consultés ; 3) les correspondances échangées entre les services.		06/06/2019	Oui			
20185040	Conseil départemental des Alpes-de-Haute-Provence	communication, par courrier électronique, des documents suivants : 1) l'ensemble des éléments de son dossier administratif, notamment : a) les convocations ;		03/07/2019	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
		b) les décisions ; 2) la décision de la commission locale d'insertion (CLI) pour 2018.						
20185047	Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi de Bourgogne-Franche-Comté (DIRECCTE 25)	copie, de préférence par courriel, des documents suivants concernant les inspections ayant donné lieu à des observations ou à des interruptions de chantier au regard du risque amiante depuis 2005 dans les locaux des URSSAF de Belfort-Montbéliard, de Besançon, de la Haute-Saône et du Jura, devenus l'URSSAF de Franche-Comté le 1er janvier 2014 : 1) les lettres d'observations ; 2) les demandes de vérification, de mesures et d'analyses ; 3) les mises en demeure d'arrêt temporaire de travaux ; 4) les arrêts temporaires de travaux ; 5) les mises en demeure préalables aux procès-verbaux d'infraction ; 6) les procès-verbaux d'infraction ; 7) les rapports d'infraction en vue d'une amende administrative pour manquement aux obligations de repérage avant travaux ; 8) les amendes administratives.	06/06/2019	21/06/2019	Oui			
20185049	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication du duplicata de la décision de rejet de sa demande indemnitaire et le numéro du recommandé retourné par la Poste, ainsi que la copie de l'enveloppe mentionnant « pli avisé non réclamé ».	06/06/2019	27/06/2019				
20185052	Mairie de Vaujours	copie des documents suivants : 1) la décision de non-opposition 18/239 ; 2) les déclarations préalables DP 093 074 18 C0031 / C 0032 / C 0033 / C0034 relatives aux décisions de non-opposition 18/238, 18/239, 18/240, 18/241 ; 3) les délégations de pouvoir ayant servi de fondement à l'élaboration des décisions de non-opposition ; 4) la délibération du Conseil de Territoire du 19 décembre 2017 portant approbation du Plan local d'urbanisme de Vaujours.		22/05/2019	Oui			
20185054	Ministère des Armées	communication de tous les écrits échangés entre le service local des contentieux (BCRM de Toulon) et les différents intervenants, notamment la DRSSA de Bordeaux, à propos de son dossier médical personnel.		03/07/2019	Oui			
20185057	Rectorat de l'académie de Rouen (AC 76)	copie des documents suivants : 1) l'intégralité de l'enquête administrative diligentée à l'encontre de son client dans le cadre de sa demande de mise en œuvre de la protection fonctionnelle pour agression, insultes et harcèlement moral ; 2) l'intégralité du dossier médical de la commission de réforme réunie le 24 mai 2018 pour établir l'imputabilité au service de l'accident de service de son client, notamment : a) le rapport hiérarchique ; b) le rapport de la médecine de prévention.		22/03/2019	Oui			
20185072	Rectorat de l'académie de Lyon (AC 69)	copie du document qu'elle aurait signé et qui a permis au rectorat d'effectuer des prélèvements sur son salaire pendant une année, au titre d'une « cotisation ».		21/03/2019				
20185073	Mairie de Vailhourles	communication des documents relatifs à l'assainissement des lieux-dits de Mémer et Saint-Grat, situés sur la commune.	18/07/2019	29/07/2019	Oui			
20185076	Ministère de l'Intérieur	communication de la décision 48 SI concernant son client.		02/07/2019				
20185080	Préfecture de police de Paris	copie, par voie électronique ou postale, du relevé d'information intégral concernant le permis de conduire de son client.	06/06/2019	20/06/2019				
20185081	Communauté de communes du Grand Chambord	communication par courriel des documents ou informations relatifs aux coûts du service de collecte et de traitement des déchets des ménages transmis par les syndicats mixtes pour les années 2016, 2017 et 2018.	06/06/2019	21/06/2019				
20185082	Direction générale des douanes et droits indirects (DGDDI)	communication des montants perçus au titre de la taxe générale sur les activités polluantes (TGAP) pour 2016, 2017 et 2018, applicables aux déchets enfouis (mis en décharge) ou incinérés, avec une distinction selon que les montants sont perçus pour des déchets dangereux ou non dangereux, ainsi que selon leur origine (déchets, air, détergents, etc.).	06/06/2019	20/06/2019	Oui			
20185084	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'entier dossier médical ainsi que le compte rendu d'hospitalisation de leur fille mineure X hospitalisée à l'hôpital Robert Debré du 7 au 26 juin 2018 aux urgences puis au service d'endocrinologie.	27/06/2019	10/07/2019	Oui			
20185087	Préfecture de l'Isère	communication par courriel d'une copie des pièces et courriers, y compris électroniques, échangés entre les services de l'Etat et la commune de Crolles dans le cadre de l'instruction de sa demande du 15	06/06/2019	21/06/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		juillet 2018, reçue en préfecture le 17 juillet 2018, de déférer devant le tribunal administratif les délibérations 036-2018 et 037-2018 du 25 mai 2018 du conseil municipal de Crolles approuvant la modification n° 3 du plan local d'urbanisme de la commune et adoptant la déclaration de projet emportant mise en compatibilité du PLU pour la réalisation de la ZAC Ecoquartier.						
20185089	Mairie de Nice	copie des délibérations et avis des comités techniques de la métropole et de la ville entraînant des modifications dans les règles des remboursements des frais de déplacement des agents lorsqu'ils partent en formation par le biais du CNFPT.	06/06/2019	21/06/2019	Oui			
20185091	Ministère de l'Intérieur	communication de la décision référencée 48SI, par laquelle, il a été prononcé la perte de validité du permis de conduire de son client.	06/06/2019	20/06/2019				
20185095	Préfecture d'Ille-et-Vilaine	copie de l'arrêté préfectoral adressé par courrier recommandé à son client en réponse à sa demande de titre de séjour.		09/05/2019	Oui			
20185100	Direction régionale de l'environnement, de l'aménagement et du logement de Nouvelle-Aquitaine (DREAL 33)	communication des documents et informations suivants, relatifs au projet de parc éolien de La Bussière (06) : 1) la date de saisine de la mission régionale d'autorité environnementale (MRAE) ; 2) la décision de recevabilité ; 3) les demandes d'avis effectuées auprès des différents autorités et organismes (notamment préfecture, DREAL, DRAC, ARS, DRAAF, etc) ; 4) les avis émis par ces autorités et organismes.	06/06/2019	20/06/2019	Oui			
20185102	Préfecture de la Vienne	communication des informations et documents relatifs à la demande d'autorisation unique du parc éolien de La Bussière (86) : 1) les décisions et avis pris et rendus à ce jour par les organismes et administrations consultées sur le projet dans le cadre de l'enquête environnementale ; 2) les prescriptions, recommandations et demandes formulées à ce jour par les services de l'État au maître de l'ouvrage ; 3) la réponse à la question de la légalité des « mesures d'accompagnement » promises par le maître de l'ouvrage (« bourse aux arbres », actions de sensibilisation), qui ne sont pas des « mesures compensatoires » au sens strict ; 4) les résultats et statistiques concernant le suivi des engagements et obligations des promoteurs de parcs éoliens dans la Vienne et sur le parc existant de Saint-Pierre-de-Maille tels qu'ils résultent des protocoles signés et des arrêtés d'autorisation.	06/06/2019	20/06/2019	Oui			
20185104	Mairie de Campan	copie, à ses frais, des documents suivants : 1) l'ensemble des décisions (délibération, arrêté municipal) portant sur la réfection du chemin rural dit « Camiot de Courgue » ; 2) le tableau de classement des chemins ruraux faisant apparaître ce chemin rural.	06/06/2019	20/06/2019				
20185107	Rectorat de l'académie de Paris (AC 75)	communication sur le fondement du décret n° 2017-330 du 14 mars 2017, sous une forme intelligible et personnalisée, du barème AFFELENET définissant les règles de traitement ayant conduit à la décision de refus d'affectation en lycée de sa fille à l'issue du 1er tour AFFELENET.	18/04/2019	26/04/2019				
20185134	Direction générale des finances publiques (DGFIP)	publication en ligne des « règles » définissant les principaux traitements algorithmiques utilisés dans l'accomplissement des missions de la DGFIP « lorsqu'ils fondent des décisions individuelles », tel que le prévoit l'article L312-1-3 du code des relations entre le public et l'administration.	06/06/2019	20/06/2019				
20185143	Mairie de la Bussière	communication des documents et informations relatifs au projet de parc éolien de La Bussière : 1) l'engagement de la société X envers la commune, visant à la mise en œuvre de « mesures d'accompagnement à hauteur de 1 % de l'investissement total du parc éolien (c'est à dire entre 150 000 et 300 000 € », tel qu'annoncé dans la délibération municipale du 23 avril 2015 ; 2) la nature de ces mesures ; 3) la promesse de bail emphytéotique portant sur la parcelle ZC1 signée avec la société X (délibération municipale du 11 octobre 2016) ainsi que le cas échéant tout bail ou contrat de mise à disposition de cette parcelle.	06/06/2019	20/06/2019	Fin			
20185144	Mairie de Savigny-sur-Orge	copie des documents suivants : 1) le bulletin de salaire d'avril 2018 de la personne qui assurait le gardiennage et la surveillance de la Savignière à La Tranche-sur-Mer ; 2) la fiche de poste correspondante ; 3) l'intitulé du poste dans le tableau des emplois permanents ou, à défaut, le contrat créant ce poste ; 4) le compte rendu des débats des séances du conseil municipal des 17 mars et 8 avril 2016 ; 5) les exemplaires signés de la convention de partenariat et du protocole transactionnel concernant la résiliation anticipée de la convention relative à l'établissement et à l'exploitation du réseau câblé sur la	06/06/2019	19/06/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		commune, et la cession de ce réseau et d'ouvrages de génie à la société NC Numéricable (mai 2016) ; 6) les preuves de la publicité faite de la signature de ces contrats, par exemple au BOAMP ou au JOUE ; 7) un exemplaire signé de la convention relative à l'installation, la gestion, l'entretien et le remplacement des lignes de communications électroniques à très haut débit en fibre optique (mai 2018) ; 8) les preuves de la publicité faite de la signature de cette convention, par exemple au BOAMP ou au JOUE ; 9) un exemplaire signé de la dernière convention d'attribution de la salle Mamadou-Loum à l'association ASLS Musculation.						
20185145	Mairie d'Ozoir-la-Ferrière	copie des plans des canalisations.	05/09/2019	11/09/2019	Oui			
20185150	Ministère de la Justice	copie de la « réglementation interne à l'établissement », concernant le centre de détention de Val de Reuil, prévoyant la règle de l'octroi d'un salon familial après l'obtention de 3 parloirs avec le même visiteur.		11/06/2019				
20185151	Ministère de l'agriculture et de l'alimentation	communication des documents suivants : 1) la liste des membres titulaires et suppléants ayant composé le conseil de discipline de la commission administrative paritaire des secrétaires administratifs (CAP-SA) du 3 juillet 2018 ; 2) le règlement intérieur de la CAP-SA préalablement approuvé par le ministre ; 3) le règlement intérieur de la CAP-SA en formation disciplinaire, s'il n'est pas inclus dans le document précédent ; 4) la(les) correspondance(s) écrite(s) adressée(s) par le SG-SRH-BBC à deux médecins de prévention du ministère de l'agriculture, dont celles destinées à s'enquérir de son état de santé entre le 1er juin et le 3 juillet 2018.		03/07/2019				
20185160	Ministère de l'Europe et des affaires étrangères	communication des données statistiques concernant le comité médical : 1) le nombre de patients dont vous avez en charge le suivi au titre de vos fonctions ; 2) le nombre de travailleurs handicapés bénéficiant d'un traitement à taux plein (100%).	27/06/2019	05/07/2019				
20185167	Mairie de Paris	copie des attestations de la société attributaire du marché de maîtrise d'œuvre portant sur la restructuration de la crèche Mozart, conformément à l'article 55-II-2° du décret n° 2016-360 du 25 mars 2016 relatif aux marchés publics.		17/05/2019	Oui			
20185169	Mairie de Cluny	communication des documents relatifs à sa mise à disposition de la Société des courses de Cluny : 1) la convention ; 2) tout document mentionnant son accord ; 3) l'avis de la commission administrative paritaire du centre de gestion 71 ; 4) l'arrêté individuel lui notifiant cette décision.		19/04/2019				
20185171	Ministère de l'Intérieur	communication de son dossier administratif individuel « local ».		13/05/2019				
20185172	Mairie de Paris	communication du rapport de l'inspecteur de salubrité ayant conduit à la clôture du dossier relatif aux nuisances sonores et olfactives causées par l'activité de cuisine du restaurant « X ».	06/06/2019	24/06/2019	Oui			
20185180	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 (site de Fontainebleau) sous la cote suivante : 20030497/483 : dossier n°16055 X 79 au nom de X.	21/03/2019	25/03/2019	Par			
20185181	Mairie de Savigny-sur-Orge	copie, par voie dématérialisée, des documents valant mesures de publicité concernant les contrats suivants relatifs au déploiement du réseau à très haut débit sur la commune : 1) le protocole transactionnel relatif à la résiliation anticipée de la convention relative à l'établissement et à l'exploitation du réseau câblé, et la cession du réseau câblé et des ouvrages de génie civil d'accueil à la société NC NUMERICABLE, approuvé et autorisé à la signature par délibération du conseil municipal en date du 26 mai 2016, signé le 3 juin 2016 ; 2) la convention de partenariat « Très haut débit » passée avec la société NC NUMERICABLE, approuvée et autorisée à la signature par délibération du conseil municipal en date du 26 mai 2016, signée le 3 juin 2016 ; 3) la convention relative à l'installation, la gestion, l'entretien et le remplacement de lignes de communications électroniques à très haut débit en fibre optique, passée avec la société Orange, autorisée à la signature par délibération du 24 mai 2018.		13/05/2019				
20185183	Mairie de Salies-du-Salat	copie du grand livre comptable 2018 de la commune, des Thermes, du Spa, des Salatines et du CCAS.	28/02/2019	13/03/2019				
20185184	Mairie du Taillan-Médoc	communication des documents suivants la concernant : 1) le mail de mars 2015 adressé par Madame X à sa hiérarchie, lui rapportant des informations préoccupantes relative à sa situation de souffrance au travail ;	28/02/2019	13/03/2019				

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 mail de janvier 2017 envoyé par Madame X à sa hiérarchie pour lui communiquer une alerte la concernant (alerte transmise par la requérante).						
20185192	Mairie de Noyelles-Godault	communication des archives municipales relatives au site de l'usine de Noyelles-Godault, datant de la période 1936-1960, portant sur la vie des ouvriers, les relations entre l'usine et la population et d'éventuelles plaintes des habitants engendrées par les nuisances de l'usine.	28/02/2019	14/03/2019				
20185194	Direction départementale des territoires et de la mer du Nord (DDTM 59)	communication du document justifiant que la parcelle cadastrée « Les Sables », section ZM n° 82 lui appartenant, donnée en location au titre d'un bail rural verbal à Monsieur X, est en jachère depuis plus de 10 ans.	27/06/2019	08/07/2019				
20185203	Ministère public près le Centre automatisé de constatation des infractions routières (CACIR)	copie des documents relatifs à la vérification du cinémomètre mentionné sur l'avis de contravention, conformément aux articles 10 et 11 de l'arrêté du 7 janvier 1991 et des articles 30 et 36 du décret 2001-387 du 3 mai 2001.	06/06/2019	21/06/2019	Non			
20185209	Préfecture de la Sarthe	communication des résultats d'analyse de la teneur en chlorure de vinyle monomère (CVM) dans l'eau potable et des mesures de gestion des risques sanitaires liés aux dépassement de la limite de qualité sur l'ensemble du département.	27/06/2019	08/07/2019	Oui			
20185218	Centre de Gestion de la Fonction Publique Territoriale de l'Ariège (CDG 09)	copie de l'intégralité des pièces contenues dans son dossier médical.		05/06/2019	Oui			
20185220	Ministère des Armées	copie de l'extrait des services militaires concernant son défunt père, Monsieur X, né en 1910 à Hassasna Gheraba (Algérie).	27/06/2019	17/12/2019				
20185221	Mairie de Saint-Michel-sur-Orge	communication, en sa qualité de conseiller municipal, des documents suivants : 1) le projet d'extension du parking dit « du Gambrinus » qui selon la note explicative de synthèse, page 23/57 du dossier du conseil municipal - annexe 2, aurait obtenu un avis favorable de la Direction départementale du territoire ; 2) la liste des études et des cabinets retenus pour les études urbaines sur les équipements publics, les aménagements de voirie, le développement des espaces de loisirs et de parcs, ainsi que sur le renforcement de la qualité de l'habitat, que la municipalité considère nécessaire de poursuivre selon le 3e considérant de la délibération votée lors du conseil municipal du 28 juin 2018 (annexe 2).	18/07/2019	01/08/2019	Oui			
20185222	Mairie de Beauvoir-sur-Niort	communication, par voie électronique, des comptes rendus des séances des conseils municipaux des 3 mai, 14 juin, 5 juillet et 13 septembre 2018.		13/05/2019	Fin			
20185237	Service interacadémique des examens et concours des académies de Créteil, Paris et Versailles (SIEC)	photocopie de la copie de français des épreuves anticipées du baccalauréat général, session 2018, de son enfant X, lycéen au Lycée Hector Berlioz à Vincennes.	17/05/2019	28/05/2019				
20185238	Mairie de Nanterre	communication des plannings relatifs aux créneaux d'utilisation des installations et équipement sportifs communaux attribués par la mairie aux associations sportives.	27/06/2019	08/07/2019				
20185254	Communauté de communes Bresse et Saône	consultation des documents suivants : 1) les comptes rendus de réunion de l'ancienne communauté de communes de Pont de Vaux depuis 2008 ; 2) les comptes rendus de la communauté de communes depuis 2017, date de sa création ; 3) la convention signée entre la communauté de communes et l'ancienne communauté de communes de Pont de Vaux.		05/06/2019				
20185255	Mairie d'Herlies	communication, sous tout support, à la convenance de la mairie, de l'intégralité du dossier de permis de construire n° X, notamment : 1) les plans ; 2) les avis des services instructeurs.		21/05/2019				
20185256	Mairie de Cervione	copie des documents suivants : 1) les déclarations de début et de fin de travaux concernant la démolition de l'immeuble en ruine acquis par la mairie ; 2) les comptes de la commune.		13/05/2019				
20185260	Mairie de Lèves	consultation, accompagnée d'un représentant du personnel de son choix, de l'intégralité des pièces contenues dans son dossier administratif.		02/07/2019	Oui			
20185270	Préfecture de l'Isère	copie des documents suivants relatifs à l'arrêté préfectoral n° 38-2018-09-28-008 publié au registre des actes administratifs du 4 octobre 2018 portant dérogation aux espèces animales protégées, pour destruction, altération ou dégradation de sites de reproduction ou d'aires de repos, à la commune de Crolles, dans le cadre du projet de ZAC Écoquartier de Crolles : 1) la synthèse et l'analyse des observations du public à l'issue de la mise en œuvre de la procédure de participation du public mentionnée dans l'arrêté précité ;	18/07/2019	01/08/2019	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) l'ensemble des échanges (courriers et courriels), sur ce projet de texte, entre les services de l'État (DREAL-DDT-Préfecture notamment) et entre ces derniers et le pétitionnaire, postérieurement à l'engagement de la consultation du public.						
20185277	Caisse nationale des allocations familiales (CNAF)	publication en ligne des « règles » définissant les principaux traitements algorithmiques utilisés dans l'accomplissement des missions de la CNAF, lorsqu'ils fondent des décisions individuelles .	18/07/2019	31/07/2019	Fin			
20185278	Mairie de Malaucène	communication, en ligne, d'une étude relative au fonctionnement hydraulique du Groseau commandée par la commune, et notamment les documents suivants : 1) l'ensemble des documents internes produits par la commune dans le cadre de cette étude jusqu'à ce jour (y compris sa préparation et ses suites), sous réserve des dispositions de l'article L311-5 du Code des relations entre le public et l'administration ; 2) l'intégralité des échanges écrits de la commune avec les personnes physiques en rapport avec cette étude, sous réserve des dispositions de l'article L311-6 du Code des relations entre le public et l'administration ; 3) l'intégralité des échanges écrits de la commune avec les personnes morales privées en rapport avec cette étude ayant eu lieu jusqu'à ce jour, sous réserve des dispositions de l'article L311-6 du Code des relations entre le public et l'administration ; 4) l'intégralité des échanges écrits de la commune avec les personnes publiques en rapport avec cette étude ayant eu lieu jusqu'à ce jour, sous réserve des dispositions de l'article L311-5 du Code des relations entre le public et l'administration ; 5) l'information sur l'existence de décisions en cours d'élaboration jusqu'à ce jour par les autorités publiques concernant le fonctionnement hydraulique du Groseau.	18/07/2019	29/07/2019	Oui			
20185287	Centre hospitalier de l'agglomération de Nevers	communication de ses plannings, lors de ses périodes de travail sous contrat unique d'insertion (CUI), de 2011 à 2013.		20/03/2019				
20185290	Mairie de Sisco	communication des documents relatifs au plan local d'urbanisme (PLU) de la commune : 1) la délibération du 18 mai 2015 ayant prescrit l'élaboration du PLU, fixé les modalités de la concertation et arrêté les objectifs de l'élaboration du PLU ; 2) la délibération prise à l'occasion du débat sur les orientations générales du projet d'aménagement et de développement durable (PADD) ; 3) la délibération d'arrêt du 4 octobre 2016 ainsi que le bilan de la concertation ; 4) l'arrêté de mise à l'enquête publique ; 5) les différents avis émis par les personnes publiques associées ; 6) le rapport et les conclusions motivées du commissaire-enquêteur ; 7) la délibération n° 42-2018 ; 8) les éléments justifiant de l'accomplissement effectif des modalités de concertation telles qu'elles ont du être fixées par la délibération 18 mai 2015 ; 9) l'ensemble des actes de procédure ayant permis l'élaboration du PLU.		17/05/2019	Oui			
20185291	Mairie de Faverolles-et-Coëmy	communication du procès-verbal de la réunion du conseil municipal du 17 septembre 2018 établi par Monsieur X, secrétaire de séance.		13/05/2019	Oui			
20185292	Eaux de Vienne - SIVEER	communication, dans le cadre de la mise en oeuvre de travaux d'assainissement collectif sur le secteur de Linier à Champigny-en-Rocherau en octobre 2017, de l'intégralité de l'enquête publique attenante.	18/07/2019	30/10/2019	Fin			
20185298	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication des pièces de son dossier médical : 1) l'ensemble des documents relatifs à son passage aux urgences ophtalmologiques de l'Hôtel Dieu les 29 et 30/11/2016 notamment le diagnostic et tous les soins apportés ; 2) les comptes rendus de microbiologie lors de son hospitalisation au service d'ophtalmologie à l'Hôtel-Dieu du 30/11/2016 au 4/11/2016 précisant la nature du germe ; 3) le compte rendu de sa visite au service ophtalmologique à l'hôpital Cochin le 1/10/2018.		04/07/2019				
20185304	Préfecture de la Seine-Saint-Denis	communication de la décision « 60 » du 24 mars 2016 portant annulation administrative du permis de conduire de son client.		03/07/2019	Fin			
20185307	Ministère de la Justice	copie de la décision ayant ordonné la fouille à nu de son client, incarcéré au centre pénitentiaire de Meaux, le 17 septembre 2018 au quartier disciplinaire devant 7 surveillants.		30/01/2019	Oui			
20185311	Ministère de la Justice	copie du document modifiant rétroactivement à partir du mois de septembre 2018 les modalités prévues pour les détenus travaillant aux ateliers de la maison centrale d'Ensisheim.		13/03/2019	Oui			
20185312	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné la fouille à nu de son client incarcéré au centre de détention de Melun depuis son arrivée dans l'établissement.		11/02/2019	Oui			
20185314	Ministère de la Justice	copie de la décision ayant ordonné la mise à l'isolement de son client, incarcéré au centre pénitentiaire		05/02/2019	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
		de Varennes-le-Grand, ainsi que le dossier contradictoire afférent.						
20185319	Ministère de l'agriculture et de l'alimentation	copie de toutes les déclarations souscrites par Monsieur X, apiculteur, exploitant 20 ruches sur diverses parcelles appartenant à sa cliente, dans le cadre du bail qui lui a été consenti depuis 2011 concernant la location d'un terrain de 5000 m2.	18/07/2019	01/08/2019	Oui			
20185320	Préfecture de la Haute-Vienne	communication de l'attestation justifiant son lieu de résidence, en tant qu'émigré de 1957 à 1977, dans la ville de Limoges.		06/06/2019				
20185322	Mairie de Bagnolet	communication ou consultation en mairie, des documents suivants, relatifs à l'installation d'antennes relais de téléphonie mobile : 1) le dossier d'information mairie ; 2) le dossier de déclaration préalable afférent.		03/07/2019				
20185323	Institut de formation d'aides-soignants de Remiremont (IFAS)	communication de l'intégralité de son dossier relatif à la formation d'aide-soignante.	17/05/2019	28/05/2019	Oui			
20185324	Vice-rectorat de l'académie de Mayotte (AC 976)	communication, par la voie hiérarchique, des documents suivants, relatifs aux aménagements faits : 1) les rapports attestant que les collèges sont aux normes d'accessibilité ; 2) l'ensemble des documents réglementaires nécessaires ; 3) le procès-verbal du conseil d'administration ; 4) les photos transmises au DRH ; 5) la liste établie par l'assistant chargé de prévention et de sécurité (APS).	18/07/2019	31/07/2019	Oui			
20185338	Mairie de Villeneuve-Saint-Georges	communication d'une copie de la facture adressée à la société Pierreval, relative à la publicité apparaissant à la page 4 du dernier bulletin municipal (septembre 2018).		13/03/2019				
20185345	Ministère des solidarités et de la santé	communication des avis émis dans le cadre de la concertation interministérielle préalable à la signature, le 4 mai 2017, de l'arrêté relatif à la mise sur le marché et à l'utilisation des produits phytopharmaceutiques et de leurs adjuvants visés à l'article L253-1 du code rural et de la pêche maritime.	18/07/2019	31/07/2019	Oui			
20185346	Ministère de la Transition écologique et solidaire	communication du courrier du 23 mars 2017 adressé aux préfets relatif à la révision de l'arrêté ministériel du 4 mai 2017 encadrant l'usage des pesticides indiquant notamment les modalités de prise en compte de la définition des points d'eau.	18/07/2019	31/07/2019				
20185348	Caisse primaire d'assurance maladie de la Manche (CPAM 50)	communication de tous les documents adressés durant l'année 2017 par le service invalidité de l'assurance maladie.		13/05/2019	Fin			
20185353	Mairie de Gestel	copie des autorisations d'ouverture du caveau familial « X » (concession n° 88), établies par les autres ayants-droits, Messieurs X et X.	18/04/2019	26/04/2019	Oui			
20185358	Caisse d'allocations familiales de Seine-Maritime (CAF 76)	communication des attestations de versement de ses prestations sociales pour les années 1990 à 1993.		04/07/2019	Fin			
20185366	Direction générale de l'aviation civile (DGAC)	communication de l'intégralité du rapport relatif à la visite médicale du 7 août 2018 dont il a fait l'objet, ainsi que la partie administrative afférente.		07/06/2019	Fin			
20185372	Mairie de Nantes	copie de l'autorisation accordée par la commune relative à l'installation d'un drapeau, intitulé « He will not divide us », sur le toit de la tour du Lieu Unique (LU), au cours du mois d'octobre 2017.		17/05/2019	Oui			
20185376	Direction départementale de la cohésion sociale des Alpes-Maritimes (DDCS 06)	communication par courriel de l'intégralité du dossier présenté en commission de réforme le 28 septembre 2018 : - l'intégralité de son dossier médical et administratif ; - la demande de reconnaissance transmise au secrétariat par son administration ; - le rapport d'expertise complet du 17 septembre 2018 du Docteur X.		04/07/2019				
20185378	Syndicat départemental d'énergies de l'Ardèche (SDE07)	communication de la convention de surplomb autorisant le « survol » de sa propriété dans le cadre du renforcement du réseau électrique de la commune.	27/06/2019	05/07/2019	Fin			
20185379	Centre hospitalier universitaire de Nice	communication, sur le fondement des trois motifs prévus à l'article L1110-4 du code de la santé publique et plus précisément afin de connaître les causes de la mort, de l'intégralité du dossier médical de sa mère, Madame X, décédée le dans l'établissement le X, et non seulement le compte rendu d'hospitalisation comme communiqué.	27/06/2019	10/07/2019	Fin			
20185383	Communauté d'agglomération « Cœur d'Essonne Agglomération »	communication, en sa qualité de conseiller municipal, des documents suivants : 1) l'avenant précisant les moyens que l'Etat et les partenaires du contrat de ville du « Val d'Orge » 2015/2020 ont affectés aux projets, en application de la délibération votée le 6 mai 2015 par la Communauté d'agglomération du « Val d'Orge » ; 2) les rapports sur la situation de la collectivité au regard de la politique de la ville qui ont dû être présentés en 2016, 2017 et 2018 à l'assemblée délibérante de « Cœur d'Essonne Agglomération », qui a		02/07/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		repris la compétence politique de la ville initialement exercée par la communauté d'agglomération du « Val d'Orge », en application du décret n° 2015-1118 du 3 septembre 2015.						
20185389	Mairie de Saint-Cirq	consultation des procès-verbaux et des votes des réunions des conseils municipaux concernant la fusion des communes de Les Eyzies, Manaurie et Saint-Cirq.		17/05/2019	Oui			
20185391	Mairie de Saint-Christophe-du-Ligneron	consultation de l'intégralité de la première partie du document « analyse financière et fiscale prospective financière simplifiée, période 2018 à 2022 ».	18/07/2019	29/07/2019	Oui			
20185397	Ministère de la Justice	copie de la totalité des relevés de compte nominatif de son client incarcéré à la maison centrale de Clairvaux, mentionnant un prélèvement au titre de la location d'un téléviseur.		30/01/2019	Oui			
20185400	Ministère des solidarités et de la santé	communication de son arrêté de situation administrative actualisé, avec la prise en compte de ses droits à congés du 17 mars 2014 au 31 mars 2016.		17/05/2019	Oui			
20185403	Institut national de la statistique et des études économiques (INSEE)	communication, à titre gratuit, du fichier des décès depuis 1970, issu du Répertoire national d'identification des personnes physiques (RNIPP).	17/05/2019	26/06/2019	Oui			
20185404	Mairie de Saint-Saturnin-lès-Apt	communication des documents suivants : 1) le compte rendu de la réunion d'examen conjoint, ayant eu lieu en mairie le 27 juin 2016, comprenant les pièces suivantes : a) les convocations adressées aux différentes personnes publiques associées à cette réunion ; b) les preuves d'envoi et de réception de ces convocations ; 2) les pièces présentées dans le cadre de l'enquête publique propre à la procédure de mise en compatibilité du POS communal : a) l'avis (lettre) du conseil général de Vaucluse du 22/08/2013 ; b) l'avis (lettre) de la direction régionale des affaires culturelles de PACA comprenant deux documents datés du 19 septembre 2013 ; c) l'avis (lettre) de la direction régionale des affaires culturelles, service régional de l'archéologie du 30 octobre 2013 ; d) les avis (lettre) du parc naturel régional du Lubéron (PNR) des 21 février 2014, 2 mai 2016 et 27 juin 2016 ; e) les différents avis émis par le service départemental d'incendie et de secours de Vaucluse (SDIS 84) en date du 25 avril 2014 et du 17 mars 2015 ; f) les différents avis (lettres) de la chambre d'agriculture de Vaucluse du 4 août 2015 et du 15 juin 2016 ; g) les avis (lettre) de la CCI de Vaucluse des 16 mars 2016 et 16 juin 2016 ; h) le compte rendu de la commission départementale de la nature, des paysages et des sites du 15 mars 2016 ; i) l'avis (lettre) de la direction départementale des territoires de Vaucluse (DDT 84) du 16 juin 2016 ; j) l'avis (lettre) du conseil départemental de Vaucluse du 4 juillet 2016 ; k) l'avis (lettre) de l'institut national de l'origine et de la qualité (INAO) du 10 août 2016 ; l) la lettre du préfet de Vaucluse dans le cadre de la commission départementale de préservation des espaces naturels, agricoles et forestiers de Vaucluse (CDPENAF) en date du 30 août 2016.		04/07/2019				
20185405	Mairie de Figeac	communication des documents suivants relatifs à l'arrêté de non-opposition à déclaration préalable n° DP X, à savoir : 1) l'entier dossier de déclaration préalable, ses compléments ou modificatifs apportés lors de l'instruction ; 2) le récépissé d'enregistrement de la déclaration préalable ; 3) la demande de complétude de dossier adressée au pétitionnaire ; 4) la notification de modification du délai d'instruction ; 5) les avis des services et autorités consultés dans le cadre de l'instruction de cette demande ; 6) l'extrait du règlement du PLU et de ses annexes applicable au projet de la SCI LEXIE.		09/05/2019	Oui			
20185406	Mairie de Roussillon	communication des documents suivants : 1) le compte rendu de la réunion d'examen conjoint, ayant eu lieu en mairie le 27 juin 2016, comprenant les pièces suivantes : a) les convocations adressées aux différentes personnes publiques associées à cette réunion ; b) les preuves d'envoi et de réception de ces convocations ; 2) les pièces présentées dans le cadre de l'enquête publique propre à la procédure de mise en compatibilité du POS communal : a) l'avis (lettre) du conseil général de Vaucluse du 22/08/2013 ; b) l'avis (lettre) de la direction régionale des affaires culturelles de PACA comprenant deux documents datés du 19 septembre 2013 ; c) l'avis (lettre) de la direction régionale des affaires culturelles, service régional de l'archéologie du 30		04/07/2019	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
		octobre 2013 ; d) les avis (lettre) du parc naturel régional du Luberon (PNR) des 21 février 2014, 2 mai 2016 et 27 juin 2016 ; e) les différents avis émis par le service départemental d'incendie et de secours de Vaucluse (SDIS 84) en date du 25 avril 2014 et du 17 mars 2015 ; f) les différents avis (lettres) de la chambre d'agriculture de Vaucluse du 4 août 2015 et du 15 juin 2016 ; g) les avis (lettre) de la CCI de Vaucluse des 16 mars 2016 et 16 juin 2016 ; h) le compte rendu de la commission départementale de la nature, des paysages et des sites du 15 mars 2016 ; i) l'avis (lettre) de la direction départementale des territoires de Vaucluse (DDT 84) du 16 juin 2016 ; j) l'avis (lettre) du conseil départemental de Vaucluse du 4 juillet 2016 ; k) l'avis (lettre) de l'institut national de l'origine et de la qualité (INAO) du 10 août 2016 ; l) la lettre du préfet de Vaucluse dans le cadre de la commission départementale de préservation des espaces naturels, agricoles et forestiers de Vaucluse (CDPENAF) en date du 30 août 2016.						
20185407	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 FICOPA ouverts au nom de cette société.		04/07/2019				
20185412	Institut national de la statistique et des études économiques (INSEE)	accès permanent et libre réutilisation du « fichier décès » tel que prévu par la licence d'usage final n° 2013 0017004 modifiée, conclue entre l'INSEE et sa cliente.	17/05/2019	26/06/2019	Oui			
20185417	Mairie de Bruyères-sur-Oise	communication des documents suivants, presque tous archivés : 1) le plan d'occupation des sols (POS) de 1985-1986 ; 2) la déclaration préalable des travaux ou le permis de construire, concernant une extension de maison, déposé(e) entre 1984 et 1986 par Monsieur et Madame X, précédents propriétaires de la maison de ses clients ; 3) le certificat de conformité délivré après la réalisation de ces travaux d'extension, terminés en 1986 ; 4) le plan local d'urbanisme (PLU) en cours de validité en 2014 ; 5) le PLU en cours de validité en 2016 ; 6) les dates de révision du POS ; 7) la date du PLU de la commune.	05/09/2019	11/09/2019	Oui			
20185424	Ministère de la culture	communication, par courrier électronique, du dossier d'expertise et d'avis de l'Architecte des Bâtiments de France relatif à la réalisation de travaux d'urbanisme ayant eu lieu sur la place de l'église du bourg de Néant-sur-Yvel (56430), cadastrée AB166 et aux environs, notamment sur la rue du 11 Novembre.		07/06/2019	Fin			
20185434	Office français de l'immigration et de l'intégration (OFII)	communication de l'entier dossier médical et administratif de son client, Monsieur X né le X à MARRAKECH (Maroc) marocain de nationalité, ainsi que de l'entier dossier médical et administratif concernant ses enfants mineurs X, née en 2013 à BORDEAUX et X né en 2015 à LIMOGES, au nom de Monsieur X et de Madame X en qualité de représentants et administrateurs légaux de leurs enfants.		03/07/2019	Oui			
20185437	Mairie de Blérancourt	communication d'un duplicata des fiches de salaire de l'intéressée pour les années 1999, 2000 et 2001, lorsqu'elle était employée par la commune comme animatrice en centre de loisirs sans hébergement (CLSH) durant le mois de juillet.		02/07/2019	Fin			
20185448	Mairie du Loroux-Bottereau	communication de l'attestation engageant Madame X à ne pas utiliser la liste électorale à un usage commercial sur la base de laquelle elle s'est appuyée pour adresser un courrier d'invitation à une soirée dansante au demandeur.		05/07/2019				
20185452	Direction régionale de l'environnement de l'aménagement et du logement de Bretagne (DREAL 35)	communication des documents suivants, à la suite de la décision rejetant sa candidature au télétravail : 1) sa demande de télétravail du 29 juin 2018 ; 2) les avis des supérieurs hiérarchiques N+1 et N+2 relatifs à sa candidature ; 3) la grille des critères de sélection (le cas échéant classés par ordre de priorité et pondérés) ; 4) le procès-verbal ou compte rendu du comité de sélection des candidatures.		29/07/2019	Oui			
20185458	Service interacadémique des examens et concours des académies de Créteil, Paris et Versailles (SIEC)	copie de la fiche individuelle d'évaluation de l'épreuve orale de français du baccalauréat général, session 2018, passée par son fils X au Lycée Jeanson de Sailly.	17/05/2019	05/06/2019				
20185462	Communauté d'agglomération Ventoux-Comtat Venaissin (COVE)	communication des conclusions de l'étude hydraulique concernant le projet de renaturation du cours d'eau du Groseau, transmises à la Communauté d'agglomération du Comtat Venaissin (CoVe).	18/07/2019	29/07/2019	Fin			
20185479	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de sa fiche de poste individualisée.		24/04/2019				
20185490	Mairie de Saint-Jorioz	copie du dossier d'autorisation et du bail signé avec la société RANDO ATTITUDE ORGANISATION concernant l'installation et l'exploitation d'un site dit « d'accrobranche », ainsi que des activités liées au tourisme.	17/05/2019	28/05/2019	Oui			
20185499	Direction départementale des territoires de la Haute-	communication des documents suivants, en priorité par télécopie ou par mail ou par courrier, à la suite	18/07/2019	29/07/2019	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
	Vienne (DDT 87)	de l'opération de décaissement de sangliers du 28 septembre 2018 sur le territoire de la commune de Dompierre-les-Églises autorisée par l'arrêté n° 2018/02471 du 27 septembre 2018 : 1) le rapport d'enquête établi par le lieutenant de louveterie le 26 septembre 2018, visé dans l'arrêté n° 2018/02471 du 27 septembre 2018 ; 2) le compte rendu de la battue établi en application de l'article 6 du même arrêté.						
20185504	Université d'Aix-Marseille	copie, par voie postale, de l'ensemble des documents d'évaluation émis par le directeur de la composante sur sa demande de promotion pour l'année 2018 et pour les campagnes précédentes (2017 et 2016).		07/06/2019				
20185505	Mairie de Lourches	communication de la liste des servitudes administratives et des servitudes d'urbanisme suivant le plan d'occupation des sols (POS) de la commune, en date du 15 mars 1971.		02/07/2019				
20185506	Direction départementale de la cohésion sociale de l'Hérault (DDCS 34)	communication de l'ensemble des pièces de son dossier consulté lors des séances du comité médical du 16 mai 2018 et du 4 juillet 2018, en particulier les rapports d'expertise médicale.		11/06/2019	Oui			
20185510	Mairie de Saucats	communication du dossier complet du plan local d'urbanisme, comprenant : 1) l'ensemble des délibérations adoptées dans le cadre de l'élaboration du plan ; 2) le projet de plan tel que soumis à enquête publique ; 3) le rapport complet du commissaire enquêteur avec le registre des observations ; 4) les avis des personnes publiques associées émis sur le projet.		11/06/2019				
20185513	Préfecture de l'Aveyron	communication des documents suivants, relatifs à la situation des terrains des communes de Viviez et Aubin concernés par les pollutions industrielles, cédés fin 2016 par Umicore à l'entreprise Séché éco services dont l'objectif est l'installation d'une usine de traitement de déchets ménagers et assimilés (Dunet) et d'un centre de stockage des déchets ultimes (Igue du mas) : 1) les mesures réalisées par la direction régionale de l'industrie, de la recherche et de l'environnement (DRIRE) aux environs d'octobre 2007 ; 2) l'étude réalisée par l'institut national de l'environnement industriel et des risques (INERIS) et présentée en 2014 ; 3) toutes autres études et informations disponibles permettant d'apprécier les pollutions spécifiques présentes dans leur environnement qu'il s'agisse des sols, de l'air, de l'eau, de la végétation et/ou des êtres vivants.	18/07/2019	29/07/2019	Oui			
20185514	Direction régionale de l'alimentation, de l'agriculture et de la forêt de Provence-Alpes-Côte d'Azur (DRAAF 13)	communication de l'ensemble des documents relatifs aux mesures administratives relatives au chancre coloré et annoncées dans le courrier de la fédération régionale de défense contre les organismes nuisibles de Provence-Alpes-Côte d'Azur (FREDON PACA) du 7 juin 2018, suite à sa visite dans la commune de Courthézon, y compris ses annexes éventuelles.	18/07/2019	29/07/2019	Oui			
20185519	Caisse d'assurance retraite et de la santé au travail Bretagne (CARSAT 35)	copie de l'intégralité des pièces contenues dans son dossier de retraite incluant tous les courriers échangés depuis 2014.		05/06/2019	Oui			
20185521	Mairie du Pontet	communication des documents suivants : 1) la copie du contrat de location ou de tout autre document donnant droit d'occupation du château de Fargues, relatifs à la manifestation ouverte au public avec restauration et buvette sur place, organisée par l'« impériale bus dinner » pour son troisième anniversaire ; 2) les décisions municipales n° 2018/DM/106, 2018/DM/107, 2018/DM/122, 2018/DM/138, 2018/DM/140 et 2018/DM/175.	18/07/2019	29/07/2019				
20185526	Agence française pour la biodiversité	publication en ligne, avec indication du chemin d'accès, de la base de données nationale des ventes de produits phytosanitaires par les distributeurs agréés (BNVD), notamment les données relatives aux parties fines sur les ventes de pesticides.	27/06/2019	10/07/2019	Par			
20185532	Mairie de Pont-Saint-Esprit	copie, à ses frais, le cas échéant, des documents suivants : 1) l'intégralité du dossier du permis de construire de Monsieur X ; 2) le plan d'alignement ; 3) le plan parcellaire relatif à la zone UP.		03/07/2019	Oui			
20185545	Mairie de Fort-de-France	communication de toutes les déclarations préalables adressées par les opérateurs de publicité extérieure, reçues et enregistrées depuis le 1er janvier 2016.		14/05/2019	Oui			
20185546	Mairie de la Chaussée-sur-Marne	copie du dossier technique de la société TDF concernant l'installation d'une antenne relais téléphonie mobile au lieu-dit L'étang à La Chaussée-sur-Marne, alors que le maire lui en propose uniquement la communication par consultation sur place.	17/05/2019	28/05/2019	Oui			
20185550	Centre de gestion de la fonction publique territoriale de l'Yonne (CGFPT 89)	communication de l'ensemble des documents suivants, relatifs aux décharges d'activité de service obtenues par sa cliente depuis le 16 mai 2016, notamment : 1) les formulaires de demandes de remboursement signé par l'agent et l'employeur qui ont été transmis		04/09/2019				

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 centre de gestion ; 2) les demandes officielles de remboursement de la collectivité qui ont été adressées au centre de gestion ; 3) les accords ou refus éventuels en réponse à ces demandes de remboursement ; 4) les pièces comptables tels que les mandats et pièces annexes afférents.						
