

CONTRAT DE VILLE 2015-2020

HAGUENAU BISCHWILLER KALTENHOUSE

CONTRAT DE VILLE 2015-2020

HAGUENAU BISCHWILLER KALTENHOUSE

Le Préfet de la Région Alsace et du Bas-Rhin

Le Président du Conseil Régional d'Alsace

Le Président du Conseil Départemental du Bas-Rhin

Le Président de la Communauté de Communes de la Région de Haguenau

Le Président de la Communauté de Communes de Bischwiller et environs

Le Député-maire de la Ville de Haguenau

Le Maire de la Ville de Bischwiller

Le Maire de la Ville de Kaltenhouse

Le Président du Tribunal de Grande Instance

Le Procureur de la République

Le Recteur de l'Académie de Strasbourg

La Directrice Territoriale Alsace de la Protection Judiciaire de la Jeunesse

La Directrice du Service Pénitentiaire d'Insertion et de Probation

Le Directeur Régional de l'Agence Régionale de Santé

Le Président du Conseil d'Administration de la Caisse d'Allocations Familiales

Le Directeur de la Caisse d'Allocations Familiales du Bas-Rhin

La Directrice Territoriale du Pôle Emploi

Le Directeur Régional de la Caisse des Dépôts

Le Président de l'AREAL

Le Président d'OPUS 67

ont convenu ce qui suit :

SOMMAIRE

Préambule	P. 5
✓ La nouvelle politique de la Ville.	
✓ La démarche d'élaboration du Contrat de Ville.	
1) Eléments de cadrage de périmètre du Contrat de Ville.	P. 8
1.1 Présentation du territoire	P. 8
1.2 Le développement social urbain : une démarche ancienne et bien ancrée.....	P. 9
1.3 Le Contrat Urbain de Cohésion Sociale 2007-2014.....	P. 10
1.4 Les apports du Contrat Urbain de Cohésion Sociale.....	P. 11
2) La nouvelle géographie prioritaire et les diagnostics territoriaux.	P. 13
2.1 Une nouvelle géographie prioritaire.....	P. 13
2.2 Eléments de diagnostic	P. 17
2.2.1 Eléments transversaux à Haguenau et Bischwiller	P. 17
2.2.2 Bischwiller : Le Quartier « Liberté »	P. 20
2.2.3 Haguenau : QPV « Les Pins-Musau » et quartier de veille active « Saint Joseph »	P. 22
2.2.4 Kaltenhouse : Territoire de veille active	P. 25
3) Les objectifs prioritaires du Contrat de Ville.	P. 27
3.1 Pilier « Emploi et développement économique ».....	P. 27
3.2 Pilier « Cadre de vie et renouvellement urbain »	P. 28
3.3 Pilier « Cohésion sociale »	P. 29
3.4 Axes transversaux.....	P. 30
4) Les déclinaisons territoriales.	P. 31
Haguenau – QPV « Les Pins-Musau ».....	P. 32
Haguenau – Territoire de veille « Saint Joseph »	P. 37
Bischwiller – QPV « Liberté ».....	P. 42
Kaltenhouse – Territoires de veille active « Rosenfeld et Aviation ».....	P. 47
5) Les modalités de gouvernance.	P. 49
5.1 Le Comité de Pilotage Politique	P. 49
5.2. Le Comité Technique.....	P. 49
5.3. Les Comités de suivi	P. 50
5.4. Les Conseils citoyens	P. 50
5.5 Le Programme de Réussite Educatif (volet éducatif du Contrat de Ville).....	P. 52
5.6 Une équipe opérationnelle.....	P. 53
6) Le dispositif de suivi-évaluation-observation.	P. 54
6.1 Un dispositif souple.....	P. 54
6.2 Le rôle des différentes instances.....	P. 55

