

GUIDE

de vos

**Démarches
administratives
2 0 1 9**

SERVICES RELATIONS AUX USAGERS

SOMMAIRE

DE VOS DÉMARCHES ADMINISTRATIVES

FACILITEZ VOS DÉMARCHES !

01

FORMALITÉS ADMINISTRATIVES

p3 - 5 : Cartes nationales d'identité et passeports

p6 : Attestations d'accueil

p7 : Des questions concernant vos voyages ?

p8 : Certificat de nationalité française

p8 : Recensement militaire

p9 : Copies certifiées conformes

p9 : Légalisation de signature

02

ÉTAT CIVIL

p10 : Délivrance de copies intégrales ou extraits d'actes de l'état civil

p10 : Mariage

p11 : Reconnaissance

p11 : Livret de famille

p11-12 : Pacte Civil de Solidarité

p12 : Parrainage civil

p12 : Changement de prénom

03

ÉLECTIONS

p13 - 14 : Inscription sur les listes électorales

04

AFFAIRES FUNÉRAIRES

p15 : Horaires du cimetière

CONTACTS

p16

Mise à jour le 07/02/2019

> 1 pré-demande déposée en ligne sur <http://ants.gouv.fr/> et imprimée

En cas de difficulté, CERFA à compléter sur place (connaître les noms, prénoms, dates et lieux de naissance de ses parents) > Dans ce cas, il vous faudra vous présenter 10 minutes avant l'heure de rendez-vous.

Agence Nationale
des Titres Sécurisés

> Pour une PREMIERE DEMANDE :

Vous devez également fournir :

- 1 autre titre d'identité sécurisé valide ou périmé depuis moins de 5 ans ou non sécurisé périmé depuis moins de 2 ans

OU

- 1 extrait avec filiation ou copie intégrale de votre acte de naissance daté(e) de moins de 3 mois* et 1 justificatif d'identité avec photo (autre titre d'identité sécurisé périmé depuis plus de 5 ans ou non sécurisé périmé depuis plus de 2 ans, à défaut : permis de conduire, carte de bus, carte vitale, carte étudiant, licence de sport, permis de chasse...)

**Si votre commune est rattachée au système de vérification automatique «COMEDDEC», vous n'avez pas à fournir votre acte de naissance : liste des communes équipées sur <https://ants.gouv.fr/Les-solutions/COMEDDEC/Villes-adherentes-a-la-dematerialisation>.*

> Pour un RENOUELEMENT :

Vous devez fournir également l'ancien titre à renouveler.

> Pour une PERTE ou un VOL :

Vous devez également fournir :

- la déclaration de vol délivrée par la police ou la gendarmerie, la déclaration de perte sera établie en mairie le jour du dépôt. Document CERFA 14011*02 à pré-remplir, téléchargeable sur : service-public.fr ou délivré à l'accueil de la Mairie le jour de votre rendez-vous. Afin de permettre les recherches, la déclaration devra mentionner le numéro du titre perdu (si vous le connaissez), la période et l'autorité de délivrance.

- 1 autre titre d'identité sécurisé valide ou périmé depuis moins de 5 ans ou non sécurisé périmé depuis moins de 2 ans

OU

- 1 extrait avec filiation ou copie intégrale de votre acte de naissance daté(e) de moins de 3 mois* et 1 justificatif d'identité avec photo (autre titre d'identité sécurisé périmé depuis plus de 5 ans ou non sécurisé périmé depuis plus de 2 ans, à défaut : permis de conduire, carte de bus, carte vitale, carte étudiant, licence de sport, permis de chasse...)

