[image: image1.png]MAIRIE DE
Chateauneuf-du-Pape

N° ………….. / 20…….
	LA PRESENTE DEMANDE DOIT ETRE DEPOSEE A L’ACCUEIL
 DE LA POLICE MUNICIPALE ou de LA MAIRIE
15 JOURS AVANT LA MANIFESTATION

	RAISON SOCIALE :

Nom de l’association : ……
Nom et qualité du représentant : ……
Objet de l’Association : ……………………………………..…………………………………………………………………………………………………
Adresse : ……
……
Tél. : ………………………………….……………………… Fax : ……………………………..………………….

Mail :…….……………………………………….……………………………………………………………………….
Sollicite l’autorisation d’apposer des affiches pour la manifestation dénommée :…………………………………………..………………………………………………………………………………
Prévue le : ……
Affichage effectué à partir du : …………………………..……………………………jusqu’au ..
Lieu de la manifestation : ..
	DESCRIPTIF DE L’AFFICHE :

Support : ………………………………………………….….………………………….Attache :………………………………….
Exemplaire d’une affiche remis …………….
(oui

(non

Dimensions : ………………………………………………………………………………Nombre : ………………………………
L’affichage est autorisé dans la Commune 1 semaine précédant la manifestation.

Le demandeur s’engage à retirer toute la publicité implantée dans la Commune dans les 48 heures suivant la manifestation.
Le demandeur reconnaît avoir pris connaissance des lieux autorisés pour l’affichage et s’engage à respecter les prescriptions. En cas de non respect de ce règlement, les services municipaux seront chargés de faire enlever les affiches et panonceaux non conformes par une entreprise aux frais de l’association.
Date et signature du représentant :

DEMANDE D’AUTORISATION

D’AFFICHAGE

(Article L 581-1 et suivants du Code

de l’Environnement)

Déposée le : ……………………………………..