7) Les engagements des partenaires et les dispositifs mobilisables.	P. 56
7.1 Les engagements des services et établissements publics de l'Etat	P. 56
PILIER COHESION SOCIALE	
- La Préfecture	P. 56
- La Direction Régionale des Affaires Culturelles (DRAC).....	P. 57
- La Direction Départementale de la Cohésion Sociale (DDCS).....	P. 59
- La Direction des Services Départementaux de L'Education Nationale (DSDEN)	P. 61
- La Direction Régionale de la Jeunesse, des Sports et de la Cohésion Sociale (DRJSCS)	P. 64
- Le Service Pénitentiaire d'Insertion et de Probation (SPIP).....	P. 65
- La Protection Judiciaire de la Jeunesse (PJJ).....	P. 67
- Tribunal de Grande Instance – Accès aux droits (TGI)	P. 69
- L'agence Régionale de Santé (ARS).....	P. 71
PILIER EMPLOI ET DEVELOPPEMENT ECONOMIQUE	
- La Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE)	P. 72
- La Caisse des Dépôts	P. 73
PILIER CADRE DE VIE ET RENOUVELLEMENT URBAIN	
- La Direction Départementale des Territoires (DDT)	P. 74
- La Direction Départementale de la Cohésion Sociale (DDCS).....	P. 74
- La Caisse des Dépôts	P. 75
PRIORITES TRANSVERSALES	
- La Direction Départementale de la Cohésion Sociale (DDCS).....	P. 76
7.2 Les engagements de la Ville de Haguenau et de la Communauté de Communes de la Région de Haguenau.....	p. 77
7.3 Les engagements de la Ville de Bischwiller et de la Communauté de Communes de Bischwiller et environs.	p. 78
7.4 Les engagements de la Ville de Kaltenhouse	p. 79
7.5 Les engagements de la Caisse d'Allocations Familiales du Bas-Rhin	p. 79
7.6 Les engagements du Conseil Départemental du Bas-Rhin	p. 83
7.7 Les engagements d'OPUS 67	p. 86
7.8 Les engagements du Pôle Emploi.....	p. 88
7.9 Les engagements de la Région Alsace	p. 90
Les signataires du Contrat de Ville	P. 96
Annexes.....	P. 98
1) Définition des indicateurs	P. 99
2) Convention Intercommunale de Stratégie d'Attribution des logements sociaux (CISA). P.101	
3) Le volet GUP : Gestion Urbaine de Proximité	P.101

Préambule

La nouvelle politique de la ville

Les contrats de ville de nouvelle génération qui succèdent aux contrats urbains de cohésion sociale, constituent le cadre d'action d'une Politique de la Ville profondément renouvelée.

La loi de programmation pour la ville et la cohésion urbaine du 21 février 2014 développe une ambition forte pour les quartiers populaires et renouvelle les outils d'intervention de la politique de la ville, à travers :

- Une nouvelle géographie prioritaire simplifiée et mieux ciblée : 1300 « quartiers prioritaires de la Politique de la Ville » (QPV) remplacent, au 1er janvier 2015, les zonages : Zones Urbaines Sensibles (ZUS), Zones de Redynamisation Urbaine (ZRU) et autres quartiers du CUCS ;
- Un contrat unique intégrant les dimensions sociale, économique et urbaine ;
- Une action publique qui se déploie à l'échelle intercommunale et mobilise tous les partenaires concernés ;
- La mobilisation prioritaire du droit commun de l'Etat et des collectivités territoriales ;
- La participation des habitants à la construction des contrats et à leur pilotage.

La circulaire du Premier Ministre du 30 juillet 2014 en a posé les principes et les orientations essentielles qui s'articulent autour de trois piliers :

- Un **pilier « cohésion sociale »** : les actions relevant du pilier « cohésion sociale » visent à réduire la pauvreté, à tisser le lien social et à renforcer la solidarité entre les générations. Elles s'attachent à répondre tout particulièrement aux besoins des familles monoparentales, des jeunes et des personnes âgées. Elles visent l'exercice de la citoyenneté et l'égalité réelle d'accès aux droits.
- Un **pilier « cadre de vie et renouvellement urbain »** : les actions relevant du pilier « cadre de vie et renouvellement urbain » visent à améliorer de façon visible et concrète la vie quotidienne des habitants des quartiers prioritaires, en particulier de ceux qui résident dans le logement social. Il peut s'agir d'opérations de réhabilitation de l'habitat, d'actions favorisant la mobilité, l'accessibilité pour les personnes handicapées, un meilleur accès aux équipements culturels et sportifs, un dispositif de gestion urbaine de proximité, le maintien et la création de commerces de proximité et d'entreprises sur le territoire.
Le nouveau programme national de renouvellement urbain permettra de concourir à la réalisation de ces objectifs dans le cadre d'interventions en faveur de la requalification des quartiers prioritaires de la Politique de la Ville concernés.
- Un **pilier « développement économique et emploi »** : l'action publique en faveur de l'emploi et du développement économique vise à réduire de moitié, sur la durée du contrat de ville, l'écart de taux d'emploi entre les quartiers prioritaires de la Politique de la Ville et les autres territoires, notamment pour les jeunes. L'objectif de ce pilier du Contrat de Ville consiste d'une part, à promouvoir l'offre de travail, la promotion de l'initiative privée et l'attractivité du territoire, et d'autre part, à lever les freins d'accès à l'emploi, marchand en priorité, notamment pour les jeunes et les femmes.

Trois axes transversaux se déclinent dans chacun des trois piliers et l'ensemble du contrat : la jeunesse, l'égalité entre les femmes et les hommes et la prévention de toutes les discriminations. Ces objectifs nationaux sont complétés et adaptés dans les contrats de ville pour tenir compte des enjeux propres à chaque territoire.