20185561	Préfecture de l'Isère	communication des documents suivants relatifs aux nuisances sonores occasionnées par le fonctionnement des salles de spectacle « Drak-Art » et « l'Ampérage » : 1) les arrêtés préfectoraux prorogeant les arrêtés provisoires n° 2017- NS - 02 et n° 2017- NS- 03 du 7 septembre 2017 ; 2) à défaut, les nouveaux arrêtés préfectoraux se substituant aux arrêtés provisoires n° 2017 - NS - 02 et n° 2017 - NS - 03 du 7 septembre 2017 et autorisant les ouvertures tardives des salles « La Belle Électrique », « l'Ampérage » ; 3) le compte rendu de la Direction départementale de la sécurité publique de l'Isère sur la base duquel sont pris ces arrêtés ; 4) l'avis du maire de Grenoble sur la base duquel sont pris ces arrêtés ; 5) les références de publication de ces arrêtés par la préfecture de l'Isère.	05/09/2019	25/09/2019	Oui			
20185562	Préfecture de l'Ariège	communication des éléments relatifs à : 1) la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») ; 2) la mise en place des mesures de protection (catégorie « b »).	05/09/2019	11/09/2019				
20185563	Institut national de la statistique et des études économiques (INSEE)	communication, à titre gratuit, du fichier des décès depuis 1970, issu du Répertoire national d'identification des personnes physiques (RNIPP).	17/05/2019	20/06/2019				
20185571	Mairie d'Ecormain	copie intégrale de l'acte de naissance de Madame X le 26 août 1911.	21/03/2019	27/06/2019	Oui			
20185581	Préfecture du Val-d'Oise	communication, par voie postale et/ou par courrier électronique, du relevé d'information intégral concernant le permis de conduire de son client.	18/07/2019	29/07/2019	Oui			
20185584	Mairie de Rognes	communication des documents suivants relatifs aux nuisances sonores occasionnées par le fonctionnement des salles de spectacle « Drak-Art » et « l'Ampérage » : 1) les arrêtés préfectoraux prorogeant les arrêtés provisoires n° 2017- NS - 02 et n° 2017- NS- 03 du 7 septembre 2017 ; 2) à défaut, les nouveaux arrêtés préfectoraux se substituant aux arrêtés provisoires n° 2017 - NS - 02 et n° 2017 - NS - 03 du 7 septembre 2017 et autorisant les ouvertures tardives des salles « La Belle Électrique », « l'Ampérage » ; 3) le compte rendu de la Direction départementale de la sécurité publique de l'Isère sur la base duquel sont pris ces arrêtés ; 4) l'avis du maire de Grenoble sur la base duquel sont pris ces arrêtés ; 5) les références de publication de ces arrêtés par la préfecture de l'Isère.	05/09/2019	25/09/2019	Oui			
20185591	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication des documents suivants : 1) la procédure écrite pour joindre l'administrateur de garde ; 2) le justificatif du calcul des primes semestrielles (prime et surprime) de juin 2018, transmis lors des années précédentes mais récemment supprimée par la DRH.	05/09/2019	11/09/2019				
20185599	Ministère de la Justice	communication d'une copie de la totalité des décisions ayant ordonné la fouille à nu de son client, actuellement incarcéré au Centre pénitentiaire de Bois d'Arcy, durant sa précédente incarcération au Centre pénitentiaire de Meaux.		13/03/2019				
20185600	Mairie d'Eaunes	communication, sous forme dématérialisée, de la liste électorale de la ville d'Eaunes.	05/09/2019	11/09/2019				
20185602	Centre hospitalier universitaire de Limoges (CHU)	communication, dans le cadre de la mesure de tutelle aux biens et à la personne, de l'intégralité du dossier médical de Madame X à sa tutrice, notamment les pièces suivantes : 1) le compte rendu opératoire du 3 janvier 2012 relatif à l'ablation du kyste colloïde ; 2) l'intégralité du dossier de suivi infirmier.	05/09/2019	18/09/2019	Oui			
20185603	Rectorat de l'académie de Guyane	consultation de l'intégralité des pièces contenues dans son dossier administratif.		11/03/2019				
20185616	Mairie de Baillargues	communication des documents suivants : 1) les extraits détaillés des grandes livres des réalisations des comptes 2015, 2016 et 2017 concernant l'article 2182 « matériel de transport », nomenclature MI4 ; 2) les extraits complets des comptes administratifs 2015, 2016 et 2017 sous format excel, classés par nature comptable, reprenant les montants budgétisés, les montants des réalisations, les libellés, objets et numéros de pièces comptables.		13/03/2019	Oui			
20185621	Mairie de Niergnies	communication des documents suivants, relatifs au lot électricité, dont sa cliente est titulaire, du		05/06/2019	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
		marché portant sur l'extension et la réhabilitation d'un bâtiment en micro-crèche : 1) l'acte d'engagement signé ; 2) le procès-verbal de réception.						
20185625	Syndicat intercommunal d'information géographique (SIIG)	communication du dernier arrêté de nomination de Monsieur X, exerçant les fonctions de directeur au sein du SIIG.		07/06/2019	Oui			
20185627	Mairie de Courbevoie	communication, pour les années 2016 et 2017, des documents suivants concernant les arbres situés dans un rayon de 600 mètres autour de la place Charras : 1) leur inventaire : genre et espèce, localisation, coordonnées, diamètre... ; 2) le diagnostic phytosanitaire ; 3) le diagnostic sécuritaire.	26/09/2019	03/10/2019	Oui			
20185628	Métropole de Lyon	communication des comptes-rendus de présence des élus du Grand Lyon, depuis les dernières élections en 2014, indiquant à la fois le taux d'absence et le taux de retenue sur les indemnités qui a été appliqué.	05/09/2019	18/09/2019	Oui			
20185634	Préfecture de l'Ardèche	communication de la copie du ou des comptes rendus réalisé(s) après l'exécution de chaque opération d'abattage et précisant les conditions de son déroulement, son résultat et la nécessité ou non de poursuivre cette opération, dans le cadre des mesures d'abattage de daims sur le territoire de sept communes expirant le 21 mai 2018, autorisées par l'arrêté préfectoral n° 07-2018-02-27-006 du 27 février 2018.	18/07/2019	30/07/2019				
20185641	Ministère de l'enseignement supérieur, de la recherche et de l'innovation	communication de la copie de la liste des établissements utilisateurs d'animaux à des fins scientifiques.	18/07/2019	12/11/2019	Fin			
20185644	Ministère de la Justice	copie de la décision ayant ordonné la fouille à nu de son client le 11 octobre 2018 détenue par le centre de détention de Châteaudun.		05/02/2019	Fin			
20185645	Direction régionale de l'environnement, de l'aménagement et du logement de Bourgogne-Franche-Comté (DREAL 25)	communication des documents et informations, par mail ou par fax, relatifs à l'exploitation de la carrière alluvionnaire de « Velet » par la SAS GSM sur laquelle un contrôle sur site a été réalisé en septembre 2018, afin de vérifier la mise en œuvre de la roselière sur le site des « Prés Médecins » ainsi que la remise en état du site du « Bois de la Vaivre » : 1) la copie du ou des rapports de contrôle(s) de l'inspection des installations classées attestant de l'effectivité des mesures correspondantes ou le rapport de manquement à défaut d'exécution conforme ; 2) la communication d'informations relatives à l'environnement permettant ou non de confirmer si les opérations de reboisement visées à l'arrêté complémentaire n°275 du 5 février 2007 ont bien été réalisées tant d'un point de vue quantitatif que qualitatif.	18/07/2019	30/07/2019	Oui			
20185648	Mairie d'Err	communication des documents suivants, par envoi à son domicile : 1) la demande de permis de construire ou la demande de travaux pour l'installation du pylône de téléphonie mobile de la société française du radiotéléphone (SFR) implantée au lieu dit « Lou bach », ainsi que toutes les modifications apportées par la suite lors des changements de fréquence en 2G, en 3G (2015) et en 4G (2016) ; 2) la demande de permis de construire ou de travaux pour le pylône de télévision (gestion locale) situé sur le même site, propriété de la commune, ainsi que toutes les modifications apportées par le passage de l'analogique au numérique et à la THD.		29/07/2019	Par			
20185649	Comité régional des pêches maritimes et des élevages marins (CRPMEM) de Nouvelle-Aquitaine	communication de l'historique, depuis 2005, du nombre exact de navires de pêche professionnelle qui détiennent la licence pour la pêche dans les estuaires et la pêche des poissons migrateurs et communément appelée licence « CMEA », sur le quartier maritime de Bayonne, en distinguant clairement ceux qui opèrent en amont de la limite transversale de la mer (professionnels maritimes estuariens) et ceux qui opèrent uniquement en mer.	18/07/2019	30/07/2019	Oui			
20185652	Direction générale des finances publiques (DGFiP)	communication, en sa qualité d'administrateur judiciaire, du relevé de l'ensemble des comptes bancaires contenus dans le fichier FICOBA, ouverts au nom de la SCEA X.		05/07/2019				
20185653	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de son dossier médical de santé au travail adressé au médecin du travail de l'hôpital Jean Verdier et à Mme X, directrice de l'hôpital Jean Verdier.		04/09/2019				
20185654	Service départemental d'incendie et de secours de Vaucluse (SDIS 84)	copie, afin de connaître les causes de la mort de son frère dont il est le légataire universel, Monsieur X, célibataire et sans enfant, sur le fondement de l'article L1110-4 du code de la santé publique, du rapport d'intervention des pompiers le soir de son décès le 5 mars 2003.	18/07/2019	18/10/2019	Oui			
20185655	Syndicat intercommunal pour le traitement et la collecte des ordures ménagères de la Côte Sud des Landes (SITCOM 40)	communication des actes relatifs au transfert, au profit du SITCOM 40, de la garantie de deux ans due au titre des contrats de sous-traitance conclus avec la société X, attributaire du marché public portant sur la construction de l'unité de valorisation énergétique de Bénèze-Maremme, résilié le 14 décembre		17/05/2019	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
		2016 à la suite du placement de cette société en redressement puis en liquidation judiciaire.						
20185664	Mairie d'Upaix	communication des documents suivants relatifs à la parcelle de son client, cadastrée section n°X à Upaix (05300), sur laquelle un certificat d'urbanisme « non-réalisable » a été délivré par le maire d'Upaix le 18 mai 2018, à savoir : 1) le document qui indique que la parcelle de son client se situe « dans une zone affectée par le risque glissement en aléa fort », comme indiqué dans son arrêté ; 2) le document qui dispose que dans une telle zone « les constructions nouvelles sont interdites sauf exception visée », comme indiqué dans son arrêté ; 3) tous les documents qui complèteraient les deux précédents (études, rapport de présentation, décisions réglementaires etc.).		04/09/2019				
20185671	Ecole nationale supérieure d'arts et métiers (ENSAM)	communication des documents suivants : 1) la délibération du conseil d'administration fixant les règles générales d'attribution des primes aux personnels par le directeur général de l'établissement, et celle qui créerait le dispositif de prime d'intéressement ; 2) les délibérations du conseil d'administration fixant : a) le régime d'attribution des indemnités de formation continue des années 2015, 2016, 2017 et 2018 (s'il existe pour cette année 2018) versée à l'agent comptable ; b) le régime d'attribution de la prime d'intéressement versée à l'agent comptable en 2018 ; c) le versement du complément de rémunération de l'agent comptable en décembre 2015 à hauteur de 8 000 € ; 3) les décisions administratives individuelles portant : a) sur le versement du complément de rémunération de 8 000 € en décembre 2015 à l'agent comptable ; b) sur le versement des indemnités précitées qui ont été versées pour 2016 et pour 2017 à l'agent comptable ; c) sur le refus de versement de la prime d'intéressement pour 2018 à l'agent comptable ; d) sur le refus de versement de l'indemnité de formation continue pour 2018 (si cette décision existe) à l'agent comptable.	05/09/2019	11/09/2019	Oui			
20185674	Cour d'appel de Paris	communication de ses bulletins de paye pour les mois de juillet, août, septembre et octobre 2018.		04/09/2019	Oui			
20185681	Office français de protection des réfugiés et apatrides (OFPRA)	communication du certificat administratif concernant l'arrivée de sa fille mineure X en France dans le cadre d'une réunification familiale.		24/04/2019	Oui			
20185689	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité du dossier médical de son fils, X, détenu par le service de pédiatrie générale de l'Hôpital Necker.	05/09/2019	18/09/2019	Oui			
20185690	Caisse primaire d'assurance maladie de Paris (CPAM 75)	copie, par envoi postal, de son dossier administratif.		24/04/2019	Fin			
20185695	Ministère de l'Europe et des affaires étrangères	communication des entiers dossiers concernant les demandes de visa de Madame X et de l'enfant du couple X né le X, rejetées par décision consulaire X du 1er août 2018.		24/04/2019	Oui			
20185696	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, à la suite de son passage aux urgences de l'hôpital Cochin le 10 janvier 2018, du dossier médical de l'intéressé.		06/05/2019				
20185700	Fédération française de Canoë-Kayak (FFCK)	communication des documents suivants : 1) l'ensemble des documents budgétaires et comptables relatifs aux primes versées pour la saison 2017 aux athlètes de la fédération ; 2) l'intégralité des dépenses, accompagnées des pièces justificatives, faites par le Groupe de suivi Olympique et Paralympique pour la même période (dotations, remboursement de frais...) ; 3) les éléments relatifs aux démarches entreprises en 2017 et 2018 afin d'assurer la formation et l'accompagnement socioprofessionnel de son client conformément au code du sport et aux conventions.	17/05/2019	05/06/2019				
20185701	Fédération française de Canoë-Kayak (FFCK)	communication des documents suivants : 1) l'ensemble des documents budgétaires et comptables relatifs aux primes versées pour la saison 2017 aux athlètes de la fédération ; 2) l'intégralité des dépenses, accompagnées des pièces justificatives, faites par le Groupe de suivi Olympique et Paralympique pour la même période (dotations, remboursement de frais) ; 3) les éléments relatifs aux démarches entreprises en 2017 et 2018 afin d'assurer la formation et l'accompagnement socioprofessionnel de son client conformément au code du sport et aux conventions.	17/05/2019	05/06/2019				
20185702	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 des deux dernières années, pour elle et pour son fils mineur.		04/02/2019	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
20185705	Direction générale des finances publiques (DGFIP)	copie de la première page de la déclaration originale de ses revenus de 2017, datée du 7 mai 2018 et signée « X », afin de s'assurer qu'il a bien coché la case « ØRA » indiquant qu'aucune de ses résidences principale ou secondaire n'est équipée d'un téléviseur.	18/07/2019	01/08/2019				
20185712	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication d'une attestation simple d'accouchement, à la suite d'une interruption médicale de grossesse pour anencéphalie survenue le 22 juin 1992 à l'institut de puériculture de Paris dont les archives sont détenues par l'hôpital Necker, afin de faire valoir ses droits de maternité pour sa demande de retraite.		29/07/2019	Oui			
20185714	Centre hospitalier Alpes-Isère	communication, dans le cadre de son admission le 3 juillet 2018 au sein de l'établissement, du certificat médical de l'intéressé daté du 14 novembre 2018.		14/05/2019	Fin			
20185715	Mairie de Villars-en-Pons	copie, et non consultation sur place comme le propose l'administration, de l'acte de décès de Madame X le 26 octobre 1938.	21/03/2019	25/03/2019				
20185734	Ministère des Armées	communication des états de service de sa cliente, avec notamment les trimestres acquis.	21/03/2019	25/03/2019				
20185736	Mairie de Rives	communication du compromis de vente du bien communal « Parc et château de l'Orgère », dont la désaffectation et le déclassement pour incorporation au domaine privé au moment de la cession, ont été autorisés par une décision du conseil municipal du 7 décembre 2017.	18/07/2019	25/10/2019				
20185738	Centre hospitalier de Charleville-Mézières	communication du dossier de santé au travail de son client, infirmier titulaire victime d'un accident de service, reconnu comme tel le 30 septembre 2015, détenu par le service de médecine et santé au travail du Centre hospitalier de Charleville-Mézière.		05/06/2019	Oui			
20185742	Centre hospitalier de Rives	copie, de préférence par courrier électronique, des documents suivants : 1) les budgets établis pour les années 2013 à 2017 ; 2) les comptes administratifs établis pour les années 2013 à 2017 ; 3) les rapports de présentation et d'analyse de ces pièces, notamment les analyses financières réalisées par les comptables du Trésor établis entre les années 2013 à 2017 ; 4) les comptes de gestion des années 2013 à 2017 ; 5) les livres comptables des années 2013 à 2017 ; 6) les pièces justificatives des dépenses ou les éventuels factures (ou titres) émises à l'attention de l'Etablissement d'hébergement pour personnes âgées dépendantes (EHPAD) du Grand Lemps ; 7) les rapports d'audit fiscal se rapportant au fonctionnement du centre hospitalier.	18/07/2019	21/11/2019	Oui			
20185780	Mairie de Biscarrosse	communication de la copie des documents suivants : 1) l'autorisation d'occupation temporaire du domaine public, parcelle n°104 située rue des cormorans à Biscarrosse, délivrée au syndicat intercommunal à vocations multiples (SIVOM) « Pays de Born » ; 2) la décision expresse de non opposition à la déclaration préalable de travaux délivrée au SIVOM « Pays du Born », pour l'implantation d'un point de collecte de déchets sur la parcelle n°104 située rue des cormorans à Biscarrosse.	18/07/2019	30/07/2019	Fin			
20185781	Mairie d'Auriol	communication du document relatif à l'actuel Plan local d'urbanisme (PLU) concernant les parcelles LS 38 et LS 60 constituant le terrain enregistré sous le n° 007 n° 001 lui appartenant.		13/05/2019	Oui			
20185783	Mairie de Seilh	communication, en sa qualité de conseillère municipale, de la copie, par courrier électronique, du rapport concernant l'opportunité de construire une salle polyvalente, rédigé par le conseil des sages de la commune, instance consultative créée à l'initiative de la municipalité.	18/07/2019	30/07/2019	Non			
20185784	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de son dossier médical complet dans le service de diabétologie de l'hôpital Bichat pour son hospitalisation du 6 au 11 juin 2017, dans le service de maternité pour son hospitalisation du 20 juin au 20 juillet 2017 relative à son accouchement et dans le service des urgences pour son hospitalisation du 20 juillet 2017.		24/10/2019	Oui			
20185788	Mairie de Triel-sur-Seine	communication de l'intégralité des dossiers, des cahiers des charges, des rapports, des études, des comptes rendus, des procès-verbaux, des directives, des instructions, des circulaires, des notes, des correspondances, des avis, des décisions, des courriels, des modalités de financement relatifs aux études suivantes : 1) l'étude de confortement et de stabilité permettant de déterminer les moyens de confortement pour les effondrements des routes ou des bâtiments sur les routes suivantes : a) le « chemin de l'Echenet » ; b) la « rue des Fontenelles » ; c) la « rue des Réservoirs » ; d) la « rue Paul Doumer » ; e) la « grande rue de Pissefontaine » ; 2) les différentes études à l'échelle locale du trafic routier ;	18/07/2019	30/07/2019	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
		3) les différentes études à l'échelle locale sur la qualité de l'air.						
20185792	Ministère de la culture	communication, sous format électronique par courriel et publication sur la page web de l'unité départementale de l'architecture et du patrimoine (UDAP) de Vaucluse, des documents relatifs à l'aménagement de la place Daladier au sein de la commune de Courthézon : 1) le courrier de l'architecte des bâtiments de France (ABF) du 28 septembre 2018 adressé au maire de Courthézon ; 2) le courrier de réponse du maire de Courthézon à l'ABF.	18/07/2019	30/07/2019				
20185798	Ministère de la Justice	communication d'une copie de la totalité des relevés de compte nominatif de son client mentionnant, depuis son arrivée au Centre de détention de Châteaudun, un prélèvement au titre de la location d'un téléviseur en détention.		13/03/2019	Oui			
20185800	Institut national de recherches archéologiques préventives (INRAP)	communication de l'intégralité des pièces contenues dans le dossier administratif de sa cliente.		20/03/2019	Oui			
20185806	Mairie de Paris	copie intégrale du registre des naissances du 14e arrondissement de Paris, pour les mois d'avril et mai 1941.	21/03/2019	25/03/2019	Oui			
20185808	Mairie de Montreuil	communication, sous format papier ou sous format électronique par courriel, de la copie des documents suivants : 1) l'arrêté du 7 septembre 1984 par lequel le maire a autorisé l'aménagement d'un lotissement rue Brûlefer, rue de l'Acacia, rue Edouard Branly et rue des Roches à Montreuil, dans le cadre de l'aménagement d'une zone de relogement industriel et artisanal (ZRIA) ; 2) l'entier dossier de permis de lotir ; 3) le schéma d'aménagement et le cahier des charges de la ZRIA ; 4) l'arrêté du 19 février 1985 modifiant l'arrêté de lotir du 7 septembre 1984.		26/08/2019				
20185816	Préfecture d'Indre-et-Loire	communication des documents suivants, relatifs à l'arrêté du 22 juin 2018, notamment : 1) le plan de zonage du plan de prévention des risques d'inondation (PPRI) Val d'Authion (Loire) approuvé le 21 juin 2002, applicable sur le territoire de Chouzé-sur-Loire ; 2) le règlement du PPRI Val d'Authion (Loire) approuvé le 21 juin 2002 ; 3) le plan local d'urbanisme (PLU) de Chouzé-sur-Loire approuvé le 4 avril 2014 ; 4) la révision générale du PLU prescrite le 10 décembre 2014 ; 5) l'arrêté préfectoral du 21 juin 2002 portant approbation du plan de prévention des risques naturels prévisibles d'inondation (PPRI) Val d'Authion (Loire) en date du 14 octobre 2016 ; 6) l'arrêté préfectoral de prescription de la révision du plan de prévention des risques naturels prévisibles d'inondation de Val d'Authion (Loire) en date du 1er mars 2017 ; 7) l'avis favorable du maire de Chouzé-sur-Loire en date du 29 mars 2018 ; 8) l'arrêté préfectoral du 27 octobre 2017 portant approbation du règlement départemental de défense extérieur contre l'incendie du département d'Indre-et-Loire.	05/09/2019	11/09/2019				
20185818	Mairie de Dhuizel	consultation des devis et des factures acquittées concernant les quatre dernières installations de compteur d'eau sur la commune.		23/08/2019	Oui			
20185830	Mairie de Saint-Pierre-Quiberon	communication de la copie intégrale du ou des inventaires (rapports d'étude, plans, notes techniques, etc.) ayant justifié le classement en zone humide du terrain de ses clients par le plan local d'urbanisme (PLU).	18/07/2019	30/07/2019				
20185834	Mairie d'Angy	communication du grand livre comptable de la commune pour les années 2016 et 2017.		05/02/2019	Oui			
20185842	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de tous les échanges (courriels, courriers, documents) entre Madame X, chirurgienne orthopédiste à l'hôpital Ambroise Paré, ou son secrétariat et Madame X, médecin gériatre à la clinique Rochebrune, relatifs aux anomalies de l'appareillage orthopédique de Madame X, dont il est le fils et le curateur.		29/07/2019	Oui			
20185851	Mairie de Vesseaux	copie, et non consultation sur place comme le propose l'administration, de l'entier dossier de permis de construire n° X accordé à Monsieur X.		05/06/2019	Oui			
20185861	Centre Hospitalier de Langres	communication de l'intégralité de son dossier médical relatif à son hospitalisation du 12 au 18 août 2017.		09/05/2019	Fin			
20185866	Ministère de la Justice	copie de la décision ayant ordonné le placement de son client en isolement pour 3 mois et des pièces du dossier contradictoire afférent.		05/02/2019	Fin			
20185869	Préfecture de l'Oise	copie, de préférence par courrier électronique, des documents suivants concernant l'installation de 14 éoliennes sur le parc de Champs Feuillants : 1) la justification par les exploitants de ce parc de la constitution de garanties financières en vue de son démantèlement ;	18/07/2019	01/08/2019				

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) l'arrêté complémentaire portant sur la constitution par les exploitants de ce parc de garanties financières permettant de couvrir un démantèlement total des éoliennes implantées et de suspendre la mise en service du parc tant que de telles garanties n'auront pas été constituées.						
20185886	Mairie de Dournazac	communication, par courrier électronique, des documents relatifs aux frais détaillés, générés et payés par la commune dans le cadre des enquêtes publiques réalisées pour le déplacement des assiettes des chemins ruraux de : 1) la Trainie ; 2) la Reille ; 3) la Rougerie.		11/03/2019	Par			
20185889	Ministère de l'éducation nationale et de la jeunesse	communication de l'entier dossier de son client comprenant ses bulletins de paie pour la période 1986 à 1996.		24/04/2019	Fin			
20185900	Ministère de la Justice	communication de la totalité des décisions ayant ordonné la fouille à nu de son client, depuis son arrivée au Centre pénitentiaire de Mont-de-Marsan.		13/03/2019	Oui			
20185901	Communauté de communes du pays de Château-Gontier	communication, en sa qualité de conseiller municipal de la commune de Chemazé, des documents relatifs au zonage de l'assainissement de la commune : 1) l'arrêté de l'autorité administrative qui l'a promulgué ; 2) le dossier portant le n° B 3 254 MH réalisé par la société SESEAR (ce numéro a été relevé par ses soins lors de l'enquête publique) ; 3) le plan récapitulatif le zonage retenu, au niveau des parcelles cadastrées ; 4) le dossier d'enquête publique ; 5) les éventuelles modifications qui auraient pu être apportées au dossier, depuis l'année 2008, date probable de sa validation définitive.	05/09/2019	12/09/2019	Oui			
20185903	Île-de-France Mobilités (anciennement Syndicat des transports d'Ile-de-France STIF)	communication du plan de transport régional d'Ile-de-France dans le cadre du projet de création de sa société de transport en commun en Ile-de-France qui entrerait en concurrence avec une ligne inscrite au plan de transport régional d'Ile-de-France.	05/09/2019	12/09/2019	Oui			
20185906	Mairie de Groix	copie des permis de construire concernant les parcelles référencées sous les numéros ZD1042 et ZD1040.		26/09/2019				
20185908	Centre hospitalier Andrée Rosemon de Cayenne	copie de l'ensemble des radiographies et des examens spécialisés (échographies, scanner,IRM, scintigraphies ...) de son client.		29/07/2019				
20185915	Communauté de communes du pays d'Orthe et Arrigans	communication des éléments relatifs au projet de zone artisanale sur la commune de Pouillon, dans le cadre de l'élaboration du plan local d'urbanisme intercommunal (PLUi) de la communauté de communes : 1) la nature précise du projet ; 2) l'étude de faisabilité et de rentabilité ; 3) l'impact en termes de sécurité par rapport à la départementale ; 4) l'impact écologique sur l'environnement immédiat ; 5) la superficie envisagée pour l'implantation d'éventuels artisans ; 6) l'implantation précise de la zone artisanale selon le cadastre ; 7) le calendrier prévu pour l'information auprès de la population ; 6) le phasage d'exécution prévu.	05/09/2019	12/09/2019	Fin			
20185916	Mairie de Mercury	communication de la copie des délibérations relatives à l'adoption du plan local d'urbanisme (PLU).		04/09/2019	Non			
20185919	Ministère de l'agriculture et de l'alimentation	communication du ou des documents l'affectant à la direction départementale des territoires et de la mer du Pas-de-Calais (DDTM 62).		04/09/2019	Oui			
20185923	Centre hospitalier de Valenciennes	communication du registre des admissions de l'année 1951 détenu par les archives de l'établissement.	24/01/2019	30/01/2019	Oui			
20185935	Caisse primaire d'assurance maladie de Lille-Douai (CPAM 59)	communication de ses décomptes de remboursements depuis 2016.		11/02/2019	Oui			
20185947	Conservatoire du littoral	communication du projet de déclaration d'utilité publique, projeté sur le site des dunes et étangs de Trégunc, et des plans qui l'accompagnent.	05/09/2019	12/09/2019	Oui			
20185948	Mairie de Montrouge	communication, par publication sur le site internet de la ville et non seulement par délivrance d'une copie papier sur demande, de l'intégralité des comptes-rendus des réunions des 6 comités de quartier, depuis leur création à l'automne 2017.		04/09/2019				
20185950	Ministère de la Justice	communication de l'intégralité de son dossier administratif personnel détenu par la Direction interrégionale des services pénitentiaires Auvergne Rhône Alpes.		09/05/2019	Oui			
20185954	Mairie de Saint-Cyr-sur-Mer	communication des arrêtés dérogatoires à la réglementation sonore et des prescriptions particulières	05/09/2019	12/09/2019	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
		relatives aux manifestations de plein air ou sous tente sur les lieux publics, de jour et en nocturne, faisant usage de dispositif de diffusion sonore par haut-parleurs, relatifs à la manifestation « 100 pressions » organisée le 20 octobre 2018, de 18h à 23h30, sur le boulodrome Henri Salvador en centre-ville.						
20185962	Gérédis Deux-Sèvres	communication, dans un format exploitable informatiquement et dans une licence permettant leur réutilisation libre, par publication sur une plateforme, de l'intégralité des référentiels géographiques statiques décrivant les lignes, les câbles souterrains, les postes ainsi que leurs références, les hauteurs et les matériaux constitutifs des supports des réseaux électriques publics exploités par Gérédis Deux-Sèvres, comprenant : 1) la cartographie des sites techniques ponctuels (postes sources, postes HTA, postes HTA/BT, poteaux, armoires, mobiliers divers) ; 2) la cartographie des appareils actifs ou passifs (transformateurs, interrupteurs HTA) ; 3) la cartographie des éléments linéaires aériens et souterrains (câbles, lignes) ; 4) les données attributaires caractérisant chacun de ces éléments.	05/09/2019	12/09/2019	Oui			
20185965	Ministère des Armées	copie de la lettre de mission d'expertise adressée au docteur X dans le cadre de l'examen de ses infirmités.		05/06/2019	Oui			
20185966	Université Paris Descartes - Paris V	communication des éléments suivants : 1) consultation de sa copie de l'examen écrit de deuxième année de capacité de pratiques médico-judiciaires ; 2) communication de l'intégralité de son dossier, y compris les résultats des mémoires et des stages.	05/09/2019	11/09/2019				
20185969	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de son dossier médical, et notamment le compte rendu de son opération du 28 mars 2018 effectuée à l'hôpital Saint Louis Lariboisière.		14/05/2019	Oui			
20186040	Caisse de Prévoyance et Retraite du personnel de la SNCF	communication des avis médicaux défavorables motivés du médecin conseil des 2 mars et 13 juillet 2016 concernant sa demande de placement en congés de longue maladie.		06/06/2019	Oui			
20186044	Caisse d'allocations familiales du Bas-Rhin (CAF 67)	communication, dans le cadre d'une visite de contrôle effectuée le 26 avril 2018 au domicile du demandeur, des documents suivants : 1) le rapport de contrôle rédigé par Madame X à la suite de sa visite ; 2) le document signé par l'intéressée à la demande de Madame X ; 3) l'ensemble du dossier concernant l'intéressée dans cette affaire.		02/07/2019	Fin			
20186045	Rectorat de l'académie de Nancy-Metz (AC 54)	communication d'une copie du procès-verbal d'installation relatif à son affectation au lycée Lopicque d'Epinal le 1er septembre 2013.	26/09/2019	03/10/2019				
20186053	Mairie de Strasbourg	communication des documents suivants, servant de référence légale à la situation juridique des polygones exceptionnels des zones non ædificandi de Strasbourg, lois de 1922 et 1990 : 1) la liste de tous les polygones exceptionnels tels que pris en compte par les plans officiels, institués dans les zones non ædificandi de Strasbourg entre le 22 novembre 1918 et le 7 décembre 1990, date de la loi modificative (il s'agit notamment et par exemple de la dépêche ministérielle du 7 avril 1919, des décrets du 26 août 1919 (Port Neudorf), du 9 décembre 1924 (Linzenhof), du 23 mai 1925 (Wacken), du 26 mai 1925 (Est voie ferrée), du 27 octobre 1925 (Fort Desaix), du 25 mars 1948 (Musau)) ; 2) la cartographie qui sert de référence pour chacun d'eux car les plans et cartes délimitant ces polygones exceptionnels ne figurent pas au journal officiel ; 3) la liste et le plan des terrains non construits de même superficie que chacun de ces polygones prélevés de la zone des fortifications conformément à la loi (décision du conseil d'État) lors de la création des dits polygones constructibles.	26/09/2019	02/10/2019	Fin			
20186055	Mairie de Lauris	copie du plan d'état des lieux du centre ancien établi en 2011.	05/09/2019	11/09/2019	Fin			
20186057	Communauté de communes du bassin de Joinville-en-Champagne	communication de l'ensemble des documents relatifs à la protection de l'environnement en lien le projet d'Unitech d'implanter une blanchisserie nucléaire dans la zone d'activité de la Joinchère à Suzannecourt, notamment 1) le dossier de demande d'autorisation d'ICPE ; 2) le certificat de projet ; 3) le certificat d'urbanisme 4) les études d'impact et/ou de pré-impact liées à ce projet.	10/01/2019	16/01/2019	Fin			
20186058	Hôpital du Lamentin - Mangot Vulcin	communication, dans le cadre de la mise en place de son dossier de retraite, de l'entier dossier administratif de sa cliente, notamment la décision portant son arrêté de radiation des cadres du centre hospitalier général du Lamentin.		20/03/2019	Oui			
20186059	Mairie de Saint-Pierre (97410)	communication, sous tout support, du permis de construire du 59 rue Auguste Babeth (résidence les		04/09/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		palmistes) à Saint-Pierre, sans l'obligation de recourir à un avocat, comme imposé par la mairie.						
20186061	Régie autonome des remontées mécaniques de Montgenèvre	copie des bilans annuels comptables des exercices 2015, 2016 et 2017.		04/09/2019	Non			
20186064	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, afin de connaître les causes de la mort et de faire valoir les droits de son client, sur le fondement de l'article L1110-4 du code de la santé publique, de la copie du dossier médical du fils de son client, X, décédé le X à la suite d'une consultation au service des urgences de l'hôpital Lariboisière, indiquant l'identité de l'interne de garde.		04/09/2019				
20186072	Conseil départemental de l'Yonne	copie de l'intégralité du règlement d'attribution d'un véhicule pour aider les sportifs à se rendre sur des lieux de compétition.	05/09/2019	11/09/2019				
20186073	Préfecture de l'Hérault	communication des annexes mentionnées dans le rapport du commissaire enquêteur, à savoir : 1) n° 5 : la note X du 21 Janvier 2016 relative au projet de centrale solaire de Cazedarnes et à l'Aigle de Bonelli ; 2) n° 7 : les lettres défavorables au projet du Conservatoire des Espaces Naturels LR et de la Ligue de Protection des Oiseaux ; 3) n° 8 : les notes DREAL en réponse à la note complémentaire X de Monsieur X et Madame X de mars 2016 ; 4) n° 10 : le mémoire en réponse du maître d'ouvrage du 20 avril 2016 ; 5) n° 12 : la lettre DREAL au sous-préfet de Béziers du 1er juin 2015 ; 6) n° 13 : le courriel X du 3 février 2016 avec trois notes X attachées.	05/09/2019	12/09/2019	Oui			
20186078	Préfecture du Val-d'Oise	communication, par courrier électronique et/ou par correspondance postale, du relevé d'information intégral concernant le permis de conduire de son client, faisant apparaître ses codes internet d'accès.	05/09/2019	12/09/2019				
20186081	Ministère de la Justice	copie de la liste des effets personnels de son client à son départ du centre pénitentiaire de Moulins au sein duquel il était incarcéré.		11/02/2019	Fin			
20186090	Syndicat Intercommunal pour le Traitement et la Valorisation des Déchets (SITREVA)	communication, de préférence au format numérique ou en proposant un rendez-vous avec possibilité de faire des copies des documents suivants : 1) le compte administratif du SYMIRIS de l'année 1999 et voté en 2000 ; 2) le compte administratif du SYMIRIS de l'année 2000 et voté en 2001 ; 3) la liste des membres composant le bureau syndical du 1/01/1999 au 30/06/2001.	10/01/2019	21/01/2019				
20186092	Mairie d'Aubagne	communication des documents suivants pour les années 2012, 2013, 2014, 2015, 2016 : 1) les comptes administratifs ; 2) les notes de présentation.		31/01/2019				
20186096	Centre hospitalier Alpes Léman (CHAL)	copie intégrale de son dossier médical durant sa période d'incarcération, en aout et septembre 2011, à la prison de Bonneville .		04/09/2019	Non			
20186097	Ministère de la Justice	copie de la totalité des décisions ayant ordonné la fouille à nu de son client durant son incarcération à la maison d'arrêt de Fleury Mérogis.		30/01/2019	Oui			
20186100	Préfecture du Val-d'Oise	communication, sous format électronique par courrier électronique ou sous format papier par fax, du relevé d'information intégral concernant le permis de conduire de son client.	05/09/2019	12/09/2019				
20186104	Mairie du Bar-sur-Loup	communication des documents suivants : 1) l'entier dossier de refus relatifs au refus de permis de construire n° X ; 2) les documents d'urbanisme applicables à la parcelle cadastrée section F n°243 P située sur la commune.		02/07/2019	Oui			
20186105	Ministère de l'Intérieur	copie de l'agrément délivré en vertu de l'arrêté du 10 avril 2007 du ministère de l'Intérieur relatif à l'apposition de photographies d'identité sur les documents d'identité et de voyage, les permis de conduire et les titres de séjour, concernant les sociétés, matériels et logiciels suivants : 1) le logiciel ID Photos Pro 8 de la société PIXEL-TECH Laski 6A 41-303 Dabrowa Gornicza, Poland ; 2) le logiciel ID Photomaton de la société PHOTOMATON Saint-Denis la plaine, 4 rue de la Croix-Faron Saint-Denis - 93210 ; 3) l'imprimante DS620 et son papier photo fabriqué par la société DNP PHOTO IMAGING EUROPE, Z.I. PARIS NORD II, 22, avenue des Nations - CS 51077 - 95948 ROISSY CDG cedex ; 4) la société TETANAL demeurant Zone d'activités « Les terres du Canada », 4 rue Louis Blériot - 89470 Monetau ; 5) la société RP SOLUTIONS, 278 rue de Rosny - 93100 Montreuil ; 6) la société KIS, 7 rue Jean Pierre Timbaud - 38130 Echirolles ; 7) la société PHOTOMATON Saint-Denis la plaine, 4 rue de la Croix-Faron - 93210 ; 8) la société CLIC EMOTION, 8 rue du Codron - 66680 Canohes, pour ses cabines photos, imprimante et	18/07/2019	01/08/2019	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
		papier de photos d'identité ; 9) l'ensemble des appareils photos utilisés par les photographes indépendants.						
20186106	Mairie de Melles	communication, sous format papier, à ses frais, de la copie des documents suivants, à la suite de la proposition de la mairie d'une consultation des documents dans les locaux de l'administration en raison de son manque de moyens pour engager les reproductions réclamées : 1) l'arrêté de permis de construire n° X en date du 5 janvier 2016 et l'entier dossier réglementaire sur la base duquel il est intervenu ; 2) les arrêtés modificatifs n°1 du 30 mai 2017, n° 2 du 23 mars 2018 et n° 3 du 12 octobre 2018, ainsi que les entiers dossiers réglementaires sur la base desquels ces arrêtés modificatifs sont intervenus ; 3) l'ensemble des avis qui ont été pris dans le cadre de l'instruction de ces demandes et notamment les avis successifs de l'architecte des bâtiments de France ; 4) le tableau des voiries communales et des chemins ruraux.	05/09/2019	12/09/2019	Oui			
20186108	Institut national de la statistique et des études économiques (INSEE)	mise à disposition gratuite, en sa qualité de généalogiste professionnel, des fichiers informatiques des décès depuis 1970, issus du répertoire national d'identification des personnes physiques (RNIPP).	17/05/2019	26/06/2019	Oui			
20186111	Préfecture de la Meuse	communication des documents suivants, relatifs à l'organisation d'une manifestation à Savonnière-en-Perthois (55) au sein d'un site Natura 2000 souterrain fréquenté par des espèces protégées (chauves-souris) : 1) tout élément de diagnostic concernant la carrière souterraine, notamment l'étude de stabilité et l'étude de sécurité propre à cette manifestation ; 2) tout élément de prise en compte de l'environnement pour cette manifestation et notamment : a) la décision motivée de l'administration pour demander au porteur de projet une évaluation d'incidence Natura 2000, conformément à l'article L414-4 du code de l'environnement ; b) la décision d'approbation de l'évaluation d'incidence conformément à ce même article L414-4 ; 3) l'intégralité des mails/courriels, courriers et documents reçus ou émis par la préfecture concernant l'organisation de la manifestation et notamment les éléments concernant l'environnement cités en dans ce courrier.	05/09/2019	12/09/2019	Oui			
20186115	Agence française pour la biodiversité	accès aux données sur les ventes de pesticides de la banque nationale des ventes des distributeurs (BNV-d).	27/06/2019	10/07/2019	Par			
20186116	Ministère de l'Europe et des affaires étrangères	communication, par courrier électronique, par télécopie ou par courrier, de la liste des biens affectés à l'exercice des missions diplomatiques de la République d'Irak.	05/09/2019	12/09/2019				
20186120	Mairie de Montreuil	communication, en sa qualité de conseiller municipal, de l'intégralité des rapports relatifs à l'activité du fonds de dotation « Montreuil Solidaire » pour les années 2016 et 2017, incluant notamment : 1) la liste précise des donateurs ; 2) le niveau de leur participation financière ; 3) les projets qu'ils financent.	05/09/2019	12/09/2019	Fin			
20186126	Société immobilière de Mayotte (SIM)	communication des documents suivants relatifs au marché public de maîtrise d'oeuvre concernant l'opération « M'KAYAMBA » portant sur la construction de 36 logements sociaux dans le cadre du nouveau projet de renouvellement urbain (NPRU) de Kawéni : 1) l'analyse technique détaillée de l'offre du demandeur ; 2) la composition du jury.		06/06/2019	Oui			
20186131	Hospices civils de Lyon (HCL)	communication, par courrier ou par courrier électronique, des documents suivants : 1) le bilan d'activité 2017 relatif au service de médecine du sport et suites de soins traumatologiques ; 2) l'avis du comité technique paritaire quant à la suppression du poste de son assurée.	05/09/2019	12/09/2019	Oui			
20186136	Mairie de Chécy	communication, dans son intégralité, de son dossier administratif.		16/04/2019	Oui			
20186137	Centre hospitalier d'Albi	communication des documents suivants : 1) les analyses sanguines effectuées lors de l'admission au urgences du 21 juillet 2016 ; 2) les clichés du scanner, de la partie supérieure du corps, effectués lors de son admission aux urgences le 31 décembre 2017.		23/09/2019				
20186139	Direction régionale de l'environnement, de l'aménagement et du logement Grand-Est (DREAL 57)	copie, sous format informatique, ou, à défaut, en version papier, des documents suivants : 1) l'ensemble des modélisations de trafic de la périphérie de l'agglomération strasbourgeoise ayant permis à l'Association pour la surveillance et l'étude de la pollution atmosphérique (ASPA) devenue ATMO Grand Est depuis le 1er janvier 2017 de réaliser son étude intitulée « Evaluation de l'impact de la mise en œuvre de l'autoroute A355 et du plan de déplacements urbains de l'eurométropole de Strasbourg conformément à la disposition 5 du plan de protection de l'atmosphère de Strasbourg. », réalisées selon quatre scénarii distincts (scénario au fil de l'eau, scénario A355 et plan de déplacements urbains (PDU), scénario A355 et PDU et voie réservée, scénario A355 et PDU et voie réservée et	05/09/2019	12/09/2019	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
		covoiturage) ; 2) toute pièce présentant de manière synthétique et explicite les principaux faits marquants résultant de ces différentes modélisations ; 3) toute présentation effectuée dans le cadre du projet de requalification de l'autoroute A35 concernant l'évolution des trafics.						