**Si votre commune est rattachée au système de vérification automatique «COMEDDEC», vous n'avez pas à fournir votre acte de naissance : liste des communes équipées sur <https://ants.gouv.fr/Les-solutions/COMEDDEC/Villes-adherentes-a-la-dematerialisation>.*

> CAS PARTICULIERS :

- En cas de changement de situation matrimoniale

vous devez fournir :

- 1 acte de mariage ou de naissance de moins de 3 mois et à jour (ajout du nom d'usage)
- jugement de divorce complet et définitif ou autorisation manuscrite de l'ex-époux et copie de sa pièce d'identité (conservation du nom d'usage).
- 1 acte de décès de l'époux de moins de 3 mois (veuvage)

- En cas de demande pour un enfant mineur de parents divorcés ou séparés et en cas de garde alternée, vous devez fournir :

- jugement de divorce ou de séparation complet et définitif, ou attestation conjointe des deux parents
- justificatifs de domicile des 2 parents et leurs 2 pièces d'identité

- En cas de tutelle ou de curatelle :

- décision de justice complète et définitive instaurant la tutelle ou la curatelle.

> CARACTÉRISTIQUES OBLIGATOIRES DES PHOTOS

Norme ISO/IEC 19794-5/2005

> Liste des communes de Bordeaux Métropole équipées de stations de recueil :

Bègles, Blanquefort, Bordeaux, Cenon, Eysines, Gradignan, Le Bouscat, Lormont, Mérignac, Pessac, St Médard en Jalles, Talence, Villenave d'Ornon.

Autres communes : Andernos les Bains - Arcachon - Bazas - Biganos - Blaye - Cadillac - Castelnau de Médoc - Castillon la Bataille - Coutras - Créon - La Brède - La Réole - Langon - Lesparre Médoc - Libourne - Pauillac - Salles - Sauveterre de Guyenne - St André de Cubzac - St Ciers sur Gironde - St Savin - St Symphorien - Ste Foy la Grande - Ambares et Lagrave.

ATTESTATION D'ACCUEIL

La présence de l'hébergeant est obligatoire.

(art. 2-1 § 4 du décret du 27 mai 1982)

- Les attestations d'accueil sont établies pour les étrangers souhaitant séjourner en France dans le cadre familial ou privé et pendant 90 jours maximum.
- Pour toute demande, un agent de l'O.F.I.I. (Office Français de l'Immigration et de l'Intégration) pourra venir à votre domicile afin de vérifier la réalité des conditions d'hébergement (respect de la surface habitable requise par habitant, sécurité, salubrité, confort).

Vous devez fournir :

> Pour l'hébergeant : Pièces à fournir en ORIGINAL

- Carte Nationale d'identité ou passeport, pour les ressortissants français
- Titre de séjour en cours de validité ou demande de renouvellement de ce titre (couvrant la totalité du séjour de l'hébergé), pour les ressortissants étrangers
- Titre de propriété ou bail locatif mentionnant le nombre de pièces et la surface du logement
- Facture récente (d'eau, de gaz, d'électricité, de téléphone, quittance de loyer...)
- Dernier bulletin de salaire, à défaut avis d'imposition de l'année en cours
- 30€ en timbres fiscaux dématérialisés uniquement (à retirer auprès d'un buraliste ou sur timbres.impots.gouv.fr). **Les timbres papiers ne sont plus acceptés depuis le 2 janvier 2019**

> Pour l'hébergé : Renseignements à fournir

- Photocopie du passeport en cours de validité recommandée
- ou
- Nom, prénom, date et lieu de naissance, adresse et numéro du passeport
- Souscription d'une assurance médicale prise en charge par l'hébergé ou par l'hébergeant

TIMBRES NON REMBOURSES EN CAS DE REFUS DU DOSSIER OU DU VISA

- Une absence de réponse dans un délai de 1 mois, équivaut à un refus.
- Dans un délai de 2 mois à compter du refus du dossier (explicite ou implicite), vous avez la possibilité de formuler un recours devant le Préfet.

DES QUESTIONS CONCERNANT VOS VOYAGES ?