Une annexe financière est jointe au contrat : elle traduit les engagements des différents partenaires dans le cadre de la mise en œuvre des différents objectifs opérationnels.

La démarche d'élaboration du Contrat de Ville

Les Villes de Haguenau, Bischwiller et Kaltenhouse ainsi que leurs partenaires ont décidé de construire le contrat de ville 2015-2020 en s'appuyant sur un diagnostic partagé de territoire. Compte tenu du peu de données disponibles à l'échelle des nouveaux territoires prioritaires de la politique de la ville (QPV), l'ORIV a proposé une démarche qualitative, avec l'ensemble des acteurs de terrain afin de cerner les réalités territoriales, les difficultés des habitants et les leviers existant.

Six réunions ont été organisées (trois sur Haguenau, deux à Bischwiller, une à Kaltenhouse), associant l'ensemble des partenaires du territoire : associations, services des collectivités locales et de l'Etat, élus, bailleurs, etc. Au total, ces six réunions cumulent 130 participants. Cette démarche a abouti à un diagnostic partagé, qui a servi de base à la définition des objectifs prioritaires du contrat de ville « HBK ».

Suite à ces temps de travail, quatre thèmes sont ressortis de manière forte : mixité et peuplement, vivre-ensemble, rapport à l'école et conditions de vie. Une journée de travail associant l'ensemble des participants aux temps de diagnostic a été organisée le 13 novembre, afin de formuler des propositions de priorités pour la convention-cadre. Cette journée a rassemblé une quarantaine de personnes.

Un temps de travail spécifique sur la question de l'emploi et du développement économique a également été organisé en lien avec la DIRECCTE le 14 novembre, associant 18 partenaires intervenant dans ce domaine (chambre consulaires, services développement économiques, associations...).

Parallèlement une journée de co-formation sur les conseils citoyens a eu lieu. Rassemblant une vingtaine de participants (agents des collectivités, élus, services de l'Etat, associations, habitants), l'objectif de cette journée était à la fois de qualifier les acteurs sur les tenants et les aboutissants du conseil citoyen, mais également de permettre aux communes de formaliser les premiers jalons de mise en œuvre effective sur les territoires.

Le comité de pilotage du 8 décembre 2014 a pu valider les objectifs prioritaires pour le Contrat de Ville ayant émergé de ce travail collectif, ainsi que les principes d'organisation pour la mise en œuvre des conseils citoyens.

Suite à cette validation, les partenaires institutionnels ont travaillé à la déclinaison des orientations dans les conventions d'application territoriales entre janvier et mars 2015. Il s'agissait de décliner les objectifs du Contrat de Ville sur chacun des quartiers de la géographie

prioritaire et sur les deux quartiers de veille active. Ces conventions constituent la « feuille de route » pour chacun des sites.

Dans le même temps, plusieurs groupes de travail se sont réunis afin de penser le dispositif de suivi-évaluation-observation du contrat de ville.

L'Observatoire Régional de l'Intégration et de la Ville (ORIV – Centre de ressources Politique de la ville en Alsace) a accompagné l'ensemble de la démarche.

Calendrier de travail

Juillet – Octobre 2014	Réalisation du diagnostic.
Octobre 2014	Présentation du diagnostic aux membres du comité de pilotage Validation des cinq thèmes de travail (emploi, vivre-ensemble, rapport à l'école, conditions de vie, mixité et peuplement).
Novembre 2014	Réunions des groupes de travail pour la formulation des objectifs.
Décembre 2014	Journée de co-formation sur les conseils citoyens. Validation des objectifs de la convention-cadre par le comité de pilotage, ainsi que des principes de fonctionnement des Conseils citoyens.
Janvier 2015	Travail partenarial sur les conventions d'application territoriale.
Février 2015	Travail partenarial sur le dispositif de suivi-évaluation-observation.
Avril 2015	Validation de la convention cadre par le comité de pilotage.

1. Eléments de cadrage de périmètre du Contrat de ville

1.1. Présentation du territoire

✓ La Ville de Haguenau

Le poids économique et démographique, ainsi que la situation géographique, font de Haguenau le centre de l'Alsace du Nord, vaste bassin d'aménagement et d'emploi de quelques 250 000 habitants et près de 150 communes.

Haguenau compte officiellement 35 252 habitants¹ et fait partie de la Communauté de Communes de la Région de Haguenau qui regroupe 14 communes et compte près de 50 000 habitants.