20186148	Ministère de la Justice	copie des décisions ayant ordonné les fouilles à nu de son client les 23 septembre, 2 octobre et 4 novembre 2018 détenues par le centre de détention de Melun.		05/02/2019	Oui			
20186151	Ordre des avocats au Conseil d'Etat et à la Cour de Cassation	communication de ses deux copies d'examen corrigées dans chacune des trois épreuves écrites (droit public, droit civil et droit pénal) de l'examen du certificat d'aptitude à la profession d'avocat aux conseils (CAPAC) auquel elle s'est présenté.	05/09/2019	30/10/2019	Non			
20186154	Métropole de Lyon	réutilisation des jeux de données publiés sur la plateforme data.grandlyon.com.	26/09/2019	29/11/2019	Oui			
20186157	Conseil départemental de l'Oise	communication, au format numérique, par courrier électronique ou sur CD-rom/DVD-rom, de l'intégralité des documents suivants, constituant son dossier relatif au RSA : 1) les procès-verbaux des réunions d'équipe pluridisciplinaires où son dossier a été examiné ; 2) les documents matérialisant quelles décisions ont été prises à son sujet au nom du président du conseil départemental, quand, par qui, pourquoi ; 3) les documents manuscrits établis lors et à l'issue de chaque entretien par son référent RSA, pour rendre compte des discussions. 4) tous les autres documents le concernant établis dans le cadre du RSA et qui ne lui ont pas encore été communiqués	05/09/2019	12/09/2019	Oui			
20186158	Centre hospitalier d'Auxerre	copie, au format papier, du courrier du directeur du centre hospitalier d'Auxerre en date du 16 septembre 2014 relatif à la demande d'octroi d'un congé ordinaire de maladie de plus de six mois le concernant, visé par l'arrêté préfectoral n° ddcspg-sg-2014-0332.	05/09/2019	12/09/2019				
20186160	Mairie de Val-d'Isère	communication du document graphique et du règlement de chacune des zones ayant vocation à être appliqués en cas d'annulation du Plan Local d'Urbanisme sur le terrain d'assiette du permis de construire délivré à la SAS VAL 2030 et contesté par son client.		03/09/2019	Oui			
20186169	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie de l'intégralité de son dossier personnel détenu par l'hôpital Paul Brousse (Villejuif).		11/04/2019				
20186171	Mairie de Clohars-Carnoët	communication de l'arrêté municipal concernant le stationnement place de l'Océan à la suite de la contravention n° 6463145208 qui lui a été dressée.		19/12/2019	Oui			
20186173	Conseil régional d'Auvergne Rhône-Alpes	copie, par envoi postal, de l'intégralité des pièces contenues dans son dossier médical.		02/07/2019	Oui			
20186174	Comité départemental de handball de Seine-Saint-Denis	communication des documents suivants : 1) les comptes annuels de l'exercice 2008 sans la moindre page manquante (sous-entendu : avec le détail bilan actif/ passif/ compte de résultats et les annexes) ; 2) les comptes annuels de l'exercice 2009 sans la moindre page manquante (sous-entendu : avec le détail bilan actif/ passif/ compte de résultats et les annexes) ; 3) les comptes annuels de l'exercice 2010 sans la moindre page manquante (sous-entendu : avec le détail bilan actif/ passif/compte de résultats et les annexes) ; 4) les comptes annuels de l'exercice 2011 sans la moindre page manquante (sous-entendu : avec le détail bilan actif/ passif/ compte de résultats et les annexes) ; 5) les comptes annuels de l'exercice 2012 sans la moindre page manquante (sous-entendu : avec le détail bilan actif/ passif/ compte de résultats et les annexes) ; 6) les comptes annuels de l'exercice 2013 sans la moindre page manquante (sous-entendu : avec le détail bilan actif/ passif/ compte de résultats et les annexes) ; 7) les comptes annuels de l'exercice 2014 sans la moindre page manquante (sous-entendu : avec le détail bilan actif/ passif/ compte de résultats et les annexes) ; 8) le grand livre du comité de l'exercice 2008 avec les pièces justificatives (notamment toutes les factures et les trois conventions de locations mobilières signées en 2008 ayant généré une dépense de 46 974,28 euros sans que le moindre détail de cette dépense n'ait été donné aux 27 clubs de handball du département de la Seine Saint-Denis) ; 9) le grand livre du comité de l'exercice 2009 avec les pièces justificatives ; 10) le grand livre du comité de l'exercice 2010 avec les pièces justificatives (éléments non précisés dans la saisine de mai 2017) ; 11) le grand livre du comité de l'exercice 2011 avec les pièces justificatives (éléments non précisés dans la saisine de mai 2017) ; 12) le grand livre du comité de l'exercice 2012 avec les pièces justificatives (éléments non précisés dans la saisine de mai 2017) ;	05/09/2019	11/09/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		13) le grand livre du comité de l'exercice 2013 avec les pièces justificatives (éléments non précisés dans la saisine de mai 2017).						
20186182	Ministère de la Justice	communication de l'extrait pertinent du règlement intérieur du Centre pénitentiaire d'Avignon, concernant la durée d'enfermement nocturne des détenus en cellule.		16/04/2019	Oui			
20186187	Mairie de Tauriac-de-Camarès	communication, par courrier électronique, des documents suivants : 1) les bordereaux de comptabilité (recettes et dépenses) établis par la mairie pour les années 2014 à 2017 ; 2) le procès-verbal du conseil municipal du 16 avril 2016.		23/09/2019				
20186189	Centre hospitalier Simone Veil de Blois	copie des pièces de son dossier médical : 1) le compte rendu opératoire ; 2) le dossier relatif à ses séances de rééducation par kinésithérapie.		03/09/2019	Oui			
20186194	Préfecture des Bouches-du-Rhône	communication des documents suivants : 1) le rapport et les conclusions du commissaire enquêteur rédigés à la suite de l'enquête parcellaire qui s'est déroulée du 19 juin au vendredi 6 juillet 2018 inclus ; 2) l'éventuel arrêté de cessibilité signé à la suite de cette enquête parcellaire.	05/09/2019	12/09/2019				
20186200	Mairie de Biscarrosse	communication des arrêtés municipaux concernant le stationnement à Biscarrosse Plage (camping-cars inclus), depuis 2015.		18/12/2019	Oui			
20186207	Syndicat mixte de collecte et de traitement des ordures ménagères (SMICOTOM)	communication de la copie de l'arrêté du président du SMICOTOM accordant à Monsieur X, vice-président du syndicat, une délégation de fonction depuis mai 2014.		03/09/2019				
20186212	Ministère de la Justice	copie de la totalité des relevés de compte nominatif de son client incarcéré à la maison centrale de Clairvaux, depuis son arrivée dans l'établissement, mentionnant un prélèvement au titre de la location d'un téléviseur.		30/01/2019	Oui			
20186214	Ministère de la Justice	copie de la décision ayant ordonné la fouille à nu de son client le 25 août 2018 à l'issue de son parloir détenue par le centre pénitentiaire Sud Francilien.		05/02/2019	Fin			
20186220	Ministère de la Justice	copie de la liste du paquetage de son client à son départ du centre pénitentiaire de Varenne-le-Grand, désormais incarcéré au centre pénitentiaire d'Alençon.		18/03/2019				
20186221	Mairie de Veckring	copie des documents suivants : 1) le compte administratif de l'exercice 2017 ; 2) le compte administratif arrêté au premier semestre de l'année 2018 ; 3) le compte de gestion 2017 ; 4) les mandats, les bordereaux de mandats et de recettes concernant l'année 2017 ; 5) les mandats, les bordereaux de mandats et de recettes du début de l'exercice 2018 ; 6) l'état des recettes et des dépenses relatif à l'année 2017 ; 7) les titres de recettes ou de dépenses, (y compris des remboursements des emprunts) pour l'exercice 2017 ; 8) les pièces justificatives des dépenses, les factures et mémoires pour 2017.		13/03/2019				
20186224	Caisse primaire d'assurance maladie de la Drôme (CPAM 26)	communication des attestations de versements d'indemnités journalières au titre des arrêts maladies et/ou des arrêts accidents de travail de sa cliente, pour la période du 1er janvier 2007 au 31 décembre 2018.		04/02/2019	Oui			
20186236	Préfecture des Bouches-du-Rhône	diffusion en ligne des recueils des actes administratifs (RAA) de la préfecture du deuxième et troisième trimestre 2018 sous format PDF intégralement « interrogeable ».	05/09/2019	11/09/2019				
20186239	Mairie du Lavandou	consultation des documents originaux suivants reproduits dans le rapport de présentation du PLU : 1) le plan général de la ville du Lavandou de 1927 ; 2) le plan des extensions, ou plan d'embellissement, de la ville du Lavandou de 1927.	05/09/2019	18/09/2019	Fin			
20186240	Mairie de Soisy-sous-Montmorency	consultation des documents suivants : 1) les procès-verbaux du conseil municipal de 1983 à 2012 ; 2) les carnets de dépenses tenus à jour, avec toutes les factures et reçus justifiant les dépenses listées, notamment celles relatives aux frais de représentation du maire entre 2015 et aujourd'hui.	17/05/2019	24/05/2019	Oui			
20186254	Rectorat de l'académie de la Réunion (AC 974)	communication de la liste nominative, à jour, des membres élus et suppléants des conseils d'administration des établissements publics suivants : 1) le Lycée Bras-Fusil à Saint-Benoît ; 2) le Lycée Mahatma-Gandhi à Saint-André ; 3) le Lycée Marie-Curie à Saint-Benoît ; 4) le Lycée professionnel Jean-Perrin à Saint-André ;	05/09/2019	11/09/2019	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) le Lycée Amiral-Bouvet à Saint-Benoît ; 6) le Lycée Paul-Moreau à Bras-Panon ; 7) le Lycée Pâtu-de-Rosemont à Saint-Benoît ; 8) le Lycée Sarda-Gariga à Saint-André.						
20186255	Ministère de la Justice	communication, dans le cadre d'une demande de mutation professionnelle, de l'arrêté affectant sa cliente au service de l'Unité éducative en milieu ouvert (UEMO) de Châlon-sur-Saône.		13/08/2019				
20186260	Centre hospitalier universitaire de Nantes (CHU)	communication du dossier médical de sa fille X, qui souffre de troubles psychiatriques.		03/09/2019	Non			
20190005	Institut national de la statistique et des études économiques (INSEE)	mise à disposition gratuite, par téléchargement, des fichiers des décès depuis 1970, issus du répertoire national d'identification des personnes physiques (RNIPP).	17/05/2019	26/06/2019	Oui			
20190015	Ministère de la Justice	communication de la décision de transfert motivée concernant l'intéressé, ayant pris effet le 2 juillet 2018.		06/05/2019	Oui			
20190023	Mairie de Gaillac	communication des documents suivants : 1) la délibération du 22 mars 2005 instituant une participation pour voirie et réseaux (PVR) ; 2) la convention participation voirie et réseaux.		18/12/2019				
20190032	Mairie de Saint-Clar	communication de l'ensemble des délibérations du conseil municipal du 16 février 1996.	17/05/2019	24/05/2019	Oui			
20190034	Ministère du logement et de l'habitat durable	téléchargement, via la plateforme data.gouv.fr, du registre national d'immatriculation des syndicats de copropriétaires, comme prévu par l'article 10 de l'arrêté du 10 octobre 2016 relatif au traitement de données à caractère personnel intitulé « registre national d'immatriculation des syndicats de copropriétaires » pris en application des articles R711-1 à R711-21 du code de la construction et de l'habitation.	06/06/2019	21/06/2019				
20190035	Rectorat de l'académie de Montpellier (AC 34)	consultation sur place, en version papier, de son dossier personnel.		11/04/2019	Fin			
20190036	Nantes Métropole	copie de l'intégralité de l'arrêté préfectoral du 25 septembre 1973 et de son annexe, relatifs à la construction du lotissement de l'Aubinière, notamment la partie « e) usage du ruisseau ».		31/07/2019	Fin			
20190039	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité de son dossier médical personnel, détenu par l'hôpital de la Pitié-Salpêtrière, notamment : 1) les résultats des analyses génétiques et d'imagerie médicale relatifs aux prélèvements effectués en 2006 à l'hôpital Saint-Antoine par le docteur X et en 2007 à l'hôpital de la Pitié-Salpêtrière, tous deux à la demande du docteur X ; 2) les résultats de la tomographie cérébrale effectuée à deux reprises en 2008 dans le service du professeur X à la Pitié-Salpêtrière toujours à la demande du docteur X.		11/04/2019				
20190045	Communauté d'agglomération « Cœur d'Essonne Agglomération »	communication, en sa qualité de conseiller municipal, de l'intégralité du compte rendu du bureau communautaire du 7 septembre 2018.		09/05/2019	Oui			
20190060	Direction générale des finances publiques (DGFIP)	communication, en sa qualité de sénateur de la Guadeloupe et de conseiller régional, des documents suivants : 1) la liste des mandats pris en charge relatifs aux factures de 2008 à 2018 passées sans engagement, ainsi que les raisons pour lesquelles leur traitement aurait bloqué ou retardé la prise en charge en temps légal des factures de 2016 à 2018 ; 2) la liste des débits et des crédits d'office de 2008 à 2018 pris en charge et les écritures de régularisation passées par les services de la DGFIP.	24/01/2019	01/02/2019				
20190061	Mairie du 2ème secteur de Marseille	communication, par courrier et de manière détaillée des lignes de dépenses de fonctionnement (A1) du budget de la commune : 1) 6228 divers ; 2) 6232 fêtes et cérémonies ; 3) 6238 divers ; 4) 6257 réceptions.	18/04/2019	26/04/2019				
20190069	Institut national de la propriété industrielle (INPI)	communication par publication en ligne, avec téléchargement direct sans authentification, et propositions de licences de réutilisation conformes à l'article D323-2-1 du CRPA, pour les bases de données suivantes : 1) Brevets français (https://www.inpi.fr/fr/open-data-brevets-francais) ; 2) Brevets européens (https://www.inpi.fr/fr/open-data-brevets-europeens) ; 3) Brevets 19ème (https://www.inpi.fr/fr/open-data-brevets-19eme) ; 4) Marques françaises (https://www.inpi.fr/fr/open-data-marques-francaises) ; 5) Dessins et modèles (https://www.inpi.fr/fr/open-data-dessins-et-modeles) ; 6) Jurisprudence et Décisions d'opposition (https://www.inpi.fr/fr/open-data-jurisprudence-et-decisions-d-opposition) ;	18/04/2019	13/05/2019	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) RNCS CA (données non confidentielles des comptes annuels du RNCS; https://www.inpi.fr/fr/licence-registre-national-du-commerce-et-des-societes-rnccs); 8) RNCS IMR (immatriculations, modifications, radiation enregistrées au RNCS; https://www.inpi.fr/fr/immatriculations-modifications-radiations-des-societes-imr).						
20190070	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité de son dossier médical détenu par l'hôpital Bichât, notamment toutes les pièces relatives à son hospitalisation, aux consultations et à l'opération, y compris les informations de transmission entre les personnels soignants.		11/04/2019	Oui			
20190074	Ministère de l'Europe et des affaires étrangères	communication du dossier de visa de la fille de son client., détenu par le consulat de France à Kinshasa.		16/05/2019				
20190076	Préfecture du Nord	communication du dossier administratif de son client, né en Algérie et de nationalité algérienne.		16/05/2019	Oui			
20190077	Communauté de communes Lavalette Tude Dronne	copie, de préférence par courrier électronique, des documents suivants : 1) le budget des trois dernières années concernant la base de pleine nature du « Poltrot » ; 2) le budget prévisionnel pour l'année 2019.	18/04/2019	26/04/2019	Oui			
20190081	Direction générale des finances publiques (DGFIP)	copie du titre interbancaire de paiement (TIP) concernant le paiement de la taxe d'habitation de sa maison de Grandcamp-Maisy au titre de l'année 2017, dont le prélèvement pour un montant de 341, 00 € a été effectué le 12 janvier 2018.	17/05/2019	28/05/2019				
20190083	Communauté de communes du Grand Chambord	publication sur le site « grandchambord.fr » des documents issus du conseil communautaire du 19 novembre 2018 : 1) la note de synthèse ; 2) les délibérations datées et signées ; 3) les documents relatifs à l'indemnité de conseil 2018 allouée au comptable du Trésor.		21/05/2019	Oui			
20190090	Mairie de Villeneuve-d'Ascq	communication des documents relatifs à son poste : 1) la fiche de poste permettant sa cotation ; 2) sa cotation exacte exprimée en nombre de points ; 3) le mode de calcul de sa prime à partir de la cotation de son poste.	24/01/2019	18/03/2019				
20190091	Mairie de Villeneuve-d'Ascq	communication des documents relatifs à son poste : 1) la fiche de poste permettant sa cotation ; 2) sa cotation exacte exprimée en nombre de points ; 3) le mode de calcul de sa prime à partir de la cotation de son poste.	24/01/2019	18/03/2019				
20190092	Mairie de Villeneuve-d'Ascq	communication des documents relatifs à son poste : 1) la fiche de poste permettant sa cotation ; 2) sa cotation exacte exprimée en nombre de points ; 3) le mode de calcul de sa prime à partir de la cotation de son poste.	24/01/2019	18/03/2019				
20190093	Mairie de Villeneuve-d'Ascq	communication des documents relatifs à son poste : 1) la fiche de poste permettant sa cotation ; 2) sa cotation exacte exprimée en nombre de points ; 3) le mode de calcul de sa prime à partir de la cotation de son poste.	24/01/2019	18/03/2019				
20190098	Mairie de Boisemont	communication, en version numérique, du dossier d'information sur les risques que la commune a constitué et communiqué aux acteurs en charge de déployer le projet de lotissement du Prieuré aux candidats à l'acquisition.	18/04/2019	13/05/2019	Fin			
20190099	Mairie de Villejuif	communication de l'arrêté d'insalubrité n° 2014/4065 du 3 février 2014, concernant un local aménagé en cave.	17/05/2019	24/05/2019	Fin			
20190100	Direction départementale des territoires des Yvelines (DDT 78)	copie des documents suivants : 1) le dossier de demande d'autorisation de défrichement enregistrée le 7 juillet 2017 sous le n° 17-1577 ; 2) le procès-verbal de reconnaissance des bois adressé au demandeur le 3 août 2017.	17/05/2019	03/06/2019				
20190103	Ministère de la Justice	communication d'une copie de la décision ayant ordonné la fouille à nu de son client, le 16 novembre 2018, au centre pénitentiaire de Moulins Yzeure avant son passage en commission de discipline.		06/05/2019	Fin			
20190108	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication du dossier médical de l'intéressée, détenu par le centre hospitalier du Kremlin-Bicêtre.		06/05/2019				
20190112	Caisse primaire d'assurance maladie des Bouches-du-Rhône (CPAM 13)	communication dans son intégralité de l'instruction nationale donnant aux caisses pour consigne d'opposer à l'établissement, pour les indus ou les sanctions « la date du dernier versement ARS de l'année contrôlée dans la mesure où les séjours peuvent être modifiés jusqu'à cet envoi, abstraction faite des séjours envoyés par LAMDA ».	18/04/2019	26/04/2019	Oui			
20190126	Centre médico-social municipal de Livry-Gargan	communication, dans le cadre d'une recherche d'allergènes auprès d'un laboratoire de biologie médicale spécialisée, des listes des composants utilisés pour les soins dentaires de l'intéressé,	17/05/2019	24/05/2019	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
		concernant les : 1) amalgames ; 2) composites/résines ; 3) inlay...						
20190129	Mairie de Savigny-sur-Orge	communication des rapports annuels fournis par les commissions de contrôle financier des différentes délégations de service public passées par la commune, en application de l'article R2222-3 du code général des collectivités territoriales.	06/06/2019	20/06/2019				
20190146	Communauté d'agglomération du Nord Grande-Terre	copie des documents suivants concernant le projet de pôle de valorisation des déchets dans la section de Richeval de la commune de Morne-à-l'eau : 1) tous les éléments nécessaires à l'appréciation de la légalité et de la régularité de la procédure ayant conduit à l'élaboration de ce projet avant le 30 juin 2015 ; 2) le rapport de l'enquête publique ouverte du 25 août au 25 septembre 2014 inclus ; 3) le tableau chronologique des différentes étapes de la procédure depuis son adoption par le conseil municipal de Morne-à-l'eau jusqu'à son transfert à la communauté d'agglomération du Nord Grande-Terre ; 4) l'historique de la classification des parcelles AH171et AH172.	18/04/2019	26/04/2019	Oui			
20190148	Caisse des écoles du 8e arrondissement de Paris	communication, en sa qualité de conseillère de Paris, des documents suivants : 1) le règlement de la caisse des écoles du 8e arrondissement ; 2) les dates des derniers comités de gestion depuis le 20 juin 2018 ; 3) les feuilles de présence de ces derniers comités de gestion.	18/04/2019	22/05/2019	Oui			
20190150	Ecole de Labastide-Clermont	copie du dernier procès-verbal du bureau de vote rédigé le 12 octobre 2018.	18/04/2019	26/04/2019				
20190153	Mairie de Savigny-sur-Orge	copie, sous forme dématérialisée, du contrat de cession du centre communal de vacances dénommé « La Savinière », afin de connaître le détail des taxes afférentes au prix de vente.	06/06/2019	20/06/2019				
20190155	Mairie de Genlis	communication des documents suivants : 1) dans le cadre de la réhabilitation de la salle de sport « Patouillet » : a) l'expertise de la structure métallique de conception « Pailleron » ordonnée par la mairie en 2013 ; b) les études complémentaires relatives à la recherche d'amiante en 2014 ; c) le cahier des charges du projet de rénovation remis aux entreprises, dans le cadre de la procédure de choix d'une assistance à maîtrise d'œuvre (AMO) ; 2) dans le cadre du projet communal lancé en 2008 pour la réalisation d'une zone d'aménagement concerté (ZAC) dénommée « République » et confiée à la société d'aménagement SEMAAD : a) l'enquête/la déclaration d'utilité publique (DUP) réalisée en novembre 2012 ; b) les modifications urbanistiques apportées au projet validé en 2012 par le préfet mais modifié par le maire le 3 juillet 2018 en conseil municipal.	26/09/2019	03/10/2019	Oui			
20190161	Mairie d'Aubazine	modalités d'accès à la communication d'une copie du procès-verbal de la réunion du conseil municipal du 18 octobre 2018.		04/04/2019	Oui			
20190172	Mairie de Saint-Clair (82)	communication des dossiers d'urbanisme et de permis de construire de sa cliente, ainsi que ceux de sa voisine immédiate, Madame X.	26/09/2019	03/10/2019	Oui			
20190179	Hôpital Claude Huriez	communication de l'intégralité des pièces contenues dans son dossier médical constitué lors de ses hospitalisations au sein de l'établissement entre mars 2016 et octobre 2016.		04/09/2019				
20190186	Mairie de Rougemontiers	consultation des bilans financiers de 2011 à 2018 concernant l'association « Rougemontier Sports et Loisirs » subventionnée par la mairie.		26/04/2019	Oui			
20190189	Hôpital Simone Veil d'Eaubonne	communication d'une copie de l'intégralité du dossier médical de son père décédé le X à l'hôpital Simone-Veil d'Eaubonne.	17/05/2019	24/05/2019	Oui			
20190190	Ministère de la Justice	communication d'une copie de la décision ayant ordonné l'ouverture du courrier adressé par la Cour de Cassation à son client, incarcéré à la maison centrale de Saint-Martin-de-Ré.		02/07/2019	Non			
20190218	Métropole Aix-Marseille Provence	consultation de son dossier administratif.		15/04/2019				
20190219	Mairie de Créteil	communication, par envoi postal, de l'intégralité des pièces contenues dans son dossier administratif, notamment « les rapport, les avis de décision, les enregistrements et les photos ».		04/09/2019	Oui			
20190230	Mairie d'Isle	communication, à la suite d'une réunion publique tenue le 15 novembre 2018, de toute délibération en lien avec la procédure de révision ou de modification du plan local d'urbanisme (PLU) en vigueur, envisagée par la commune.		23/09/2019	Oui			
20190234	Mairie de Nogent-le-Roi	consultation, avec remise de copies, des budgets votés de la commune pour les années 2016, 2017 et 2018.		26/04/2019	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
20190235	Mairie de Puyvert	communication des comptes rendus du bureau d'études et du groupe de travail en charge de l'élaboration du plan local d'urbanisme (PLU).	06/06/2019	21/06/2019	Oui			
20190238	Université de Lorraine	copie du dossier administratif de sa cliente qui ne peut pas se déplacer pour raison médicale, alors que la présidente de l'université lui en impose la communication par consultation sur place avec une prise de rendez-vous auprès des services de la direction des ressources humaines.	06/06/2019	20/06/2019	Oui			
20190244	Caisse primaire d'assurance maladie du Var (CPAM 83)	communication de l'ensemble des décomptes de sécurité sociale pour la période du 30 octobre 2016 au 1er janvier 2019.		05/06/2019	Fin			
20190245	SNCF	réutilisation, conformément à l'article D323-2-1 du code des relations entre le public et l'administration, de jeux de données publiés sur la plateforme https://data.sncf.com .	27/06/2019	26/07/2019	Fin			
20190247	Métropole Aix-Marseille Provence	consultation de l'intégralité des pièces contenues dans son dossier administratif.		04/09/2019	Oui			
20190256	Régie municipale d'électricité de la Bresse (RME)	communication, de préférence, par courrier électronique, sur CD-ROM ou sur support papier, des comptes rendus du conseil d'administration de la régie municipale d'électricité pour les années 2016, 2017 et 2018.	06/06/2019	21/06/2019	Oui			
20190257	Mairie d'Arcueil	consultation du cahier des charges concernant le marché public de maintenance et d'entretien d'un pigeonnier de la commune.		06/06/2019	Oui			
20190258	Mairie de Marseille	copie intégrale, et non un simple extrait comme adressé par l'administration, de l'acte de naissance de Monsieur X né le X dans la commune.	18/04/2019	26/04/2019	Oui			
20190260	Mairie de Houplin-Ancoisne	copie de l'étude, réalisée par Métropole européenne de Lille, relative à la consommation énergétique en gaz et électricité dans les bâtiments communaux.	06/06/2019	21/06/2019				
20190261	Mairie d'Allauch	communication des documents suivants, relatifs au permis de construire n° X : 1) le pièces du dossier du permis de construire au format A4 ; 2) le plan de géomètre général 2, format PC2 ; 3) le plan de masse projet général 4A, format PC2 ; 4) le projet plan de masse zone projet 5A, format PC2 ; 5) le plan réseau projet 6B, format PC2 ; 6) le plan paysager 7, format PC2 ; 7) tous les autres documents au format A3.		05/06/2019				
20190267	Ministère de l'Intérieur	communication, par courrier électronique ou par voie postale, de la décision 48 SI par laquelle il a été prononcé, à l'encontre de son client, la perte de validité de son permis de conduire pour solde de points nul.	17/05/2019	03/06/2019				
20190269	Lycée professionnel Louis Lumière de Chelles	copie de son dossier scolaire, élève inscrit au nom de X, en BAC PRO SEN dans la classe de Monsieur X de 2009 à 2011, notamment : 1) les fiches de renseignements sur l'élève et sa famille ; 2) les bulletins trimestriels ; 3) les fiches individuelles d'orientation ; 4) les comptes rendus de rendez-vous ; 5) les éléments concernant les stages ; 6) les éléments concernant l'assiduité de l'élève ; 7) les éléments concernant les sanctions.	18/04/2019	26/04/2019	Oui			
20190281	Ministère des solidarités et de la santé	publication en ligne de l'ensemble des règles d'attribution des 208 codes risque par les caisses d'assurance retraite et de la santé au travail (CARSAT) en fonction des informations déclarées.	26/09/2019	03/10/2019				
20190282	Ministère de l'Intérieur	communication du rapport sur sa manière de servir relatif à son réarmement établi le dernier trimestre 2017 par sa supérieure hiérarchique, la commissaire divisionnaire X.	06/06/2019	20/06/2019	Fin			
20190286	Mairie de Meyrargues	communication, en sa qualité de conseiller municipal, des documents suivants : 1) les documents relatifs à la démolition d'un bâtiment sur le chantier du plateau de la Plaine, notamment le « Diagnostic Amiante » ; 2) les documents relatifs à l'ancienne balayeuse changée au mois de septembre 2017.	06/06/2019	21/06/2019				
20190288	Agence régionale de santé du Centre-Val-de-Loire (ARS 45-Direction générale)	communication, par courrier électronique, ou, le cas échéant, par courrier postal, à ses frais, de l'ensemble des éléments, notamment les méthodes de calcul, permettant de déterminer les modalités précises d'intégration du prix des transports sanitaires dans les tarifs des prix de journée et les tarifs du forfait de surveillance médicale pour ce qui concerne l'établissement.	06/06/2019	21/06/2019	Oui			
20190290	Agence régionale de santé de Provence-Alpes-Côte-d'Azur (ARS 13 - Direction générale)	communication, par courrier électronique, ou, le cas échéant, par courrier postal, à ses frais, de l'ensemble des éléments, notamment les méthodes de calcul, permettant de déterminer les modalités précises d'intégration du prix des transports sanitaires dans les tarifs des prix de journée et les tarifs du	27/06/2019	10/07/2019	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
		forfait de surveillance médicale pour ce qui concerne l'établissement.						
20190292	Agence régionale de santé Auvergne-Rhône-Alpes (ARS 69-Direction générale)	communication, par courrier électronique, ou, le cas échéant, par courrier postal, à ses frais, de l'ensemble des éléments, notamment les méthodes de calcul, permettant de déterminer les modalités précises d'intégration du prix des transports sanitaires dans les tarifs des prix de journée et les tarifs du forfait de surveillance médicale pour ce qui concerne l'établissement.	27/06/2019	10/07/2019	Oui			
20190312	Mairie de Montpellier	copie du dossier du second permis de construire modificatif du 9 juillet 2018 faisant suite au permis de construire initial du 18 mai 2016 et au premier permis de construire modificatif du 23 octobre 2017.		03/07/2019	Oui			
20190316	Préfecture des Côtes-d'Armor	communication de la note interne relative à la possibilité pour la commune de Trébeurden d'accorder sa garantie d'emprunt à une personne privée.	18/07/2019	31/07/2019	Oui			
20190318	Conseil départemental de la Drôme	copie de la lettre de missions du médecin expert.		03/09/2019	Fin			
20190320	Direction départementale des territoires du Val d'Oise (DDT 95)	copie de l'enquête réalisée par le ministère de l'environnement, de l'énergie et de la mer (MEEM), mentionnée dans les pages 38B et 39C du schéma départemental de prévention des risques naturels (SDPRN 2015-2019).	06/06/2019	24/06/2019	Fin			
20190325	Centre hospitalier universitaire de Rennes (CHU)	communication des documents suivants : 1) les chiffres clés des exercices 2006 et 2007 de l'établissement ; 2) pour la période 2006-2017 : le montant du budget principal, les charges de personnel (« Titre 1 » : détaillant le personnel médical et non médical), et les dépenses à caractères médical (« Titre 2 », principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019				
20190334	Direction des services départementaux de l'éducation nationale de la Loire (DSDEN 42)	communication des documents suivants la concernant : 1) l'extrait du procès-verbal de la commission administrative paritaire départementale (CAPD) du 30 mars 2018 (classe exceptionnelle 2017) ; 2) la liste des membres présents à cette commission administrative paritaire départementale (CAPD) ; 3) la liste des critères d'accès à la classe exceptionnelle et leur fondement juridique ainsi que les consignes données aux inspecteurs de l'éducation nationale (IEN) de la Loire.	06/06/2019	24/06/2019	Oui			
20190337	Service interacadémique des examens et concours des académies de Créteil, Paris et Versailles (SIEC)	copie du bulletin de passage de l'épreuve anticipée orale de français du baccalauréat technologique, au titre de la session 2018 de son fils X actuellement en Terminale STMG mercatique au lycée Gustave Monod à Enghien-lesBains.	18/04/2019	26/04/2019				
20190338	Vice-rectorat de l'académie de Mayotte (AC 976)	communication de ses bulletins de paie depuis février 2018.		09/05/2019	Oui			
20190348	Mairie d'Aubagne	communication des documents suivants : 1) les actes ou arrêtés individuels, pris en application de l'article 8 de l'arrêté ministériel du 14 avril 2009, portant désignation et habilitation de Monsieur X, directeur sécurité prévention et Madame X, responsable du CSU, à disposer d'un accès direct aux données recueillies dans le registre de main courante informatique du service de la police municipale ; 2) le dernier arrêté de situation administrative de Monsieur X, directeur sécurité prévention et Madame X, responsable du CSU, tous deux fonctionnaires de la collectivité au sein de la police municipale.	06/06/2019	24/06/2019				
20190352	Centre de gestion de la fonction publique territoriale du Morbihan (CGFPT 56)	consultation de l'intégralité des pièces contenues dans son dossier médical.		04/09/2019	Oui			
20190360	Mairie d'Hédouville	consultation des formulaires CERFA n° 13703*6 de demandes préalables à la réalisation de travaux non soumis à permis de construire portant sur une maison individuelle et/ou annexes, concernant les rénovations récentes des clôtures des parcelles C549, C410, C411 et C305.		04/07/2019				
20190363	Préfecture de Lot-et-Garonne	publication en ligne des observations présentées le 13 juin 2018 par la société X et ayant motivé l'arrêté préfectoral du 21 juin 2018 autorisant ladite société à exploiter une carrière sur la commune de Fumel.	05/09/2019	13/09/2019	Oui			
20190366	Centre hospitalier intercommunal Poissy Saint-Germain-en-Laye (site de Saint-Germain-en-Laye)	communication, afin de faire valoir ses droits auprès d'une assurance, sur le fondement de l'article L1110-4 du code de la santé publique, du compte rendu d'hospitalisation de son père, Monsieur X, du 2 au 11 septembre 2018, jour de son décès dans l'unité oncologie hématologie de l'établissement.	06/06/2019	27/06/2019	Oui			
20190373	Préfecture de l'Isère	communication, au format électronique, du rapport établi par le bureau de recherches géologiques et minières (BRGM) sur la pollution mercurielle des sols de la plateforme chimique X de Jarrie.	27/06/2019	26/07/2019				
20190374	Ministère des Armées	copie de l'intégralité des fiches de paies ou fiches de soldes de son client pour la période du 1er octobre 2011 au 31 décembre 2012.		21/05/2019	Oui			
20190375	Mairie de Pornic	communication des documents suivants : 1) la délibération du 2 décembre 2011 approuvant le PLU de la commune ; 2) l'intégralité du rapport et des conclusions du commissaire enquêteur ; 3) les observations faites par Monsieur X sur le registre d'enquête et par courrier lors de l'enquête publique relative à l'adoption du PLU.	06/06/2019	27/06/2019	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
20190377	Centre hospitalier d'Antibes Juan-les-Pins	communication, afin de défendre la mémoire de la défunte et de faire valoir les droits de ses héritiers, sur le fondement de l'article L1110-4 du code de la santé publique du rapport d'hospitalisation rédigé par le Docteur X le 15 avril 2014, de sa tante, veuve et sans enfants, Madame X, décédée le X.	06/06/2019	27/06/2019	Fin			
20190379	Mairie du Lavandou	copie à ses frais au lieu de la consultation sur place proposée par la mairie, de l'ensemble du dossier de permis de construire concernant la construction d'un programme immobilier sur la parcelle voisine à son logement : 1) l'arrêté de permis de construire ; 2) l'affichage ; 3) l'intégralité des plans notamment le plan d'implantation de la construction ; 4) la zone du PLU où cette construction va être édifée, avec le règlement de ladite zone.	27/06/2019	05/07/2019	Oui			
20190380	Agence régionale de santé de Bretagne (Direction générale - ARS 35)	copie, de préférence par courrier électronique, de l'ensemble des éléments, notamment des méthodes de calcul, permettant de déterminer les modalités précises d'intégration du prix des transports sanitaires dans les tarifs des prix de journée et les tarifs du forfait de surveillance médicale, concernant la clinique de X, dans le cadre de la campagne tarifaire 2018 des établissements de santé.	17/05/2019	28/05/2019	Fin			
20190386	Union nationale des caisses d'assurance maladie (UNCAM)	communication des documents comportant les charges telles qu'elles figurent dans les comptes annuels au titre des années 2011, 2012, 2013 et 2014, et en particulier les charges présentées par : 1) « les syndicats siégeant aux conseils des organismes pour la formation de leur administrateur et pour leur secrétariat technique » ; 2) « les syndicats de médecins libéraux signataires de la convention médicale pour la formation à la vie conventionnelle de leurs adhérents et de leurs cadres ».	06/06/2019	20/06/2019				
20190399	Ministère de la Justice	communication de la totalité des décisions ayant ordonné la fouille à nu de son client, incarcéré au centre pénitentiaire d'Alençon, depuis son arrivée dans l'établissement.		16/05/2019	Oui			
20190408	Ministère de la Transition écologique et solidaire	communication de l'avis du conseil national pour la protection de la nature concernant l'arrêté du 6 septembre 2018 portant modification de l'arrêté du 1er juillet 2011 fixant la liste des mammifères marins protégés sur le territoire national et les modalités de leur protection.	26/09/2019	03/10/2019				
20190409	Société publique locale d'aménagement de rénovation et d'équipement de Noisy-le-Grand - SOCAREN	copie des procès-verbaux des conseils d'administration de l'année 2017.	07/11/2019	28/11/2019	Oui			
20190413	Centre hospitalier régional universitaire de Nancy (CHRU)	communication de l'intégralité de son dossier médical personnel.		16/05/2019	Oui			
20190420	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 manifestations programmées en 2018 se déroulant en centre-ville et notamment pour les bals avec DJ en plein air sur la Place Portalis : - pour le printemps : le mercredi 9 mai, le vendredi 11 mai, le samedi 23 juin ; - pour l'été : tous les mercredis et vendredis du mois de juillet.	26/09/2019	03/10/2019	Fin			
20190421	Préfecture de la région Pays de la Loire	communication, par courriel, ou le cas échéant, par courrier postal, au format papier, des autorisations individuelles délivrées sur le fondement de l'article 3 de l'arrêté du 2 août 2018 portant ouverture de la pêche du chalut pélagique sur le plateau de l'île d'Yeu pour la saison 2018/2019.	26/09/2019	03/10/2019	Oui			
20190432	Préfecture de la Seine-Saint-Denis	communication de l'arrêté portant obligation de quitter le territoire français (OQTF) notifiée à Monsieur X et datée du 20 août 2018.		14/10/2019				
20190436	Communauté urbaine du Grand Paris Seine & Oise (GPSEO)	copie, par voie électronique soit via un lien de téléchargement soit sur un support type clé USB ou CD-ROM, de l'enregistrement de la séance du conseil communautaire du mardi 11 décembre 2018.	26/09/2019	09/10/2019				
20190437	Préfecture d'Indre-et-Loire	communication de l'intégralité des pièces de son dossier administratif et médical, y compris les documents rédigés par les médecins de l'ARS et de l'OFII dans le cadre de ses demandes de titres de séjour pour raisons de santé.		16/05/2019				
20190441	Association France terre d'asile	copie des documents suivants le concernant : 1) l'enregistrement de ses passages dans les services et des entretiens avec les agents de la plate-forme ; 2) les courriers reçus, avec la mention de la date à laquelle ces courriers lui ont été remis.	17/10/2019	06/11/2019	Oui			
20190444	Centre hospitalier Sud Francilien de Corbeil-Essonnes (CHSF)	communication de l'intégralité de son dossier médical sur la période 1982-1983.		16/05/2019	Fin			
20190449	Direction générale des finances publiques (DGFIP)	communication des documents suivants, en leur qualité de conseillers municipaux, dans le cadre de deux procédures pour délit de prise illégale d'intérêts au tribunal administratif et au tribunal pénal : 1) les taxes d'habitation 2017 et 2018 de la résidence secondaire ainsi que de l'ensemble des gîtes de	26/09/2019	09/10/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		Monsieur X ; 2) la taxe foncière 2018 de de Monsieur X ; 3) la taxe ordure ménagère 2018 de la résidence secondaire ainsi que de l'ensemble des gîtes de X ; 4) les taxes d'habitation 2017 et 2018 de l'habitation principale ainsi que de l'ensemble des gîtes (n° siret X et X) de Monsieur et Madame X ; 5) la taxe foncière 2018 de l'habitation principale ainsi que de l'ensemble des gîtes de Monsieur et Madame X ; 6) la taxe ordure ménagère 2018 de l'habitation principale ainsi que de l'ensemble des gîtes de Monsieur et Madame X ; 7) les taxes d'habitation 2018 de Monsieur X ; 8) la taxe foncière 2018 de Monsieur X ; 9) la taxe ordure ménagère 2018 de Monsieur X ; 10) les taxes d'habitation 2017 et 2018 de l'ensemble des gîtes de la commune : a) Monsieur et Madame X ; b) Monsieur X ; c) Monsieur X ; d) Monsieur X ; e) Monsieur et Madame X ; f) Monsieur X.						
20190453	Communauté d'agglomération - Vienne Condrieu Agglomération	copie des documents liés à la décision de préemption du bien cadastré X : 1) la décision du président en date du 22 mars 2018, déléguant l'exercice du droit de préemption urbain pour ce bien à l'EPORA ; 2) la délibération du conseil communautaire en date du 11 janvier 2018, déléguant la faculté d'exercer le droit de préemption à son président ; 3) le constat contradictoire du 6 mars 2018 faisant suite à la visite du bien.	26/09/2019	05/11/2019				
20190455	Centre hospitalier régional universitaire de Besançon (CHRU Besançon)	communication de l'intégralité de son dossier médical relatif à une rupture d'anévrisme survenue le 1er mai 2017.		24/10/2019	Oui			
20190457	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 sous les cotes suivantes : Archives de la sous-direction des étrangers et de la circulation transfrontière 1) 19840083/10, dossier 369 : Fédération arménienne Daschnaktzoutjoun (1946-1979) ; 2) 19870799/32, dossier 3222 : Union des étudiants arméniens d'Europe (1968-1976).	21/03/2019	25/03/2019	Non			
20190458	Direction générale des finances publiques (DGFIP)	communication des informations contenues dans le fichier national des comptes bancaires (FICOBA) relatives à la SCI X.		03/07/2019				
20190473	Centre de gestion de la fonction publique territoriale des Pyrénées-Orientales (CGFPT 66)	copie, à ses frais, des documents suivants : 1) s'agissant du compte épargne temps : a) l'avis préalable du comité technique ; b) le règlement ; 2) s'agissant de la mise en place des « 35 » heures : a) le protocole d'accord définitif ; b) l'avis du comité technique.	26/09/2019	03/10/2019	Fin			
20190477	Mairie de la Neuveville-sous-Montfort	consultation, aux horaires d'ouverture, librement, sans rendez-vous imposé, ni limitation de temps, en sa qualité de conseillère municipale, des factures et bordereaux de l'exercice 2018.	26/09/2019	03/10/2019	Oui			
20190478	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication des chiffres clés des exercices 2006 à 2017 de l'AP-HP, faisant apparaître le montant du budget principal, les charges de personnels (« Titre 1 » : avec le détail charge personnel médical et charge personnel non médical) et les dépenses à caractère médical (Titre 2 principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019				
20190479	Direction départementale des territoires de Vaucluse (DDT 84)	communication du formulaire de modification d'assolement PAC 2014 qu'elle a adressé le 16 juillet 2014.	18/07/2019	31/07/2019	Oui			
20190483	Centre hospitalier de Saint-Denis	communication du rapport de l'expertise médicale dont il a fait l'objet le 12 octobre 2018.		04/09/2019	Oui			
20190486	Préfecture du Val-d'Oise	communication, par voie postale et/ou par courrier électronique, du relevé d'information intégral concernant le permis de conduire de son client.	26/09/2019	03/10/2019	Fin			
20190495	Communauté de communes Isigny-Omaha Intercom	communication du cahier des charges adressé aux trois cabinets d'architectes retenus pour le projet de construction d'un bureau d'information touristique à Saint-Laurent-sur-Mer.		13/05/2019	Oui			
20190502	Centre hospitalier de Condom	communication des documents relatifs à l'audit mené par le cabinet X portant sur les risques psycho-	05/09/2019	12/09/2019	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
		sociaux au sein du centre hospitalier : 1) le rapport intégral ; 2) le compte rendu de la réunion de restitution qui s'est tenue le 21 novembre 2018.						