> CONDITIONS de voyage

Pour tout renseignement relatif aux conditions de voyage et d'entrée dans un pays étranger, vous devez vous adresser à la Police des Aïrs et des Frontières :

Aéroport de Bordeaux Mérignac

05 56 13 32 00

ou consulter le site des Affaires Etrangères :

www.diplomatie.gouv.fr > rubriques « Conseils aux voyageurs » > « Consulter les conseils par pays »

> AUTORISATIONS de sortie du territoire

Depuis le 15 janvier 2017, un enfant mineur qui vit en France et voyage à l'étranger seul ou sans être accompagné de l'un de ses parents doit être muni d'une autorisation de sortie du territoire (AST). Il s'agit d'un formulaire établi et signé par le ou les parents (ou responsables légaux). Le formulaire doit être accompagné de la photocopie d'une pièce d'identité du(des) parent(s) signataire(s).

Le formulaire CERFA et les règles de constitution du dossier sont à télécharger sur le site www.service-public.fr.

Service-Public.fr
Le site officiel de l'administration française

CERTIFICAT DE NATIONALITÉ FRANÇAISE

Pour obtenir un Certificat de Nationalité Française, vous devrez en faire la demande auprès du Tribunal d'Instance : 180 rue Lecocq - 33000 Bordeaux - 05 56 79 79 79

RECENSEMENT CITOYEN

> La loi du 28 octobre 1997 a instauré, en lieu et place du service militaire obligatoire, un parcours de citoyenneté concernant tous les jeunes français, filles et garçons, destiné à susciter une prise de conscience du devoir de défense nationale.

> Le recensement, démarche préalable à la Journée Défense et Citoyenneté (JDC), est une obligation légale à effectuer **après de sa mairie de domicile** par les jeunes gens dans les trois mois qui suivent leur seizième anniversaire.

Une attestation de recensement est alors remise, qui pourra être réclamée pour toute inscription à un examen ou concours (CAP, BEP, Bac, permis de conduire...), ainsi que le certificat de participation remis lors de la JDC, à laquelle les jeunes gens sont convoqués entre la date de recensement et leur dix-huitième anniversaire.

> Où faire son recensement citoyen ? :

La demande de recensement citoyen doit être déposée :

- soit directement à la mairie de son domicile
- soit en ligne sur le site « <https://mdel.mon.service-public.fr/recensement-citoyen.html> » (démarche plus simple et plus rapide)

Tous les champs du formulaire CERFA n°10870*05 sont à compléter obligatoirement (y compris «Situation de famille» et «Situation scolaire ou professionnelle»).

> Documents à fournir :

- Livret de famille des parents ou acte de naissance (copie intégrale ou extrait avec filiation)
- Carte Nationale d'Identité ou passeport en cours de validité, à défaut certificat de nationalité française accompagné d'un titre d'identité
- Justificatif de domicile

Attention :

La convocation à la JDC est adressée par l'autorité militaire à l'adresse indiquée lors du recensement. Il est donc indispensable de signaler tout changement d'adresse au Bureau ou Centre du Service National de rattachement.

Caserne Carayon Latour : 33 rue Rigoulet - 33000 Bordeaux - 05 57 85 10 00

COPIE CERTIFIÉE CONFORME

> **La copie certifiée conforme** de documents n'est possible que pour des documents destinés à des administrations étrangères. Elle ne peut pas être exigée par un organisme français.

> **La personne intéressée** doit s'adresser à la mairie de son domicile pour obtenir une copie certifiée conforme de documents administratifs, au Tribunal d'Instance pour la copie d'une décision de justice, à un notaire pour la copie d'actes judiciaires ou authentiques, à l'ambassade ou consulat étranger en France pour une copie de documents étrangers, à la Préfecture de la Gironde pour la copie d'une carte nationale d'identité, d'un passeport, d'un titre de séjour, d'un permis de construire...

LÉGALISATION DE SIGNATURE

> **La légalisation** de signature authentifie une signature sur des actes sous seing privé par un contreseing officiel (signature officielle).

> Les documents en langue étrangère qui ne seraient pas accompagnés d'une traduction en français, ne peuvent pas être légalisés.

> La personne intéressée doit s'adresser **à la mairie de son domicile** et présenter la pièce à légaliser accompagnée d'une carte d'identité sur laquelle figure sa signature.