Haguenau structure un territoire fortement influencé par les deux métropoles régionales que sont Strasbourg, au Sud, et Karlsruhe, au Nord notamment grâce à ses pôles :

- Economique et administratif : 4705 entreprises et établissements (toutes immatriculations confondues) dont 21 établissements de 100 salariés et plus sur le périmètre de l'aire urbaine, représentant 23 000 emplois ;
- Sanitaire et social : un centre hospitalier, deux cliniques privées et 3 000 emplois dans le domaine de la santé ;
- D'enseignement supérieur accueillant 1 400 jeunes dont 900 étudiants dans ses différentes filières ;
- Culturel et de loisirs de par l'implantation d'équipements structurants (théâtre, médiathèque, Maison de la musique et de la danse, piscine, skate park...).

Après Strasbourg, Colmar et Mulhouse, Haguenau constitue le quatrième pôle urbain et économique le plus important d'Alsace, comprenant néanmoins des quartiers en difficulté. L'action de la politique de la ville a concerné des secteurs spécifiques de Haguenau : le quartier des Pins, le quartier Musau, Bildstoeckel, le centre-ville, et le quartier St Joseph dont la requalification urbaine a été récemment terminée.

✓ La Ville de Bischwiller

La Ville de Bischwiller est une ville de taille moyenne (13 000 habitants) et fait partie de la Communauté de communes de Bischwiller et environs qui regroupe 6 communes et compte près de 23 000 habitants.

Dans les années 90, Bischwiller est touché par le déclin industriel, le chômage et se trouve confronté à l'intégration d'une importante population d'origine étrangère (dont une forte communauté turque). La présence de cette communauté est liée à l'histoire de l'industrie du textile et mécanique de la ville. L'un des grands enjeux est de parvenir à maintenir la cohésion sociale de cette commune par la voie d'une cohabitation harmonieuse entre les diverses populations.

¹ Source INSEE au 1^{er} janvier 2014

Dans le cadre de la réforme de la cartographie de l'éducation prioritaire, le collège André Maurois fera son entrée en REP à la rentrée scolaire 2015. Cet établissement constituera la tête de réseau dont feront également partie 4 établissements du 1^{er} degré à savoir, les écoles maternelles du Centre et du Luhberg ainsi que les écoles élémentaires Foch et Menuisiers qui fusionneront lors de cette même rentrée pour devenir le groupe scolaire Foch-Menuisiers. Ce classement en REP s'appuie sur une identification de difficultés sociales qui impactent la réussite scolaire.

✓ La Ville de Kaltenhouse

Kaltenhouse est situé entre Haguenau et Bischwiller et compte 2 179 habitants qui vivent sur une superficie totale de 4km². Elle fait partie de la Communauté de communes de Bischwiller et Environs.

Le village abrite une communauté de gens de voyage sédentarisés de longue date. Le premier site appelé Rosenfeld est né d'une première opération de relogement datant d'une vingtaine d'années. L'ensemble, constitué de petites maisons (auto construction), abrite plus de 160 personnes.

Le deuxième site appelé Terrain d'aviation regroupe 112 personnes (dont 54 mineurs) vivant en campement. L'habitat est constitué de caravanes et mobile homes.

Un travail de réhabilitation est en cours (26 logements au Rosenfeld – 8 à la Sablière - 23 logements en construction au terrain d'Aviation).

Le projet de Résorptions de l'Habitat Insalubre (RHI) en cours concerne l'opération de relogement engagée sur le site du terrain d'aviation, le bailleur social étant l'OPUS.

1.2. Le développement social urbain : une démarche ancienne et bien ancrée

Au début des années 90, un premier contrat « Convention Ville-Habitat » a été conclu entre Bischwiller et l'Etat. Dès cette époque, il s'agissait pour l'Etat de prendre en compte les spécificités de Bischwiller à l'échelle départementale, en particulier les difficultés sociales rencontrées par la ville et ses habitants en raison d'une évolution économique structurelle défavorable à cette ville industrielle.

Dès 1994, un Contrat de Ville a pris le relais de la « Convention Ville-Habitat ». Au début des années 2000, une deuxième période de contrats de ville s'ouvre. Bischwiller est rejointe par Haguenau dont la situation sociale des habitants de certains de ses quartiers s'est dégradée, en particulier celui des Pins.

En 2006, l'Etat remplace les Contrats de Ville par les **Contrats Urbains de Cohésion Sociale**. Bischwiller et Haguenau sont rejointes par Kaltenhouse, dont la particularité est d'avoir une forte population de nomades sédentarisés de longue date, mais vivant toujours en habitat précaire sur son territoire.

De plus, un Programme de Réussite Educative est mis en place afin de répondre aux problématiques scolaires et sociales, dispositif indispensable au territoire qui permet l'accompagnement et le suivi de l'enfant en difficulté dans sa globalité.