20190508	Conseil départemental de la Dordogne	communication, par voie électronique, de la plaquette des comptages routiers 2017 de la Dordogne.	07/11/2019	15/11/2019	Oui			
20190509	Etablissement public de santé mentale Etienne Gourmelen de Quimper (EPSM 29)	copie des documents suivants : 1) le rapport de l'expertise médicale dont il a fait l'objet réalisée par le docteur X le 15 octobre 2010 ; 2) le bordereau d'envoi, en 2015, de cette expertise auprès de la Caisse des dépôts et consignations dans le cadre de l'instruction de sa demande d'allocation temporaire d'invalidité.	26/09/2019	03/10/2019	Oui			
20190513	Hôpitaux universitaires de Strasbourg (CHRU)	communication des documents suivants : 1) les chiffres clés des exercices 2007, 2014, 2015 et 2016 de l'établissement ; 2) pour la période 2006-2017 : le montant du budget principal, les charges de personnel (« Titre 1 » : détaillant le personnel médical et non médical), et les dépenses à caractères médical (« Titre 2 », principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019				
20190516	Centre hospitalier régional universitaire de Lille	communication des chiffres clés des exercices 2006, 2007, 2009, 2010, 2011, 2012, 2013, 2014, 2015 et 2017 de l'établissement, faisant apparaître le montant du budget principal, les charges de personnels (« Titre 1 » : avec le détail charge personnel médical et charge personnel non médical) et les dépenses à caractère médical (Titre 2 principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019				
20190518	Caisse primaire d'assurance maladie du Val-de-Marne (CPAM 94)	communication, dans le cadre de la mise en place de son dossier de retraite, des indemnités journalières la concernant concernant la période 2005 à 2007.		01/07/2019				
20190519	Groupe hospitalier du Havre (GHH)	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 époux, Monsieur X, admis le X aux urgences du Groupe Hospitalier du Havre puis transféré le X au CHU Charles Nicolle de Rouen où il est décédé le X.	18/07/2019	29/07/2019	Oui			
20190521	Direction des services départementaux de l'éducation nationale du Gard (DSDEN 30)	consultation de l'ensemble de son dossier administratif, notamment une lettre de Monsieur X, chef d'établissement du lycée X.		04/07/2019	Oui			
20190523	Ministère des Armées	communication au format papier ou numérique, de l'intégralité de son dossier médical détenu par l'hôpital d'instruction des armées Bégin.	27/06/2019	05/07/2019				
20190527	Mairie d'Auteuil-le-Roi	copie des documents suivants concernant le dépôt de gravas et la stabilisation des parcelles cadastrées ZB 34 et ZB 36 - Lieu-dit La Tuilerie au Bois Pascal, situées sous la ligne haute tension sur la route vicinale N° 3 reliant Auteuil-le-Roi à Saulx-Marchais : 1) le procès-verbal de constat ; 2) l'arrêté interruptif de travaux ; 3) le constat d'huissier.		25/09/2019	Oui			
20190531	Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de l'emploi d'Ile-de-France (DIRECCTE 75)	communication d'une lettre adressée par Madame X, de l'inspection du travail, à Monsieur X, DRH de la société X, à la suite d'une réunion du CHSCT qui s'est tenue le 25 février 2016 et à laquelle elle a participé.	26/09/2019	03/10/2019				
20190535	Université de Lorraine	communication des documents suivants la concernant : 1) le rapport du logiciel anti plagiat ; 2) les comptes rendus des réunions du conseil scientifique du 12 septembre et du 2 octobre.	18/04/2019	26/04/2019				
20190537	Direction générale des finances publiques (DGFIP)	copie, sur support électronique ou numérique, pour la communauté de communes Plateau de Gentioux, les communes de Croze (23), Gioux (23), Saint-Sulpice-les-Champs (23), pour chacun des exercices clos des années 2011, 2012 et 2013 : 1) les comptes de gestion complets établis en conformité avec la directive M14 (CDG) ; 2) les livres auxiliaires des comptes de tiers et des comptes financiers (LACF).		16/08/2019	Non			
20190538	Ministère de l'Intérieur	communication de l'intégralité de son dossier de demande d'admission au séjour.		16/05/2019	Oui			
20190550	Centre hospitalier Sud Francilien de Corbeil-Essonnes (CHSF)	copie, à ses frais, de l'intégralité de son dossier médical, relatif à son incarcération à la maison d'arrêt de Fleury-Mérogis sur la période 2016-2017, conformément à l'article L1111-7 du code de la santé publique.	18/07/2019	30/10/2019	Fin			
20190551	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'entier dossier administratif et médical de sa cliente, aide-soignante employée au sein de l'hôpital Coentint-Celton.		04/09/2019	Par			
20190554	Caisse primaire d'assurance maladie du Val d'Oise (CPAM 95)	communication des documents suivants : 1) la feuille d'accident du travail et maladie professionnelle (AT/MP) ; 2) le certificat médical initial ; 3) le certificat de consolidation.		03/07/2019	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
20190559	Ministère de la Transition écologique et solidaire	communication des commentaires et annotations de l'épreuve orale du concours 2018 pour le recrutement de techniciens supérieurs en chef du développement durable (TSCDD) à laquelle il a participé.	05/09/2019	12/09/2019				
20190560	Caisse du Régime Social des Indépendants de la Côte d'Azur (RSI 06)	copie de l'arrêté du préfet de région concernant la création de la caisse du régime social des indépendants, ainsi que ses annexes.	05/09/2019	12/09/2019	Oui			
20190565	Préfecture de l'Yonne	communication des dossiers de demande de subvention au titre de la dotation d'équipement des territoires ruraux (DETR) déposés par la municipalité de Précy-le-Sec en 2018, ainsi que les montants attribués.		25/09/2019				
20190567	Caisse d'allocations familiales de Loire Atlantique (CAF 44)	communication des pièces du dossier de son client permettant de comprendre la détermination de la date de rappel des prestations familiales, et les motifs ayant fondé la retenue observée de novembre 2017 à mars 2018.		04/07/2019				
20190574	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication du compte-rendu opératoire de l'intervention chirurgicale qu'il a subie le 5 mai 2015 au sein de l'Hôpital Bichât.		04/09/2019	Fin			
20190577	Mairie de Tauves	communication, dans le cadre du réaménagement foncier agricole et forestier voté par le conseil municipal pour l'année 2018, de la liste complète des chemins ruraux supprimés définitivement sur le territoire de la commune.		26/09/2019	Oui			
20190578	Assistance Publique-Hôpitaux de Paris (AP-HP)	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 compagnon avec lequel elle était pacsée, Monsieur X, décédé le X à l'hôpital Ambroise Paré de Boulogne-Billancourt, et non seulement le compte rendu d'hospitalisation comme communiqué à la suite de sa première demande.	05/09/2019	18/09/2019				
20190583	Centre hospitalier universitaire d'Angers (CHU)	communication des chiffres clés des exercices 2006 à 2017 de l'établissement, faisant apparaître le montant du budget principal, les charges de personnels (« Titre 1 » : avec le détail charge personnel médical et charge personnel non médical) et les dépenses à caractère médical (Titre 2 principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019				
20190585	Centre hospitalier régional universitaire de Nancy (CHRU)	communication des documents suivants : 1) les chiffres clés des exercices 2006, 2012, 2013, 2014, et 2015 de l'établissement ; 2) pour la période 2006-2017 : le montant du budget principal, les charges de personnel (« Titre 1 » : détaillant le personnel médical et non médical), et les dépenses à caractères médical (« Titre 2 », principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019				
20190587	Service interacadémique des examens et concours des académies de Créteil, Paris et Versailles (SIEC)	copie du bordereau de l'épreuve orale de mathématiques du second groupe de l'examen du baccalauréat.	18/04/2019	26/04/2019				
20190595	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, afin de faire valoir ses droits et non seulement pour connaître les causes du décès, sur le fondement de l'article L1110-4 du code de la santé publique, de l'intégralité du dossier médical détenu par l'Hôpital européen Georges Pompidou, de sa mère Madame le docteur X, décédée le X, notamment les pièces manquantes lors d'une première communication, relatives aux conditions de la prise en charge de celle-ci, afin de pouvoir mettre à jour d'éventuels dysfonctionnements ou erreurs, à savoir échanges écrits entre professionnels de santé, résultats d'examen, compte rendus de consultation, d'intervention, d'exploration ou d'hospitalisation, des protocoles et prescriptions thérapeutiques, feuilles de surveillance..	05/09/2019	18/09/2019				
20190601	Mairie de Maninghen-Henne	communication, dans le cadre du plan local d'urbanisme intercommunal (PLUi), des recommandations spécifiques de la commission d'enquête publique du 20 août 2014.		03/09/2019	Oui			
20190605	Centre hospitalier régional et universitaire de Brest (CHRU)	communication des documents suivants : 1) les chiffres clés des exercices 2013 et 2014 de l'établissement ; 2) pour la période 2006-2017 : le montant du budget principal, les charges de personnel (« Titre 1 » : détaillant le personnel médical et non médical), et les dépenses à caractères médical (« Titre 2 », principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019	Oui			
20190607	Centre hospitalier universitaire de Nantes (CHU)	communication des chiffres clés des exercices 2006 à 2017 de l'établissement, faisant apparaître le montant du budget principal, les charges de personnels (« Titre 1 » : avec le détail charge personnel médical et charge personnel non médical) et les dépenses à caractère médical (Titre 2 principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019	Fin			
20190622	Direction générale des finances publiques (DGFIP)	communication des documents relatifs au compte de gestion pour l'exercice 2018 des établissements suivants : 1) commune de Guillestre : budget principal ; 2) caisse des écoles ; 3) centre aéré, Guillestre ;		01/10/2019	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
		4) chaufferie bois-réseau de chaleur ; 5) crèche, Guillestre ; 6) eau-assainissement ; 7) fromagerie atelier relais, Guillestre ; 8) auberge de jeunesse.						
20190623	Préfecture du Bas-Rhin	communication, conformément à la loi n° 90-1079 du 5 décembre 1990 relative aux zones non ædificandi de la ville de Strasbourg, de « l'état de l'occupation des sols des anciennes zones non ædificandi maintenues par les dispositions législatives abrogées aux alinéas ci-dessus, tenu à jour annuellement et mis à la disposition du public au siège de la communauté urbaine, et communiqué au représentant de l'État dans le département du Bas-Rhin », dans sa mise à jour du 9 décembre 2015, document administratif annuel prévu par la loi du 5 décembre 1990, tel que ce document a été communiqué par le maire de Strasbourg en décembre 2015 en application de la même loi.	26/09/2019	02/10/2019	Fin			
20190630	Mairie de Fontenay-sous-Bois	copie, par envoi postal ou par courrier électronique, de l'entier dossier concernant la déclaration de travaux n° X déposée par l'ancien propriétaire, Monsieur X en date du 16 mai 2000, sur la base de laquelle un permis de construire a été accordé le 23 juillet 2018 à la SCI P3R, X, portant sur la régularisation des travaux réalisés entre l'année 2000 et 2003.		04/07/2019	Oui			
20190632	Ministère de la Justice	communication, pour son client exerçant les fonctions de surveillant brigadier au centre pénitentiaire de Fresnes, des documents suivants : 1) son dossier administratif et son dossier médical, dans leur intégralité ; 2) le courrier de saisine du comité médical du 12 décembre 2016.	05/09/2019	11/09/2019	Fin			
20190634	Ministère de l'Intérieur	communication du dossier de demande d'acquisition de la nationalité française concernant Monsieur X né le X et décédé le X.	26/09/2019	03/10/2019	Oui			
20190637	Caisse d'assurance retraite et de la santé au travail d'Aquitaine (CARSAT 33)	copie, par voie postale, de l'intégralité de son dossier administratif pour la période du 14 septembre 2010 au 4 novembre 2015, comprenant notamment : 1) la déclaration CPAM de la Gironde notification du taux IPP suite accident du travail ; 2) la reconnaissance travailleur handicapé ; 3) la décision de la commission des droits et de l'autonomie des personnes handicapées (CDAPH) ; 4) la cotisation vieillesse suite à son embauche en tant que personne handicapée pour la période du 4 novembre 2013 au 3 novembre 2015 ; 5) le justificatif relatif à la durée d'assurance cotisée en qualité de travailleur handicapé.		03/07/2019	Fin			
20190640	Centre hospitalier universitaire de Dijon (CHU)	communication des documents suivants : 1) les chiffres clés des exercices 2011, 2012, et 2015 de l'établissement ; 2) pour la période 2006-2017 : le montant du budget principal, les charges de personnel (« Titre 1 » : détaillant le personnel médical et non médical), et les dépenses à caractères médical (« Titre 2 », principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019	Oui			
20190641	Centre hospitalier universitaire de Clermont-Ferrand (CHU)	communication des chiffres clés des exercices 2006, 2007, 2008, 2011, 2012, 2013, 2014, et 2017 de l'établissement, faisant apparaître le montant du budget principal, les charges de personnels (« Titre 1 » : avec le détail charge personnel médical, notamment pour les années 2008, 2009 et 2010, et charge personnel non médical), et les dépenses à caractère médical (Titre 2 principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019	Oui			
20190644	Mairie de Bordeaux	communication de son dossier médical constitué à la suite de la visite médicale d'embauche qu'elle a passée le 4 novembre 2013 dans le cadre d'un recrutement en qualité de travailleur handicapé, notamment : 1) l'avis d'aptitude embauche travailleur handicapé ; 2) la reconnaissance travailleur handicapé ; 3) le compte rendu médical ; 4) le certificat issu du dossier de la maison départementales des personnes handicapées (MDPH) ; 5) l'examen médical d'aptitude ; 6) le rapport du médecin agréé.		27/09/2019	Oui			
20190645	Direction générale des finances publiques (DGFIP)	communication des documents suivants concernant sa propriété : 1) l'extrait de matrice cadastrale ; 2) les fiches de calcul des locaux ; 3) les fiches de calcul des locaux types ; 4) le procès-verbal des locaux types.	17/10/2019	25/10/2019				
20190646	Mairie de Doué-la-Fontaine	copie de l'arrêté de circulation relatif à la rue de Montfort et le chemin de l'Ouche.		03/07/2019	Oui			
20190649	Mairie de Livry-Gargan	communication du programme pluriannuel d'investissement (PPI).	26/09/2019	04/10/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20190657	Mairie de Crécy-la-Chapelle	communication des documents suivants : 1) le permis de construire PC X ; 2) le permis de construire modificatif PC X, délivré au profit de la société X, pétitionnaire ; 3) la déclaration d'ouverture de chantier (DROC) ; 3) l'entier dossier de ces autorisations d'urbanisme ; 4) le règlement du PLU applicable sur le terrain de l'assiette de la construction.		27/09/2019				
20190664	Mairie de Maisoncelle	consultation du registre des délibérations du conseil municipal à jour.		01/10/2019				
20190665	Direction départementale de la cohésion sociale et de la protection des populations de la Haute-Corse (DDCSPP 2B)	communication de l'intégralité de son dossier administratif pour la Commission de Réforme Départementale de Haute-Corse du 26 septembre 2017, tout particulièrement : 1) les questions auxquelles devait répondre la commission lors des délibérations ; 2) la mission du Docteur X à Nice pour son expertise du 23 mai 2017 ; 3) la liste des documents dont disposait la commission pour délibérer ; 4) l'avis du médecin du travail ; 5) tout autre document à disposition de la commission ; 6) la composition de la commission ; 7) le procès-verbal établi à l'issue des délibérations.		03/07/2019				
20190668	Ministère de la culture	communication des budgets, comptes, conventions et comptes rendus financiers des médias « L'Opinion » et « Libération » bénéficiant de l'aide aux publications nationales d'information politique et générale à faibles ressources publicitaires.	07/11/2019	22/11/2019				
20190669	Conseil départemental des Bouches-du-Rhône (CD 13)	copie, par courrier électronique, des documents suivants concernant l'association « Centre d'animation des abeilles » : 1) les trois dernières demandes de subvention au conseil départemental ; 2) les cinq derniers comptes financiers et/ou les rapports du commissaire aux comptes communiqués au conseil départemental.		04/07/2019	Oui			
20190670	Préfecture des Ardennes	communication du plan de servitudes aéronautiques applicables aux parcelles situées au lieu-dit « La grange aux bois » et notamment les surfaces, plans et coupes des servitudes aéronautiques de dégagement (trouées de décollage, trouées d'atterrissage, surfaces latérales, surface horizontale intérieure, surface conique, etc) ainsi que les surfaces, plans et coupes des servitudes aéronautiques de balisage : 1) sur le territoire de la commune de Warcq (08000) : parcelles cadastrées AK 27, 25, 28, 291 30 et 31 ; 2) sur le territoire de la commune de Belval (08090) : parcelles cadastrées A 95, 96, 97, 98, 234, 235, 294 ;	17/10/2019	25/10/2019	Oui			
20190675	mairie de Saint-Mard (17)	communication du permis de construire initial déposé le 26 avril 2006 et accepté le 3 juillet 2006, portant le numéro X, et du procès-verbal d'abandon de travaux correspondant.		05/06/2019				
20190676	Préfecture de la Manche	communication de la copie des documents relatifs au site de Lessay, sur lequel sa cliente est propriétaire d'un bien immobilier anciennement loué par bail commercial à la SAS X, exploitant d'une installation classée pour la protection de l'environnement (ICPE), repris par la société SAS X : 1) les rapports de surveillance des eaux souterraines du site de septembre 2017 et de février et septembre 2018 ; 2) le bilan quadriennal prescrit par les articles 1.2 et 1.4 de l'arrêté préfectoral n° 13-592 du 12 juillet 2013, dans le cadre d'une surveillance des eaux souterraines au droit de son site, afin de vérifier l'absence d'impact sur les eaux souterraines des activités de traitement de bois exercées sur le site.	05/09/2019	12/09/2019	Oui			
20190678	Communauté d'agglomération du Cotentin	communication d'une copie des justificatifs de toutes les dépenses concernant la totalité des frais acquittés par la S.I.A.E.U (frais de notaires, d'enregistrement ou autres...), au titre de l'achat des parcelles Z 081 et Z 084, sises à Portbail.		10/10/2019				
20190682	Mairie de Colombes	communication de son dossier médical relatif à sa période de travail sous contrat à durée déterminée.	18/07/2019	30/10/2019	Fin			
20190683	Mairie de Savigny (74)	communication du document relatif à la demande de modification de la décision du Conseil départemental du 3 juillet 2017, en tant que maître d'ouvrage intéressé, pour procéder à un transfert de subvention publique de 107 600 euros avec l'appui de Madame X et Monsieur X, conseillers départementaux.	07/11/2019	15/11/2019	Fin			
20190684	Mairie de Saint-Gilles	communication, si possible en CD/DVD-rom, en sa qualité de conseillère municipale, des documents suivants, pour les années 2014 à 2018 : 1) les comptes administratifs plus les notes de présentations générales ; 2) les tommes annexes comptables en M14.		11/10/2019	Oui			
20190685	Préfecture de la Dordogne	communication, sous format électronique et dans le cadre des travaux relatifs à la déviation de Beynac,	17/10/2019	24/10/2019	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
		des plans définitifs (avec des cotes lisibles) de l'ouvrage d'art des Milandes (passage sous rail SNCF) et du carrefour de la Treille.						
20190687	Mairie d'Anglet	copie de la liste des postes de titulaires et contractuels, de catégorie C, déclarés créés ou vacants à la ville et au centre communal d'action sociale (CCAS) depuis le 1 janvier 2018.		11/06/2019	Oui			
20190690	Mairie Alby-sur-Chéran	copie, par papier, des documents suivants : 1) la lettre du préfet de Haute-Savoie du 27 mai 2013 adressée au maire ; 2) les lettres du maire adressées au préfet de Haute-Savoie en date des 5 juin 2013 et 3 novembre 2014.	17/10/2019	25/10/2019				
20190696	Mairie de Berrogain-Laruns	copie des documents suivants : 1) l'intégralité des délibérations, pour la période 2014-2015, concernant les travaux effectués devant le domicile de Madame X, conseillère municipale ; 2) l'intégralité des délibérations, depuis 2014, concernant les procédures juridique et financière X-X.		26/09/2019				
20190698	Mairie de Bagneux	copie de la lettre par laquelle « elle autorise l'administration à demander une mise à la retraite pour invalidité à la demande de l'agent ».		01/10/2019	Oui			
20190701	Direction générale des finances publiques (DGFIP)	communication de l'extrait de rôle particulier d'imposition à la taxe foncière sur les propriétés bâties 2014 mise à la charge de sa cliente au titre de l'immeuble dont elle est propriétaire sis X à Cayenne (97300).		16/05/2019				
20190706	Fédération française des échecs (FFE)	communication par courrier électronique, et non uniquement consultation sur place comme le propose la Fédération, de l'intégralité du grand livre portant sur l'exercice 2018.	05/09/2019	12/09/2019	Non			
20190708	Mairie de Villeneuve-Saint-Georges	copie de la facture adressée au groupe PIERREVAL concernant une publicité en sa faveur, publiée en page 4 de la couverture du bulletin municipal de septembre 2018.		30/09/2019				
20190715	Mairie de Vallauris Golfe-Juan	consultation et communication par voie électronique du grand Livre et des comptes administratifs des 2 dernières années.		03/06/2019	Oui			
20190716	Communauté de communes Bresse et Saône	communication du rapport de l'étude acoustique faite suite à la construction de la patinoire.	17/10/2019	25/10/2019				
20190754	Mairie de Brignais	communication, en sa qualité de conseiller municipal, du tableau des effectifs valorisé, par catégorie avec les salaires correspondants, de la commune et du centre communal d'action sociale (CCAS).	05/09/2019	12/09/2019	Oui			
20190759	Rectorat de l'académie de Guadeloupe (AC 971)	consultation de l'intégralité des pièces contenues dans son dossier administratif.		27/09/2019				
20190768	Préfecture de l'Yonne	communication, en leur qualité de conseillers municipaux, de la copie du courrier du sous-préfet adressé au maire de Saint Martin du Tertre en date du 30 novembre 2018, relatif à plusieurs questions qu'ils ont posées au préfet à propos de délibérations votées par le conseil municipal de Saint Martin du Tertre concernant l'amortissement de biens communaux et une création de poste.	05/09/2019	12/09/2019				
20190772	Mairie de Langeais	communication, par courrier électronique, des documents suivants, relatifs au cirque X : 1) l'autorisation préfectorale préalable en application de l'article L412-1 du code de l'environnement ; 2) l'autorisation d'ouverture en application de l'article L413-3 du code de l'environnement ; 3) les certificats de capacité ; 4) le registre avec les numéros d'identification individuels attribués à chaque animal (arrêté du 25 octobre 1995) ; 5) le registre des effectifs, annexe du registre principal, qui est utilisé pour chaque période itinérante, le registre principal devant rester dans l'établissement fixe utilisé pendant les périodes où les animaux ne sont pas présentés au public ; 6) le livre de soins vétérinaires devant répondre à certaines normes ; 7) le registre des accidents et des situations survenant dans l'établissement, en rapport avec l'entretien et la présentation au public des animaux, portant ou susceptibles de porter préjudice à la sécurité ou à la santé des personnes.	26/09/2019	03/10/2019				
20190778	Mairie de Lannion	copie, par voie postale, des budgets, comptes et comptes rendus financiers de l'association de tir sportif du Trégor (ATST), subventionnée par la commune.		03/09/2019	Oui			
20190780	Caisse Nationale de retraite des Industries Electriques et Gazières (CNIEG)	communication, par envoi postal, ne disposant pas d'un abonnement internet, de tout document relatif à sa situation personnelle, à savoir ses bulletins de pension, ses changements de situation, ses relevés annuels servant à la déclaration d'impôts, les lettres d'information.		01/10/2019	Non			
20190795	Caisse primaire d'assurance maladie de Lille-Douai (CPAM 59)	communication de l'intégralité de son dossier médical relatif à sa maladie professionnelle en date du 24 juillet 2017.		05/06/2019	Oui			
20190797	Mairie de Sète	communication, par voie électronique, ou, à défaut, par voie non dématérialisée, au frais de son client, des documents suivants : 1) l'intégralité du dossier de demande de permis de construire n° X, accompagné des avis émis par les organismes consultés et de l'arrêté du 14 septembre 2018 accordant l'autorisation de construire ;		20/08/2019	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) l'intégralité du dossier de demande de permis de démolir n° X, accompagné des avis émis par les organismes consultés et de l'arrêté du 12 octobre 2018 accordant l'autorisation de démolir.						
20190799	Grand Port Maritime de Bordeaux (GPMB)	communication de la copie des levés bathymétriques, prévus par l'arrêté préfectoral du 24 janvier 2007, sur le secteur de la concession d'extraction de granulats marins « Platin de Grave », réalisés en décembre 2018 dans le cadre d'une prestation pour le compte de la société titulaire de la concession.	07/11/2019	22/11/2019	Non			
20190801	Centre hospitalier de la Côte Basque (CHCB)	communication, par envoi postal à son domicile, à ses frais, du dossier médical intégral de son époux décédé Monsieur X, afin de faire valoir ses droits sur une éventuelle responsabilité médicale et négligence dans la prise en charge de son époux lors de son hospitalisation du 30 novembre au 5 décembre 2018 au service de pneumologie et le 6 décembre 2018 au service des urgences.		26/08/2019	Oui			
20190816	Ministère de l'Europe et des affaires étrangères	copie intégrale de l'acte de naissance de son cousin, Monsieur X né le X, naturalisé français.	18/04/2019	26/04/2019	Oui			
20190819	Direction générale de l'aviation civile (DGAC)	communication de la décision prise par la DGAC à la suite de la demande d'autorisation formulée par la compagnie X, pour mettre en place, de façon unilatérale, un régime de travail dérogatoire aux dispositions des articles D422-1 et suivants du code de l'aviation civile.	26/09/2019	02/10/2019	Non			
20190820	Direction générale de l'aviation civile (DGAC)	communication de la décision prise par la DGAC à la suite de la demande d'autorisation formulée par la compagnie X, pour mettre en place, de façon unilatérale, un régime de travail dérogatoire aux dispositions des articles D422-1 et suivants du code de l'aviation civile.	26/09/2019	02/10/2019	Non			
20190822	Centre hospitalier universitaire de Nice	communication, à ses frais, par voie postale sur son lieu de travail ou par fax, à l'attention du docteur X, du dossier médical de son mari, Monsieur X, décédé le X, notamment le compte rendu d'hospitalisation au département réanimation - surveillance continue de l'hôpital Pasteur 2 en février 2018.		26/08/2019	Oui			
20190824	Mairie de Wimereux	communication des documents suivants : 1) l'entier permis de construire X ; 2) l'entier permis de construire X ; 3) l'entier permis de construire X ; 4) le plan de zonage et les dispositions réglementaires applicables à la parcelle d'assiette du projet litigieux avant l'entrée en vigueur du plan local d'urbanisme intercommunal approuvé le 6 avril 2017 ; 5) le document justifiant que la parcelle du terrain d'assiette du projet est située dans un secteur figurant à l'orientation « secteurs de plafonnement des normes de stationnement ».		03/07/2019	Oui			
20190828	Mairie d'Anglet	communication, dans le cadre d'aménagements de trottoirs réalisés par la commune, du plan de mise en accessibilité de la voirie et des aménagements des espaces publics (PAVE), avec le suivi des dérogations obtenues avant travaux.		23/09/2019	Oui			
20190830	Rectorat de l'académie de Caen (AC 14)	copie des documents suivants la concernant : 1) le dossier médical transmis à la commission de réforme et au comité médical accompagné de son bordereau d'envoi ; 2) le dossier comprenant les éléments juridictionnels et médicaux, transmis au docteur X, dans le cadre de sa demande de reconnaissance de maladie professionnelle avec le bordereau d'envoi ; 3) les deux lettres de mission adressées au docteur X en 2012 et 2014 à des fins d'expertises ; 4) les conclusions de l'enquête administrative menée par le service des ressources humaines du rectorat, objet du bordereau de pièces du 25 mai 2012.		03/07/2019	Oui			
20190834	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, afin de connaître les causes de la mort et de clarifier la prise en charge médicale, 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 X dans le service gériatrie de l'hôpital Bichat.	27/06/2019	10/07/2019				
20190840	Préfecture du Puy-de-Dôme	communication des documents relatifs à l'arrêt préfectoral du 21 mars 1997 portant réglementation de la fermeture hebdomadaire des boulangeries et points de vente de pain : 1) les documents relatifs à l'initiative prise par les organisations syndicales de solliciter l'édiction d'un arrêté préfectoral ; 2) l'avis du directeur départemental du travail, de l'emploi et de la formation professionnelle ; 3) les documents portant sur l'invitation à la négociation ou la consultation du syndicat national des industries de boulangerie-pâtisserie et fabrication annexes et de toutes les organisations professionnelles concernées ; 4) tout document préparatoire à l'arrêt préfectoral du 21 mars 1997.	17/10/2019	25/10/2019				
20190841	Rectorat de l'académie de Nancy-Metz (AC 54)	communication, dans le cadre de sa déclaration de maladie professionnelle, de la note explicative adressée par le rectorat de Nancy-Metz au service des maladies professionnelles du Ministère de l'éducation nationale.	26/09/2019	03/10/2019				
20190844	Ministère de la Justice	copie de la totalité des décisions ayant ordonné la fouille à nu de sa cliente incarcérée au centre de détention de Joux-La-Ville, depuis son arrivée dans l'établissement.	17/05/2019	05/06/2019	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
20190846	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné la fouille à nu de son client, incarcéré au centre pénitentiaire de Châteauroux, après chaque parloir, depuis le mois d'octobre 2018.		26/09/2019	Oui			
20190864	Direction générale de l'aviation civile (DGAC)	communication de la copie de l'arrêté, pris en application de l'article D422-6 du code de l'aviation civile, autorisant la compagnie VOLOTEA à recourir à un régime de travail dérogatoire pour ses personnels navigants.	28/11/2019	03/12/2019	Non			
20190872	Mairie de Saint-Jean-de-Marsacq	consultation, sur place, du carnet à souche des recettes concernant l'occupation d'un terrain par les gens du voyage en juillet 2018.	26/09/2019	03/10/2019	Oui			
20190874	Office français de l'immigration et de l'intégration (OFII)	communication, par courrier postal, de l'intégralité des pièces contenues dans le dossier médical de sa cliente constitué dans le cadre d'une demande de titre de séjour pour raison de santé ayant donné lieu à un avis défavorable, notamment : 1) le rapport médical rédigé par son médecin pour la rédaction de l'avis du 14 mai 2018 2) le rapport du médecin de l'OFII sur lequel s'est fondé le collège suite à l'instruction de son dossier ; 3) l'avis rendu le 14 mai 2018 ; 4) l'ensemble des recherches concernant la disponibilité des traitements dans son pays d'origine menées à l'occasion de cet avis.	18/07/2019	29/07/2019	Oui			
20190876	Mairie Alby-sur-Chéran	copie, de préférence par courrier électronique, des documents suivants relatifs à l'ouverture d'un commerce situé X : 1) l'arrêté n° 141-2018 de non-opposition à déclaration préalable du 25 septembre 2018, revêtu du timbre du contrôle de légalité, délivré à l'établissement « X » par le maire, portant autorisation de travaux sur un terrain situé à l'adresse précitée ; 2) l'arrêté portant transfert de cette autorisation et le dossier de demande d'autorisation afférent ; 3) le dossier de demande d'autorisation d'urbanisme précédemment déposé pour des travaux portant sur le même terrain ; 4) l'arrêté portant autorisation pour l'installation d'une publicité, une enseigne ou une pré-enseigne pour l'exploitation du commerce situé sur ce terrain, ainsi que le dossier de demande d'autorisation afférent ; 5) le dossier de demande d'autorisation relatif à l'arrêté n° 146-2018 portant autorisation de travaux de création d'aménagement ou de modification d'un établissement recevant du public (ERP) n° AT07400218X0003 délivré le 1er octobre 2018 au commerce « X » ; 6) tout courrier et/ou courriel, avis, notamment l'avis de la Commission départementale d'aménagement commercial au titre de l'article L752-4 du code du commerce, relatifs aux autorisations susvisées, échangés entre Grand Anancy, la préfecture, la commune d'Alby-sur-Chéran, la SARL X et la SAS X ; 7) les arrêtés portant octroi ou refus d'autorisation d'urbanisme notifiés sur la zone UX depuis 2016 sur le territoire de la commune d'Alby-sur-chéran.		13/11/2019				
20190883	Ministère de l'Intérieur	communication des documents contenant les éléments suivants : 1) les statistiques existantes issues des bases de données gérées par la DGEF (article L312- 1-1 3°) relatives aux procédures Dublin pour les années 2017 et 2018 : - le nombre de personnes qui se sont vues délivrer une attestation de demande d'asile portant la mention Dublin lors de l'enregistrement de leur demande par préfecture et par nationalité - le nombre de saisines et d'accords par préfecture et par état membre saisi - le nombre de décisions de transferts prises à leur encontre en application de l'article L742-3 par préfecture et par nationalité - le nombre de transferts exécutés par préfecture, par nationalité et par état membre saisi - le nombre de prolongation du délai de transfert par préfecture, par nationalité et par état membre saisi - le nombre de personnes dont la demande a été « requalifiée » par préfecture, par nationalité et par État-membre saisi 2) les statistiques relatives aux procédures accélérées sur constat du préfet (article L723-2 III) : - le nombre de personnes faisant l'objet d'un constat du préfet par préfecture, par nationalité et par motif.	26/09/2019	09/10/2019				
20190896	Commission de médiation des Hauts-de-Seine	communication des pièces de son dossier qui ont amené la commission de médiation à estimer qu'une offre d'hébergement est la plus adaptée à sa situation.	26/09/2019	09/10/2019				
20190897	Ministère des Armées	communication de l'intégralité de son dossier médical et de son carnet de vaccination.		03/07/2019				
20190900	Fondation ophtalmologique Adolphe de Rothschild	communication de l'intégralité de ses dossiers médicaux relatifs aux deux hospitalisations en date d'octobre et de novembre 2001 dans le service ophtalmologie du docteur X, pour des implants oculaires pour une cataracte congénitale.		03/07/2019	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
20190905	Direction départementale des territoires et de la mer du Gard (DDTM 30)	<p>communication des éléments suivants, à la suite des travaux de rehaussement réalisés par la commune de Lézan sur le territoire de la parcelle X, créant un préjudice aux parcelles X, impactées par le risque d'inondation et dont ils sont propriétaires :</p> <p>1) les copies des demandes préalables de la commune de Lézan adressées depuis janvier 2003 aux services compétents pour le dépôt de déchets inertes en zone inondable sur la parcelle X ;</p> <p>2) la copie de la demande préalable de la commune pour réaliser l'endiguement du cours d'eau sur la parcelle X ;</p> <p>3) les études hydrologiques réalisées au préalable et à la suite des demande de la commune de Lézan, en vue d'exclure des dangers d'inondation, les parcelles limitrophes du cours d'eau et plus précisément les parcelles X ainsi que l'allée de la gare en absence d'un réseau pluvial ;</p> <p>4) les autorisations accordées entre 2003 et janvier 2019 à la commune de Lézan par les services compétents pour le dépôt de déchets inertes en zone inondable au bord d'un cours d'eau sur la parcelle X ;</p> <p>5) la copie du permis d'aménager le remblaiement cherchant à modifier la partie sud de la parcelle sur une surface de plus de 1,5 hectares dépassant par endroit les 2 mètres en hauteur ;</p> <p>6) les autorisations délivrées à la commune de Lézan pour l'endiguement du cours d'eau sur la parcelle X depuis 2003 ;</p> <p>7) les avis émis, lors des concertations, entre le 1er décembre 2014 et le 22 janvier 2018, par la DDTM, sur le projet de rendre constructible la partie sud de la parcelle X ;</p> <p>8) les avis émis entre le 1er décembre 2014 et le 22 janvier 2018, par la DDTM, sur le projet de réaliser une voie de liaison (sud/nord) sur la parcelle X ;</p> <p>9) les avis des mesures compensatoires à prendre en compte ;</p> <p>10) la manière dont les services de la DDTM Alès et Nîmes ont pris en compte, entre le 1er décembre 2014 et le 7 janvier 2019, le dépôt des déchets inertes en zone inondable ainsi que l'endiguement artificiel du cours d'eau ;</p> <p>11) la copie du constat réalisé lors de la visite du service de police de l'eau du 21 décembre 2018 sur la parcelle X si cela est juridiquement possible ;</p> <p>12) la raison pour laquelle le dépôt des déchets continue jusqu'à ce jour sans que des panneaux d'information informent sur la régularité de ces dépôts ;</p> <p>13) les raisons pour lesquelles la sécurité des piétons n'est pas assurée par la continuité du trottoir et le busage du cours d'eau, sur la partie de l'avenue de la gare la plus fréquentée par les piétons et automobilistes, au long des parcelles X, la continuité du trottoir sur le bord est de l'avenue de la gare étant réalisée encore récemment jusqu'au rond-point à l'entrée de la commune ;</p> <p>14) les informations formelles sur les mesures compensatoires à mettre en place pour gérer l'aggravation du danger d'inondation sur l'avenue de la gare au niveau des parcelles X ainsi qu'à l'angle avenue de la gare/allée de la gare ;</p> <p>15) les mesures compensatoires prévues et leurs délais, pour faire face à l'aggravation du danger de ruissellement sur l'allée de la gare par la construction des bâtiments et murs de clôtures divers et par les modifications de la parcelle X, augmentant considérablement la force des flots pluviaux arrivant sur l'allée de la gare.</p>	26/09/2019	03/10/2019				
20190910	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité de son dossier médical de grande prématurée, détenu par l'hôpital Robert Debré depuis sa naissance le X.		03/07/2019	Oui			
20190916	Groupe Hospitalier Sud Ile-de-France	communication à ses clients ayants droit du défunt, et 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 Monsieur X, suite à son séjour du 26 au 30 décembre 2017 au Centre hospitalier de Melun.	05/09/2019	18/09/2019	Oui			
20190917	Mairie de Saint-Barthélemy	<p>communication de la copie des documents suivants, à ses frais, au lieu de la consultation sur place avec photographie des pièces par un appareil photo numérique proposée par la mairie qui ne peut pas facturer de photocopies faute de régie :</p> <p>1) le permis de construire n° X délivré le 23 janvier 2019 à la SAS X représentée par Monsieur X, sur la parcelle située Route du Vézier à Rebais, au lieu-dit « Le Ru de Chambardin », en bordure de la route départementale (RD) 42 à Saint-Barthélemy, notamment :</p> <p>a) l'imprimé de demande de permis de construire ;</p> <p>b) le plan masse ;</p> <p>c) la totalité des autres plans et pièces écrites joints à la demande de permis de construire ;</p> <p>d) tous les avis des services consultés, notamment l'avis du maire, l'avis de l'agence routière départementale, l'avis d'Enedis, l'avis de la commission départementale de préservation des espaces naturels, agricoles et forestiers, etc ;</p> <p>2) la carte communale approuvée le 26 mars 2008 ;</p>	26/09/2019	02/10/2019	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
		3) les procès-verbaux des conseils municipaux depuis le 30 mars 2014, selon l'article L2121-26 du code général des collectivités territoriales ; 4) le dossier d'information mairie (DIM) prévu par l'article 1 de la loi Abeille n° 2015-136 du 10 février 2015 relative à la sobriété, à la transparence, à l'information et à la concertation en matière d'exposition aux ondes électromagnétiques ; 5) les notes d'information adressées aux riverains, selon le décret du 9 septembre 2016, dont il n'a jamais été destinataire.						
20191097	Province des Iles Loyauté	communication des documents dans le cadre de l'appel d'offre concernant le marché du pont Lekiny à Ouvéa : 1) l'avis d'appel public à la concurrence ; 2) l'offre faite par le candidat retenu ; 3) le marché, et notamment de l'acte d'engagement		27/09/2019				
20191108	ENEDIS (ex-ERDF)	communication du contrat de concession passé avec la métropole de Rouen portant sur la distribution d'électricité.	05/09/2019	12/09/2019	Oui			
20191109	Mairie de La Roche-sur-Foron	communication des documents cités dans la motion du 13 février 2019 relative à l'implantation du pylône global system for mobile communications - railways (GSM-Rail) à la gare de La Roche-sur-Foron : 1) les procès-verbaux des rencontres entre la ville et la société nationale des chemins de fer français (SNCF) Réseau ; 2) la copie du courrier du maire adressé au préfet mentionnant son avis défavorable et celui de la commission d'urbanisme ; 3) la copie du courrier de la mairie adressé à la SNCF, en date du 30 octobre 2018, demandant à ce que l'implantation du pylône soit étudiée et intégrée au projet en cours d'étude de la gare biface ; 4) le courrier de relance de la mairie, s'il existe, à la suite du courrier du 30 octobre 2018 ; 5) les procès-verbaux des examens et les relevés de décision de la commission d'urbanisme, relatifs à ce projet.	26/09/2019	02/10/2019	Fin			
20191113	Direction générale des finances publiques (DGFIP)	communication de la copie des documents suivants, à la suite de la saisie bancaire, sans information préalable et sans notification préalable d'un avis des sommes à payer, dont elle fait l'objet : 1) l'avis des sommes à payer n° X qu'elle n'a pas reçu ; 2) les avis d'opposition à tiers détenteurs mentionnés dans le bordereau de situation que la paierie municipale - métropole Lyon lui a adressé, à la suite de sa demande de communication de la copie des actes constituant son dossier.		26/08/2019	Oui			
20191116	Centre hospitalier d'Antibes Juan-les-Pins	communication des documents suivants, indispensables à l'instruction de la demande d'indemnisation déposée par sa cliente auprès de la commission de conciliation et d'indemnisation des accidents médicaux Provence-Alpes-Côte d'Azur (CCI PACA) : 1) le compte rendu opératoire de l'intervention du 20 décembre 2017 ; 2) le compte rendu opératoire de la reprise chirurgicale du 23 janvier 2018.		26/08/2019	Oui			
20191121	Caisse primaire d'assurance maladie du Rhône (CPAM 69)	communication de l'intégralité de ses dossiers de reconnaissance de maladie professionnelle en date du 23 février 2018, relatifs pour l'un au canal carpien droit et pour l'autre à une périarthrite scapulohumérale (PSH droite) à savoir : 1) l'attestation de salaire ; 2) l'ensemble des certificats médicaux ; 3) les constats faits par la caisse primaire ; 4) les informations de chacune des parties parvenues à la caisse primaire d'assurance maladie ; 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 ayant déterminé la guérison de sa maladie professionnelle.		03/07/2019	Oui			
20191124	Mairie de Meylan	communication de l'intégralité du dossier de permis de construire n° X, notamment : 1) l'intégralité du dossier tel que déposé le 6 août 2018 dont tous les plans initiaux ; 2) l'intégralité du dossier tel que déposé le 30 octobre 2018 avec tous les plans modifiés à cette date ; 3) l'intégralité du dossier tel que déposé le 18 décembre 2018 avec tous les plans modifiés à cette date ; 4) l'intégralité du dossier tel que déposé le 21 décembre 2018 avec tous les plans modifiés à cette date ; 5) les photos ; 6) les avis des services instructeurs, notamment celui du SFUR ; 7) les lettres du pétitionnaire accompagnant les dépôts successifs de pièces modificatives ; 8) les différentes lettres de la mairie d'incomplet ; 9) les lettres de la mairie de notification de délai ;		11/10/2019	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
		10) l'accusé de réception de dépôt en préfecture au titre du contrôle de légalité.						