DÉLIVRANCE DE COPIES INTÉGRALES OU EXTRAITS D'ACTES DE L'ETAT CIVIL

On peut obtenir des copies intégrales ou extraits d'actes de l'Etat Civil en s'adressant à la Mairie qui a établi l'acte, ou à la mairie du dernier domicile pour les actes de décès uniquement.

Ces actes authentiques sont uniquement délivrés sous format papier et remis au demandeur comparaissant en Mairie ou par voie postale. Leur délivrance est gratuite.

Lorsque l'acte concernant un Français a été établi à l'étranger, la demande doit être adressée au :

Ministère des Affaires Etrangères – Service Central de l'Etat Civil

11 rue de la Maison Blanche – 44941 Nantes Cedex 09

www.diplomatie.gouv.fr

> **Les copies intégrales ou extraits avec filiation d'actes de naissance ou de mariage :**

sont délivrés à l'intéressé lui-même s'il est majeur ou mineur émancipé, à ses ascendants, ses descendants, son époux(se), ou son représentant légal, sur indication des noms et prénoms des parents de l'intéressé.

> **Les extraits sans filiation d'actes de naissance ou mariage ainsi que les actes de décès sont délivrés à tout requérant.**

MARIAGE

Le mariage est célébré dans la commune où l'un des deux époux a son domicile ou sa résidence établie par un mois au moins d'habitation continue. Ils peuvent également demander à célébrer leur union dans la commune du domicile ou de la résidence de l'un de leur père ou mère.

> **Le dossier mariage :**

est à retirer au service Etat Civil. Il est ensuite remis, complet, sur rendez-vous les lundis, mercredis et vendredis à 9h30 ou 14h30 et les mardis et jeudis à 9h30 en présence des deux futurs époux. Le délai moyen pour obtenir un rendez-vous est de 15 jours ouvrables.

> **Les mariages sont célébrés :**

à l'Ermitage-Compostelle, 10 rue Bertrand Hauret, toute l'année, hors jours fériés.

02

RECONNAISSANCE

La reconnaissance volontaire, faite avant ou après naissance, est le mode d'établissement de la filiation, concernant les parents non mariés.

Il s'agit d'un acte authentique qui peut être reçu par n'importe quelle mairie choisie par l'intéressé ou chez un notaire.

La reconnaissance peut avoir des effets sur le nom de l'enfant, des conséquences sur la nationalité ainsi que sur les modalités d'exercice de l'autorité parentale.

02

LIVRET DE FAMILLE

Le livret de famille est destiné à recevoir et à réunir sous la forme d'un fascicule relié, des extraits d'actes de l'état civil relatifs à une famille.

Il ne peut être délivré que par les officiers de l'Etat Civil qui détiennent les actes, lors de la naissance d'un premier enfant ou lors d'un mariage.

> Il doit être mis à jour en permanence

Une demande de duplicata s'effectue au service de l'Etat Civil de la commune de domicile. Elle ne peut être déposée que par l'un des époux ou parents concernés par le livret de famille.

02

PACTE CIVIL DE SOLIDARITÉ

Le pacte civil de solidarité (PACS) est un contrat. Il est conclu entre deux personnes majeures, de sexe différent ou de même sexe, pour organiser leur vie commune. Les partenaires pacésés s'engagent à une aide matérielle et à une assistance réciproques.

Ils doivent rédiger une convention et la faire enregistrer, en fournissant certains documents selon leurs situations. Depuis le 1^{er} novembre 2017, vous pouvez faire enregistrer votre déclaration conjointe de Pacs en vous adressant soit à un notaire, soit à l'officier d'état civil de la mairie où vous déclarez votre résidence commune. Les couples pourront également y faire enregistrer la modification ou la dissolution de PACS.

> Le dossier de PACS :

est à télécharger sur <https://www.service-public.fr/particuliers/vosdroits/F1618> ou à retirer en Mairie, auprès du service Etat-Civil, puis à remettre à l'officier d'état civil sur rendez-vous, les lundis, mercredis et vendredis à 9h30 ou 14h30 et les mardis et jeudis à 9h30, en vue de son enregistrement. Le délai moyen pour obtenir un rendez-vous est de 15 jours ouvrables.