1.3. Le Contrat Urbain de Cohésion Sociale 2007-2014.

C'est ainsi qu'à la suite des contrats de ville 2000 – 2006, le CUCS Haguenau et Bischwiller a été créé le 21 mars 2007 puis étendu à Kaltenhouse le 10 juillet 2007 autour de quatre axes stratégiques :

- Favoriser l'emploi, le développement économique, l'insertion par l'économique et la formation ;
- Améliorer l'habitat et le cadre de vie ;
- Prévenir la délinquance et favoriser la tranquillité publique ;
- Favoriser la réussite éducative, l'accès au savoir et la citoyenneté.

Les axes transversaux :

- La lutte contre les discriminations et l'égalité des chances,
- La santé et la prévention des conduites addictives,
- Le soutien aux fonctions parentales,
- La participation des habitants.

A noter que depuis 2006, les villes de Bischwiller, Haguenau et Kaltenhouse, en collaboration avec l'Etat, se sont également engagées dans la mise en place du dispositif de réussite éducative, issu de la loi dite « de cohésion sociale » du 18 janvier 2005.

Le périmètre du Programme de Réussite Educative est celui du Contrat Urbain de Cohésion Sociale de Haguenau-Bischwiller-Kaltenhouse. Pour gérer le PRE, un SIVU a été créé le 27 septembre 2006.

Le regroupement de ces trois communes constitue la particularité et la richesse de ce CUCS/PRE. Il convient de souligner la capacité qu'ont eu ces trois villes, qui ne sont pas réunies dans un établissement de coopération intercommunale à fiscalité propre, à s'engager ensemble dans cette contractualisation avec l'Etat et les autres partenaires et à la faire vivre. Par ailleurs, une équipe opérationnelle commune aux trois villes et à l'Etat a été mise en place, avec un chef de projet spécialement dédié au CUCS et PRE, qui suit et anime ces dispositifs au quotidien.

Les territoires prioritaires du CUCS sont alors :

- A Bischwiller, trois quartiers (Centre, Nord-Ouest et Est) classés en priorité 2² et deux quartiers (Sud et Sud-Ouest) classés en priorité 3 ;
- A Haguenau, trois quartiers (Centre-ville Ouest, les Pins, Marxenhouse/St Joseph) classés en priorité 2 et deux quartiers (Centre-ville Est, Bildstoeckel Est) classés en priorité 3 ;
- A Kaltenhouse, deux quartiers (site du Rosenfeld et le terrain d'aviation) classés en priorité 2.

Evolution du dispositif

L'avenant au CUCS signé en 2011 a prolongé ce dispositif jusqu'en 2014, en favorisant un glissement des actions vers le droit commun. Afin de répondre aux fragilités et besoins avérés par l'évaluation, le programme d'actions a été resserré autour de trois axes prioritaires (emploi, réussite éducative et prévention de la délinquance) sans modifier la géographie prioritaire.

² Le CUCS classait les quartiers en trois niveaux de priorité pour l'utilisation des crédits spécifiques de l'Etat.

1.4 Les apports du Contrat Urbain de Cohésion Sociale.

Le CUCS a permis de compléter les dispositifs existants en soutenant des actions ciblées sur des publics ou des problématiques insuffisamment pris en compte³. C'est pourquoi le dispositif a financé des actions spécifiques qui se sont ajoutées aux interventions des politiques de droit commun dans les quartiers prioritaires.

Les trois communes ont mené une politique volontariste dont l'évaluation en continu, conduite à partir de 2008 par le cabinet ACEIF, a souligné les points positifs suivants :

- **Un partenariat riche et multidimensionnel**
Le dispositif de conduite du contrat urbain de cohésion sociale, à travers ses différentes instances a montré la capacité des acteurs à travailler en partenariat. Cette richesse du partenariat à tous les niveaux est un atout (entre financeurs, entre financeurs et porteurs de projets, entre porteurs de projets).
- **Des modes opératoires qui favorisent une meilleure prise en compte des spécificités des publics et donc leur implication**
En mettant le public au centre de l'action, mais aussi en allant au-devant des publics pour toucher ceux qui ne viennent pas spontanément vers les structures, soit en direct, soit à travers la construction ou le développement d'un réseau d'acteurs, en adaptant des modes opératoires pour « remettre à niveau et/ou faire passerelle entre des publics et des pratiques ou des structures existantes, en favorisant le lien social...
- **Le CUCS et le PRE : deux dispositifs complémentaires et bien articulés**
Ces dispositifs sont tout d'abord liés par un suivi et un pilotage qui mobilisent la même équipe opérationnelle et les mêmes élus. Au-delà de cet aspect fonctionnel, cette bonne articulation bénéficie surtout aux enfants suivis dans le dispositif PRE, dans la mesure où elle permet une diversification des parcours, avec une ouverture vers certaines actions financées dans le cadre du CUCS.
- **La recherche d'une plus grande cohérence des co-financements avec une bonne articulation technique des dossiers (crédits spécifiques et de droit commun)**
L'avenant au CUCS signé en 2011 a permis le recentrage du CUCS sur 3 priorités (emploi, prévention de la délinquance et réussite éducative) avec de nouvelles orientations par priorité (ex. lien renforcé entre la prévention de la délinquance du CUCS et les CISPD) et un regard croisé inter-dispositifs par l'équipe technique.
- **La création de nouvelles dynamiques répondant aux besoins des habitants des quartiers**
L'évaluation en continu a permis de donner une nouvelle impulsion au CUCS, d'une part, en « sanctuarisant » certaines actions du volet éducatif émanant de quelques grands acteurs, et d'autre part, en relançant le partenariat vers de nouvelles actions répondant mieux aux besoins du public, dans les secteurs les plus en difficultés (ex. le volet emploi).