20191125	Direction académique des services départementaux de l'éducation nationale du Finistère (DSDEN 29)	communication, par voie postale, de l'intégralité des informations relatives au dossier médical (médecine/infirmerie) de leur fils mineur X dont ils ont l'autorité parentale, à compter d'août 2014 (période d'inscription en 6ème) à ce jour, y compris les éléments de diagnostics et de choix de prescriptions.	26/09/2019	02/10/2019	Oui			
20191128	Hospices civils de Lyon (HCL)	communication des chiffres clés des exercices 2006 à 2014 de l'établissement, faisant apparaître le montant du budget principal, les charges de personnels (« Titre 1 » : avec le détail charge personnel médical, notamment pour les années 2006 à 2017, et charge personnel non médical) et les dépenses à caractère médical (Titre 2 principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019				
20191130	Rectorat de l'académie de Versailles (AC 78)	communication de l'attestation Pôle emploi se rapportant à la fin de son contrat de travail en date du 6 janvier 2019.		27/09/2019	Oui			
20191132	Centre hospitalier universitaire de Grenoble Alpes (CHU)	communication des documents suivants : 1) les chiffres clés des exercices 2006, 2007, 2012, 2013 et 2016 de l'établissement ; 2) pour la période 2006-2017 : le montant du budget principal, les charges de personnel (« Titre 1 » : détaillant le personnel médical et non médical), et les dépenses à caractères médical (« Titre 2 », principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019				
20191134	Centre hospitalier universitaire de Nice	communication des documents suivants : 1) les chiffres clés des exercices 2006, 2011, 2015, 2016 et 2017 de l'établissement ; 2) pour la période 2006-2017 : le montant du budget principal, les charges de personnel (« Titre 1 » : détaillant le personnel médical et non médical), et les dépenses à caractères médical (« Titre 2 », principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019				
20191135	Assistance publique-Hôpitaux de Marseille (AP-HM)	communication des charges de personnels de l'établissement, avec le détail « charge personnel médical », et « charge personnel non médical », pour toutes les années de 2006 à 2017.	18/07/2019	18/12/2019				
20191136	Mairie de Saint-Didier-en-Velay	communication des documents attestant de la propriété de la commune sur le chemin longeant les parcelles X, dont son client est propriétaire, au hameau de Chazelles : 1) soit sous la forme de l'acte d'acquisition d'immeuble passé en la forme administrative conformément à l'article L1212-1 du code général de la propriété des personnes publiques ; 2) soit sous la forme de l'acte notarié annexé à une délibération du conseil municipal.	26/09/2019	02/10/2019	Fin			
20191139	Ministère de la Justice	copie de la totalité des décisions ayant ordonné, à partir du mois de décembre 2018, le placement puis le maintien en régime fermé de détention de son client incarcéré au centre de détention de Bapaume.		01/07/2019	Fin			
20191144	Réunion des assureurs maladie d'Aquitaine (RAM 24)	communication, dans le cadre d'un problème de connexion entre la RAM et sa mutuelle, de son décompte de remboursement depuis le 1er janvier 2017.		03/07/2019	Oui			
20191152	Centre hospitalier universitaire de Nice	communication des procès-verbaux de réception du lot n° 12 « Génie climatique » concernant le marché public de construction du nouvel hôpital de Nice sur le site de « Pasteur » dit « Pasteur 2 » (gainés de désenfumage, gainés d'amenée d'air neuf du parking, manchettes), afin de permettre la levée de différentes cautions bancaires signées par sa cliente en qualité de sous-traitante de ce marché.	26/09/2019	09/10/2019	Oui			
20191155	Communauté de communes Les Balcons du Dauphiné	communication, en sa qualité de conseiller municipal, les graphiques illustrant l'évolution des finances communales, projetés lors de la cérémonie des vœux à la population de janvier 2019.		21/08/2019	Oui			
20191171	Centre hospitalier régional universitaire de Nîmes (CHRU)	communication des chiffres clés de l'établissement, ou à défaut des comptes financiers, pour l'année 2006.	18/07/2019	18/12/2019	Oui			
20191172	Centre hospitalier universitaire de Toulouse (CHU)	communication de l'intégralité des données de l'établissement des exercices 2006, 2007, et 2015 ainsi que le détail des charges de personnels, avec le détail « charge personnel médical », et « charge personnel non médical », pour les années de 2008, 2009, 2010, 2011, et 2017.	18/07/2019	18/12/2019				
20191181	Ministère de la Justice	communication d'une copie des documents suivants depuis l'arrivée de son client au centre pénitentiaire de Béziers : 1) la totalité des relevés de compte nominatif mentionnant un prélèvement au titre de la location d'un téléviseur en détention ; 2) la totalité des décisions ayant ordonné la fouille à nu de l'intéressé depuis son arrivée dans l'établissement.		06/05/2019	Oui			
20191182	Ministère de la Justice	copie des documents suivants relatifs à son client, incarcéré au centre pénitentiaire de Bourg-en-Bresse, depuis son arrivée dans l'établissement : 1) la totalité des décisions ayant ordonné la fouille à nu de son client ; 2) la totalité des relevés de compte nominatif de son client mentionnant un prélèvement au titre de la location d'un téléviseur ;		16/05/2019				

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) la copie de l'extrait du règlement intérieur de l'établissement prévoyant la durée d'enfermement nocturne des détenus en cellule.						
20191183	Musée du Louvre	copie, par courrier électronique, ou, à défaut, par envoi postal, de l'ensemble des pièces relatives aux nominations de Messieurs X, X et Madame X, à la suite du placement en congé longue maladie de sa cliente, notamment les courriers, arrêtés ou décisions formalisant ces nominations.		13/11/2019	Oui			
20191189	Assistance Publique-Hôpitaux de Paris (AP-HP)	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 Monsieur X, époux de sa cliente, décédé le 9 avril 2014 en soins palliatifs à l'hôpital Jean-Jaurès, après une prise en charge, à l'Hôpital Paul-Brousse les semaines précédentes du 1er février au 4 avril 2014.		21/08/2019	Oui			
20191193	Centre hospitalier Pierre Léo	copie des procès-verbaux des commissions administratives paritaires locales (CAPL) 2 pour les années 2017 et 2018.	26/09/2019	03/10/2019				
20191196	Mairie de Sallèles-d'Aude	consultation, en sa qualité de conseillère municipale, du grand livre budgétaire 2017.		30/09/2019				
20191200	Préfecture de Seine-et-Marne	communication de l'entier dossier de son client relatif à la notification en date du 20 décembre 2018 de la décision de refus de séjour, assortie d'une obligation de quitter le territoire dans un délai de 30 jours.		30/09/2019	Oui			
20191206	Mairie de Saint-Vincent-sur-Jabron	copie du procès-verbal de la réunion de la commission ayant statué sur le déclassement des parcelles situées sur la commune, lieu-dit « Bourasset », section D, n° 4, 5, 6, 7, 10 et 11, converties de « Landes » en « Bois », en 2010 ou 2011.	26/09/2019	09/10/2019				
20191207	Université Paris 1 Panthéon-Sorbonne	copie du rapport de soutenance de sa thèse en philosophie en 1983, intitulée « Karl Marx, Psychanalyse et Idéaux Indo-germaniques ».	06/06/2019	24/06/2019				
20191227	Mairie de Poiseux	communication de la copie du compte rendu du conseil municipal daté du 18 janvier 2019.		26/08/2019				
20191239	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, à ses frais, par voie postale, 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 épouse, Madame X, notamment les pièces manquantes à la suite d'une première communication du dossier en date du 11 janvier 2019.		26/09/2019	Oui			
20191248	Communauté de communes Maremne Adour Côte-Sud (MACS)	communication, par voie dématérialisée, de la totalité des résultats des analyses des sédiments du port de Capbreton, cités dans le « Flash Info » du port de Capbreton n° 74 de décembre 2018 et présentés lors du conseil portuaire du port de Capbreton du 30 novembre 2018.	26/09/2019	03/10/2019	Oui			
20191257	Direction générale des finances publiques (DGFiP)	communication des bordereaux recettes et dépenses sur le budget annexe eau de la commune de Saint-Alban-en-Montagne, pour les années 2015 à 2017.		26/09/2019	Oui			
20191258	Ministère de l'Intérieur	communication de la copie de l'enregistrement de son appel au numéro police secours 17 qui a eu lieu le 24 avril 2017 à 20h45 dans la ville d'X.	26/09/2019	03/10/2019				
20191260	Ministère de la Justice	copie de la totalité des relevés de compte nominatif de son client incarcéré au centre de détention de Chateaudun, depuis son arrivée dans l'établissement, mentionnant un prélèvement au titre de la location d'un téléviseur.		16/05/2019				
20191262	Centre hospitalier de Houdan	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, Monsieur X, décédé la X, notamment les compte rendus d'hospitalisation et de consultation du juin à octobre 2018		09/10/2019	Oui			
20191266	Ministère de la Justice	copie des compte rendus des réunions de la commission pluridisciplinaire unique de l'établissement qui se sont tenues au mois d'avril et de mai 2018 statuant sur l'admission de son client, incarcéré au Centre pénitentiaire de Meaux, au statut de détenu indigent et notamment sur l'octroi de l'aide indigence de 20 € par mois.		01/07/2019	Fin			
20191269	EDF	copie de la convention liant EDF et la SAFER Centre, amenant cette dernière à s'impliquer dans les projets d'extension foncière d'EDF.	07/11/2019	21/11/2019	Non			
20191274	Rectorat de l'académie de Paris (AC 75)	communication, par courriel et par courrier, des cartes académiques des langues vivantes pour les années 2016-2017 et 2017-2018 du collège Edgar Varèse, Paris 75019.		17/12/2019	Oui			
20191280	Métropole du Grand Nancy	communication, au format numérique, de l'intégralité des pièces du dossier de DUP concernant le nouveau tramway, annexe de la délibération du conseil métropolitain du 14 décembre 2018.	26/09/2019	03/10/2019				
20191281	Métropole Nice Côte d'Azur	consultation, en sa qualité de conseiller métropolitain, des factures des déplacements, hôtels et restaurants, engagées par la métropole, en 2017, soit directement, soit en remboursement pour les élus.		26/09/2019	Fin			
20191282	Centre hospitalier universitaire de Limoges (CHU)	copie, par voie postale, de son dossier scolaire complet « d'étudiant infirmier ».	06/06/2019	24/06/2019	Oui			
20191288	Institut universitaire de technologie de Sénart-Fontainebleau (IUT 77)	copie des documents suivants la concernant : 1) le rapport établi lors de sa candidature à la liste d'aptitude PRAG de 2018 ;	07/11/2019	15/11/2019				

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 rapport établi cette année lors de sa candidature à cette même campagne pour 2019.						
20191293	Centre hospitalier universitaire de Nice	communication de l'intégralité de son dossier médical, relatif à l'intervention qu'elle a subie le 14 mars 2018.		23/10/2019	Fin			
20191295	Direction départementale des territoires et de la mer de la Gironde (DDTM 33)	copie de la liste des 266 autorisations individuelles de pêche aux filets fixes sur l'estran girondin pour l'année 2019.	17/10/2019	25/10/2019	Oui			
20191300	Direction départementale de la protection des populations de la Drôme (DDPP 26)	communication d'une copie du rapport d'évaluation concernant les conditions de détention des animaux du cirque X.	07/11/2019	26/11/2019	Oui			
20191302	Centre hospitalier régional Metz-Thionville	communication des documents suivants : 1) les chiffres clés des exercices 2006, 2007, 2008, 2015, 2016 et 2017 de l'établissement ; 2) les comptes financiers sur la période 2006-2017 : le montant du budget principal, les charges de personnel (« Titre 1 » : détaillant le personnel médical et non médical), et les dépenses à caractères médical (« Titre 2 », principalement les médicaments et les dispositifs médicaux).	18/07/2019	18/12/2019	Fin			
20191307	Ministère de l'Europe et des affaires étrangères	communication, à la suite d'un refus de visa en date du 22 août 2018, d'une copie de l'entier dossier de son client.		26/09/2019				
20191313	Ministère de l'Europe et des affaires étrangères	copie, par courrier, des documents suivants : 1) la liste des biens immobiliers déclarés comme affectés à l'exercice de la mission diplomatique ou consulaire de la République du Congo en France ; 2) tout document permettant d'établir ladite liste, en particulier, l'intégralité des demandes adressées par l'État du Congo, auprès du service du Protocole, tendant à obtenir le bénéfice de l'exonération des impositions normalement exigibles au titre de la propriété ou de la location des locaux affectés à l'exercice de sa mission diplomatique ou consulaire en France.	17/10/2019	25/10/2019				
20191318	Ministère de la Justice	copie des documents suivants concernant son client incarcéré au centre de détention de Salon-de-Provence : 1) la décision ayant ordonné la saisie des dictionnaires dont l'intéressé disposait en cellule ; 2) l'extrait du règlement intérieur de l'établissement prévoyant la durée de l'enfermement nocturne des détenus en cellule.		17/10/2019				
20191325	Mairie de Fontenay-sous-Bois	communication des documents suivants : 1) l'arrêté numéro X accordant un permis de construire à la SCCV Porte de Fontenay Tertiaire ; 2) les annexes de cet arrêté (avis, prescriptions, etc.) ; 3) le dossier de demande correspondant, en ce compris les compléments déposés au cours de son instruction.		26/09/2019	Oui			
20191327	Mairie d'Hasparren	communication, par voie postale ou par voie électronique, des documents suivants : 1) l'intégralité des documents d'urbanisme composant le plan d'occupation des sols en vigueur avant l'adoption du PLU de 2012 ; 2) l'intégralité des documents relatifs à l'existence de servitudes d'urbanisme ou d'utilité publique présentes, le cas échéant, sur les parcelles référencées au cadastre : - Section F n° 1309 ; - Section F n° 1311 ; - Section F n° 1318 ; - Section F n° 1312 ; - Section F n° 1313 ; - Section F n° 1317 ; - Section F n° 1319 ; - Section F n° 2699 ; - Section F n° 2700 ; - Section F n° 2701 ; - Section F n° 2702 ; - Section F n° 2423.		16/10/2019	Oui			
20191329	Direction générale des finances publiques (DGFIP)	communication des deux rapports établis par le docteur X suite aux expertises réalisées au cours des mois de novembre 2014 et mai 2015, notamment les pièces médicales à adresser au médecin traitant de son client.	27/06/2019	10/07/2019				
20191332	Centre hospitalier universitaire de Bordeaux (CHU)	communication, à ses frais, afin de rétablir les droits de son client devant la justice en application des articles L110-4, L111-7 et R111-1 du code de la santé publique, de la copie du dossier médical de Madame X, dont le premier testament du 28 novembre 2009 instituait son client légataire universel et dont le second testament du 24 septembre 2018 le désignait comme légataire de ses biens immobiliers.	17/10/2019	25/10/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20191338	Mairie de Juvignac	communication, à ses frais, des documents suivants : 1) l'arrêté rectificatif de permis de construire n° X en date du 3 mars 2010 accordé au profit de la SARL X ; 2) l'entier dossier correspondant.		18/09/2019				
20191339	Conseil départemental de l'Essonne (CD 91)	communication à son attention, puis par publication sur le site internet de la collectivité, du grand livre budgétaire 2018 de l'administration.		18/09/2019				
20191342	Etablissement public territorial Grand-Orly Seine Bièvre (EPT T12)	communication du grand livre budgétaire concernant l'année 2018.		25/09/2019	Non			
20191346	Mairie de Baziège	communication de la copie du ou des registre(s) administratif(s) relatif(s) à la restauration scolaire où sont consignés : 1) les écarts de livraison entre repas théoriques et repas réels ; 2) les estimations et les remarques sur les quantités de nourriture jetées à l'issue de chaque repas sur la période de septembre 2018 à décembre 2018/janvier 2019.	17/10/2019	25/10/2019	Oui			
20191347	Centre hospitalier régional universitaire de Tours (CHRU de Tours)	communication des documents suivants : 1) les chiffres clés des exercices 2008 et 2011 de l'établissement ; 2) les comptes financiers sur la période 2006-2017 : le montant du budget principal, les charges de personnel (« Titre 1 » : détaillant le personnel médical et non médical), et les dépenses à caractères médical (« Titre 2 », principalement les médicaments et les dispositifs médicaux) ; 3) le compte financier 2018.	18/07/2019	18/12/2019				
20191348	Direction départementale des territoires de la Sarthe (DDT 72)	communication des documents mis à disposition du public dans le cadre de l'enquête publique et pris en compte lors de la détermination dans le plan local d'urbanisme (PLU) d'une zone de marnières, trous et vides, au sein de laquelle son client est propriétaire d'une parcelle, afin de pouvoir déterminer la réalité du risque auquel la parcelle de son client est exposée et pouvoir en justifier auprès d'éventuels acquéreurs : 1) l'étude du bureau de recherches géologiques et minières (BRGM) ; 2) les sondages ; 3) toutes études techniques figurant au dossier d'enquête publique dans le cadre de la révision du PLU ayant justifié le zonage de marnières, trous, vides.	17/10/2019	25/10/2019				
20191355	Mairie de Neuves-Maisons	communication de la copie de la facture de l'imprimeur du catalogue 2018 « Magazine fin 2018, 86 pages ».		18/09/2019				
20191358	Ministère de l'agriculture et de l'alimentation	communication des documents suivants : 1) concernant sa demande d'intégration dans le corps des ingénieurs de l'agriculture et de l'environnement (IAE) examinée lors de la commission administrative paritaire (CAP) des IAE de début mars 2016 : a) l'avis hiérarchique défavorable émis par Monsieur X, sous-directeur des systèmes d'information, en 2016 ; b) l'avis défavorable de l'IGAPS (inspecteur général chargé de l'appui aux personnes et aux structures) ; 2) l'avis hiérarchique émis à l'encontre de sa demande de détachement dans le corps des IAE en 2014.	07/11/2019	14/11/2019				
20191364	Centre hospitalier du Nord - Nouvelle-Calédonie	communication, par voie électronique de préférence, de l'ensemble des résultats bruts d'analyses sur eau, notamment bactériologiques, réalisées sur le réseau de distribution interne dans le cadre de l'ouverture du centre hospitalier du nord.	17/10/2019	25/10/2019				
20191366	Communauté de communes Bresse et Saône	communication des conclusions de la pré étude de faisabilité d'un bassin d'aviron dans les prairies inondables Natura 2000 de Replonges et à proximité des puits de captage.	17/10/2019	25/10/2019				
20191368	Caisse primaire d'assurance maladie de Moselle (CPAM 57)	communication de la décision du 13 février 2015 des services de l'État validant la levée de prescription des créances prescrites de son client, citée dans le courrier du 6 juillet 2015 adressé par la CPAM à son client.	17/10/2019	25/10/2019	Fin			
20191373	Préfecture de police de Paris	copie de l'ensemble des saisies-arrêts concernant sa cliente.	17/10/2019	25/10/2019				
20191379	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication des tableaux de calcul des cotisations de 2001 à 2006 pour sa retraite complémentaire, ayant permis d'établir définitivement les montants des cotisations restant dues à la caisse.		17/10/2019				
20191380	Préfecture des Hauts-de-Seine	communication de l'intégralité du dossier administratif de sa cliente.		06/06/2019	Fin			
20191388	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de la SA X, de la liste de l'ensemble des comptes bancaires ouverts en France au nom de cette société, contenus dans le fichier FICOBA.	17/10/2019	30/10/2019				
20191393	Mairie de Marseille	consultation de l'audit des écoles réalisé en 2016.	17/10/2019	06/11/2019	Fin			
20191396	Mairie de Puymoyen	consultation de l'intégralité des factures liées aux dépenses occasionnées par le déplacement de 3 élus		17/10/2019	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
		au salon et congrès des maires de France du 20 au 22 novembre 2018 à Paris.						
20191399	Préfecture des Hauts-de-Seine	communication de l'attestation relative à l'équivalence des diplômes obtenus en France avant sa naturalisation par décret, établie par le bureau des étrangers et envoyée le 20 février 2019 au Maroc.	17/10/2019	25/10/2019	Oui			
20191400	Mairie de Blangy-sur-Bresle	copie de l'intégralité des documents concernant le projet de réhabilitation de la friche X comprenant le plan et les volets technique et financier ainsi que les délibérations municipales correspondantes.	17/10/2019	25/10/2019	Oui			
20191412	Conseil départemental des Pyrénées-Atlantiques (CD 64)	reproduction photographique sans utilisation d'un flash, des fonds des tribunaux d'exception de la seconde guerre mondiale, et notamment les fonds de la Cour de justice et de la chambre Civique (séries 27 W à 32 W).	17/10/2019	25/10/2019	Oui			
20191416	Mairie de Grasse	communication de l'éventuel plan de dégagement et de l'éventuel plan d'alignement qui grèveraient la propriété de sa cliente,X.		17/10/2019				
20191417	Lycée Saint-John Perse de Pau	copie de l'intégralité des pièces de son dossier administratif individuel.		05/11/2019	Fin			
20191422	Direction générale des patrimoines	consultation, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche personnelle, des documents conservés aux Archives Nationales (site de Fontainebleau) sous la cote - 20080497/465 : Dossier n° 15465 X 79 au nom de X.	17/05/2019	05/06/2019	Par			
20191423	Mairie d'Ascain	communication des études de sol réalisées sur la parcelle AO n°104, faisant l'objet d'une procédure d'expropriation par la commune.	17/10/2019	25/10/2019	Oui			
20191425	Mairie de Samogneau	communication des documents suivants, concernant la reproduction et le déplacement à l'église de la statue du « Père Barnabé » : 1) les délibération du conseil municipal décidant de la réalisation des travaux ; 2) les dossiers de demande de subventions et la convention passée avec la Fondation du Patrimoine ; 3) les arrêtés et (ou) décisions d'octroi de subventions.		10/10/2019	Oui			
20191427	Mairie de Bois-Colombes	copie des documents suivants, concernant la délibération n°URB/2010/063 du conseil municipal du 5 juillet 2010 sur la requalification urbaine de l'avenue d'Argenteuil : 1) les convocations adressées aux conseillers municipaux ; 2) les preuves d'envoi et de réception de ces convocations ; 3) les procurations données par Monsieur X à Monsieur X, Monsieur X à Monsieur X, Monsieur X à Madame X, et Monsieur X à Madame X ;	17/10/2019	25/10/2019	Par			
20191436	Centre médico-psychologique de Mantes-la-Jolie	communication de l'intégralité du dossier médical de sa cliente, suivie dans l'établissement de fin 2013 à septembre 2018.		25/09/2019				
20191450	Centre hospitalier intercommunal Toulon - La Seyne-sur-Mer (CHITS)	communication, par consultation sur place ou par voie postale à son domicile, à ses frais, afin de faire valoir ses droits en tant que successeur 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 des documents qui constituent le dossier médical de sa mère décédée Madame X.		16/10/2019				
20191452	Préfecture du Gard	communication de l'entier dossier relatif aux activités exploitées sur le domaine de Sebens, notamment les documents suivants : 1) l'ensemble des arrêtés préfectoraux relatifs aux activités de gestion de déchets exploitées sur le domaine ; 2) les rapports administratifs qui ont pu être rédigés au sujet de l'exploitation de ces activités, ainsi que les études afférentes qui ont pu être remises aux services préfectoraux ; 3) les échanges et comptes rendus de réunion relatifs à ces activités.	21/03/2019	22/03/2019	Oui			
20191454	Mairie de Romainville	consultation des documents suivants : 1) l'analyse des risques résiduels (ARR) de février 2010 réalisée par la société EGIS STRUCTURES ET ENVIRONNEMENT concernant le projet de « L'île des loisirs » et portant la référence A5708-00623-v2, ainsi que l'ensemble des annexes ; 2) l'étude d'impact réalisée par Monsieur X en 2002 ayant fait l'objet d'une déclaration d'utilité publique en 2003, ainsi que les annexes ; 3) le cahier des charges et les pièces de réception des travaux entrepris en 2008 pour la réalisation des 49 jardins familiaux qui font partie du projet de « L'île des loisirs ».	17/10/2019	30/10/2019				
20191455	Mairie de Meylan	communication du registre des taxes et contributions d'urbanisme prescrit par l'article R332-41 du code de l'urbanisme.	28/11/2019	03/12/2019				
20191459	Centre hospitalier François Quesnay de Mantes-la-Jolie	communication de l'intégralité des pièces contenues dans le dossier médical de sa cliente constitué lors de son hospitalisation au sein de l'hôpital François Quesnay du 18 au 21 octobre 2013.		15/10/2019	Oui			
20191460	Communauté d'agglomération d'Agen	communication de l'avis écrit et circonstancié du rejet de sa demande, formulée par lettre du 5 février 2017 dans le cadre de l'enquête publique du PLUi du 30 janvier au 10 mars 2017, concernant la	21/03/2019	25/03/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		constructibilité de la parcelle AR2 sur la commune de Foulayronnes, avec mention de l'identité et la fonction du rapporteur.						
20191462	Mairie d'Aubagne	copie, de préférence par voie dématérialisée, de l'intégralité du permis de construire accordé à la société BOUYGUES IMMOBILIER pour un projet de démolition d'un bâtiment existant et de construction d'un ensemble immobilier composé de 62 logements et d'une crèche jouxtant la propriété de sa cliente, comprenant notamment : 1) le projet architectural ; 2) le plan des façades et des toitures ; 3) le plan de coupe ; 4) les documents graphiques permettant d'apprécier l'insertion du projet de construction par rapport aux autres constructions limitrophes.		18/10/2019	Oui			
20191467	Caisse primaire d'assurance maladie de l'Aude (CPAM 11)	communication de son entier dossier médical, comportant les courriels, lettres, rapports, correspondances, et tous autres supports, papiers, numériques, photos, ou vidéos, dont les éléments fournis par son ex-employeur relatant son état de santé et/ou des activités évoquant indirectement son état de santé, alors que la CPAM lui en propose la consultation sur place.	17/10/2019	05/11/2019				
20191470	Mairie de Vincennes	copie des documents suivants : 1) l'acte de cession du patrimoine de l'Office public d'HLM (OPH) de Vincennes à la société I3F, ainsi que les pièces annexes ou préparatoires ; 2) la délibération du conseil d'administration de l'Office public de l'habitat de Vincennes attribuant l'excédent de liquidation à la commune en date du 9 décembre 2016, ainsi que les documents annexes ou préparatoires ; 3) l'acte ou l'arrêté de la ville de Vincennes, ainsi que les pièces annexes ou préparatoires, portant acquisition des 16 actions cédées par l'OPH de Vincennes d'une valeur nominale de 750 €, moyennant le prix unitaire de 3 460 €, soit un prix global de 55 360 €, selon le compte rendu de la réunion du conseil municipal de la ville de Vincennes du 28 juin 2017 ; 4) la délibération du conseil municipal sollicitant la dissolution de l'Office public de l'habitat de Vincennes, ainsi que les documents annexes ou préparatoires, en date du 14 décembre 2016 ; 5) l'avis du Comité régional de l'habitat et de l'hébergement d'Ile-de-France en date du 7 mars 2017 ; 6) l'avis du Conseil supérieur des habitations à loyer modéré en date du 14 juin 2017 ; 7) la convention précisant les modalités de liquidation de l'OPH de Vincennes conclue entre le liquidateur et la commune en application de l'article 5 du décret du 28 septembre 2017 portant dissolution de l'Office public de l'habitat de Vincennes en date du 14 décembre 2016, ainsi que les documents annexes ou préparatoires ; 8) la convention conclue entre le représentant de l'État dans le département et la commune en qualité d'attributaire de l'excédent concernant l'attribution de l'excédent de liquidation de l'OPH de Vincennes, conclue en application de l'article 5 du décret du 28 septembre 2017 portant dissolution de l'Office public de l'habitat de Vincennes en date du 14 décembre 2016, ainsi que les documents annexes ou préparatoires.	17/10/2019	05/11/2019				
20191478	Centre Hospitalier Universitaire de Martinique (CHU)	copie de ses comptes rendus opératoires des 2 et 3 mars 2015 lesquels ne figuraient pas dans son dossier médical lors de la transmission du 28 janvier 2016.		04/10/2019				
20191483	Direction régionale de la jeunesse, des sports et de la cohésion sociale Provence-Alpes-Côte d'Azur (DRDJSCS PACA)	communication des documents suivants : 1) les conventions passées entre la DRDJSCS et l'Association Hospitalité pour les Femmes (HPF) pour l'hébergement des demandeurs d'asile orientés par la Plate-Forme d'Accueil (PADA) à Marseille dans le dispositif « Service plus, demandeurs d'asile », notamment en hôtel, pour les années 2016, 2017 et 2018 ; 2) les conventions passées entre la DRDJSCS et « Forum Réfugiés », gestionnaire de la PADA à Marseille pour l'hébergement des demandeurs d'asile dans le dispositif « Service plus demandeurs d'asile », notamment en hôtel, dans l'attente qu'une place se libère en Centre d'accueil des demandeurs d'asile (CADA), pour les années 2017 et 2018 ; 3) le règlement de « Service plus demandeurs d'asile » dans les Bouches-du-Rhône, élaboré par les services de la DRDJSCS et encadrant le dispositif d'hébergement des demandeurs d'asile non hébergés en CADA.	07/11/2019	15/11/2019	Fin			
20191493	Régie municipale Energis de Saint-Avoid	consultation de l'ensemble des documents relatifs aux budgets et comptes financiers de la régie, datés de janvier 2008 à novembre 2018.		30/09/2019	Oui			
20191500	Ministère de la Justice	communication des documents suivants concernant son client incarcéré au centre pénitentiaire d'Aiton : 1) sa fiche de paie du mois de mai 2018 à raison du travail réalisé aux ateliers de l'établissement ;		01/07/2019				

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) son relevé de compte nominatif au mois de mai 2018.						
20191501	Ministère de la Justice	copie de la totalité des relevés de compte nominatif de son client mentionnant un prélèvement au titre de la location d'un téléviseur en détention, durant son incarcération au sein du Centre pénitentiaire de Châteauroux du 6 novembre 2015 au 1er février 2018.		05/07/2019	Oui			
20191502	Ministère de la Justice	communication d'une copie de la décision de sanction en date du 21 novembre 2018 concernant son client incarcéré à la maison centrale de Saint-Martin-de-Ré, ainsi que le dossier disciplinaire afférent.		01/07/2019	Oui			
20191503	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné la fouille à nu de son client, actuellement incarcéré au centre pénitentiaire de Châteauroux, durant son incarcération à la maison d'arrêt de Fleury-Mérogis.		26/09/2019	Fin			
20191516	Service public d'assainissement non collectif du Pays des Cévennes (SPANC 30)	copie du rapport de diagnostic d'assainissement faisant suite au contrôle effectué par la société VEOLIA en date du 16/08/2018 dans le logement dont il est le locataire.	17/10/2019	25/10/2019	Oui			
20191519	Ministère de l'agriculture et de l'alimentation	copie, au format papier ou par courriel, de son dossier administratif individuel.		17/10/2019	Oui			
20191520	Centre hospitalier Andrée Rosemon de Cayenne	communication à sa cliente, administratrice ad hoc désignée représentante légale du mineur X, de l'entier dossier médical du mineur, notamment les pièces manquantes suivantes, à la suite d'une précédente communication : 1) les clichés d'imagerie par résonance magnétique (IRM) cérébrale du 29 mars 2011 ; 2) les clichés de scanner cérébral du 26 avril 2011 ; 3) les radiographies des membres réalisées entre le 24 mars et le 30 mars 2011 ; 4) l'imagerie d'IRM cérébrale du 31 mai 2011 ; 5) les clichés de tomodensitométrie (TDM) cérébrale du 15 mars 2012 ; 6) les clichés de radiographie du rachis du 3 avril 2012 ; 7) les clichés d'IRM encéphalique du 9 octobre 2012 ; 8) les clichés de radiographie du 12 octobre 2012 ; 9) les clichés de TDM crânienne du 31 mars 2014 ; 10) l'imagerie de TDM rachis cervical du 7 mai 2014 ; 11) l'imagerie d'IRM médullaire du 26 août 2014 ; 12) l'imagerie de radiographie du bassin du 26 août 2014 ; 13) l'imagerie de radiographie du rachis du 13 octobre 2015.	17/10/2019	25/10/2019				
20191523	La Poste	communication des documents concernant son client : 1) la délibération du jury de la RAP III 3 du 28 novembre 2018 pour laquelle il a été déclaré non admis ; 2) la décision n° 216 du 17 septembre 2018 du directeur de la Poste de la Réunion portant ouverture du concours, mis en œuvre dans le cadre d'une RAP, pour l'accès au regroupement de l'emploi « Responsable exploitation » de classe III, niveau 3 pour le métier réseau.	17/10/2019	25/10/2019	Oui			
20191526	Service départemental d'incendie et de secours d'Eure-et-Loir (SDIS 28)	communication de l'intégralité des bulletins de salaire de la lieutenant colonelle X pour l'année 2018.	17/10/2019	25/10/2019	Oui			
20191528	Ministère de la Justice	copie du règlement intérieur de la maison d'arrêt de Seysses.		26/09/2019	Oui			
20191551	Mairie du Plessis-Hébert	copie de l'intégralité des pièces du dossier relatif au permis de construire PC X.		17/10/2019				
20191556	Ecole supérieure d'art d'Avignon (ESAA)	copie de son tableau annuel d'avancement.		01/10/2019	Oui			
20191558	Île-de-France Mobilités (anciennement Syndicat des transports d'Ile-de-France STIF)	communication du rapport 2019/30 présenté au conseil du syndicat le 13 février 2019 ainsi que le Dossier d'objectifs et de caractéristiques principales (DOCP) du pôle de Noisy-le-Sec.	28/11/2019	05/12/2019	Oui			
20191559	Mairie de Borgo	communication du rapport du commissaire enquêteur dans le cadre de l'enquête publique relative à l'élaboration du plan local d'urbanisme (PLU) de 2018.		04/11/2019	Oui			
20191560	Mairie d'Eyguières	copie de l'étude d'impact environnementale concernant les projets prévus sur l'aérodrome et le karting.	07/11/2019	15/11/2019	Oui			
20191562	Direction départementale des territoires de la Haute-Vienne (DDT 87)	copie, de préférence par courriel, des documents relatifs à l'organisation d'une battue administrative sur les terrains de Monsieur Frebourg, sur la commune de Dompierre-les-Églises : 1) l'arrêté préfectoral en vertu duquel cette intervention a eu lieu ; 2) les documents écrits ayant motivé l'adoption de cet arrêté ; 3) les procès-verbaux établis à l'issue des opérations intervenues en application de cet arrêté préfectoral et notamment de l'exécution de la battue administrative du jeudi 27 décembre 2018.	17/10/2019	25/10/2019	Non			
20191564	Préfecture de l'Eure	copie des dispositions légales en vigueur justifiant, postérieurement au 20 juillet 2017, que le demandeur soit toujours privé des documents administratifs nécessaires pour pouvoir gérer normalement son cheptel, notamment : 1) les cartes roses (passeports d'identité) de 11 animaux (n° 1512, 1514, 1515, 1516, 1517, 1518, 1519, 1521, 1522, 1523, 1525) bloquées à partir de juillet 2011 ; 2) les pièces concernant la boucle de remplacement pour deux vaches (n° 1511 et n° 1512) ;	17/10/2019	28/10/2019	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) les cartes vertes (passeports sanitaires récents) de 17 animaux à la suite de la prophylaxie réalisée le 29 septembre 2017 et renouvelée le 9 Janvier 2019 (du n° 1509 au n° 1525).						
20191569	Groupe hospitalier universitaire Paris Psychiatrie et Neurosciences (GHU)	communication des documents la concernant : 1) l'ensemble des décisions individuelles concernant sa situation administrative ; 2) la demande de prestation, à compléter par l'employeur, adressée à la mutuelle nationale des hospitaliers et des professionnels de la santé et du social (MNH).	17/10/2019	07/11/2019	Oui			
20191570	Ministère de l'Europe et des affaires étrangères	copie de l'intégralité des dossiers de demandes de visa déposés par les filles de sa cliente, au titre de la réunification familiale, auprès de l'ambassade de France à Bangui (République centrafricaine).		16/10/2019				
20191575	Mairie de Saint-Bonnet-du-Gard	communication, sous forme électronique, de toutes les délibérations du conseil municipal relatives aux années 2008 à 2013, au lieu de la consultation sur place proposée par la mairie.		16/10/2019	Oui			
20191576	Direction départementale des territoires et de la mer des Pyrénées-Orientales (DDTM 66)	communication des relevés topographiques concernant la parcelle X appartenant à son client et située sur la commune de Saint-Laurent de la Salanque, ainsi que les parcelles voisines, résultant de l'étude menée par le bureau d'études ISL.	17/10/2019	28/10/2019				
20191577	Conseil départemental du Finistère	communication de l'ensemble des pièces constitutives du dossier médical de sa défunte grand-mère comprenant les copies des demandes d'allocation personnalisée d'autonomie (APA), du classement niveau GIA 3GIA 2 par les services, des actes et demandes, afin qu'il puisse faire valoir son droit à la succession.		18/10/2019	Oui			
20191580	Mairie du Tignet	communication des permis de construire, des plans d'occupation des sol, ainsi que des factures, désignés ci-dessous : 1) concernant Monsieur X ; 2) le permis de construire relatif à la clôture située vers le n° X au bord de la route de Draguignan ; 3) la facture relative à la construction de l'enrochement de soutien du stade au n° X ; 4) la facture de réfection de la voie romaine vers le n° X ; 5) le permis de construire relatif au n° X route de Draguignan ; 6) le plan de masse avec l'accès sur la RD 2562 déposé par le demandeur pour le permis n° X.	17/10/2019	28/10/2019				
20191583	Mairie de Saint-Barthélemy	communication de la copie des documents suivants, à ses frais, au lieu de la consultation sur place avec photographie des pièces par un appareil photo numérique proposée par la mairie qui ne peut pas facturer de photocopies faute de régie : 1) le permis de construire n° X délivré le 23 janvier 2019 à la SAS X représentée par Monsieur X, sur la parcelle située Route du Vézier à Rebaïs, au lieu-dit « Le Ru de Chambardin », en bordure de la route départementale (RD) 42 à Saint-Barthélemy, notamment : a) l'imprimé de demande de permis de construire ; b) le plan masse ; c) la totalité des autres plans et pièces écrites joints à la demande de permis de construire ; d) tous les avis des services consultés, notamment l'avis du maire, l'avis de l'agence routière départementale, l'avis d'Enedis, l'avis de la commission départementale de préservation des espaces naturels, agricoles et forestiers, etc ; 2) la carte communale approuvée le 26 mars 2008 ; 3) les procès-verbaux des conseils municipaux depuis le 30 mars 2014, selon l'article L2121-26 du code général des collectivités territoriales ; 4) le dossier d'information mairie (DIM) prévu par l'article 1 de la loi Abeille n° 2015-136 du 10 février 2015 relative à la sobriété, à la transparence, à l'information et à la concertation en matière d'exposition aux ondes électromagnétiques ; 5) les notes d'information adressées aux riverains, selon le décret du 9 septembre 2016, dont elle n'a jamais été destinataire.	26/09/2019	03/10/2019	Non			
20191593	Centre hospitalier de Bourg-en-Bresse	communication du règlement intérieur de la commission médicale d'établissement en vigueur au 20 novembre 2018.	17/10/2019	25/10/2019	Non			
20191599	Préfecture des Bouches-du-Rhône	copie des autorisations préfectorales de dépassement de tonnage à 49000 tonnes délivrées à la société SOTRECO.	17/10/2019	25/10/2019	Oui			
20191605	Mairie de Villeneuve-sur-Yonne	communication des documents suivants : 1) concernant l'Espace Pincemin : a) la copie du rapport de sécurité et les autres diagnostics effectués à la fin du chantier de mise en accessibilité, piloté par l'architecte missionné par la ville ; b) la synthèse des factures et des subventions pour ce bâtiment ; c) le chiffrage des travaux en régie (jours/hommes) effectués par nature de prestation ; 2) concernant l'église :	07/11/2019	21/11/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		a) les éléments relatifs à l'échafaudage mis en place sur la tour du clocher de l'église (délibération n° 2014/07/01 votée lors du conseil municipal du 4 juillet 2014) ; b) les coûts consolidés de location depuis cette décision ; c) les pièces justificatives (devis et factures) relatives à ce dossier ; 3) concernant le marché : a) les prestations engagées à ce jour pour la protection du toit du marché ; b) les devis, factures et autres documents relatifs à ce bâtiment pour son entretien et la réparation de la toiture ; 4) concernant les autres bâtiments communaux : a) le récapitulatif des travaux connus à effectuer sur l'ensemble du parc immobilier détenu par la mairie ; b) les éléments complets sur les actifs immobiliers et leur valorisation.						
20191609	Centre hospitalier Ariège Couserans (Saint-Girons)	communication des documents suivants, la concernant : 1) les plannings de garde précisant le nombre de gardes effectuées sur la période de 2016 et 2017 ; 2) les fiches d'octroi de la réduction du temps de travail (RTT) signées par la direction.		18/10/2019	Oui			
20191615	Pôle d'équilibre territorial et rural (PETR) du pays de Saint-Brieuc	communication de la liste nominative du collège des citoyens et de leurs communes désignatrices, au sein du conseil de développement et du comité unique de programmation.	28/11/2019	03/12/2019	Fin			
20191626	Mairie de la Grande-Motte	copie des documents suivants : 1) le rapport intitulé « inventaire et plan de gestion du patrimoine arboré », établi en 2017 par l'office national des forêts (ONF) pour la commune de La Grande Motte ; 2) l'expertise intitulée « arbre conseil » réalisée par l'office national des forêts (ONF) en 2015 ; 3) les plans et croquis des aménagements déterminés par la ville pour l'allée des Courlis, présentés en vidéo-projection lors de la réunion publique du 30 janvier 2019.	17/10/2019	25/10/2019	Oui			
20191631	Centre hospitalier régional universitaire de Lille	copie du dossier médical de sa fille X et décédée le X, en ce compris : 1) les comptes rendus écrits des rapports d'imagerie comprenant les scanners, IRM et radiographies ; 2) les photos et compte rendu du fond d'œil ; 3) l'intégralité des résultats des analyses biologiques réalisées sur les prélèvements sanguins, urinaires, liquide céphalo-rachidien à partir de son arrivé le 20 janvier 2014 jusqu'à son décès.	17/10/2019	25/10/2019	Oui			
20191632	Agence régionale de santé (ARS) d'Ile-de-France (Direction générale)	communication, dans le cadre de sa demande de communication de dossier de SDRE à la Commission départementale des soins psychiatriques du Val-d'Oise (CDSP 95) des pièces suivantes contenues dans ses dossiers administratifs et médicaux transmis par le Centre Hospitalier René Dubos: 1) les arrêtés municipaux et préfectoraux ; 2) les certificats et avis médicaux.		18/09/2019	Oui			
20191640	Ministère des Armées	communication de l'étude produite dans le cadre de son recours auprès de la commission des recours des militaires minorant la somme d'un trop versé de 13 677,37 euros à 5 930,47 euros dont mention est faite dans le courrier réponse du cabinet du chef d'état-major de l'armée de terre (CEMAT).	17/10/2019	25/10/2019	Oui			
20191641	Mairie de Montereau-Fault-Yonne	copie, par voie électronique ou postale, de l'intégralité de son dossier administratif personnel.		04/10/2019	Oui			
20191648	Etablissement d'hébergement pour personnes âgées dépendantes Marie-Marthe (EHPAD 80)	communication, afin de faire valoir ses droits en tant que successeur sur le fondement de l'article L1110-4 du code de la santé publique, des dossiers médicaux et psychologiques de ses deux parents décédés, Madame X et Monsieur X.	26/09/2019	03/10/2019	Oui			
20191650	Conseil départemental de la Haute-Savoie	communication des documents suivants, concernant les structures d'accueil « le foyer Saint-Exupéry de Marnaz » et « Les Genticanes » au Mont-Saxonnex : 1) les documents relatifs au prix de journée des structures accueillant des mineurs non accompagnés ; 2) le détail des postes en personnel, nourriture, entretien, vêture, scolarisation, transports, les loisirs.	17/10/2019	25/10/2019	Par			
20191651	Assistance Publique-Hôpitaux de Paris (AP-HP)	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 père Monsieur X, décédé le 26 septembre 2017 et dont elle a appris le décès par la caisse nationale d'assurance vieillesse (CNAV) en août 2018.	17/10/2019	25/10/2019	Oui			
20191653	Tribunal de grande instance de Fontainebleau	copie de la décision portant rectification d'actes d'état civil émise à la suite d'une requête déposée le 31 janvier 1984 par son père, Monsieur X.	17/10/2019	25/10/2019	Oui			
20191656	Mairie de Saint-Barthélemy-d'Agenais	copie, en sa qualité de conseillère municipale, des comptes de la commune et de ses annexes, notamment les mouvements et soldes (comptes de bilan, de résultats et spéciaux), pour les années 2014 à 2017.		04/11/2019	Oui			
20191658	Mairie de Carantec	communication des permis suivants sur la commune de Carantec : 1) le permis de Monsieur X relatif au X ainsi que toutes les correspondances lui imposant une		01/10/2019	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
		couverture en zinc non conforme au plan local de l'urbanisme (PLU) de 2015 ; 2) le permis intégral de Madame X ainsi que la déclaration de travaux relatifs au X ; 3) le permis de construire de Monsieur et Madame X relatif à leur cabane de jardin, notamment : a) l'autorisation de détruire leur clôture ; b) l'autorisation de ne pas respecter le recul de deux mètres pour réaliser une extension en façade ; c) l'autorisation de transformer leur garage en atelier de menuiserie ; d) la dispense de réaliser les aires de stationnement visiteur ; 4) le permis intégral relatif au X ; 5) le permis intégral relatif au X ; 6) le permis intégral relatif à la X (terrain divisé à l'arrière du X) ; 7) le permis intégral de l'extension réalisée au X.						