PARRAINAGE CIVIL

Les parents ont la possibilité de désigner des parrains et/ou marraines tuteurs par testament ou par déclaration devant notaire. Ils peuvent également demander à faire procéder à un parrainage civil (ou baptême civil) de leur(s) enfant(s) à la mairie. L'engagement que prennent les parrains et/ou marraines de suppléer les parents, en cas de défaillance ou de disparition, est symbolique. Il s'agit toutefois d'un engagement moral important vis-à-vis du filleul.

Le parrainage civil n'est prévu par aucun texte et n'a pas de valeur légale.

Les certificats ou documents que délivre le maire pour l'occasion ne sont pas obligatoires et ne présentent aucune valeur juridique.

> Le dossier de parrainage :

est à retirer au service Etat Civil. Il est ensuite remis, complet, sur rendez-vous les lundis, mercredis et vendredis à 9h30 ou 14h30 et les mardis et jeudis à 9h30 en présence des deux parents. Le délai moyen pour obtenir un rendez-vous est de 15 jours ouvrables.

> Les parrainages sont célébrés :

à l'Ermitage-Compostelle, 10 rue Bertrand Hauret, toute l'année, hors jours fériés.

CHANGEMENT DE PRÉNOM

Il est possible de demander à changer de prénom si on justifie d'un intérêt légitime, par exemple, si le prénom ou la jonction entre le nom et le prénom est ridicule ou s'il porte préjudice.

L'adjonction, la suppression ou la modification de l'ordre des prénoms peut également être demandée.

La décision favorable est inscrite sur le registre de l'état civil.

> La demande de changement de prénom :

doit être déposée auprès de la mairie du lieu de domicile ou du lieu de naissance de l'intéressé.

INSCRIPTION SUR LES LISTES ÉLECTORALES

Les demandes d'inscription sont reçues en Mairie tout au long de l'année et jusqu'au 6ème vendredi précédant un scrutin électoral.

A titre transitoire, pour tous les scrutins se tenant entre le 11 mars 2019 et le 1^{er} janvier 2020, la date limite d'inscription sera le dernier jour du 2^{ème} mois précédant le scrutin.

Dans le cadre des élections Européennes qui auront lieu le 26 mai 2019, la date limite d'inscription sur les listes électorales est fixée au 30 mars 2019.

Les jeunes de 18 ans s'étant fait recensés, peuvent bénéficier d'une inscription d'office (se renseigner auprès de la mairie).

> Quelles conditions pour être électeur ?

- être français

ou

- être ressortissant d'un État-membre de l'Union européenne (pour les inscriptions sur les listes complémentaires permettant de participer aux élections municipales et/ou européennes)

- avoir 18 ans accomplis au plus tard la veille du jour du scrutin. Toutefois, la personne qui acquiert la majorité au plus tard la veille du second tour du scrutin est admise à voter uniquement pour ce second tour

- jouir de ses droits civils et politiques

- justifier de son attache avec la commune où l'on souhaite s'inscrire (domicile, résidence, ou qualité de contribuable)

> Où s'inscrire ?

La demande d'inscription doit être déposée :

- soit à la mairie de son domicile (y compris en cas de déménagement au sein d'une même commune)

- soit à la mairie de sa résidence si on y réside depuis au moins 6 mois de manière effective et continue

- soit à la mairie d'une commune où l'on est assujéti pour la seconde fois consécutive aux contributions directes communales (impôts fonciers, taxe habitation...).

Cas particuliers :

Le service Élections renseignera plus particulièrement :

- les personnes sans domicile stable (hébergées par un organisme d'accueil agréé...)

- les Français établis hors de France

- les militaires de carrière sous statut ou contrat

- les mariniérs

- les forains et nomades

- les personnes détenues...

> Comment s'inscrire sur les listes électorales de la commune du Bouscat ?