³ Pour mémoire : 30 actions financées en 2007, 35 en 2008, 26 en 2009, 27 en 2010, 24 en 2011, 27 en 2012, 29 en 2013, 32 en 2014

Les résultats de l'évaluation 2007-2009 (cf. ACEIF) ainsi que les bilans physico financiers de 2010 à 2014 traduisent une orientation très forte du CUCS HBK en direction de l'axe de la réussite éducative. Cet axe est celui qui a impulsé à la fois le plus grand nombre d'actions proposées par les acteurs et retenues par les financeurs (10 en 2012 et 2013 et 14 en 2014), ainsi que la mobilisation de la part la plus importante des financements du CUCS. Les objectifs poursuivis ont encore été renforcés par les actions menées dans le cadre du PRE.

L'évaluation en continu a par ailleurs démontré l'effet levier du CUCS -par rapport à l'approche des publics et une forme d'adaptation, voire de personnalisation de l'action- et la nécessité de mieux l'articuler avec d'autres dispositifs, notamment éducatifs.

L'axe 3 « Prévenir la délinquance et favoriser la tranquillité publique » arrive en deuxième position suivi par l'axe 1 « Favoriser l'emploi, le développement économique et l'insertion par l'économique ». Il a par ailleurs été souligné l'importance de susciter des projets porteurs en matière d'emploi, les porteurs de projets sur cette thématique étant trop peu nombreux.

Les problèmes ne sont pour autant pas réglés à l'échelle des territoires couverts par le CUCS HBK : la cohésion sociale, l'amélioration des conditions de vie des habitants et l'insertion professionnelle doivent encore être confortés.

L'ensemble des partenaires du CUCS ont mobilisé 4 822 351€ pour soutenir les projets des acteurs du territoire sur la période 2007-2014.

2. La nouvelle géographie prioritaire et les diagnostics territoriaux

La « nouvelle » politique de la ville s'appuie sur une refonte de la géographie prioritaire avec un « recentrage » vers les territoires concentrant les habitants les plus en difficultés socio-économiques. Sur le territoire Haguenau-Bischwiller-Kaltenhouse, **deux quartiers prioritaires** (QPV) ont ainsi été définis par le Commissariat Général de l'Égalité des Territoires :

- A Haguenau : le quartier « les Pins-Musau » (1 260 habitants) ;
- A Bischwiller : le quartier « Liberté » (1 470 habitants).

Les autres quartiers identifiés en zone 2 et 3 dans le précédent Contrat Urbain de Cohésion Sociale (CUCS) sortent de la géographie prioritaire de la Ville mais seront inscrits au titre des **quartiers de veille**.

Le Contrat de Ville nouvelle génération s'appuiera sur l'expérience de la Politique de la Ville acquise par ce territoire.

2.1 Une nouvelle géographie prioritaire

La loi du 21 février 2014 de programmation pour la ville et la cohésion urbaine définit, dans son article 5, la nouvelle géographie prioritaire de la politique de la ville. Celle-ci est constituée, à compter du 1^{er} janvier 2015, par les quartiers prioritaires de la politique de la ville (QPV).

Cette nouvelle géographie se substitue aux précédents zonages de la politique de la ville, constitués des Zones Urbaines Sensibles (ZUS), des Zones de Redynamisation Urbaine (ZRU) et des périmètres CUCS (Contrat Urbain de Cohésion Sociale) situés en dehors des ZUS.

Cette géographie prioritaire unique et resserrée doit permettre de concentrer les moyens publics sur les territoires les plus en difficulté.

Le décret du 3 juillet 2014 relatif à la liste nationale des quartiers prioritaires de la politique de la ville et à ses modalités particulières de détermination précise les critères de définition de ces quartiers :

- appartenance à une unité urbaine de plus de 10 000 habitants ;
- population minimale de 1 000 habitants ;
- revenu médian par unité de consommation inférieur à un seuil propre à chaque unité urbaine.

➤ **Méthode**

Le critère de définition et de délimitation d'un QPV est donc le critère de concentration des populations à bas revenus.