20191663	Mairie de Villeneuve-Saint-Georges	copie intégrale de l'acte de naissance de Monsieur X, né le X dans la commune.	17/10/2019	25/10/2019				
20191668	Centre hospitalier universitaire de Nantes (CHU)	copie, par courrier postal, en sa qualité d'ayant droit, du dossier médical de son père décédé, Monsieur François X.	18/07/2019	31/07/2019	Oui			
20191674	Mairie de Nemours	copie intégrale des documents suivants : 1) concernant le permis de construire PC X : a) la demande de permis de construire pages 1, 2, 3, 4 et 8 (sur 17) ; b) le compte rendu de la CCDSA du 26 mai 2015 ; c) la notice accessibilité ; d) l'extrait du procès-verbal de la CCDSA ; e) la déclaration d'ouverture du chantier ; f) la déclaration de fermeture du chantier ; 2) concernant l'autorisation de travaux AT X : f) la demande d'autorisation de travaux (pages 1,2,3,4) ; g) le bordereau de dépôt des pièces jointes à une demande d'autorisation de construire, d'aménager ou de modifier un établissement recevant du public et à la demande d'approbation d'un agenda d'accessibilité programmée le cas échéant ; h) le récépissé de dépôt d'une demande d'autorisation de construire, d'aménager ou de modifier un établissement recevant du public (ERP) assortie ou non d'une demande d'approbation d'un agenda d'accessibilité programmée (Ad'ap) ; i) la notice accessibilité ; j) l'extrait du procès-verbal de la CCDSA ; k) la déclaration d'ouverture du chantier ; l) la déclaration de fermeture du chantier ;		18/10/2019	Oui			
20191677	Agence régionale de santé (ARS) d'Ile-de-France (Direction générale)	communication, dans le cadre de sa demande de communication de dossier de SDRE à la Commission départementale des soins psychiatriques des Yvelines (CDSP 78) des pièces suivantes contenues dans ses dossiers administratifs et médicaux transmis par le Centre Hospitalier Théophile Roussel : 1) les arrêtés municipaux et préfectoraux ; 2) les certificats et avis médicaux.		18/09/2019	Oui			
20191681	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, par l'intermédiaire de sa fille Madame X en raison de son impossibilité à se déplacer et de son hospitalisation en cours, de l'intégralité de son dossier médical à la suite d'une première communication partielle par l'hôpital, notamment : 1) l'imagerie sur CD des scanners du rachis dorso-lombaire des 26 décembre 2018 et 13 janvier 2019 ; 2) l'imagerie sur CD et le compte rendu papier d'imagerie par résonance magnétique (IRM) du rachis dorso-lombaire du 12 janvier 2019 ; 3) l'imagerie sur CD et le compte rendu papier IRM du rachis dorso-lombaire du 1er mars 2019 ; 4) les bilans d'anesthésie et de prise en charge par les urgences.	17/10/2019	25/10/2019				
20191683	Communauté urbaine Perpignan Méditerranée Métropole	copie du courrier adressé à l'opérateur de téléphonie mobile orange l'informant de la non reconduction des autorisations d'occupation du domaine public à compter du 19 juillet 2019.		18/10/2019				
20191690	Ministère de la Transition écologique et solidaire	communication et réutilisation, à la suite de la décision du ministère du 28 novembre 2016 de modification des principes de diffusion de données contenant des informations à caractère personnel en raison d'un changement de régime juridique à la fois dans la loi française et dans le droit communautaire dérivé, du fichier SIT@DEL 2 – permis de construire accordés aux personnes physiques, en vue de sa commercialisation par son client, après enrichissement des données, sous forme de statistiques anonymes auprès des professionnels du bâtiment et de l'énergie : 1) au titre de l'année 2017 ;	28/11/2019	12/12/2019				

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) au titre de l'année 2018 ; 3) au titre de l'année 2019 mensuellement.						
20191698	Métropole du Grand Nancy	communication, par consultation ou diffusion, du projet de déclaration d'utilité publique (DUP) relatif au nouveau tramway du Grand Nancy, prochainement soumis à la procédure d'enquête publique, annexé à la délibération du conseil métropolitain du 14 décembre 2018.	07/11/2019	19/11/2019				
20191701	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, des documents concernant son grand-père décédé le 18 janvier 1989, conservés aux Archives Nationales (site de Fontainebleau) sous la cote : - 20080494/387 (Sous direction des naturalisations (1976-1980)- Monsieur X / n° de dossier 12972X76.	17/05/2019	05/06/2019	Par			
20191705	Agence française pour la biodiversité	communication, par courrier électronique à défaut par envoi postal, de l'intégralité des pièces contenues dans son dossier administratif sachant que certains éléments lui ont été adressés par courrier en date du 20 novembre 2018.		12/11/2019	Oui			
20191706	Mairie du Plessis-Hébert	communication, par courrier électronique, de l'intégralité du dossier de permis de construire pour agrandissement n° PC X.		01/10/2019				
20191714	Mairie de Bruille-Saint-Amand	communication, en sa qualité de conseillère municipale, des documents suivants : 1) les comptes administratifs de 2014 à 2018 ; 2) les budgets primitifs de 2014 à 2019 ; 3) les budgets SIVU Les 4 Chatons ; 4) les bilans annuels ALSH de 2014 à 2018 ; 5) les contrats petite enfance ALSH de 2014 à 2018 ; 5) le livre comptable de 2014 à 2018.		17/12/2019				
20191716	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre de ses recherches sur un conflit social qui a touché une faïencerie d'art à Quimper, des documents conservés aux archives départementales du Finistère sous les cotes suivantes : 1149 W : Direction départementale du travail, de l'emploi et de la formation professionnelle - 1149 W 81 ; - 1149 W 128.	17/05/2019	05/06/2019				
20191726	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné la fouille à nu de son client à son arrivée au centre pénitentiaire d'Orléans-Saran.		10/10/2019	Oui			
20191728	Préfecture de police de Paris	copie des pièces du dossier relatif à l'envoi et au séjour à l'Infirmierie psychiatrique de son client du 29 au 30 mai 2018 : 1) la décision du commissaire de police ayant ordonné le transfert de son client dans l'établissement ; 2) la notification de ladite décision ; 3) le justificatif de l'information des droits à son client, c'est-à-dire l'extrait du registre le concernant ; 4) les observations infirmières figurant dans son dossier.	17/10/2019	25/10/2019	Oui			
20191729	Mairie de Paris	copie intégrale de l'acte de naissance de Monsieur X né le 19 janvier 1929 dans le 14 ^{ème} arrondissement.	17/05/2019	24/05/2019	Oui			
20191734	Tribunal d'instance de Paris	communication de la déclaration de nationalité française de son client enregistrée le 8 août 1978 sous le n°X par devant le juge d'instance du tribunal de Paris 7 ^{ème} .		03/07/2019	Oui			
20191741	Communauté de communes du Pays de Villeneuve en Armagnac Landais	copie des documents suivants : 1) les délibérations et arrêtés de modification des régies de recettes et des régies d'avances ; 2) les comptes rendus des conseils communautaires de 2018 ; 3) le budget primitif 2018 de la communauté de communes ; 4) le budget primitif 2018 du service « Enfance Jeunesse ».		25/09/2019	Oui			
20191744	Ministère des solidarités et de la santé	communication des grilles d'évaluation la concernant relatives à l'examen pratique d'accès au diplôme national de thanatopracteur auquel elle s'est présentée 6 novembre 2016 à Caen et le 6 juillet 2018 à Angers.	07/11/2019	25/11/2019	Oui			
20191748	Conseil supérieur de la fonction publique de l'Etat	communication des documents suivants se rapportant à la commission de recours qui s'est réunie le 20 novembre 2018 : 1) les correspondances adressées par le Ministère de l'agriculture au sujet de ses observations préalables à la séance ; 2) le rapport exposant les circonstances de l'affaire présenté par le rapporteur ; 3) l'extrait du procès-verbal le concernant ; 4) l'extrait certifié conforme du registre des délibérations de la commission arrêté après la séance ; 5) la correspondance complète adressée à la commission administrative paritaire (CAP) des secrétaires	07/11/2019	25/11/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		administratifs du Ministère de l'agriculture et de l'alimentation ; 6) la correspondance complète adressée « à l'autorité dont la décision est attaquée » ; 7) l'avis motivé établi par la CAP réunie en formation disciplinaire.						
20191749	Ministère de l'agriculture et de l'alimentation	communication des documents le concernant : 1) le bordereau des pièces communiquées par le CSFPE ; 2) les observations produites par le ministère de l'agriculture et de l'alimentation ; 3) l'avis émis par le conseil de discipline ; 4) l'avis du CSFPE transmis au ministère de l'agriculture et de l'alimentation ; 5) concernant le docteur X en poste à Paris en juin 2018 : a) sa lettre de mission ; b) sa fiche de poste annuelle applicable en juin-juillet 2018 ; 6) concernant le docteur X en poste à Arras en juin 2018 : a) sa lettre de mission ; b) sa fiche de poste annuelle applicable en juin-juillet 2018.	07/11/2019	25/11/2019	Oui			
20191751	Ministère de l'Intérieur	communication, par courriel ou courrier, de la décision « 48 SI » par laquelle il a été prononcé la perte de validité du permis de conduire de son client pour solde de points nul.	07/11/2019	22/11/2019	Oui			
20191753	Caisse primaire d'assurance maladie de l'Ain (CPAM 01)	communication, dans le cadre de l'établissement de son dossier de retraite, de son relevé d'indemnités journalières pour la période du 8 septembre au 19 décembre 2004.		25/09/2019	Oui			
20191756	Préfecture de police de Paris	communication, par courrier électronique et/ou par voie postale, du relevé d'information intégral du permis de conduire de son client.		06/11/2019	Oui			
20191757	Préfecture du Val-d'Oise	consultation ou communication par courrier électronique, pour la période courant de 1994 à 2016, des comptes administratifs annuels de la ville de Soisy-sous-Montmorency.	07/11/2019	20/11/2019				
20191763	Centre hospitalier de Cornouaille	communication des documents contenus dans son dossier médical manquants lors d'un précédent envoi : 1) les dossiers d'anesthésies ; 2) les résultats d'examens ; 3) les observations médicales ; 4) les dossiers infirmiers.		29/10/2019	Oui			
20191766	Ministère de l'Intérieur	communication des dossiers relatifs aux demandes d'accès à la nationalité française déposées par les parents de son client, Madame X née le X à Thies (Sénégal) et Monsieur X né le X à Saint-Louis (Sénégal).	28/11/2019	12/12/2019	Oui			
20191781	Rectorat de l'académie de Versailles (AC 78)	copie ou consultation accompagné d'une personne de son choix de l'intégralité des pièces contenues dans son dossier administratif.	17/10/2019	25/10/2019	Oui			
20191784	Mairie d'Aix-en-Provence	copie de l'arrêté du 24 Mars 2017 portant sur la demande de déclaration préalable N° X.		17/12/2019	Oui			
20191796	Préfecture de l'Isère	communication, par courrier électronique, des documents relatifs au projet « Inspira » autorisé par arrêtés pris le 19 décembre 2018 : 1) le mémoire du 27 novembre 2018 d'Isère Aménagement en réponse aux conclusions de la commission d'enquête concernant tant la demande de déclaration d'utilité publique (DUP) que d'autorisation unique ; 2) le rapport du 27 novembre 2018 de la DREAL ; 3) les observations d'Isère Aménagement sur le projet d'arrêté d'autorisation unique en date du 13 décembre 2018. 4) la saisine du tribunal administratif de Grenoble par la préfecture pour la désignation d'un commissaire-enquêteur en vue de l'enquête publique « Inspira » en 2018.	07/11/2019	15/11/2019	Non			
20191799	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, afin de faire valoir ses droits, de l'intégralité des pièces contenues dans le dossier médical de son époux, Monsieur X, décédé le 5 novembre 2018, constitué lors de son hospitalisation du 9 août au 10 octobre 2018 au sein de l'hôpital Vaugirard-Gabriel Pallez, dans le service gériatrie du Professeur X, notamment le résultat d'hématologie à son arrivée, le détail de la transfusion sanguine du 13 août 2019 et les détails des soins reçus et des médicaments administrés.	28/11/2019	05/12/2019				
20191806	Préfecture de la Seine-Saint-Denis	communication, le cas échéant, au frais de sa cliente, des documents suivants : 1) l'arrêté en vigueur à la date du 18 décembre 2018 portant attributions de la commission consultative départementale de sécurité et d'accessibilité de la Seine-Saint-Denis, et les annexes y afférentes ; 2) l'arrêté en vigueur à la date du 18 décembre 2018 portant composition des commissions communales pour la sécurité contre l'incendie, les risques de panique et l'accessibilité aux personnes handicapées dans les établissements recevant du public dans le département de la Seine-Saint-Denis, et les annexes y afférentes ;	07/11/2019	20/11/2019	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
		3) l'arrêté portant composition de la commission communale de sécurité de la commune de Villemomble.						
20191816	Mairie de Roissy-en-Brie	communication, par courrier électronique, de l'ensemble des documents de retrait du projet Plein Sud, notamment : 1) les retraits des demandes d'autorisation au titre de l'Eau ; 2) le retrait de la ou des demandes de permis de construire ; 3) le retrait de la demande de DUP ; 4) les lettres et observations de la DDT et/des services de l'État.	07/11/2019	22/11/2019	Oui			
20191821	Caisse d'allocations familiales de l'Hérault (CAF 34)	copie, avec règlement des frais à la charge de ses clients, de l'intégralité de leur dossier d'allocataires, incluant les déclarations faites auprès de la CAF.		30/10/2019	Oui			
20191822	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 sous la cote : - 19930427/22 (Inspection générale des affaires sociales) : Région Nord-Pas-de-Calais : Enquête, en accord et en collaboration avec les services de l'Éducation surveillée, sur les activités pratiquées et les méthodes pédagogiques utilisées au Village de rééducation de Riaumont (Pas-de-Calais), sur l'Association de Riaumont pour la protection de l'enfance et de l'adolescence et sur les foyers d'accueil en dépendant : notes, rapports, documents pédagogiques, correspondance (1980-1981)- EXTRAIT.	17/05/2019	04/06/2019				
20191824	Direction générale des finances publiques (DGFIP)	communication des documents suivants : 1) la copie de la déclaration de succession de sa tante Madame X née le X à Maison Carrée (Algérie) et décédée le X à Ajaccio ; 2) la liste des actes réalisés lors de cette succession.	07/11/2019	20/11/2019				
20191842	Préfecture de police de Paris	copie de l'arrêté de refus de délivrance de titre de séjour concernant son client et la preuve de sa notification.		03/07/2019				
20191845	Caisse nationale d'assurance vieillesse (CNAV)	copie de l'intégralité des documents dans lesquels son nom est cité directement et indirectement, sur tout support et dans toutes les banques de données ou d'archives, et notamment les comptes rendus des entretiens téléphoniques et des échanges de documents le concernant depuis la date de mon premier référencement.	19/12/2019	20/12/2019	Oui			
20191848	Mairie de Concarneau	communication des documents relatifs à la zone de protection du patrimoine architectural urbain (ZPPAU) instituée sur le territoire de la commune : 1) l'arrêté du préfet de région en date du 26 février 1992 portant création d'une ZPPAUP transformé le 8 juillet 2016 en site patrimonial remarquable ; 2) le contenu du dossier à savoir : a) le rapport de présentation ; b) le document graphique ; c) le règlement applicable.	28/11/2019	05/12/2019				
20191849	Université de technologie de Compiègne (UTC)	communication, au format numérique, des ordres du jour et des comptes-rendus du comité de direction (CODIR), de l'ensemble des bureaux de département génie informatique, génie biologique, génie (des systèmes) urbain(s), génie des procédés, ingénierie mécanique, technologie et science de l'Homme et du conseil de perfectionnement de master de l'UTC pour la période courant du 1er septembre 2018 au 26 février 2019.	19/12/2019	20/12/2019	Oui			
20191854	Mairie de Groix	communication d'une copie de la déclaration d'achèvement et de conformité des travaux (DAACT) du permis de construire référencé sous le N°X, situé sur la parcelle X à Groix.		19/09/2019				
20191855	Mairie de Dugny	communication des documents suivants : 1) le listing des agents titulaires et non titulaires des catégories A, B et C de la mairie au titre des années 2014 à 2017 : a) leurs noms et leurs prénoms ; b) leur grade et la date de nomination ; c) l'échelon et la date de nomination ; d) le service ; e) la date d'entrée dans la fonction publique territoriale ; 2) les détails des suivis réalisés par les services techniques quant à la gestion des carburants depuis 2014 ; 3) les factures et/ou bons de commandes concernant l'achat de tous les véhicules légers, poids lourds (neufs et occasions) depuis le 1er janvier 2014 ; 4) les matériels techniques, immatriculés ou non, acquis ou en cours d'acquisition par la collectivité depuis le 1er janvier 2014 tels les remorques, les tondeuses auto portées ;	28/11/2019	05/12/2019	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
		5) les contrats de location et la liste des véhicules loués ; 6) l'arrêté municipal définissant la liste des véhicules de services et de fonctions ; 7) les compte-rendus des CT ; 8) les balances budgétaires.						
20191860	Mairie de Villers-Cotterêts	copie de l'acte de mariage de Madame X née le X dans la commune et de Monsieur X célébré le X.	17/05/2019	24/05/2019	Oui			
20191862	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	copie des documents suivants, la concernant : 1) les relevés de carrière et de cotisations ; 2) l'intégralité de son dossier administratif, en ce compris les actes et autres courriers de la part/et pour la SCP Nocquet tels que les comptes rendus d'enquêtes, de recherches et autres procédures ... ; 3) les différents courriers à son attention, avec preuves de dépôts et accusés de réception, les appels à cotisations ainsi que les relances.	07/11/2019	20/11/2019	Oui			
20191863	Direction générale des finances publiques (DGFIP)	copie, sur support électronique ou numérique, des documents suivants concernant la communauté de communes Plateau de Gentioux, les communes de Croze, Gioux, Saint-Sulpice-les-Champs, du département de la Creuse, pour les années 2011, 2012 et 2013 : 1) les comptes de gestion complets établis en conformité avec la directive M14 ; 2) les livres auxiliaires des comptes de tiers et des comptes financiers.		25/09/2019	Non			
20191869	Mairie de Branville	copie de la décision par laquelle le maire a sollicité la société enedis à procéder à la coupure d'alimentation électrique des parcelles de terrains situées le lieu Blot, propriétés de son client.		06/11/2019	Fin			
20191875	Ministère des sports	publication en ligne, dans le cadre des subventions publiques versées pour les années 2014, 2015 et 2016 à la Fédération française de la randonnée pédestre, des conventions signées avec celle-ci, à savoir : 1) la convention d'objectifs 2014-2017 ; 2) toutes les conventions d'objectifs conclues depuis 2014 ; 3) toutes les conventions ou contrats conclus avec l'État effectifs au jour de la présente demande ; 4) tous les documents annexes aux documents précités.	07/11/2019	21/11/2019				
20191881	Caisse interprofessionnelle de prévoyance et d'assurance vieillesse (CIPAV)	communication des documents suivants : 1) le relevé de carrière de l'intéressée ; 2) le relevé de cotisation de l'intéressée ; 3) le mode de calcul relatif au paiement des cotisations.	07/11/2019	21/11/2019	Oui			
20191882	Grand Hôpital de l'Est Francilien (GHEF)	communication de l'intégralité de son dossier médical personnel relatif à son hospitalisation du 10 au 14 novembre 2017 au service de médecine interne du Docteur X, du Grand Hôpital de l'Est Francilien - Site de Marne-la-Vallée à Jossigny, notamment les pièces relatives à sa contamination par une E.Coli.	07/11/2019	27/11/2019	Oui			
20191886	Office français de l'immigration et de l'intégration (OFII)	publication en ligne la base de données BISPO (bibliothèque d'information santé dans les pays d'origine), contenant des informations sur les systèmes de santé de divers pays sous la forme de fiches au vu desquelles un avis est rendu sur l'admission au séjour des étrangers malades.	17/10/2019	25/10/2019	Non			
20191887	Ministère de la Justice	copie du dossier pénitentiaire de l'époux de sa cliente, Monsieur X, décédé le X, lors de sa détention à la maison d'arrêt d'Aiton.	07/11/2019	20/11/2019				
20191892	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, par voie postale à son domicile, à ses frais, de son dossier médical (compte rendu, imagerie, etc.), archivé auprès d'un prestataire externe, concernant l'opération gynécologique pour endométriose qu'elle a subie en 1998.		02/10/2019	Oui			
20191894	Mairie de Millau	communication du titre de propriété de la mairie sur les parcelles indivisaires, Graves, Gravettes, Gravezols, situé quai Sully Chaliès.	07/11/2019	15/11/2019				
20191895	Ministère de l'Intérieur	communication de la décision 48 SI par laquelle a été prononcé la perte de validité du permis de conduire de son client pour solde de point nul.		12/11/2019				
20191897	Rectorat de l'académie de Créteil (AC 94)	communication des avis rendus par l'Inspecteur de l'éducation nationale (IEN) et par l'Inspecteur d'académie – Directeur académique des services de l'éducation nationale (IA-DASEN) sur son dossier d'avancement de grade à la « hors classe » pour 2018.	07/11/2019	15/11/2019	Oui			
20191901	Rectorat de l'académie de Créteil (AC 94)	communication des avis rendus par l'Inspecteur de l'éducation nationale (IEN) et par l'Inspecteur d'académie – Directeur académique des services de l'éducation nationale (IA-DASEN) sur son dossier d'avancement de grade à la « hors classe » pour 2018.	07/11/2019	15/11/2019	Oui			
20191909	Mairie de Penmarch	communication d'une copie de l'arrêté de permis de construire accordé à Monsieur X X et d'une copie de l'ensemble du dossier de demande de permis de construire référencé PC N° X.		19/09/2019	Oui			
20191910	Mairie de Salles	communication des documents suivants : 1) la copie du diagnostic servant de base à l'élaboration du Plan de prévention des risques	07/11/2019	15/11/2019	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
		psychosociaux versé au DUERP ; 2) la copie du plan de prévention des risques psychosociaux.						
20191914	Direction académique des services départementaux de l'éducation nationale du Doubs (DSDEN 25)	communication de la copie des rapports de contrôle de l'instruction en famille de X effectués par Monsieur X, concernant les périodes suivantes : 1) l'année 2016-2017 ; 2) l'année 2017-2018.	07/11/2019	19/11/2019	Oui			
20191918	Etablissement d'hébergement pour personnes âgées dépendantes - Les Quatre Saisons (EHPAD 57)	communication, sur le fondement des trois motifs prévus à l'article L1110-4 du code de la santé publique, de la copie de l'entier dossier médical de son père décédé, Monsieur X.		12/11/2019	Fin			
20191924	Direction générale des finances publiques (DGFIP)	communication, dans le cadre d'une proposition de rectification fiscale adressée à ses clients le 18 juin 2018, des documents suivants : 1) le courrier du 17 mars 2017 adressé par le Procureur de la République au Directeur des Finances Publiques des Yvelines ; 2) le droit de communication exercé par le service auprès de l'autorité judiciaire.	07/11/2019	15/11/2019				
20191932	Caisse primaire d'assurance maladie du Rhône (CPAM 69)	copie de ses décomptes de remboursement pour le mois d'avril 2018.		25/09/2019	Oui			
20191939	Ministère de la Justice	communication de la copie de la totalité des fiches de paie de son client, incarcéré à la maison centrale de Saint-Martin-de-Ré.		18/09/2019	Oui			
20191946	Ministère de la Justice	copie de l'intégralité des relevés de compte nominatif de son client, depuis son arrivée au centre de détention de Joux-la-Ville, mentionnant un prélèvement au titre de la location d'un téléviseur en détention.		01/10/2019	Oui			
20191954	Direction générale des finances publiques (DGFIP)	communication de la copie de la note de service du bureau RH1A n° 2018/07/3418 du 25 juillet 2018 relative au régime indemnitaire des inspecteurs stagiaires.	07/11/2019	14/11/2019				
20191956	Mairie de Saint-Georges-de-Reneins	communication des documents relatifs aux règles instituant les congés annuels et la réduction du temps de travail (RTT) auprès des agents de l'EHPAD « Les Jardins d'Anne ».	07/11/2019	15/11/2019	Oui			
20191958	Ministère des Armées	copie de l'intégralité des documents contenus dans son dossier administratif individuel.		29/10/2019	Par			
20191961	Collège Léopold Dussaigne de Jonzac	communication, sous format papier, de l'intégralité du livret scolaire unique numérique (LSUN) de leur fille scolarisée au collège Léopold Dussaigne de 2014 à 2018, et notamment : 1) les bilans périodiques de l'évolution des acquis scolaires de X ; 2) les bilans de fin de cycle ; 3) l'attestation de maîtrise du socle commun de connaissances, de compétences et de culture ; 4) les attestations prévues au 3° de l'article D. 311-7 du code de l'éducation et mentionnées à l'article 7 de l'arrêté du 31 décembre 2015, notamment: - les attestations scolaires de sécurité routière de premier et second degré (ASSR1, ASSR2, APER) ; - l'attestation de prévention et de secours civiques de niveau 1 (PSC1) ; - l'attestation du « savoir nager ».	07/11/2019	19/11/2019	Oui			
20191963	Rectorat de l'académie d'Aix-Marseille (AC 13)	communication de l'audit des écoles réalisé en 2016.	17/10/2019	06/11/2019	Oui			
20191968	Ministère de l'éducation nationale et de la jeunesse	communication de son dossier personnel depuis 1972 jusqu'à sa mise en invalidité.	07/11/2019	15/11/2019	Fin			
20191978	Conseil départemental de l'Ardèche	communication des documents suivants concernant l'association ADAPEI Ardèche 07 pour l'établissement « Foyer de vie » : 1) les contrats pluriannuels d'objectifs et de moyens (CPOM) 2009-2012 ; 2) les plans pluriannuels d'investissements (PPI) 2012-2016 ; 3) les plans pluriannuels d'investissements (PPI) 2013-2018 ; 4) les plans pluriannuels d'investissements (PPI) 2014-2019 ; 5) les comptes administratifs 2013.	07/11/2019	21/11/2019	Oui			
20191979	Centre hospitalier de Saint-Denis	communication du diplôme de recyclage SSIAP 1 sanctionnant la formation suivie par l'intéressé en novembre 2015.	28/11/2019	05/12/2019	Oui			
20191982	Office français de l'immigration et de l'intégration (OFII)	communications des documents contenant les éléments suivants, sachant qu'aucune de ces données ne sont publiées de façon complète par l'OFII sur son site internet ou sur son compte twitter : 1) le nombre de personnes dans l'attente d'un hébergement (par nationalités, situation de famille, par région et par département) au 31 décembre 2018 ; 2) le nombre de personnes admises en 2018 dans un lieu d'hébergement (CADA, AT-SA, HUDA, CAO, PRADHA) par nationalités et par typologie de familles ; 3) le nombre de personnes admises en 2018 dans un lieu d'hébergement (CADA, AT-SA, HUDA, CAO, PRAHDA) par région de dépôt de la demande d'asile et par typologie de familles ;	26/09/2019	09/10/2019	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>4) le nombre de sorties en 2018 des CADA et autre lieux par nationalités et par destin administratif (réfugiés, déboutés) ;</p> <p>5) le nombre de sorties en 2018 des réfugiés par région et par modalité de sorties (logement, CPH, CHRS, hébergement d'urgence, solution individuelle) ;</p> <p>6) le nombre de sorties en 2018 des déboutés par région et par modalité de sorties (logement, CPH, CHRS, hébergement d'urgence, solution individuelle) ;</p> <p>7) la durée de séjour en 2018 des réfugiés et le délai de sortie par régions ;</p> <p>8) la durée de séjour en 2018 des déboutés et le délai de sortie par régions ;</p> <p>9) le nombre de présents en CADA et autres lieux d'hébergement au 31-12 18-par nationalités et par situation (DA, réfugiés, déboutés) ;</p> <p>10) le nombre de présents au 31 décembre 2018 en CADA et autres lieux d'hébergements par régions et par situation ;</p> <p>11) le nombre de bénéficiaires du montant journalier et du montant additionnel de l'ADA, par nationalités, par régions et par type de famille ;</p> <p>12) le nombre de lettres d'intention de refus, suspensions ou retrait des conditions matérielles d'accueil par nationalités, par régions et par motif de l'article L744-8 du CESEDA et le nombre de refus, suspension ou retrait selon la même déclinaison ;</p> <p>13, le nombre de constat de fuite par nationalité, par région ;</p> <p>14) la liste des centres d'accueil pour demandeur d'asile et autres lieux d'hébergement recensés dans le traitement dn@, leur adresse et leur capacité.</p>						
20191989	Conseil régional d'Occitanie	<p>communication de la copie des documents relatifs à l'agenda du fonds régional d'aide à la création audiovisuelle :</p> <p>1) la composition de la commission 2018 présente par date de réunions des comités de lecture, avec les détails ci-dessous :</p> <p>a) le nom ;</p> <p>b) le prénom ;</p> <p>c) la fonction ;</p> <p>2) les résultats des commissions 2018 avec les détails ci-dessous par projet :</p> <p>a) le titre du projet ;</p> <p>b) le synopsis du projet ;</p> <p>c) le nom du réalisateur et le lieu de sa résidence principale ;</p> <p>d) le genre du film (fiction, documentaire, animation, etc.) ;</p> <p>e) la durée du film ;</p> <p>f) le nom du producteur, son siège et son mail ;</p> <p>g) le montant de l'aide accordée ;</p> <p>h) les avis et les décisions de la commission ;</p> <p>i) le nombre total des dossiers reçus par genre ;</p> <p>j) le taux de pourcentage de dépenses en Occitanie par producteur ;</p> <p>3) le montant total des aides accordées par date de réunion.</p>	28/11/2019	04/12/2019	Oui			
20191991	Préfecture de la Vendée	<p>communication sous format électronique, de préférence via une plateforme de téléchargement, dans un format qui permet à la fois d'en copier des extraits et d'effectuer une recherche par mots-clés, ou, à défaut, en version papier, de la copie des éléments visés dans l'arrêté du 19 décembre 2018 par lequel le préfet de la Vendée a octroyé à la société X, une autorisation de destruction et de perturbation intentionnelle de spécimens d'espèces animales protégées relative au parc éolien en mer au large des îles d'Yeu et de Noirmoutier :</p> <p>1) les éléments relatifs à la participation du public qui a eu lieu du 22 octobre au 18 novembre 2018 ;</p> <p>2) la réponse apportée par cette société à la réserve de la commission d'enquête du 9 août 2018.</p>	26/09/2019	02/10/2019	Oui			
20191992	Mairie de Châteauneuf-les-Martigues	<p>communication des documents suivants se rapportant au permis de construire n° X à la X :</p> <p>1) l'entier dossier ;</p> <p>2) l'ensemble de avis émis dans le cadre de l'instruction de la demande.</p>	28/11/2019	05/12/2019	Oui			
20191997	Direction générale des finances publiques (DGFIP)	communication des documents justifiant la retenue sur salaire dont il a fait l'objet en février 2019.	07/11/2019	14/11/2019	Oui			
20192002	Mairie de Garches	<p>communication de la copie des documents administratifs suivants, manquants à la suite d'une première transmission :</p> <p>1) les documents relatifs au dossier de demande et d'instruction du permis de construire PC n° X délivré le 28 janvier 2019 à la société X :</p> <p>a) les avis des services sur le projet et la (les) fiche(s) d' instruction de la demande interne au service d'urbanisme ;</p> <p>b) les échanges de courriers/courriels, le compte rendu écrit des réunions avec le pétitionnaire ;</p>		29/10/2019	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
		c) les échanges de courriers et courriels au sein des services de l'autorité d'urbanisme sur la demande de permis de construire ; 2) le dossier complet et entier de demande et d'instruction de l'avant-dernière autorisation d'urbanisme obtenue pour le terrain sis X à Garches et le cas échéant, la déclaration d'achèvement des travaux et la décision de conformité des travaux.						
20192016	Oeuvre Générale de Craponne (OGC)	communication des documents portant sur les droits d'eau attachés à la propriété de la Barlatière située à Alleins.	28/11/2019	03/12/2019				
20192020	Mairie de Neuves-Maisons	copie des documents suivants, concernant l'affaire de conflits d'intérêts et détournement de biens : 1) les factures d'avocats payées par la commune depuis le début de l'affaire ; 2) les factures des 5 tracts durant la campagne des municipales de 2014.		06/11/2019				
20192022	Caisse primaire d'assurance maladie du Rhône (CPAM 69)	copie des documents suivants, le concernant : 1) son entier dossier de demande de reconnaissance d'accident du travail ; 2) le rapport circonstancié de l'employeur décrivant son poste de travail ; 3) l'avis motivé du médecin du travail portant sur son accident et la réalité de son exposition à un risque professionnel.		13/11/2019	Oui			
20192031	Mairie de Guipavas	copie, sur le CD-rom fourni, de la liste électorale générale de la commune, dans le cadre de recherches généalogiques personnelles.	07/11/2019	20/11/2019				
20192033	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie de l'entier dossier individuel, en particulier l'ensemble des pièces médicales de son défunt mari, Monsieur X, agent hospitalier décédé le 10 janvier 2018, afin de faire valoir ses droits et ceux de ses enfants mineurs, à savoir : 1) le rapport établi par le docteur X à la suite d'une expertise qui a eu lieu le 7 novembre 2017 ; 2) les avis et observations du docteur X, médecin du travail et chargé du suivi de Monsieur X.		21/10/2019				
20192037	Ministère de la Transition écologique et solidaire	communication, par voie numérique, du document mentionné à la page 38 - point B - du schéma départemental du plan de prévention des risques naturels du Val D'Oise (SDPPRN 95).	19/12/2019	23/12/2019	Fin			
20192039	Centre hospitalier régional universitaire (CHU) de Montpellier	communication du dossier médical de son père, Monsieur X majeur sous tutelle depuis juillet 2018 après une curatelle renforcée depuis 2016, tutelle confiée à sa sœur et à elle-même depuis un jugement de janvier 2019, sachant que l'établissement s'oppose à cette communication en raison d'une opposition de celui-ci à la divulgation d'information médicale le concernant.	07/11/2019	27/11/2019	Oui			
20192046	Ministère de la culture	copie du premier avis rendu par l'Architecte des bâtiments de France, Madame X le 11 janvier 2016 dans le cadre de l'instruction du permis de construire n° PC X délivré par la commune de Biarritz le 18 avril 2016.		24/10/2019	Oui			
20192048	Mairie de Wasquehal	communication, en sa qualité de conseillère municipale, des documents concernant les chiffres indicateurs de la sécurité à Wasquehal, pour les années 2015, 2016, 2017 et 2018, tels qu'ils ressortent des informations qui sont transmises par la police et la préfecture, notamment : - le nombre de cambriolages ; - le nombre de dégradations sur les biens privés ; - le nombre d'incivilités ; - les chiffres de la délinquance.	07/11/2019	15/11/2019	Fin			
20192053	Préfecture des Hauts-de-Seine	copie du relevé d'information intégrale du permis de conduire de son client.		21/10/2019	Oui			
20192054	Caisse primaire d'assurance maladie de l'Aude (CPAM 11)	copie de l'intégralité des pièces de son dossier administratif et médical.		06/11/2019	Oui			
20192055	Groupe hospitalier universitaire Paris Psychiatrie et Neurosciences (GHU)	copie des documents suivants, concernant sa défunte mère, Madame X, en complément des pièces médicales transmises en main propre le 12 décembre 2018 : 1) les observations médicales réalisées par le docteur X depuis l'admission de sa mère le 12 juillet 2016 dans le secteur 16 au jour de son décès le 29 juillet 2016 ; 2) les comptes rendus établis par le l'équipe médicale.		21/10/2019	Fin			
20192057	Préfecture de police de Paris	communication du dossier de demande d'allocation de compensation de son client déposée au cours de l'année 2010.	07/11/2019	21/11/2019				
20192058	Ligue Ile-de-France de la Fédération Française d'Aïkido et de Budo (FFAB)	communication des fiches d'appréciation établies par les jurés, Monsieur X, représentant la FFAB, et Madame X, représentant la fédération française d'aïkido, aikibudo et affinitaires (FFAAA), à la suite de l'examen de passage du 1er dan d'aïkido de son client, le 2 février 2019 à Paris.	07/11/2019	26/11/2019				
20192059	Ministère de la Justice	copie de la décision ayant ordonné le transfert de sa cliente au centre pénitentiaire de Marseille-Baumettes.		18/09/2019	Oui			
20192060	Groupe ProBTP	communication du relevé de carrière de son défunt père, Monsieur X, ancien employé auprès de ETS X		05/11/2019	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
		à la Chapelle Saint-Luc.						
20192062	Lycée professionnel Léon Gambetta de Bourgoin-Jallieu	copie, via une plateforme de téléchargement, de l'intégralité des documents contenus dans son dossier administratif détenu par l'établissement.		01/10/2019				
20192064	Mutualité sociale agricole du Languedoc (MSA 48)	communication de la circulaire de la CCMISA n°2013-006 du 14 mars 2013.	07/11/2019	21/11/2019	Oui			
20192066	Grand Hôpital de l'Est Francilien (GHEF)	communication de l'intégralité du dossier médical de son client relatif à son hospitalisation du 31 mars au 6 avril 2011 au sein du service de cardiologie et urgences du centre hospitalier de Marne-la-Vallée (site de Lagny).		17/12/2019	Oui			
20192079	Service départemental d'incendie et de secours de la Guadeloupe (SDIS 971)	communication, format numérique, de l'effectif de l'ensemble du personnel au 1er janvier 2019 avec la date d'entrée dans le grade et la date d'entrée dans l'échelon.		18/10/2019				
20192086	Caisse d'assurance retraite et de la santé au travail de Languedoc-Roussillon (CARSAT 30)	communication dans le cadre d'une recherche familiale personnelle des relevés de carrière de 1948 à 1952 de sa mère décédée en 2003, Madame X.	28/11/2019	04/12/2019	Oui			
20192090	Caisse d'allocations familiales du Nord (CAF 59) - Siège	communication de l'ensemble des documents constitutifs de son dossier CAF, y compris les échanges mails, courriers et données informatisées sous le numéro d'allocataire X à son nom ainsi qu'au nom de son époux Monsieur X, par lequel elle est mandatée.	28/11/2019	04/12/2019	Oui			
20192092	Mairie de Saint-Leu-d'Esserent	communication de la copie du dossier administratif de son client, à la suite de la procédure de licenciement en cours de mise en œuvre le concernant, au lieu de la consultation sur place par son client proposée par la mairie.		25/10/2019	Non			
20192093	Centre hospitalier intercommunal Poissy Saint-Germain-en-Laye (site de Poissy)	communication, par envoi postal à son domicile, à ses frais, de l'intégralité du dossier médical de sa fille, X, en tant que titulaire de l'autorité parentale.		29/10/2019	Oui			
20192096	Direction départementale de la cohésion sociale des Hauts-de-Seine (DDCS 92)	communication de l'intégralité des pièces médicales et administratives concernant sa santé, en particulier les lettres de saisine de son employeur, en l'espèce la DSDEN92 – rectorat de Versailles, et les avis du Comité médical départemental des Hauts-de-Seine, de 2011 à 2019.		17/12/2019	Oui			
20192103	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie de l'intégralité des pièces contenues dans son dossier médical constitué lors de son hospitalisation au sein de l'établissement du 12 janvier 2019 au 6 février 2019 dans service du Professeur X.		29/10/2019				
20192105	Préfecture de l'Eure	communication de la copie du constat des services de la direction départementale de la protection des populations (DDPP) de l'Eure, évoqué dans le courrier du préfet du 7 février 2019, « sur la présence de trois animaux ne possédant pas de marque auriculaire agréée », et exposant une « absence de traçabilité de 3 des 5 vaches à l'origine du troupeau », relatif au cheptel X en juin 2011.	07/11/2019	26/11/2019	Non			
20192120	Direction générale des finances publiques (DGFIP)	communication de l'extrait du procès-verbal de la CAP n°2 du 16 novembre 2018, relatif à l'examen du recours de l'intéressé concernant sa notation.		29/10/2019				
20192126	Ministère de la culture	communication, par courrier postal ou par courrier électronique, des documents suivants, relatifs au dossier de permis de construire délivré le 27 septembre 2018 à la Fabrique de Maroquinerie Louis VUITTON : 1) l'annexe 1 (MH105) _ Plan de masse ; 2) l'annexe 2 (MH109) _ Plan en coupe - Projet ; 3) l'annexe 3 (MH111) _ Plan des élévations ; 4) l'annexe 4 _ Carnet de menuiseries - Projet ; 5) l'annexe 5 _ Permis de construire du bâtiment « Le Porche » (D).	28/11/2019	03/12/2019				
20192127	Mairie de Ballainvilliers	consultation, sur place, des trois arrêtés suivants, incluant l'intégralité de leurs dossiers d'enquête publique, relatifs à la constitution de l'association foncière urbaine autorisée Les Tuileries (AFUAT) : 1) l'arrêté du 2 avril 1991, n° 910945 ; 2) l'arrêté du 22 août 1994, n° 943485 ; 3) l'arrêté du 10 février 1997, n° 970373.		29/11/2019	Non			
20192129	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.		05/12/2019				
20192132	Direction générale des finances publiques (DGFIP)	communication, par ordonnance sur requête afin d'extension de mission en date du 15 mars 2019, en sa qualité d'administrateur provisoire de la société civile immobilière (SCI) X, des informations suivantes contenues dans le fichier national des comptes bancaires et assimilés (FICOBA) : 1) la liste des comptes bancaires dont serait titulaire cette société ; 2) la liste des établissements détenteurs de ces comptes bancaires et leur adresse.	07/11/2019	14/11/2019				
20192153	Mairie de Jargeau	communication de l'état des actifs de la commune.		16/10/2019	Oui			
20192156	Préfecture de Maine-et-Loire	communication des listes électorales du département dans un but non commercial.	07/11/2019	25/11/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
20192162	Mairie de Morsang-sur-Orge	communication de l'arrêté du Maire en date du 18 août 1988 annexant les règles du lotissement du Parc Beauséjour au POS de Morsang-sur-Orge.		26/09/2019				
20192166	Mairie de Bagnols-sur-Cèze	communication de la copie du document unique (DU) pour les années 2014, 2015, 2016, 2017 et 2018 si ce dernier est déjà publié, à la suite de son agression sur son lieu de travail et du refus de la mairie de lui accorder la protection fonctionnelle.	07/11/2019	14/11/2019				
20192169	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication des éléments suivants de son dossier médical, relatifs à l'extraction dentaire qu'elle a subie le 24 mai 2017, manquants à la suite de deux précédentes transmissions : 1) le compte rendu opératoire complet contenant notamment les données médicales suivantes : a) le descriptif de l'état pathologique et des lésions rencontrées ; b) le choix thérapeutique ; c) le mode d'anesthésie ; d) les exécutions et les techniques réalisées ; e) les complications ou les difficultés opératoires ou périopératoires ; 2) les bilans suite aux consultations externes, ceux qui lui ont été transmis étant illisibles.		12/11/2019	Fin			
20192174	Préfecture du Var	communication de la copie des documents relatifs au X : 1) l'autorisation d'ouverture du cirque pour l'exhibition d'un hippopotame ; 2) le certificat de capacité de la personne en charge de l'hippopotame ; 3) les trois derniers rapports d'inspection de cet établissement.	19/12/2019	23/12/2019	Fin			
20192184	Mairie de Montérolier	consultation du registre des délibérations du conseil municipal.		29/10/2019	Non			
20192188	Mairie de Sainte-Sévère	communication des documents suivants : 1) concernant la voie communale CV16 / La Selle à Sainte-Sévère : a) la copie certifiée conforme à l'identique de l'inventaire (répertoire) des voies communales, qui précise les différentes caractéristiques de la rue du Puits de la Cigogne, CV16 ; b) les documents concernant ses éventuelles modifications ; c) ses documents d'arpentage ; 2) concernant le chemin rural situé entre la parcelle ZA 51 et 52 (numéro non communiqué par la mairie) : a) la copie certifiée conforme à l'identique de l'inventaire (répertoire) des voies rurales ; b) son acte de propriété ; c) son acte d'arpentage ; 3) la copie du compte rendu du conseil municipal de juillet 2014.	28/11/2019	05/12/2019	Oui			
20192195	Centre hospitalier Annecy Genevois	communication de l'intégralité du dossier médical de sa fille mineure, X, détenu par le Pôle Femme-Mère-Enfant, service de Pédiatrie, de l'établissement, notamment : - les bulletins d'entrée et de sortie ; - les comptes rendus d'hospitalisation ; - les comptes rendus opératoires ; - l'ensemble des examens de laboratoire pré opératoires et post opératoires, résultats des examens anatomopathologiques, bactériologies, antibiogrammes... ; - l'ensemble des radiographies et des examens spécialisés (échographies, scanner, IRM...) qui ont été pratiqués ; - les dossiers infirmiers ; - le compte rendu de sortie et de transfert sur l'hôpital de Lyon ; - le document attestant de notre consentement écrit pour le type d'intervention et anesthésie pratiquée ; - les documents de suivi postopératoire (feuilles d'anesthésie et de réanimation, examens biologiques post opératoires) ; - les feuilles de soins infirmiers journaliers ; - les comptes rendus des psychologues vus pendant l'hospitalisation ; - les comptes rendus et diagnostiques des médecins durant les 15 jours avant le passage au bloc opératoire ; - le double du cahier de transmissions des consignes thérapeutiques ; - l'intégralité des correspondances échangées avec le médecin traitant de sa fille et de tous les autres spécialistes ; - l'intégralité des prescriptions médicales.		17/12/2019	Oui			
20192196	Ministère des Armées	communication de documents suivants, relatifs aux épreuves écrites et orales des concours interne et externe d'ingénieurs d'études et de fabrications du ministère de la défense au titre de l'année 2019 dans la spécialité « organisation et gestion de la production », auxquelles elle a candidaté :	28/11/2019	04/12/2019	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) s'agissant du concours externe : les fiches de correction de l'épreuve de sélection sur dossier et de l'épreuve orale ; 2) s'agissant du concours interne : a) un exemplaire de sa copie et la fiche de correction pour l'épreuve écrite ; b) la fiche de correction de l'épreuve orale.						