Vous pouvez effectuer votre demande :

- en mairie
- par correspondance par le biais du formulaire disponible en mairie ou sur le site : vosdroits.service-public.fr/particuliers/N47.xhtm
- en ligne sur le site de la mairie : bouscat.fr ou sur le site gouvernemental : mon.service-public.fr
- par procuration faite à une tierce personne dûment mandatée (procuration sur papier libre rédigée par le mandant).

> Quels documents fournir ?

En plus de sa demande, l'intéressé doit fournir un certain nombre de pièces prouvant son identité, sa nationalité et son attachement à la commune où il souhaite s'inscrire.

Preuve de l'identité et de la nationalité :

L'original ou la copie de sa carte nationale d'identité ou de son passeport en cours de validité ou expiré depuis moins de 5 ans à la date de la demande d'inscription. A défaut d'une carte d'identité ou d'un passeport (ou si le titre présenté est expiré depuis plus de 5 ans), le demandeur a la possibilité de cumuler un acte de naissance ou certificat de nationalité française ET un des documents d'identité avec photo en cours de validité (ex: carte vitale avec photo).

Preuve du domicile en fonction des situations :

- inscription dans sa commune de domicile :
Justificatif de domicile à ses nom et prénom de moins de 3 mois (facture eau, gaz, électricité, téléphone fixe uniquement, quittance de loyer...)
- inscription dans sa commune de résidence :
Justificatif prouvant la résidence depuis plus de 6 mois (facture eau, gaz, électricité, téléphone fixe uniquement, quittance de loyer, ...)
- inscription en qualité de contribuable :
Justificatif d'inscription au rôle des impôts locaux depuis plus de 2 ans (avis d'imposition reçus pour les 2 années concernées ou certificat délivré par la Direction Départementale des Finances Publiques).

AFFAIRES FUNÉRAIRES

Le cimetière a été créé en 1795. Il compte aujourd'hui plus de 4300 concessions dont 83 logettes de columbarium.

Son aménagement a évolué au fil du temps avec la restauration de sa verrière et la création d'un troisième columbarium. L'achat d'une voiturette permet désormais l'accompagnement des personnes ayant des difficultés à se déplacer et du mobilier urbain vient se fondre dans le nouvel aménagement paysager.

Depuis décembre 2017, une parcelle du cimetière a été engazonnée et les espaces inter-tombes fleuris, afin de proscrire l'utilisation des pesticides. La végétation sera plus présente et plus adaptée à son environnement.

> Horaires d'ouverture :

8h-18h : du 1^{er} avril au 30 septembre

8h-17h30 : du 1^{er} octobre au 31 mars

8h-18h : semaine de la Toussaint

Les agents du service cimetière vous reçoivent en Mairie pour vous accompagner dans ces moments difficiles et vous aider dans vos démarches.

SERVICES RELATIONS USAGERS

Horaires : du lundi au vendredi de 8h30 à 17h00

Adresse : Hôtel de Ville - Place Gambetta – 33110 Le Bouscat

Mail : demarches@mairie-le-bouscat.fr

Contacts :

● FORMALITÉS ADMINISTRATIVES

05 57 22 26 41/50/33 - mail : demarches@mairie-le-bouscat.fr

Vos interlocuteurs : Carine MORINEAU - Nathalie GOULPEAU - Odette ROZAND

● ÉTAT CIVIL

05 57 22 26 38/57 - mail : etat-civil@mairie-le-bouscat.fr

Vos interlocuteurs : Mélanie GARDINETTI et Béatrice LALOI

● ÉLECTIONS

05 57 22 26 37/41 - mail : demarches@mairie-le-bouscat.fr

Vos interlocuteurs : Christelle AUPAGE et Carine MORINEAU

● AFFAIRES FUNÉRAIRES

05 57 22 26 34 - mail : demarches@mairie-le-bouscat.fr

Vos interlocuteurs : Florence DUFOURCQ et Myriam MORENO

**MAIRIE
DU
BOUSCAT**

Place Gambetta
Hôtel de Ville - BP 20045
33491 LE BOUSCAT CEDEX
05 57 22 26 66
bouscat.fr