Le revenu médian par unité de consommation (RMUC⁴) a été pris en considération, avec l'objectif d'apprécier l'écart de développement économique et social par rapport au territoire national, d'une part, et à l'unité urbaine dans laquelle se situe le quartier, d'autre part.

Les populations ayant des ressources inférieures à 60 % du revenu fiscal médian de référence sont communément identifiées comme étant à bas revenus. Le seuil de revenus a été calculé sur cette base, le revenu médian de référence prenant en considération une fraction du RMUC national et du RMUC local (respectivement 70 % et 30%).

⁴ Il s'agit du revenu fiscal annuel médian, pondéré par unité de consommation selon la composition du ménage (1^{er} adulte = 1 unité, autres adultes de plus de 14 ans = 0.5 unité et enfants de moins de 14 ans = 0.3 unité).

Ainsi, pour les unités urbaines de Haguenau et de Bischwiller, le seuil de revenus a été fixé à 11 700 €.

Sur cette base, le Commissariat Général à l'Égalité des Territoires (CGET) a procédé, en lien avec l'INSEE, à un travail d'analyse statistique de l'ensemble du territoire, destiné à identifier et délimiter les zones à bas revenus. Les périmètres en résultant se concentrent sur l'habitat, même si, dans un souci de cohérence, du bâti non habité a pu être intégré dans ces périmètres (équipement, infrastructure ou toute autre emprise d'activité).

Ce travail de délimitation, qui a également pris en considération les éléments géographiques structurants (cadastre, voiries, voies ferrées, rivières, etc.) a permis d'identifier deux quartiers prioritaires sur les territoires de HAGUENAU et BISCHWILLER. Les données correspondantes ont été transmises au Préfet du Bas-Rhin en juin 2014.

Les limites de ces quartiers ont été affinées dans le cadre d'une consultation des collectivités qui a eu lieu à l'été 2014.

Outre le respect des critères susvisés, la hausse totale de population de l'ensemble des QPV ne pouvait excéder 10 % du total initial. La suppression ou l'ajout d'un nouveau quartier n'était pas envisageable, seules des modifications de limites par extension ou réduction de périmètre pouvant être réalisées.

Les modifications ont principalement consisté en :

- des ajustements mineurs du périmètre du QPV de HAGUENAU permettant d'ajuster ses limites par rapport aux limites parcellaires cadastrales,
- une modification du périmètre du QPV de BISCHWILLER permettant d'intégrer un secteur à l'Ouest de la rue de la Couronne.

➤ **Les nouveaux quartiers prioritaires (QPV)**

Les données relatives à ces quartiers sont les suivantes :

Nom du quartier	Commune	Nombre d'habitants	Revenu médian (€)
Les Pins - Musau	Haguenau	1 260	9 500
Quartier Liberté	Bischwiller	1 470	11 300

L'ensemble des QPV représente 2 730 habitants.

Haguenau - Quartier « Les PINS-MUSAU »

Bischwiller - Quartier « Liberté »

Cette liste, ainsi que les périmètres concernés, ont été validés par le décret du 30 décembre 2014 fixant la liste des quartiers prioritaires de la politique de la ville.

Les QPV bénéficieront notamment d'une mobilisation renforcée et adaptée du droit commun, et des instruments spécifiques de la politique de la ville (avantages automatiques découlant des dispositions législatives et réglementaires concernées, crédits d'intervention de la politique de la ville, etc...).

➤ Les territoires de veille active

Par ailleurs, en application de l'article 13 de la loi du 21 février 2014, les quartiers relevant, au 31 décembre 2014, d'un zonage de la politique de la ville et ne présentant pas les caractéristiques d'un QPV à compter du 1^{er} janvier 2015 peuvent faire l'objet d'un dispositif de veille active mis en place entre l'Etat et les collectivités territoriales.

A la demande des maires concernés, les quartiers placés en dispositif de veille active dans le cadre du contrat de ville sont les suivants :

- Bischwiller : l'intégralité du territoire communal, figurant précédemment dans le zonage CUCS, en dehors du quartier « Liberté » ;
- Haguenau : St Joseph, Centre-Ville, Bildstoeckel ;
- Kaltenhouse : Site du Rosenfeld, terrain d'aviation.

Des moyens financiers et d'ingénierie pourront être mobilisés dans le cadre des politiques de droit commun de l'Etat et des collectivités territoriales afin de conforter la situation de ces quartiers (notamment le suivi de l'évolution de ces territoires).

➤ La notion de « quartier vécu »

La mobilisation des politiques de droit commun et les crédits spécifiques déployés dans le cadre de la politique de la ville pourront également bénéficier aux infrastructures, équipements et associations relevant du « quartier vécu », si leurs effets sur la situation des habitants des QPV sont avérés. Le quartier vécu correspond aux usages des habitants et aux lieux qu'ils fréquentent (écoles, équipements sportifs...), ces derniers pouvant être situés en dehors du périmètre du QPV.

