

Agence HAUTS-DE-SEINE

58, chemin de la Justice
92290 Châtenay-Malabry
Tél. 01 55 52 12 70
Fax. 01 46 31 55 68
hauts-de-seine@ttge.fr
RESPONSABLE : CELINE DELAGE
INSCRIPTION A L'ORDRE SOUS LE N°05494

CLIENT

VILLE DE SCEAUX
122, rue Houdan
92330 SCEAUX

TT GÉOMÈTRES
EXPERTS

AFFAIRE H19039

SCEAUX

52 rue de Bagneux

Parcelle cadastrée section U n°196

PLAN DE DIVISION

Echelle 1/200

H19039_Plan de division.dwg

INDICE	DATE	MODIFICATIONS	DESSINE PAR	VERIFIE PAR
A	13/05/2019	Première Emission	E. TRIBOULET	C. DELAGE

OBSERVATIONS & NOTAS

Système de coordonnées planimétriques : RGF93-CC49

Plan établi à partir du plan topographique fourni par la Ville de SCEAUX établi par GEOSAT en mars 2017 - affaire 170379-Topo.dwg (contrôle effectué par nos soins le 7 mai 2019).

Application graphique du parcellaire cadastral réalisée à titre indicatif. Les limites de propriété devront être déterminées par bornage contradictoire avec les propriétaires riverains ou délimitation du domaine public. Relevés effectués le 29/03/2019.