20192205	Agence départementale routière de Carpentras	communication de tous les avis produits par l'Agence routière départementale de Carpentras à dater du 1er janvier 2005 jusqu'à ce jour, dans le cadre de l'instruction d'autorisations d'urbanisme pour des projets sur la commune de Blauvac.		29/11/2019	Oui			
20192206	Mairie de Puisseguin	copie de l'arrêté n° 2018/79/41 le concernant portant suppression de l'indemnité de fonctions, de sujétions et d'expertise (IFSE).	17/10/2019	25/10/2019	Oui			
20192211	Mairie de Châtillon-le-Duc	communication, par courrier électronique, quand disponible sous ce format, ou par papier, en noir et blanc, de l'ensemble des pièces du dossier relatif au permis d'aménager PA 25133 18 C 0002 accordé à HABITAT 25.	28/11/2019	04/12/2019	Par			
20192215	Caisse du Régime Social des Indépendants d'Ile-de-France Est (RSI 77)	communication du dossier intégral de son client.	28/11/2019	03/12/2019	Oui			
20192225	Mairie d'Issirac	copie, uniquement au format papier, des pages 1 à 12 du plan d'occupation des sols (POS) approuvé par le conseil municipal du 29 juin 2004.	28/11/2019	04/12/2019	Oui			
20192230	Direction générale des finances publiques (DGFIP)	communication d'une copie de la déclaration H1 déposée par le demandeur à deux reprises au service des impôts de Montpellier-Nord.	28/11/2019	05/12/2019				
20192237	Conseil régional d'Ile-de-France	communication de l'intégralité des documents contenus dans le dossier administratif de sa cliente.		03/10/2019	Oui			
20192247	Groupe hospitalier Carnelle Portes de l'Oise (GHCPPO)	communication, en sa qualité de présidente du conseil de surveillance du GHCPPO, des documents suivants : 1) l'entier dossier présenté au comité interministériel de la performance et de la modernisation de l'offre de soins hospitaliers (COPERMO) du 11 janvier 2019, tel que rédigé avec l'assistance du prestataire désigné à l'issue du marché public référencé 18DSE010 dont notamment, le projet de restructuration ; 2) le projet médical partagé tel qu'adopté par le conseil de surveillance du 13 juin 2017 non revêtu de la mention « document de travail » et la délibération correspondante.	28/11/2019	03/12/2019				
20192249	Mairie de Nanteuil-lès-Meaux	communication d'un état des effectifs du personnel de la commune arrêté au 1er décembre 2018 précisant les postes occupés et vacants par filière.		29/11/2019	Oui			
20192253	Ministère de la Justice	copie des documents concernant son client incarcéré au centre de détention de Bapaume : 1) la totalité des décisions ayant ordonné le placement puis le maintien de l'intéressé en régime fermé de détention ; 2) la liste des biens figurant à son vestiaire.	26/09/2019	04/10/2019	Oui			
20192261	Conseil national de l'Ordre des médecins (CNOM)	consultation par un médecin-inspecteur de la direction des affaires sanitaires et sociales de la Nouvelle-Calédonie (DASS-NC) du dossier d'un médecin inscrit au tableau de l'organe de l'Ordre des médecins de Nouvelle-Calédonie.	18/07/2019	16/09/2019	Oui			
20192273	Office français de l'immigration et de l'intégration (OFII)	communication, sous forme électronique, des bilans d'activité des organismes conventionnés au titre de l'article L744-1 du CESEDA, mentionnés à l'article R744-3 du même code, et notamment les documents suivants pour les années 2016, 2017 et 2018 : 1) le nombre de demandeurs d'asile suivis à la fin de l'année ; 2) le nombre de demandeurs d'asile reçus dans l'année et le nombre de demandeurs dont la domiciliation a pris fin en cours d'année ; 3) les moyens matériels et humains dont dispose la personne morale pour assurer son activité de domiciliation ; 4) les conditions de mise en oeuvre du cahier des charges.	19/12/2019	30/12/2019	Non			
20192285	Ministère de la culture	communication, par courrier électronique, du rapport de l'inspection générale des affaires culturelles n° 2016-44 intitulé « L'accessibilité dans le champ du spectacle vivant - vers des « agendas d'accessibilité programmée » des œuvres et des pratiques amateurs ».	28/11/2019	04/12/2019	Oui			
20192291	Mairie de Nice	consultation, en sa qualité de conseiller municipal, des factures des déplacements, hôtels et restaurants, engagées par la ville, en 2017, soit directement, soit en remboursement des frais pour les élus.		19/09/2019	Fin			
20192292	Ministère de l'Intérieur	communication des documents suivants : 1) la copie de sa demande (par lettre du 8 janvier 2019) de communication de la décision rendue à la	28/11/2019	05/12/2019	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
		suite de son recours gracieux (en date du 3 décembre 2018) contre la décision de non intégration au ministère de l'intérieur ; 2) la copie de sa demande de recours gracieux datée du 3 décembre 2018 contre la décision de non intégration au ministère de l'intérieur.						
20192314	Mairie de Strasbourg	communication, conformément à la loi n° 90-1079 du 5 décembre 1990 relative aux zones non aedificandi de la ville de Strasbourg, des 23 arrêtés municipaux annuels, de 1990 à 2012 relatifs à « l'état de l'occupation des sols des anciennes zones non aedificandi maintenues par les dispositions législatives abrogées aux alinéas ci-dessus, tenu à jour annuellement et mis à la disposition du public au siège de la communauté urbaine, et communiqué au représentant de l'État dans le département du Bas-Rhin », dans ses mises à jour annuelles du 9 décembre 1990 au 9 décembre 2012.	28/11/2019	04/12/2019	Fin			
20192333	Direction générale des finances publiques (DGFIP)	consultation des comptes de la commune de Pézilla-la-Rivière, notamment : 1) les dépenses d'investissement en matière de marchés publics passés par la municipalité pour les années 2016, 2017 et 2018 ; 2) dans la mesure du possible, le détail des mandats émis pour ces dépenses.		17/12/2019	Par			
20192335	Parc naturel régional du Luberon	communication de l'avis émis par le Conseil d'architecture, d'urbanisme et de l'environnement (CAUE) du Parc naturel régional (PNR) du Luberon, dans le cadre du permis de construire PC n° 08400217S0010 délivré par arrêté du maire d'Ansouis en date du 28 décembre 2017, au bénéfice de la SCEA Domaine de la Pusterle, sis route de La Tour d'Aigues à Ansouis (84240).		17/12/2019	Oui			
20192340	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication du dossier médical de son père, Monsieur X, soigné dans plusieurs établissements et décédé le X, afin de faire valoir ses droits en tant qu'héritière réservataire dans le cadre de sa succession.		18/12/2019	Oui			
20192349	Mairie de Jard-sur-Mer	communication, à ses frais, de la copie de l'inventaire floristique réalisé par l'office national des forêts (ONF) sur la dune de Morpoigne.	19/12/2019	20/12/2019				
20192353	Mairie de Neuilly-sur-Seine	communication du compte rendu de la présentation, faite par la société immobilière Paré Cherest à la municipalité, de la deuxième étude d'impact du projet de construction d'un établissement de santé sur le trafic automobile.	28/11/2019	04/12/2019				
20192354	Rectorat de l'académie de Rouen (AC 76)	communication des pièces intégrées dans son dossier administratif depuis le 1er septembre 2017.		01/10/2019	Oui			
20192356	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur judiciaire, de la liste exhaustive des comptes bancaires de l'étude d'administrateur judiciaire de Maître X, figurant dans le fichier FICOBA.	19/12/2019	23/12/2019				
20192361	Conseil départemental de Vaucluse (CD 84)	copies des documents transmis pour avis par la commune de Blauvac (84570) à l'occasion de l'instruction du permis d'aménager n° PA 084 018 15 N0001 déposé le 3 août 2015.		16/12/2019	Oui			
20192364	Préfecture de la région Centre-Val de Loire	copie à ses frais des statistiques de la délinquance pour l'année 2017, 2018 et 2019 pour les communes relevant de la circonscription de la sous-Préfecture de Montargis (45).	19/12/2019	20/12/2019				
20192370	Préfecture de l'Isère	communication, de préférence sous format numérique par mail, des éléments relatifs à la modélisation du trafic et aux conséquences sur la pollution atmosphérique dans le cadre de la préparation de la déclaration d'utilité publique (DUP) du 23 juillet 2018 portant sur l'aménagement de l'autoroute A480 et de l'échangeur du Rondeau dans la traversée de Grenoble : 1) le « diagnostic de la situation actuelle » ; 2) le « rapport technique sur les modélisations statiques – octobre 2016 », avec ses annexes ; 3) le « rapport de simulation dynamique » avec ses annexes ; 4) le rapport du centre d'études et d'expertise sur les risques, l'environnement, la mobilité et l'aménagement (CEREMA) Centre Est « Rondeau et A480 : avis sur les rapports trafic diagnostic, statique, dynamique » ; 5) l'étude d'Autoroutes en région Rhône-Alpes (AREA) de mars 2018 sur « l'impact de la baisse de vitesse à 70 km/h » et l'avis du CEREMA ; 6) les comptes rendus des comités techniques du projet et des réunions du « groupe technique » spécifiquement consacrées à la modélisation ; 7) les données jour par jour et heure par heure sur l'ensemble des stations du système informatisé de recueil de données routières (SIREDO) de l'autoroute A480 depuis 2010.	28/11/2019	04/12/2019				
20192371	Préfecture du Val-d'Oise	communication, par courrier électronique ou par courrier postal, du relevé d'information intégral concernant le permis de conduire de son client, sans que la préfecture puisse lui imposer l'une ou l'autre des modalités prévues à l'article L311-9 du code des relations entre le public et l'administration, ou d'y ajouter des conditions supplémentaires.		16/12/2019				
20192377	Ministère de la Justice	communication des copies des mémoires de proposition ou de non proposition le concernant, pour son inscription ou sa non inscription sur le tableau d'avancement à la promotion au grade de premier	28/11/2019	04/12/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		surveillant, pour les années 2011, 2016, 2017, 2018 et 2019, manquantes à la suite d'une première transmission.						
20192384	Mairie de Pexiora	copie, en sa qualité de conseiller municipal, par courrier électronique, du grand livre 2018 et du compte de gestion 2018, dans leur version complète, alors qu'il ne lui a été adressé que 30 pages sur 45 pour le grand livre, renuméroté à la main, et 2 pages pour le compte de gestion qui en compte habituellement environ 120, qui ne lui a plus été délivré dans son intégralité depuis 2017.		18/12/2019	Oui			
20192392	Mairie de Neuilly-sur-Seine	communication, dans le cadre d'un projet de ravalement de façade arrière (côté cour) de l'immeuble situé au 203 avenue Charles de Gaulle, d'une copie des courriers adressés par la mairie au syndic de cet immeuble pour les années 2014, 2015, 2016, 2017, 2018 et 2019.		17/12/2019				
20192404	Mairie de Calvi	communication des documents suivants : A) concernant les bâtiments situés au nord de la presqu'île de La Revellata : 1) les bâtiments du Port, parcelle X ; 2) les deux constructions situées au nord du port, parcelle X ; 3) la construction située au sud du port, parcelle X ; 4) les deux constructions situées sur la parcelle X ; 5) la construction située sur la parcelle X ou X ; 6) la construction située sur la parcelle X. B) concernant l'ensemble des bâtiments militaires de la Légion, non cadastrés, non représentés sur le PLU.		17/12/2019	Oui			
20192405	Mairie de Pexiora	communication, en sa qualité de conseiller municipal, des documents suivants : 1) les comptes administratifs 2017 et 2018 détaillés ; 2) les comptes de gestion complets des années 2017 et 2018.		17/12/2019	Oui			
20192414	Préfecture de l'Hérault	communication des documents relatifs à l'installation de stockage de déchets non dangereux (ISDND) de Saint-Jean de Libron et à l'usine de tri Valorbi situées sur la commune de Béziers et exploitées par la communauté d'agglomération Béziers-Méditerranée (CABM) : 1) les comptes rendus des contrôles effectués sur le site de l'ISDND depuis les premières plaintes relatives aux odeurs à l'automne 2017 et, en particulier, le résultat des inspections réalisées aux mois d'octobre 2018 et de janvier 2019 ; 2) les mises en demeure de l'exploitant de l'ISDND qui auraient été décidées ; 3) l'intégralité de l'étude hydrogéologique réalisée en application des prescriptions de l'arrêté d'autorisation de l'ISDND du 9 février 2018 et l'intégralité de l'étude hydrogéologique réalisée précédemment, en 2000, selon les indications d'un rapport de l'inspection des installations classées pour la protection de l'environnement (ICPE) du 14 septembre 2017 ; 4) l'intégralité de l'étude réalisée sur les odeurs ; 5) la demande d'autorisation d'enfouissement de déchets non traités faite par la CABM en février 2017 et le refus qu'aurait opposé le préfet, d'après le rapport de la chambre régionale des comptes d'Occitanie ; 6) l'autorisation donnée à la réalisation, sur le site de l'ISDND, de travaux urgents au mois de décembre 2018 ; 7) la décision autorisant la mise en place en urgence, au mois de décembre 2018, sur le site de l'ISDND, d'une torchère de chantier, et fixant les conditions de son fonctionnement ; 8) le résultat des mesures réalisées, depuis le mois de décembre 2018, sur les rejets atmosphériques de la torchère du site, de la torchère de chantier et de l'unité de valorisation du biogaz présentes sur le site de l'ISDND ; 9) les rapports des inspections réalisées sur l'usine Valorbi, notamment celui de l'inspection du mois de novembre 2018 ; 10) les décisions préfectorales réglementant le fonctionnement de l'usine Valorbi, notamment l'arrêté du 22 décembre 2010 ; 11) la décision autorisant les travaux sur l'usine Valorbi à partir de 2013.	28/11/2019	10/12/2019	Oui			
20192416	Mairie de Marly-sous-Issy	communication, sous forme électronique au format PDF gravé sur CD-ROM, sous-demande par sous-demande et de façon exhaustive, en précisant quel(s) document(s) et/ou information(s) fourni(s) répond(ent) à chaque sous-demande, des documents relatifs au projet éolien X, initié en 2014 par l'opérateur éolien X sur huit communes de la Nièvre et de la Saône-et-Loire, dont la commune de Marly-sous-Issy : 1) tous les courriels, courriers et autres documents (notes, rapports, brochures, cartes, tableaux, éléments descriptifs du projet X, comptes rendus de réunions, etc.) transmis ou remis par la société X ou sa filiale X ou par leurs collaborateurs à la mairie ou à son maire, à dater du 1er janvier 2014 et	26/09/2019	03/10/2019				

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>jusqu'à la date de la réponse de la mairie à sa demande du 11 février 2019 ;</p> <p>2) tous les courriels, courriers et autres documents transmis ou remis par la mairie ou par son maire aux sociétés X ou X ou à leurs collaborateurs, depuis le 1er janvier 2014 et jusqu'à la date de la réponse de la mairie à sa demande du 11 février 2019 ;</p> <p>3) tous les documents et les informations communiqués au maire par les sociétés X ou X, relatifs à l'économie - générale ou spécifique à la commune - du projet éolien X, et notamment :</p> <p>a) l'estimation des « retombées fiscales » annuelles annoncées par les sociétés X ou X pour la commune ;</p> <p>b) la description et l'estimation des « mesures d'accompagnement » consenties à la commune par les sociétés X ou X ;</p> <p>4) la copie de la lettre recommandée avec accusé de réception (AR) de X reçue en mairie le 12 mai 2016, relative à la remise en état des parcelles en fin d'exploitation du parc éolien (selon arrêté du 26 août 2011), y compris les pièces jointes à cette lettre :</p> <p>a) l'avis de remise en état (ARE) à compléter, signer et retourner à X par le maire ;</p> <p>b) la carte d'implantation des parcelles concernées ;</p> <p>5) la copie de l'avis de remise en état mentionné ci-dessus, complété, signé et retourné par la mairie à la société X ;</p> <p>6) la copie du courrier ou courriel annonçant au maire les date, heure et lieu de la réunion publique qui a eu lieu le 18 mai 2016 à Luzy et à laquelle le maire a participé ès-qualités ;</p> <p>7) la copie de toutes les délibérations du conseil municipal, accompagnée de la copie de l'ordre du jour du conseil municipal correspondant, de la copie du compte-rendu de celui-ci et de la copie des documents relatifs au projet éolien, transmis aux conseillers avant ou pendant la tenue du conseil, concernant le projet éolien X depuis le 1er janvier 2014 et jusqu'à la date de la réponse de la mairie à la sa demande du 11 février 2019, et notamment celles par lesquelles le conseil municipal, conformément aux dispositions de l'article L2122-21 du code général des collectivités territoriales :</p> <p>a) a accepté, sur proposition du maire, que le projet éolien X fasse l'objet d'une étude préalable ;</p> <p>b) a autorisé le maire à mener les relations, études et négociations avec la société X ;</p> <p>c) a décidé, sur la base de l'étude préalable réalisée, d'engager la commune dans le processus susceptible de conduire à la réalisation du projet de deux éoliennes sur le territoire de la commune ;</p> <p>d) a autorisé le maire à engager la commune dans ce processus, dont la mise en œuvre était ensuite assumée par X ;</p> <p>e) a autorisé le maire à signer l'avis légal de remise en état des parcelles impactées par le projet éolien ;</p> <p>f) a autorisé le maire à le représenter lors de la réunion publique organisée par X le 18 mai 2016 à Luzy, et à y témoigner de l'accord de la commune quant à la réalisation du projet éolien X ;</p> <p>8) la copie des comptes rendus de tous les conseils municipaux au cours desquels le projet éolien X a été évoqué en « questions diverses », depuis le 1er janvier 2014 et jusqu'à la date de la réponse de la mairie à sa demande du 11 février 2019 ;</p> <p>9) la liste de tous les événements publics (conférence, réunion, exposition, débat, etc.) concernant le projet éolien X, organisés par le maire ou la société X sur le territoire de la commune (avec leurs dates, lieu, thèmes abordés, nom des organisateurs et intervenants), avec la copie des documents mis à la disposition du public à ces occasions ;</p> <p>10) la copie de toutes les publications municipales ayant délivré au public des informations sur le projet éolien X entre le 1er janvier 2014 et la date de la réponse de la mairie à sa demande du 11 février 2019.</p>						
20192420	Mairie de Charbonnières-les-Bains	communication de toutes les décisions de la commune, délibération ou arrêté municipal, décidant de la consultation lancée pour la cession du tènement communal sur les parcelles cadastrées section AW n°163 et AWn°200.		17/12/2019	Oui			
20192422	Université Paris Descartes - Paris V	communication, par courrier électronique ou à défaut par voie postale à l'adresse de sa cliente ou à son cabinet, de la copie intégrale du dossier de médecine professionnelle et préventive de sa cliente alors que l'administration a refusé cette communication en raison de l'absence de mandat exprès joint à sa demande.	28/11/2019	04/12/2019				
20192426	Ministère de la Justice	<p>copie des documents concernant son client :</p> <p>- durant son incarcération au centre pénitentiaire du Sud Francilien :</p> <p>1) la totalité des décisions ayant ordonné la fouille à nu de l'intéressé depuis son arrivée dans l'établissement ;</p> <p>2) la décision ayant ordonné la retenue au profit du trésor public d'une somme de 303,43 euros sur le compte nominatif de l'intéressé à raison de la détérioration de son poste de télévision ;</p> <p>- durant son incarcération dans la maison d'arrêt Fleury- Merogis :</p> <p>3) la totalité des décisions ayant ordonné la fouille à nu de l'intéressé durant son incarcération dans</p>		20/09/2019	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
		l'établissement entre mai 2015 et septembre 2017.						
20192432	Mairie de Boulieu-les-Annonay	communication pour ses clients propriétaires, sur la commune, de plusieurs parcelles respectivement cadastrées section AD 274, 275, 276, 277, 278, 279, 280 et 281, des documents suivants : 1) le règlement intégral du plan local d'urbanisme (PLU) approuvé par la délibération du 8 mars 2018 et l'extrait du plan de zonage afférent à ce PLU faisant apparaître les parcelles concernées par le certificat d'urbanisme n° CU 07041 14 A0009 du 17 juillet 2017 ; 2) le règlement intégral du plan local d'urbanisme antérieurement applicable et l'extrait du plan de zonage correspondant, pour ces mêmes parcelles.		17/12/2019	Oui			
20192444	Comité national de la pêche professionnelle en eau douce de Loire-Atlantique (CONAPPED)	communication de l'évolution chronologique des effectifs des pêcheurs professionnels du bassin de l'Adour et des versants côtiers depuis la création de l'association agréée de pêche professionnelle en eau douce (AAPPED) concernée, notamment la répartition géographique des professionnels fluviaux et des professionnels maritimes entre l'Adour et les différents courants côtiers landais.	19/12/2019	23/12/2019	Fin			
20192445	Direction générale des patrimoines	communication, dans le cadre de ses recherches portant sur un conflit social concernant une faïencerie d'art à Quimper en 1983, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, des documents conservés aux archives départementales du Finistère sous la cote suivante : 1162 W : Direction départementale des Renseignements généraux 1162 W 4, 32-33, 276-277.	27/06/2019	08/07/2019	Oui			
20192456	Direction générale des patrimoines	consultation, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, des documents conservés aux Archives départementales de l'Ardèche sous la cote : 2584 W: Tribunal de grande instance de Privas Dossier judiciaire du jugement n° 1394/84.	05/09/2019	12/09/2019				
20192458	Préfecture des Hauts-de-Seine	communication du relevé d'information intégral du permis de conduire de son client.		16/12/2019				
20192465	Mairie de Landry	communication, dans le cadre de la révision du plan local d'urbanisme (PLU) de la commune, de l'évaluation environnementale exigée par l'autorité environnementale.		17/12/2019				
20192470	Direction académique des services départementaux de l'éducation nationale de Lot et Garonne (DSDEN 47)	communication des lettres de mission des chefs d'établissement remises par l'autorité académique lors de leur nomination dans un nouvel établissement ou à l'échéance de leur lettre de mission s'ils ne changent pas d'affectation.	28/11/2019	04/12/2019	Non			
20192476	Caisse primaire d'assurance maladie de l'Aube (CPAM 10)	communication du rapport médical établi en 2007 relatif à sa maladie professionnelle en date du 17 novembre 2005.		16/12/2019	Oui			
20192494	Collectivité territoriale de Corse	communication des documents relatifs au dossier de demande d'allocation personnalisée d'autonomie (APA) n° X concernant son épouse, Madame X : 1) le support pour l'évaluation remplie par l'équipe médico-sociale lors de sa visite à son domicile le 21 février 2019 ; 2) l'avis de l'équipe médico-sociale dont la réunion s'est tenue le 15 mars 2019 à Bastia.	28/11/2019	04/12/2019				
20192503	Rectorat de l'académie de Grenoble (AC 38)	communication des documents suivants : 1) la copie de la convention passée entre le rectorat et l'association Formiris ; 2) les tableaux récapitulatifs des dotations horaires (heures postes, heures supplémentaires années (HSA), indemnité pour mission particulière (IMP), etc.) des collègues et des lycées privés sous contrat de l'académie pour la rentrée 2019.	28/11/2019	04/12/2019	Par			
20192506	Mairie de Saint-Germain-sur-Morin	communication ou consultation par les parents adhérents, des comptes de l'association « coopérative scolaire élémentaire de l'orme aux loups » bénéficiaire de subvention de la mairie en 2018.		17/12/2019				
20192507	Ministère de l'Intérieur	communication des documents contenant les éléments suivants : 1) le nombre d'assignations à résidence qui ont été prises pour des personnes dublinées (articles L742-2 et L561-2 1er bis) en 2017 et 2018 si possible par préfecture ; 2) le nombre d'assignations à résidence prises sur le fondement des dispositions de l'article L561-2 pour des personnes déboutées (si cette donnée est connue, sinon pour l'ensemble des personnes qui font l'objet d'une OQT), si possible par préfecture ; 3) le nombre de référés mesures-utiles qui ont été déposées par les préfets en application de l'article L744-5 du CESEDA en 2018, si possible par préfecture ; 4) l'instruction relative aux conditions d'accueil des dublinés en fuite, évoquée par l'OFII lors de la réunion.	26/09/2019	09/10/2019				
20192514	Préfecture du Val-de-Marne	communication des pièces de son dossier administratif, alors déposées auprès de la préfecture l'Eure et Loire pour attribution de sa première carte de séjour : 1) l'attestation de formation civique du contrat d'accueil et d'intégration ; 2) l'attestation de dispense de formation linguistique pour le niveau A1.		17/12/2019	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
20192515	Direction de la mer Sud Océan Indien (Réunion et Îles Éparses) (DM)	communication du « cadre méthodologique national - avril 2019 » définissant les modalités d'instruction des demandes d'aides au titre du dispositif « plan de compensation des surcoûts de La Réunion » du programme opérationnel France pour le fonds européen pour les affaires maritimes et la pêche (FEAMP).	28/11/2019	04/12/2019	Oui			
20192519	Rectorat de l'académie de Toulouse (AC 31)	copie de l'intégralité des pièces contenues dans le dossier administratif de son client.		15/10/2019	Oui			
20192521	Mairie de Rognac	communication des annexes de la délibération du 18 septembre 2009 relative aux agents de la filière municipale ainsi que toutes les décisions prises par la commune depuis cette date concernant les modalités d'attribution de l'indemnité d'administration et de technicité de ces agents.		16/12/2019	Non			
20192530	Ministère de la Justice	communication de l'acte administratif par lequel son autorisation d'accès à la maison d'arrêt de Fleury-Mérogis en qualité d'écrivain public, dans le cadre d'une convention signée avec l'association du Secours catholique, a été retirée.	19/12/2019	20/12/2019	Oui			
20192531	Ministère des solidarités et de la santé	1) consultation de l'intégralité des documents contenus dans son dossier administratif ; 2) communication des avis établis à l'issue de chacune de ses missions temporaires.		16/12/2019	Oui			
20192532	Centre hospitalier de Béthune	communication, afin de connaître les causes de la mort, du dossier médical de sa mère Madame X admise en service de néphrologie du 21 janvier au 5 février 2019 au CHU de Beuvry avant d'être transférée dans le service des soins intensifs de l'établissement où elle est décédée le X.		18/12/2019	Oui			
20192544	Centre hospitalier universitaire de Limoges (CHU)	communication de l'intégralité de son dossier médical, notamment : 1) le compte rendu opératoire du 13 novembre 2018 en odontologie ; 2) le compte rendu de son hospitalisation du 13 au 14 novembre 2018 ; 3) les comptes rendus de consultation des 21 et 27 novembre 2018 et 23 avril 2018 en odontologie ; 4) les comptes rendus évaluation et traitement de la douleur des 6, 12, 28 décembre 2018 et du 25 février 2019 ; 5) les comptes rendus des 7 décembre 2018 et 1er mars 2019 en stomatologie ; 6) les protocoles et des prescriptions thérapeutiques mis en œuvre, les résultats d'examens et les correspondances entre professionnels de santé.		18/12/2019	Oui			
20192545	Centre hospitalier universitaire de Saint-Etienne	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, et non seulement le compte rendu d'hospitalisation déjà fourni, du dossier médical de son père décédé le 13 octobre 2018, Monsieur X, pour son hospitalisation du 6 au 9 octobre 2018 dans le service de médecine thérapeutique de l'établissement.	19/12/2019	23/12/2019	Oui			
20192549	Mairie de Cressia	communication de l'intégralité des documents contenus dans le dossier administratif de sa cliente, employée au sein de la commune jusqu'au 12 février 2018.		31/10/2019	Oui			
20192555	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de l'Association American Legion Riviera Poste 05, de l'ensemble des informations relatives aux comptes bancaires contenus dans le fichier FICOPA, ouverts au nom de cette association.		29/11/2019				
20192561	Mairie de Nothalten	copie du contrat de location des ateliers municipaux conclu avec la société BICK BH.	28/11/2019	05/12/2019	Oui			
20192565	Rectorat de l'académie de Montpellier (AC 34)	communication de l'ensemble des pièces de son dossier consulté lors des séances du comité médical du 16 mai 2018 et du 4 juillet 2018, en particulier les rapports d'expertise médicale.		03/06/2019				
20192573	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de l'intégralité des dossiers médicaux détenus par l'Unité Vivaldi, service rattaché à l'hôpital Pitié Salpêtrière, de ses deux enfants X.	19/12/2019	24/12/2019				
20192579	Centre hospitalier Pierre Lôo	communication de ses droits à congés : congés annuels, RTT et heures supplémentaires pour les années 2015, 2017 et 2018.		16/12/2019	Oui			
20192580	Ministère des Armées	communication de la copie de l'intégralité des pièces du dossier de sa cliente relatives à son admission à la retraite.		16/12/2019	Oui			
20192594	Communauté de communes Terre de Camargue	consultation des fiches techniques suivantes relatives aux denrées alimentaires de la restauration scolaire : 1) les fiches recensant les étiquettes « produits » des repas ; 2) les fiches concernant les produits transformés ; 3) les fiches concernant les barquettes en plastique.	19/12/2019	27/12/2019				
20192602	Centre de ressources d'expertise et de performance sportives d'Auvergne-Rhône-Alpes Vallon Pont d'Arc (CREPS 07)	communication de la liste des tuteurs de stagiaires en spéléologie, escalade et canyon, établie par le centre de ressources d'expertise et de performance sportives AURA (Vallon Pont d'Arc).	18/07/2019	29/07/2019	Oui			
20192614	Mairie de l'Île-d'Yeu	copie des documents suivants, relatifs à l'existence d'un fossé en bordure de sa propriété, annexée au PLU 2014 dans le réseau hydrographique : 1) l'autorisation d'entrer dans sa propriété ;	19/12/2019	23/12/2019				

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 compte rendu du cabinet technique, mandaté par la mairie, qui a abouti à la création du fossé ; 3) le courrier l'informant.						
20192619	Mairie de Val-Suran	communication de l'intégralité des documents contenus dans le dossier administratif de sa cliente, employée au sein de la commune jusqu'au 12 février 2018.		16/12/2019				
20192630	Préfecture de l'Eure	communication de la nature de l'aléa en rouge figurant en page 11 du document d'information communal sur les risques majeurs (DICRIM) de la commune de Campigny.	19/12/2019	20/12/2019	Oui			
20192651	Mairie de Vernouillet (78)	copie du courrier de retrait reçu le 16 avril 2019 par le sous-préfet de Saint-Germain-en-Laye, et pris en compte dans le calcul des sièges vacants au conseil municipal de Vernouillet.	19/12/2019	23/12/2019	Fin			
20192677	Mairie de Saint-Laurent-des-Arbres	copie du registre des décès concernant les membres de la communauté « harki » survenus et enterrés dans la commune entre le 29 octobre 1962 et le 1er janvier 1964 sur les deux sites, du château de Lascours et du Camp de Saint-Maurice-l'Ardoise.	05/09/2019	12/09/2019				
20192681	Conseil départemental de l'Aude	copie des documents suivants, le concernant, et ce, pour tous les postes occupés dans la collectivité depuis 2009 : 1) le document unique identifiant les dangers par unité de travail, au sens des décrets n° 2001-1016 et n° 85-603 et des articles L4121-3 et suivants du code du travail ; 2) le fiche de risques professionnels ainsi que ses mises à jour annuelles, au sens des articles D4624-37 et suivants du code du travail ; 3) la fiche de poste et de nuisances, au sens de l'article 4 du règlement hygiène et sécurité entré en vigueur en septembre 2009 (cf. compte rendu du CHS du 23 juin 2009).	28/11/2019	04/12/2019				
20192690	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication de son dossier médical concernant les suites d'un accident pris en charge à l'hôpital de Dax le 20 septembre 2010, suivi par le service de rhumatologie de l'hôpital Cochin durant la période allant de septembre 2010 à septembre 2011.		16/12/2019	Oui			
20192695	Ministère de l'économie et des finances	communication, en version numérique, sur clé USB, le cas échéant, de l'intégralité de son dossier personnel.		29/11/2019				
20192700	Parc naturel régional de la Haute Vallée de Chevreuse	communication du rapport de surveillance environnementale de la Vesgre réalisé, à la demande de la mairie de Saint-Léger-en-Yvelines fin 2014, par le parc naturel régional de la Haute Vallée de Chevreuse.	19/12/2019	23/12/2019	Oui			
20192701	Ordre des avocats du barreau de Rennes	copie des documents suivants : 1) la lettre par laquelle maître X a demandé à être déchargée de sa mission n°2017/008281; 2) la réponse donnée à cette demande ; 3) la lettre par laquelle maître X a demandé à être déchargé de sa mission n°2017/008281; 4) la réponse donnée à cette demande ; 5) les observations adressées par maître X au bâtonnier suite à la plainte du demandeur.	28/11/2019	09/12/2019	Fin			
20192704	Mairie de Fontaine-Notre-Dame	communication, en sa qualité de conseillère municipale, des documents suivants : 1) l'ensemble des factures concernant la fabrication et la reproduction du journal municipal pour les années 2014 à 2019 ; 2) les trois offres de prêt acceptées par la commune, à savoir : a) 2011-01-99 148 314 485 pour 216 393, 62 € ; b) 2018-01 pour 500 000 € ; c) 2018-02 pour 1 000 000 €.	05/09/2019	12/09/2019	Oui			
20192712	Direction départementale des territoires du Cantal (DDT 15)	communication des études sur lesquelles la DDT s'est basée, pour appliquer au dossier de captage de sources qu'il a déposé, la réglementation relative aux zones humides et sur la base desquelles les inspecteurs de l'environnement ont relevé une infraction dans la réalisation des travaux.	19/12/2019	23/12/2019	Fin			
20192747	Office de Tourisme du Cotentin	communication, par courriel, de la copie des budgets prévisionnels 2018 et 2019.	19/12/2019	23/12/2019	Oui			
20192751	Syndicat des marais mouillés des Deux-Sèvres	communication, par consultation sur place, des comptes administratifs et des budgets primitifs des exercices 2012 à 2018.	28/11/2019	04/12/2019	Oui			
20192756	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, et plus particulièrement afin de connaître les causes de la mort, de l'intégralité des dossiers médicaux de son époux, Monsieur X décédé le 11 février 2019, pour ses hospitalisations : 1) à l'hôpital Bretonneau à Paris 18ème du 31 janvier au 11 février 2019 jour de son décès, et non seulement un compte rendu d'hospitalisation incomplet, avec des occultations (manquent les alinéas 4, 5 et 6) et des erreurs (heure du décès) ; 2) à l'hôpital Bichat au cours des années 2018 et 2019 : - dans le service de chirurgie vasculaire thoracique, manquent notamment les comptes rendus d'hospitalisation des 19 au 27 décembre 2018 et 19 au 28 janvier 2019, les feuilles de surveillance, les dossiers de soins infirmiers, les dossiers d'anesthésie pour les interventions des 1er et 25 décembre	28/11/2019	04/12/2019	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
		2018 et 19 janvier 2019, les comptes rendus d'examens, les prescriptions médicales, les examens de laboratoire ; - dans le service oncologie thoracique, manquent notamment le compte rendu d'hospitalisation du 22 au 27 novembre 2018 accompagné de toutes les pièces afférentes, le compte rendu de la consultation du 12 novembre 2018 avec le docteur X, le compte rendu de consultation du 26 novembre 2018 avec le docteur X ; - dans le service imagerie, manquent les comptes rendus radio thorax du 17 décembre 2018 et 10 janvier 2019, le CD et le compte rendu de la radio thorax des 3 et 7 janvier 2019, le CD et le compte rendu du scanner thorax du 19 décembre 2018, le CD du scanner cérébral et thoraco-abdomino-pelvien du 16 janvier 2019, le CD et compte rendu du TEP SCAN du 20 février 2017 fait à l'hôpital Beaujon ; - dans le service des urgences manque le compte rendu d'hospitalisation du 21 novembre 2018 avec le compte rendu radio.						
20192758	Centre hospitalier intercommunal de Morestel	communication, afin de faire valoir ses droits comme bénéficiaire d'une assurance vie, sur le fondement de l'article L1110-4 du code de la santé publique, du certificat médical relatif au décès de sa sœur, veuve et sans enfants.	28/11/2019	04/12/2019	Oui			
20192759	Ministère des Armées	communication de l'intégralité de son dossier médical personnel.		16/12/2019	Oui			
20192767	Direction départementale de la cohésion sociale et de la protection des populations de Haute-Loire (DDCSP 43)	copie de son dossier médical et de son dossier administratif.		18/12/2019	Oui			
20192773	Agence régionale de santé Grand Est (Direction générale)	communication des documents de travail et d'analyse qui ont conduit à la formulation de l'avis de l'ARS du 25 avril 2017 relatif à la demande d'autorisation présentée par la société X concernant l'exploitation d'un site de production de laine de roche sur le territoire de la commune d'Illange.	19/12/2019	23/12/2019	Fin			
20192774	Direction régionale de l'environnement, de l'aménagement et du logement Grand-Est (DREAL 57)	communication de la proposition d'avis dressée par la DREAL citée en page 2 de l'avis de la MRAe n° 2018APGE70 du 8 août 2018 relatif à l'implantation de la société X sur la mégazone d'Illange.	19/12/2019	23/12/2019	Oui			
20192787	Ministère de la culture	communication du rapport n°2016-44 intitulé « L'accessibilité dans le champ du spectacle vivant - vers des « agendas d'accessibilité programmée » des œuvres et des pratiques amateurs », réalisé par X, inspectrice générale des affaires culturelles.	19/12/2019	23/12/2019	Oui			
20192790	Mairie de Saint-Bauzille-de-Putois	copie de la lettre du 19 avril 2019 adressée au président de la société de chasse Saint-Hubert, Monsieur X, en réponse à sa demande d'autorisation municipale pour l'organisation d'un ball-trap sur la propriété du demandeur.	19/12/2019	20/12/2019				
20192792	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 pour la préparation d'une thèse, des documents conservés aux Archives Nationales (site de Pierrefitte-sur-Seine Seine) sous la cote 19870320/46 : Conseiller technique auprès du ministre de l'Intérieur : Dossier : Divers 81-85 sous dossier SAC - Police de l'air et des frontières, 81-85 : Notes sur le contrôle de la circulation transfrontière, le contrôle des aéroports ; bilan de la PAF pour 1984 ; carte des passages routiers non gardés ; - Interpol, 81-83 : Note sur la coopération policière internationale ; dossier concernant la discrimination à l'encontre des juifs par Interpol ; coupures de presse (76-82) ; - Direction centrale des renseignements généraux , 81-83 : Note sur l'épuration des fichiers, « les RG du Pas-de-Calais ».	05/09/2019	12/09/2019	Oui			
20192793	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 pour la préparation d'une thèse, des documents conservés aux Archives Nationales (site de Pierrefitte-sur-Seine Seine) sous la cote : 19890037/10 : Partis et groupements politiques .Service d'action civique (SAC) : activités Commission d'enquête parlementaire : création dossier (notes, lettres, étude, procès-verbaux, notes manuscrites, presse).	17/10/2019	25/10/2019				
20192794	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 pour la préparation d'une thèse, des documents conservés aux Archives Nationales (site de Pierrefitte-sur-Seine Seine) sous la cote : 1)19860581/27 : Transmissions de rapports de gendarmerie (1972-1973) -Manifestations lycéennes et étudiantes contre la loi Debré (1973)- Manifestations contre l'extension d'un camp militaire dans le Larzac (1973)- Manifestations dans les milieux d'extrême gauche (Gauche prolétarienne, Secours rouge, Rouge, 1971-1972) -Manifestations dans les milieux ouvriers (Foyers jeunes travailleurs, milices ouvrières, 1971-1972) -Manifestations de syndicats agricoles (CDJA, FDSEA, 1971-1972) Divers (dont incendies, 1971-1972) ; 2) 19860581/38 : Secours populaire français : réactions à l'interdiction du congrès national, 1963	05/09/2019	12/09/2019				

Numéro de dossier	Administration concernée	Objet de la demande	Date de séance	Date de notification	Avis suivi	Recours contentieux		
						Date	Juridiction	Issue du recours
		antimilitarisme, objection de conscience, 1965-66, 1973 ligue communiste révolutionnaire : dissolution, 1973 ; 3) 19860581/39 : Les mouvements révolutionnaires : genèse et situation actuelle, Préfecture de Police, octobre 1968 Objectifs et méthodes des mouvements révolutionnaires d'après leurs tracts et journaux, Ministère de l'Intérieur, 1968 Ordre nouveau : dissolution, 1973 réactions après la dissolution de la Ligue communiste et d'Ordre nouveau, 1973 mouvements autonomistes, 1971-74 réfugiés espagnols, 1959-71 ; 4) 19940560/43 : Dossier B. Rapports des RG et coupures de presse sur des personnalités et leurs activités. Dossiers demandés : 1970-1975 ; 5) 19990426/6 : Lutte contre la résurgence du fascisme, dissolution de groupements gauchistes et recherches d'informations sur le journal La Cause du Peuple 1968-1988 ; 6) 19990426/7 : Surveillance des mouvements de gauche et d'extrême-gauche 1966-1978 ; 7) 19990426/18 : Note des Renseignements généraux sur l'école de formation politique de la ligue communiste "été 71" à Montargis, et défense contre les attentats 1962-1985.						
20192796	Mairie de Gratentour	communication, dans le cadre de l'élaboration du PLUi-H de Toulouse-Métropole approuvé le 11 Avril 2019 en conseil métropolitain, des documents suivants : 1) les compte-rendus de réunion du comité de pilotage ; 2) les compte-rendus de réunion du comité de pilotage restreint ; 3) les compte-rendus de réunion du comité technique ; 4) le compte-rendu de la réunion d'arbitrage du 28 février 2017.		17/12/2019	Oui			
20192797	Communauté de communes de Grand Lieu	consultation, en sa qualité de conseiller municipal, du rapport définitif portant sur les conclusions générales suite à l'attribution du marché de contrôle des branchements et définition des travaux de mise en conformité des branchements privés.	19/12/2019	20/12/2019	Oui			
20192808	Office français de l'immigration et de l'intégration (OFII)	communication, à la suite du refus de délivrance d'un titre de séjour à sa cliente sollicitée du fait de son état de santé, des pièces et des informations ayant permis au collège des médecins de considérer que sa cliente peut bénéficier effectivement d'un traitement approprié dans son pays d'origine et que son état de santé lui permet de voyager sans risque vers celui-ci.	28/11/2019	04/12/2019	Non			
20192809	Chambre de commerce et d'industrie des Iles de Guadeloupe (CCI IG 971)	communication de la convention de mise à disposition qui régit les conditions dans lesquelles l'activité de ses clients serait exercée et notamment les horaires de travail de nuit qui leur sont appliqués, ainsi que leurs relevés de badgeage de janvier 2013 à février 2019.	19/12/2019	23/12/2019				
20192812	Agence régionale de santé du Limousin (ARS 87)	communication de l'entier dossier médical et administratif de son client, Monsieur X né le X à MARRAKECH (Maroc) marocain de nationalité, ainsi que de l'entier dossier médical et administratif concernant ses enfants mineurs X, née en 2013 à BORDEAUX et X né en 2015 à LIMOGES, au nom de Monsieur X et de Madame X en qualité de représentants et administrateurs légaux de leurs enfants.	27/06/2019	10/07/2019	Oui			
20192832	Préfecture de l'Ariège	communication des éléments permettant de connaître la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») et la mise en place des mesures de protection (catégorie « b ») par les arrêtés préfectoraux fixant des mesures de protection à proximité des établissements fréquentés par des personnes vulnérables lors de l'application de produits phytopharmaceutiques, au titre de l'article L253-7-1.2° du code rural et de la pêche maritime.	28/11/2019	05/12/2019				
20192840	Direction générale des finances publiques (DGFIP)	communication du fichier 2016 des locaux vacants recensés dans la commune de Valenciennes pour l'établissement de la taxe d'habitation.	19/12/2019	20/12/2019				
20192849	La Poste	communication des documents suivants : 1) l'intégralité des décisions de renouvellement et fin de détachement la concernant ; 2) le volet administratif de son dossier médical.	19/12/2019	23/12/2019				
20192850	Mairie de Breitenbach	communication, sous forme électronique par courrier électronique, ou sur CD-rom, ou sous forme papier par courrier postal, des documents suivants, relatifs au projet de liaison « éco-ludique » entre la commune de Breitenbach et Le Champ du Feu : 1) les délibérations du conseil municipal ayant statué sur ce projet ; 2) l'ensemble des études et documents afférant à ce dossier, notamment l'étude d'incidence Natura 2000.	19/12/2019	23/12/2019	Oui			
20192862	Ministère de la Justice	copie de l'intégralité des décisions ayant ordonné la fouille à nu de son client depuis son arrivée à la maison centrale de Clairvaux.	17/10/2019	25/10/2019	Fin			
20192874	Centre hospitalier de Laval	communication de la liste nominative des effectifs actuellement au centre comportant l'affectation, le grade, l'échelon ainsi que la date d'ancienneté dans l'échelon et précisant la situation administrative de chaque agent (stagiaire, titulaire, auxiliaire, contractuel, chargé de mission, etc).		17/12/2019	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
20192892	Préfecture du Val-d'Oise	communication des délibérations accordant l'agrément pour le projet de financement social « Caritas Habitat/Notre Foyer/CPCV » (permis de construire X) à Saint Prix (95390).	19/12/2019	30/12/2019	Oui			
20192894	Mairie de Plaisir	communication des documents suivants : 1) le permis de construire valant permis de démolir n°PC 78490 15 01017 délivré le 22 décembre 2015 à la SCI Carlin pour l'extension d'un centre commercial ; 2) le permis de construire modificatif n°PC 78490 15 E1017/M01 délivré le 19 septembre 2018 à la SCI Carlin pour le déplacement du cinéma, la modification des surfaces, la modification des parkings et de la circulation.		03/10/2019	Oui			
20192923	Mairie de Nothalten	communication d'une copie du contrat de location des ateliers municipaux conclu avec la société BICK BH.	19/12/2019	31/12/2019	Oui			
20192951	Direction générale des patrimoines	consultation, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre de l'écriture d'un livre, des documents conservés aux Archives nationales sous les cotes suivantes : Archives de la direction centrale de police judiciaire (DCPJ) : - 19880042/17, dossier n° 15205/9661 : affaire contre X poursuivi pour le meurtre de X à Verrières-le-Buisson en 1964 (1964-1976) ; - 19890066/6, dossier n° 15229/1333 : affaire contre X et X poursuivis pour outrage aux bonnes mœurs à Paris (1948).	05/09/2019	12/09/2019	Par			
20192956	Mairie de Villers-Cotterêts	copie de l'original de l'acte de naissance de son grand père, X né le X.	27/06/2019	08/07/2019	Oui			
20192964	Préfecture de la région Occitanie	communication des documents suivants : 1) l'acte du 25 janvier 2018 validant la doctrine du bassin Adour-Garonne dite doctrine « migrants amphihalins » ; 2) tous documents et échanges préalables à la validation de ladite doctrine (consultation des services, participation, information des personnes intéressées, etc.).	19/12/2019	23/12/2019	Oui			
20192987	Office national de la chasse et de la faune sauvage (ONCFS)	communication des éléments relatifs à l'identification d'un canidé ayant échappé à la vigilance des agents de la délégation régionale Auvergne Rhône-Alpes près du col de la Croix Haute le 9 novembre 2018 : 1) la copie des résultats d'analyses ADN réalisées sur le canidé ; 2) la méthode d'identification génétique utilisée en vue de cette identification ; 3) les informations sur l'origine géographique et sur les conditions de détention de l'animal litigieux (captivité, détention par un particulier et/ou un établissement) ; 4) les éléments circonstanciés permettant d' expliciter le manque de sécurisation du transfert et les circonstances de l'évasion de l'animal litigieux.	19/12/2019	20/12/2019				
20192988	Direction régionale de l'environnement, de l'aménagement et du logement d'Auvergne-Rhône-Alpes (DREAL 69)	communication des éléments relatifs à l'identification d'un canidé ayant échappé à la vigilance des agents de la DREAL près du col de la Croix Haute le 9 novembre 2018 : 1) la copie des résultats d'analyses ADN réalisées sur le canidé ; 2) la méthode d'identification génétique utilisée en vue de cette identification ; 3) les informations sur l'origine géographique et sur les conditions de détention de l'animal litigieux (captivité, détention par un particulier et/ou un établissement) ; 4) les éléments circonstanciés permettant d' expliciter le manque de sécurisation du transfert et les circonstances de l'évasion de l'animal litigieux.	19/12/2019	20/12/2019	Non			
20192990	Caisse d'allocations familiales des Pyrénées-Orientales (CAF 66)	communication de l'intégralité de son dossier, notamment le rapport d'enquête établi à l'issue du contrôle ayant entraîné la suppression de son RSA et une demande de remboursement du trop perçu.	19/12/2019	23/12/2019	Oui			
20192994	Ministère de la Justice	copie des documents suivants, relatifs à son client, incarcéré au centre pénitentiaire du Sud Francilien : 1) l'intégralité des décisions ayant ordonné son placement et son maintien en régime fermé de détention, et spécialement la réponse à sa demande formulée le 14 janvier 2019 de changement de régime de détention ; 2) la décision ayant ordonné sa fouille à nu le 19 mars 2019.		10/10/2019				
20192999	Communauté de communes Flandre Lys	communication, par consultation sur place ou par copie, de la délibération de la communauté de communes exonérant une association caritative du paiement de la taxe d'enlèvement des ordures ménagères.		19/12/2019	Fin			
20193009	Préfecture de la région Provence-Alpes-Côte d'Azur (PACA)	copie du document portant création du Comité de financeurs aux fins de la réalisation de la ligne à grande vitesse (LGV) PACA et de celui nommant le préfet, président de ce comité.	19/12/2019	27/12/2019	Fin			
20193010	Ministère de la Transition écologique et solidaire	communication, sous format électronique, de préférence via une plateforme de téléchargement, dans un format qui permet à la fois d'en copier des extraits et d'effectuer une recherche par mots-clés, ou, à défaut, en version papier, de la copie de l'entier dossier au vu duquel l'arrêté du 27 février 2019,	19/12/2019	20/12/2019				

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>autorisant la société X à déroger aux interdictions d'altération des habitats du phoque veau-marin, du phoque gris, du grand dauphin, du Marsouin commun, du guillemot de troïl et du pingouin torda, dans le cadre des travaux de construction, d'exploitation et de démantèlement d'un parc éolien en mer, situé sur le domaine public maritime, au large des communes de Dieppe et du Tréport :</p> <p>1) la demande de dérogation présentée par la société X le 27 août 2018 pour perturbation et destruction de spécimens d'espèces protégées, complétée le 21 novembre 2018, 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) le compte rendu de la séance du 19 décembre 2018 au cours de laquelle le conseil national de protection de la nature a émis son avis ;</p> <p>4) les éventuels rapports établis par le service instructeur ;</p> <p>5) les lettres échangées entre le pétitionnaire et le service instructeur ;</p> <p>6) les éléments relatifs à la consultation du public organisée du 21 janvier au 4 février 2019.</p>						
20193016	Ministère de la Transition écologique et solidaire	<p>communication, sous format électronique, de préférence via une plateforme de téléchargement, dans un format qui permet à la fois d'en copier des extraits et d'effectuer une recherche par mots-clés, ou, à défaut, en version papier, de la copie de l'entier dossier au vu duquel a été pris l'arrêté du 15 novembre 2018, acceptant l'offre améliorée présentée par la société X relative à l'installation et l'exploitation d'un parc éolien au large du domaine public de Fécamp, notamment :</p> <p>1) l'offre améliorée présentée par la société X ;</p> <p>2) la demande de prorogation du délai de mise en service présentée par la société X ;</p> <p>3) les éventuels rapports émis par le service instructeur ;</p> <p>4) les éventuels avis recueillis, etc.</p>	19/12/2019	20/12/2019				
20193020	Compagnie parisienne de chauffage urbain (CPCU)	communication, par consultation sur place si nécessaire, de la copie des données mensuelles d'achat de production et de vente de chaleur au syndicat mixte central de traitement des ordures ménagères (SYTCOM).		16/12/2019	Non			
20193028	Mairie du Pontet	<p>copie des factures depuis 2014, inscrites dans les différents articles budgétaires suivants du chapitre 011 :</p> <p>1) 611 « Contrats de prestations de services » ;</p> <p>2) 6188 « Autres frais divers » ;</p> <p>3) 6232 « Fêtes et cérémonies » ;</p> <p>4) 6226 « Honoraires » ;</p> <p>5) 6228 « Divers » ;</p> <p>6) 6236 « Catalogues et imprimés » ;</p> <p>7) 6237 « Publications » ;</p> <p>8) 6238 « Divers » ;</p> <p>9) 6256 « Missions ».</p>		18/12/2019				
20193043	Mairie de Saint-Hilaire-de-la-Côte	communication de l'arrêté de délégation donnant compétences à Madame X conduisant à la décision du 13 décembre 2018 de surseoir à statuer sur la demande de permis de construire déposée par son client.		12/11/2019	Oui			
20193048	Direction générale des finances publiques (DGFIP)	communication, en sa qualité d'administrateur provisoire de la SCI X, de tous les comptes bancaires contenues dans le fichier FICOBA, ouverts au nom de cette société.		18/12/2019				
20193076	Caisse primaire d'assurance maladie de l'Aube (CPAM 10)	communication de l'expertise médicale détaillée du Docteur X du 21 février 2019, relative à son accident du travail en date du 26 octobre 2015, transmise par son employeur et reçue par la caisse le 26 février 2019 et non celle du 5 février 2019 comme fournie par erreur lors d'une première communication.	19/12/2019	23/12/2019	Non			
20193082	Ministère de l'Europe et des affaires étrangères	consultation des archives de l'ambassade de France à Bangui (République Centrafricaine) pour les périodes 1970-1973 et 1979-84.	05/09/2019	12/09/2019				
20193128	Préfecture de l'Hérault	communication du permis de construire relatif à la réalisation, sur le terrain situé à Mas de Collet, d'un poste électrique pour la centrale solaire de Lunel.		17/12/2019	Fin			
20193130	Agence Rurale de la Nouvelle-Calédonie	<p>communication, par mail, de la copie des documents suivants :</p> <p>1) les délibérations prises par l'agence depuis sa création ;</p> <p>2) les procès-verbaux des conseils d'administration tenus jusqu'à ce jour.</p>	18/07/2019	30/07/2019	Oui			
20193133	Etablissement public territorial Est Ensemble Grand Paris	<p>communication, sous format papier ou sous format électronique par courriel, de la copie des documents suivants, cités dans le courrier du 3 juillet 2018 de l'établissement public territorial Est Ensemble Grand Paris adressé à son client :</p> <p>1) la « délibération du conseil municipal du 14 septembre 1984 portant sur la cession du lot n° 8,</p>	18/07/2019	30/07/2019	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
		l'acquéreur s'engageait à donner à la ville par bail emphytéotique de 98 ans, moyennant un franc symbolique, les terrains non compris dans l'emprise constructible qui est réservée » ; 2) l'arrêté d'autorisation de lotir du 15 novembre 1988 portant suppression du lot n° 8 et création des lots n° 27 et n° 28.						
20193144	Mairie de Béziers	copie intégrale de l'acte de naissance de Monsieur X né le 6 mai 1942 dans la commune.	07/11/2019	15/11/2019	Oui			
20193172	Préfecture de l'Yonne	communication, de préférence par voie électronique, des documents suivants, relatifs à l'arrêté en date du 10 avril 2019 autorisant les battues administratives destinées à prélever des sangliers sur le territoire dont sa cliente loue le droit de chasse dans le massif forestier de Champlive à Massangis dans l'Yonne : - l'avis du directeur départemental de l'agriculture et de la forêt de l'Yonne ; - l'avis du président de la fédération départementale des chasseurs de l'Yonne.	19/12/2019	23/12/2019				
20193191	Direction régionale de l'alimentation de l'agriculture et de la forêt de Nouvelle-Aquitaine - site de Bordeaux (DRAAF 33)	communication de son dossier administratif complet comprenant les avis sur ses demandes de mutations et ses demandes de hors classe.		02/10/2019				
20193205	Mairie de Wissembourg	communication des factures, notes de frais, état détaillé (nom, prénom, dates, objet et coût total) des déplacements, voyages d'études, participation à des salons, des congrès ou autres du maire et de ses adjoints de mars 2014 à ce jour.		16/12/2019	Par			
20193213	Préfecture de la Mayenne	communication, à ses frais, sur clé USB, de la copie du dossier de demande d'autorisation unique (AU) déposé le 22 novembre 2017 par la société X concernant leur projet intitulé « la rose des vents » consistant à implanter des aérogénérateurs sur la commune de Fontaine Couverte.	19/12/2019	24/12/2019	Oui			
20193255	Préfecture de l'Aveyron	communication des éléments relatifs à : 1) la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») ; 2) la mise en place des mesures de protection (catégorie « b »).	05/09/2019	12/09/2019				
20193256	Préfecture de la Haute-Garonne	communication des éléments relatifs à : 1) la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») ; 2) la mise en place des mesures de protection (catégorie « b »).	05/09/2019	12/09/2019	Non			
20193257	Préfecture du Gers	communication des éléments relatifs à : 1) la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») ; 2) la mise en place des mesures de protection (catégorie « b »).	05/09/2019	12/09/2019				
20193259	Préfecture des Hautes-Pyrénées	communication des éléments relatifs à : 1) la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») ; 2) la mise en place des mesures de protection (catégorie « b »).	05/09/2019	12/09/2019				
20193260	Préfecture du Tarn	communication des éléments relatifs à : 1) la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») ; 2) la mise en place des mesures de protection (catégorie « b »).	05/09/2019	12/09/2019	Oui			
20193261	Préfecture de Tarn-et-Garonne	communication des éléments relatifs à : 1) la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») ; 2) la mise en place des mesures de protection (catégorie « b »).	05/09/2019	12/09/2019				
20193262	Direction régionale de l'agriculture, de l'alimentation et de la forêt d'Occitanie (DRAAF 31)	communication des éléments relatifs à : 1) la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») ; 2) la mise en place des mesures de protection (catégorie « b »).	05/09/2019	12/09/2019	Fin			
20193267	Préfecture de l'Ardèche	communication, par mail, de l'ensemble des délibérations prises par le conseil municipal de la commune de Saint-Alban-en-Montagne depuis le 23 novembre 2018.		25/09/2019	Fin			
20193401	Direction départementale des territoires de la Dordogne (DDT 24)	copie, en sa qualité de conseiller municipal, du courrier de transmission remis le 9 février 2018 et le 23 février 2018 relatif au planning prévisionnel des opérations liées au contournement du Bourg de Beynac.	17/10/2019	25/10/2019	Oui			
20193420	Commission d'accès aux documents administratifs (CADA)	communication de la base de données contenant les adresses électroniques des personnes responsables de l'accès aux documents administratifs (PRADA).	18/07/2019	31/07/2019	Oui			
20193440	Mairie de Coueilles	copie du permis de construire n° X accordé le 5 mai 2018 à Monsieur X.	05/09/2019	12/09/2019	Oui			
20193455	Centre de gestion de la fonction publique territoriale du Var (CGFPT 83)	communication de l'arrêté portant composition de la commission de réforme de catégorie C, placée auprès du Centre de gestion du Var (CDG 83).	07/11/2019	19/11/2019	Oui			
20193460	Mairie de Barcy	consultation des permis de construire de la commune pour les années 2017, 2018 et 2019.		25/09/2019				
20193465	Mairie de Beauchamp	consultation de l'ensemble des arrêtés municipaux depuis le 1er janvier 2016.		23/09/2019	Fin			
20193470	Assistance Publique-Hôpitaux de Paris (AP-HP)	communication, par voie postale à son domicile, à ses frais, de la copie de l'intégralité de son dossier		29/10/2019	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
		médical notamment les pièces manquantes à la suite d'une précédente communication : I) à la suite de son hospitalisation du 12 octobre 2018 à l'hôpital Cochin : 1) tous les éléments relatifs aux communications entre professionnels de santé notamment : a) les échanges relatifs aux communications avec le docteur X, dont elle a sollicité le contact auprès des intervenants ; b) les échanges relatifs aux communications avec le docteur X ; c) l'intégralité des documents relatifs à l'intervention des forces de police du 12 octobre 2018 (procès-verbal et compte rendu d'intervention) ; d) les notes manuscrites et les comptes rendus du docteur X, du docteur X et de Monsieur X ; e) le dossier infirmier ; 2) tous les éléments relatifs aux communications avec les tiers, notamment les dates et heures des communications téléphoniques de tiers qui ont sollicité les services de santé à son sujet, ainsi que les dates et heures des visites de tiers auprès des services de santé ; 3) la lettre de liaison ; 4) le consentement aux soins ; II) à la suite de son hospitalisation du 14 au 18 mai 2018 à l'hôpital Saint-Antoine : 1) tous les documents relatifs à l'intervention des forces de police du 14 mai 2018 notamment la réquisition à personne, le procès-verbal ; 2) tous les documents relatifs à une prise en charge dans le cadre de soins sans consentement notamment les relevés de démarches effectuées, les décisions d'admission en soins sans consentement ; 3) les cahiers d'observations, les transmissions paramédicales de soins, les prescriptions et les notes manuscrites des médecins et personnels paramédicaux, pour le service des urgences et l'unité d'hospitalisation de très courte durée (UHTCD) ; 4) les documents relatifs aux contacts avec les tiers sollicités pour la prise en charge ; 5) les documents relatifs aux contacts avec les autres professionnels de santé sollicités ; 6) les documents relatifs à l'usage de la contention notamment l'inscription au registre, les feuilles de surveillance, etc.						
20193493	Mairie de Sainte-Marguerite-sur-Mer	copie, avec règlement des frais éventuels de reprographie, des documents suivants : 1) les délibérations adoptées par le conseil municipal lors de sa séance du 6 décembre 2018, et notamment celles relatives au débat sur le PADD du PLUi de la Métropole Rouen Normandie, aux acquisitions, et au tarif des locations et prestations communales à compter du 1er janvier 2019 ; 2) la délibération du 20 mai 2019 émettant un avis favorable au projet de PLU de la Métropole Rouen Normandie.		23/09/2019				
20193509	Assistance Publique-Hôpitaux de Paris (AP-HP)	copie, par courrier, l'intégralité des documents suivants, relatifs à son client, affecté à l'hôpital Trousseau : 1) son dossier administratif, lequel doit comporter toutes les pièces intéressant sa situation ; 2) son dossier médical, dans les mêmes conditions.		16/12/2019	Oui			
20193511	Mairie de Bessuéjols	copie exécutoire, accompagnée de ses éventuelles annexes, de la ou des délibération(s) du conseil municipal prise(s) le 7 avril 1993, relative(s) à la demande / l'inscription de diverses portions de chemins du GR 65 au plan départemental des itinéraires de promenade et de randonnée (PDIPR), à savoir : 1) le chemin numéro 12027BES019 (chemin rural - privé de la commune) ; 2) le chemin numéro 12027BES020 (chemin privé non conventionné - privé) ; 3) le chemin numéro 12027BES021 (chemin privé conventionné - privé conventionné).		29/11/2019				
20193516	Mairie de Marquéglise	communication du grand livre et du compte administratif de l'année 2018 et les documents concernant la préparation du budget 2019.	05/09/2019	16/09/2019				
20193526	Ministère de l'Intérieur	communication de la décision écrite de refus concernant l'attribution de l'Avantage Spécifique d'Ancienneté (ASA), ainsi que le courrier par lequel le demandeur sollicite l'application de ce droit en juin 2015.	28/11/2019	05/12/2019				
20193527	Commission d'accès aux documents administratifs (CADA)	communication de la liste des adresses électroniques des personnes responsables de l'accès aux documents administratifs (PRADA) dans un format numérique ouvert et réutilisable.	18/07/2019	31/07/2019	Oui			
20193531	Préfecture de Saône-et-Loire	communication du récépissé de fin de démonstration concernant le véhicule « Nissan Qashqai » immatriculé X, acheté à la concession Nissan de Mâcon (404 rue Lavoisier - 71000 Mâcon) le 30 mai 2014.	17/10/2019	24/10/2019				
20193537	Mairie de Reyrieux	communication, en sa qualité de conseillère municipale, des documents suivants : 1) le compte administratif 2018 complet transmis au contrôle de légalité ; 2) la délibération approuvant le compte administratif 2018 ;		01/10/2019				

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 compte de gestion 2018 complet transmis au contrôle de légalité ; 4) la délibération approuvant le compte de gestion 2018 ; 5) le budget primitif 2019 complet transmis au contrôle de légalité ; 6) la délibération approuvant le budget primitif 2019.						
20193538	Mairie de Vic-en-Bigorre	communication, sous format papier, de l'entier dossier de demande de permis de construire n° X délivré le 26 mars 2019 à la SCI TJBC, accompagné de l'arrêt et des avis émis dans le cadre de l'instruction.		18/09/2019	Oui			
20193540	Grand Port Maritime de la Martinique (GPMLM)	communication de l'agrément attribué à la société SOMARA pour le service du remorquage maritime sur le port de Fort-de-France.	17/10/2019	24/10/2019				
20193545	Direction départementale des territoires et de la mer de l'Aude (DDTM 11)	communication des analyses du taux de présence de haies tel qu'il apparaît dans le registre parcellaire graphique (RPG) de 2010, 2013, 2015 et 2017 pour toutes les exploitations agricoles situées sur les 26 communes suivantes : Bellegarde-du-Razès, Belpech, Cahuzac, Cazalrenoux, Conilhac-de-la-Montagne, Fanjeaux, Fenouillet-du-Razès, Fonters-du-Razès, Gaja-la-Selve, Hounoux, Lacassaigne, La Courtete, La Serpent, Lignairolles, Mayreville, Mazerolles-du-Razès, Montgradail, Orsans, Pecharicet-le-Py, Pech Luna, Peyrefitte-sur-l'Hers, Plaigne, Saint-Amans, Saint Gaudéric, Saint-Julien-de-Briola et Saint-Sernin.	17/10/2019	24/10/2019				
20193548	Mairie de Boiesmont	communication des documents suivants, relatifs à des délibérations du conseil municipal référencées sous la cote « série D, sous-série 1 » : 1) 1 D3 « Conseil municipal : registre des délibérations 18 avril 1986- 31 mars 1995 » ; 2) 1 D4 « Conseil municipal : registre des délibérations 14 avril 1995- 13 février 2004 ».		18/09/2019	Fin			
20193562	Mairie de Remauville	communication de la délibération du 6 mars 2019 portant sur l'approbation du zonage des eaux pluviales du hameau de Savigny, situé sur le territoire de la commune de Remauville.		29/10/2019	Oui			
20193575	Préfecture de police de Paris	communication, par courrier électronique et/ou par voie postale, du relevé d'information intégral concernant le permis de conduire de son client.		29/10/2019				
20193576	Institut hospitalier Franco-Britannique (IHFB)	communication, à ses frais, par envoi postal à son domicile, de la copie intégrale des dossiers médicaux suivants, à la suite de ses hospitalisations en 2015 et 2018 dans le cadre de suivis de grossesse et d'accouchements : 1) le sien qu'il s'agisse des visites prénatales, de l'accouchement ou des visites post natales ; 2) le dossier de son fils, X, notamment : a) les comptes rendus des analyses sanguines effectuées post-natal, de la visite du pédiatre en salle de naissance ; b) le compte rendu de l'accouchement et les mesures prises dans la salle de naissance ; c) tous commentaires éventuels versés au dossier ; 3) le dossier de sa fille, X.	17/10/2019	25/10/2019				
20193579	Direction départementale de la cohésion sociale de la Seine-Saint-Denis (DDCS 93)	communication, dans le cadre de la reconnaissance de l'accident de service dont sa cliente a été victime le 25 avril 2018, soumise à l'examen de la commission de réforme du 28 mai 2019, de la copie des documents suivants : 1) le dossier médical intégral de sa cliente, notamment l'expertise du docteur X ; 2) le rapport de saisine de la médecine de prévention ; 3) le rapport de saisine de l'autorité hiérarchique ; 4) le procès-verbal de la commission de réforme.	17/10/2019	25/10/2019	Oui			
20193581	Grenoble-Alpes Métropole	communication, dans le cadre d'un projet d'aménagement de la voirie, de la décision relative à l'ouverture de l'avenue Washington sur l'avenue des Jeux Olympiques à Grenoble.	07/11/2019	19/11/2019	Fin			
20193585	Mairie de Marseille	communication du permis de construire n° PC X accordé à la SNC Cogedim le 28 juin 2019 pour la construction de 90 logements.		23/09/2019	Oui			
20193586	Etablissement d'hébergement pour personnes âgées dépendantes Saint-Jacques et Saint-Christophe (EHPAD 14)	communication, par voie postale, à ses frais, afin de connaître les causes de la mort et de faire valoir ses droits en matière d'assurance, sur le fondement de l'article L1110-4 du code de la santé publique, du dossier médical de son mari, Monsieur X, décédé des suites de ses blessures lors d'un accident au sein de l'EHPAD.		01/10/2019	Oui			
20193592	Centre hospitalier universitaire de Poitiers (CHU)	communication des éléments de son dossier médical de gynécologie à la suite de son accouchement en juin 2000.		08/10/2019				
20193645	Conseil départemental de l'Aude	communication des documents suivants, relatifs aux docteurs X et X : 1) leurs diplômes, titres ou certificats exigés pour exercer les fonctions de médecin du travail (au sens du décret n° 85-603 du 10 juin 1985) ; 2) leur lettre de mission.	28/11/2019	04/12/2019				
20193648	Mairie de Laudun-l'Ardoise	copie du registre des décès concernant les membres de la communauté « harki » survenus et enterrés dans la commune entre le 29 octobre 1962 et le 1er janvier 1964 sur les deux sites, du château de	05/09/2019	12/09/2019	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
		Lascours et du Camp de Saint-Maurice-l'Ardoise.						
20193678	Direction de l'environnement, de l'aménagement et du logement - Guadeloupe (DEAL)	communication des dossiers de réalisation des zones d'aménagement concerté (ZAC) suivantes, sur la commune de Vieux-Habitants : 1) la ZAC de Grand Sucré, approuvée par délibération en conseil municipal du 26 mars 1993 ; 2) la ZAC de Créole Baie, approuvée par délibération en conseil municipal du 28 novembre 1992.	26/09/2019	03/10/2019	Oui			
20193690	Mairie de Rosières-près-Troyes	communication des documents suivants : 1) l'arrêté municipal autorisant la fête du 29 mai 2019 ayant eu lieu en soirée, en plein air, à l'auberge de jeunesse de la commune, jusque 1h du matin ; 2) la dérogation à l'arrêté municipal 2018-141 autorisant la « fête du hand » durant la soirée du 29 mai 2019, jusque 1h du matin ; 3) l'arrêté municipal 2018-141 ; 4) la dérogation à l'arrêté municipal 2018-141 autorisant l'usage des vestiaires du football jusque minuit, voire plus.		29/10/2019				
20193691	Centre Hospitalier Universitaire de Martinique (CHU)	communication, à ses frais, par voie postale à son domicile, de la copie de son dossier médical, suite à son hospitalisation, en urgence pour un AVC, du 25 mai au 11 juin 2019, notamment : 1) la lettre du médecin qui est à l'origine de l'admission ; 2) les motifs d'hospitalisation ; 3) la recherche d'antécédents et de facteur de risques ; 4) les conclusions de l'évaluation clinique initiale ; 5) le type de prise en charge prévu et les prescriptions effectuées à l'entrée ; 6) la nature des soins dispensés et les prescriptions établies lors du passage aux urgences ; 7) les informations relatives à la prise en charge en cours d'hospitalisation ; 8) les informations sur la démarche médicale adoptée dans les conditions prévues à l'article L1111-4 ; 9) les éléments relatifs à la prescription médicale, à son exécution et aux examens complémentaires ; 10) le dossier de soins infirmiers ; 11) les informations relatives aux soins dispensés par les autres professionnels de santé ; 12) le compte rendu d'hospitalisation et la lettre rédigée à l'occasion de la sortie ; 13) la prescription de sortie et les doubles d'ordonnance de sortie ; 14) les modalités de sortie (domicile, autres structures) ; 15) la fiche de liaison infirmière.		29/10/2019				
20193722	Mairie de Saint-Julien-Le-Roux	communication, sous format électronique par courriel, des procès-verbaux des conseils municipaux de 2016, 2017, 2018 et 2019.		16/10/2019				
20193739	Mairie de Saint-Denis de la Réunion (974)	communication du dossier de permis de construire initial du DH 113, lot n° 26 allée des Serpentes.		29/10/2019				
20193744	Mairie de Bernay	copie intégrale de l'acte de naissance de Monsieur X né le X dans la commune.	19/12/2019	20/12/2019	Non			
20193773	Préfecture de l'Essonne	communication, dans le cadre d'une demande de renouvellement d'un titre de séjour, du dossier de son client.		17/12/2019	Oui			
20193785	Groupe hospitalier universitaire Paris Psychiatrie et Neurosciences (GHU)	communication de l'intégralité de son dossier médical, constitué à partir de sa première hospitalisation au GHU en octobre 2012.		10/12/2019	Oui			
20193790	Mairie de Ginasservis	copie des documents suivants : 1) le pouvoir donné à Monsieur X concernant la signature des décisions d'urbanisme ; 2) l'ensemble des documents qui ont servis à l'élaboration du plan local d'urbanisme (PLU) ; 3) le détail du changement de zonage du projet ITM.	19/12/2019	23/12/2019	Oui			
20193797	Mairie de Salaise-sur-Sanne	communication, par courrier électronique, du titre exécutoire d'un montant de 516 euros, émis le 21 décembre 2018 à son encontre, concernant une procédure de péril imminent sur un bien dont il est propriétaire indivis, avec onze autres personnes, dont sa tante.	19/12/2019	23/12/2019	Oui			
20193808	Centre hospitalier de Perpignan	communication de l'intégralité des pièces de son dossier médical, à la suite de son hospitalisation du 12 janvier 2018 pour une interruption médicale de grossesse, notamment les pièces manquantes à la suite d'une première communication : 1) le dossier anesthésique complet ; 2) les constats et les relevés postopératoires.		29/10/2019	Oui			
20193938	Mairie de Vernie	communication des documents mis à disposition du public dans le cadre de l'enquête publique et pris en compte lors de la détermination dans le plan local d'urbanisme (PLU) d'une zone de marnières, trous et vides, au sein de laquelle son client est propriétaire d'une parcelle, afin de pouvoir déterminer la réalité du risque auquel la parcelle de son client est exposée et pouvoir en justifier auprès d'éventuels acquéreurs :	17/10/2019	25/10/2019				

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'étude du bureau de recherches géologiques et minières (BRGM) ; 2) les sondages ; 3) toutes études techniques figurant au dossier d'enquête publique dans le cadre de la révision du PLU ayant justifié le zonage de marnières, trous, vides.						
20194146	Direction générale des patrimoines	communication, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, des documents conservés au greffe du tribunal d'instance de Haguenau : Dossier de tutelle d'X décédé le X (RG 16-A-356) dont elle avait demandé la copie lors de la consultation du dossier : 1) le courrier intégral, sans occultation de Maître X du 26 octobre 2016 ; 2) le document intégral dans lequel on pouvait lire « que (mon) père en....interdit bancaire... » et portant une annotation manuscrite « clôture du compte joint ».	07/11/2019	20/11/2019	Oui			
20194425	Direction générale des patrimoines	consultation, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre de recherches historiques et cliniques, des dossiers médicaux suivants conservés aux Centre hospitalier Sainte-Anne concernant : Service du Docteur X 1) Monsieur X, 1972-1987 ; 2) Monsieur X, 1972-1987 ; 3) Monsieur X, 1972-1987 ; 4) Monsieur X, 1972-1987 ; 5) Madame X, 1972-1987 ; 6) Madame X, 1972-1987.	28/11/2019	05/12/2019				
20194460	Mairie d'Ambialet	copie intégrale de l'acte de naissance de Monsieur X né le 11 décembre 1932 dans la commune.	19/12/2019	20/12/2019	Oui			
20194742	Mairie de Rognes	copie des documents suivants relatifs à la demande de subvention établie auprès du département et de la métropole Aix-Marseille-Provence concernant le projet d'aménagement des espaces publics du centre du village : 1) s'agissant de la subvention allouée par le département : a) la convention de partenariat définissant les modalités de la participation financière du département relative à ce projet, selon le modèle type prévu à cet effet ; b) l'intégralité des pièces concernant la demande d'aide déposée par la commune auprès du département dans le cadre de ce projet, notamment la demande formalisée signée par le maire ; c) les devis sur la base desquels la demande a été rédigée ; 2) s'agissant de la subvention allouée par la métropole Aix-Marseille-Provence : a) la convention de partenariat définissant les modalités de la participation financière de la métropole relative à ce projet, selon le modèle type prévu à cet effet ; b) l'intégralité des pièces concernant la demande d'aide déposée par la commune auprès de la métropole dans le cadre de ce projet, notamment la demande formalisée signée par le maire ; c) les devis sur la base desquels la demande a été rédigée.		09/10/2019	Oui			
20194766	Mairie de Rosny-sous-Bois	copie intégrale de l'acte de naissance de Monsieur X, né le X dans la commune.	28/11/2019	04/12/2019	Non			
20194830	Mairie de Carqueiranne	communication de la copie des avis concernant sa cliente, qui fait l'objet d'une suspension à titre conservatoire de ses fonctions, rendus par la commission administrative paritaire du 27 juin 2019, en vue d'une mutation interne et d'une prorogation de stage.		10/12/2019	Oui			
20194901	Préfecture de la Vendée	communication, des documents relatifs aux autorisations accordées à la société X, au titre de la loi sur l'eau, pour la réalisation d'un parc éolien en mer au large des îles d'Yeu et de Noirmoutier et des deux bases de maintenance à l'Herbaudière et à Port-Joinville, manquants à la suite d'une première transmission : 1) les documents relatifs à la consultation administrative du 31 octobre 2017 ; 2) le rapport de la DDTM de la Vendée destiné au conseil départemental de l'environnement et des risques sanitaires et technologiques ; 3) les projets d'arrêtés transmis au pétitionnaire le 27 septembre 2018, ainsi que des observations qu'il a émises sur ceux-ci.	28/11/2019	04/12/2019				
20194908	Mairie de Corbeil-Essonnes	copie intégrale des actes de naissance mentionnant la filiation de : 1) Monsieur X « daté du 21 décembre 1898 » ; 2) Madame X « daté du 21 juin 1901 ».	19/12/2019	20/12/2019				
20194926	Direction générale des patrimoines	consultation, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, des documents conservés aux Archives nationales sous la cote suivante : Sous-direction des naturalisations (1976-1980) - 2010485/83 : dossier 2982 X 73 : X, X	28/11/2019	03/12/2019	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
20194928	Direction générale des patrimoines	consultation, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, dans le cadre d'une recherche concernant sa mère, Madame X, des documents conservés aux Archives de Paris sous les cotes suivantes : 3687 W : Asile clinique Sainte-Anne et centre de prophylaxie mentale puis Asile clinique Sainte-Anne et hôpital Henri-Rousselle - 3687 W 51: Registre de sortie et de placement des femmes, 18 décembre 1956-6 novembre 1962.	28/11/2019	03/12/2019				
20195010	Métropole Aix-Marseille Provence	consultation de son dossier administratif.		10/12/2019	Oui			
20195055	Ministère de la Justice	communication d'une copie de la liste du paquetage de son client lors de son arrivée au centre pénitentiaire de Marseille-Baumettes, ainsi qu'une copie de la liste de son paquetage lors de son arrivée et de son départ du centre pénitentiaire de Vendin-le-Vieil.		13/12/2019	Oui			
20195087	Centre hospitalier de Saintonge (Saintes)	copie de l'intégralité des documents contenus dans le dossier administratif de sa cliente.		10/12/2019	Oui			
20195091	Mairie de Sainte-Anastasia (30)	communication de la copie du procès verbal de la visite de contrôle de sécurité du 21 janvier 2019, concernant le foyer socio-culturel « espace Paul Maubon ».		17/12/2019	Oui			
20195116	Préfecture de l'Aveyron	communication des éléments permettant de connaître la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») et la mise en place des mesures de protection (catégorie « b ») par les arrêtés préfectoraux fixant des mesures de protection à proximité des établissements fréquentés par des personnes vulnérables lors de l'application de produits phytopharmaceutiques, au titre de l'article L253-7-1.2° du code rural et de la pêche maritime.	28/11/2019	05/12/2019				
20195117	Préfecture de la Haute-Garonne	communication des éléments permettant de connaître la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») et la mise en place des mesures de protection (catégorie « b ») par les arrêtés préfectoraux fixant des mesures de protection à proximité des établissements fréquentés par des personnes vulnérables lors de l'application de produits phytopharmaceutiques, au titre de l'article L253-7-1.2° du code rural et de la pêche maritime.	28/11/2019	05/12/2019	Fin			
20195118	Préfecture du Gers	communication des éléments permettant de connaître la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») et la mise en place des mesures de protection (catégorie « b ») par les arrêtés préfectoraux fixant des mesures de protection à proximité des établissements fréquentés par des personnes vulnérables lors de l'application de produits phytopharmaceutiques, au titre de l'article L253-7-1.2° du code rural et de la pêche maritime.	28/11/2019	05/12/2019				
20195119	Préfecture du Lot	communication des éléments permettant de connaître la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») et la mise en place des mesures de protection (catégorie « b ») par les arrêtés préfectoraux fixant des mesures de protection à proximité des établissements fréquentés par des personnes vulnérables lors de l'application de produits phytopharmaceutiques, au titre de l'article L253-7-1.2° du code rural et de la pêche maritime.	28/11/2019	05/12/2019	Fin			
20195120	Préfecture des Hautes-Pyrénées	communication des éléments permettant de connaître la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») et la mise en place des mesures de protection (catégorie « b ») par les arrêtés préfectoraux fixant des mesures de protection à proximité des établissements fréquentés par des personnes vulnérables lors de l'application de produits phytopharmaceutiques, au titre de l'article L253-7-1.2° du code rural et de la pêche maritime.	28/11/2019	05/12/2019				
20195121	Préfecture du Tarn	communication des éléments permettant de connaître la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») et la mise en place des mesures de protection (catégorie « b ») par les arrêtés préfectoraux fixant des mesures de protection à proximité des établissements fréquentés par des personnes vulnérables lors de l'application de produits phytopharmaceutiques, au titre de l'article L253-7-1.2° du code rural et de la pêche maritime.	28/11/2019	05/12/2019	Oui			
20195122	Préfecture de Tarn-et-Garonne	communication des éléments permettant de connaître la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») et la mise en place des mesures de protection (catégorie « b ») par les arrêtés préfectoraux fixant des mesures de protection à proximité des établissements fréquentés par des personnes vulnérables lors de l'application de produits phytopharmaceutiques, au titre de l'article L253-7-1.2° du code rural et de la pêche maritime.	28/11/2019	05/12/2019	Oui			
20195123	Direction régionale de l'agriculture, de l'alimentation et de la forêt d'Occitanie (DRAAF 31)	communication des éléments permettant de connaître la localisation des établissements accueillant des personnes vulnérables (catégories « a » et « b ») et la mise en place des mesures de protection (catégorie « b ») par les arrêtés préfectoraux fixant des mesures de protection à proximité des établissements fréquentés par des personnes vulnérables lors de l'application de produits phytopharmaceutiques, au titre de l'article L253-7-1.2° du code rural et de la pêche maritime.	28/11/2019	05/12/2019				
20195126	Préfecture de la Haute-Corse	communication du rapport, de la conclusion et de l'avis motivé du commissaire enquêteur relatifs à l'arrêté n° 2014168-004 publié le 2 juillet 2014 au recueil des actes administratifs n° 19.	28/11/2019	04/12/2019	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
20195129	Direction générale des patrimoines	consultation, par dérogation aux délais fixés par l'article L213-2 du code du patrimoine, de la feuille d'instruction du dossier conservé aux Archives nationales sous la cote suivante : Sous-direction des naturalisations 20010482/262 Dossier n° 12723 X 70 : X.	19/12/2019	20/12/2019				
20195133	Préfecture de police de Paris	communication de l'arrêté d'expulsion concernant l'intéressé, en date du 27 juin 2000 et notifié le 05 juillet 2000.		17/12/2019	Fin			
20195261	Préfecture de l'Yonne	copie, au format papier, du courrier du directeur du centre hospitalier d'Auxerre en date du 16 septembre 2014 relatif à la demande d'octroi d'un congé ordinaire de maladie de plus de six mois le concernant, visé par l'arrêté préfectoral n°ddcspg-2014-0332.	28/11/2019	04/12/2019				
20195309	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 généalogique, du document suivant conservé aux archives nationales sous la cote : Sous-direction des naturalisations (1976-1980) 20010482/31 Dossier 1280 X 70 : X 1970-1975.	19/12/2019	20/12/2019	Oui			
20195382	Groupe hospitalier Carnelle Portes de l'Oise (GHCPD)	communication des documents suivants : 1) le projet médical partagé de l'établissement tel qu'adopté par délibération du 13 juin 2017 ainsi que cette délibération ; 2) l'entier dossier présenté au COPERMO Performance du 11 janvier 2019 (tel que rédigé avec l'assistance du prestataire désigné à l'issue du marché public référencé 18DSE010) dont notamment le projet de restructuration.	19/12/2019	23/12/2019				
20195416	Mairie de Joinville	communication de la liste des souscripteurs, conservée dans les archives de la commune, pour l'érection du monument aux morts cantonal décidée par délibération du conseil municipal en date du 18 novembre 1918.	19/12/2019	20/12/2019	Fin			
20195485	Préfecture des Yvelines	copie du courrier de retrait reçu le 16 avril 2019 par le sous-préfet de Saint-Germain-en-Laye, et pris en compte dans le calcul des sièges vacants au conseil municipal de Vernouillet.	19/12/2019	23/12/2019	Oui			
20195516	Mairie de Saint-Léger-en-Yvelines	communication du rapport de surveillance environnementale de la Vesgre réalisé, à la demande de la mairie de Saint-Léger-en-Yvelines fin 2014, par le parc naturel régional de la Haute Vallée de Chevreuse.	19/12/2019	23/12/2019	Non			
20195525	Conseil départemental des Pyrénées-Orientales	communication de l'intégralité de son dossier de RSA, notamment le rapport d'enquête établi à l'issue du contrôle de la CAF ayant entraîné la suppression de son RSA et une demande de remboursement du trop perçu.	19/12/2019	23/12/2019	Oui			