2.2 Eléments de diagnostic

Les Villes de Haguenau, Bischwiller et Kaltenhouse ainsi que leurs partenaires ont décidé de construire le contrat de ville en s'appuyant sur un diagnostic partagé de territoire.

Les périmètres des nouveaux « QPV » (quartiers prioritaires de la politique de la ville) ne correspondant à aucun zonage antérieur, peu de données chiffrées étaient disponibles à cette échelle⁵. Afin de pallier à cette difficulté, des réunions de travail ont été animées par l'Oriv sur chacune des communes.

L'objectif était d'aboutir à un diagnostic partagé sur le territoire, de formuler un point de vue commun sur la situation du territoire, à partir de ce que les acteurs vivent et observent dans leurs pratiques quotidiennes.

Ces temps de travail étaient multithématiques, pour pouvoir aborder et partager des sujets transversaux, et afin de décloisonner les points de vue et pratiques sur le territoire.

Trois réunions se sont tenues sur Haguenau (quartiers des Pins et Saint Joseph), deux sur Bischwiller et une sur Kaltenhouse aux mois de septembre-octobre 2014. Y étaient invités tous les acteurs intervenant sur le territoire : associations, services sociaux, services de la collectivité, services de l'Etat, bailleurs, directeurs d'écoles, élus, etc.

Par ailleurs, un recueil de données statistiques à l'Iris a été effectué, permettant d'illustrer certaines tendances ou au contraire mettant en lumière les difficultés de lecture statistique de la situation des territoires.

2.2.1 Éléments transversaux à Haguenau et Bischwiller

➤ Des points forts

- **Un partenariat ancré entre les communes**

Plusieurs participants ont souligné l'importance de l'approche intercommunale qui n'a pas été abandonnée entre le contrat urbain de cohésion sociale et le futur contrat de ville. Effectivement, afin de garantir une cohérence et de s'inscrire dans la continuité des actions déjà mises en place, les communes de Haguenau, Bischwiller et Kaltenhouse contractualiseront sur la base d'un seul et même document, alors même que ces territoires se trouvent sur deux communautés de communes différentes.

Ce partenariat est stable et ancien, il a démarré bien avant la mise en place du dispositif CUCS. Dès les années 1990 les techniciens travaillaient déjà ensemble, ce qui est une vraie richesse sur le territoire. Cette culture a été renforcée par les dispositifs de la politique de la ville.

A Haguenau, le travail partenarial est apprécié, notamment car il permet un véritable partage de connaissances sur certaines situations. Les réponses apportées sont ainsi plus adaptées. Le réseau partenarial est très présent et permet une mise en cohérence des actions et des dispositifs d'intervention.

A Bischwiller, le partenariat entre la Ville, le CASF et les associations permet de fixer des objectifs/projets communs, le CASF intervenant à différents niveaux (rythmes scolaires, centre d'animation, accueil périscolaire, PRE, etc).

⁵ Le nouvel observatoire national de la politique de la ville devrait mettre à disposition une série d'indicateurs statistiques dans les prochains mois.

- **Des équipements et des moyens à disposition**

Sur Haguenau, les équipements et services publics mis à disposition des habitants contribuent à l'amélioration des conditions de vie, d'autant plus que le quartier des Pins bénéficie d'un bel environnement (espaces verts etc.) qu'il convient de valoriser. La richesse des équipements (piscine, skate parc indoor « le bowl d'Hag »), la Maison de quartier (CSC, médiathèque, Multi-accueil, école) facilement accessibles, proches, et à des tarifs intéressants est une véritable opportunité pour le territoire. La mise en place du RITMO (transport urbain existant depuis 9 ans) a permis une ouverture du quartier vers la Ville avec une fréquence de passage des bus à la demi-heure.

Ces équipements sont néanmoins plus difficiles d'accès pour les habitants du quartier St Joseph.

La ville de Bischwiller bénéficie également d'un bon niveau d'équipements, pour une commune de 12 000 habitants :

- ✓ Une richesse des équipements sportifs, culturels, éducatifs : équipements sportifs de bonne qualité (cependant concentrés sur le secteur des collèges-lycée)
- ✓ La Maison des Services : un équipement de proximité bien identifié, facile d'accès et proposant une grande diversité de services (Mission Locale, CMS, ABRAPA, ACCORD, PAE, CIDFF etc...).

- **Des communes « volontaires »**

Par ailleurs, plusieurs participants soulignent l'implication et la volonté politique des deux villes. Les actions mises en place le sont dans un esprit de pérennité.

➤ **Des faiblesses**

- **L'image négative des territoires**

Si l'image du quartier des Pins a évolué positivement ces dernières années, elle demeure néanmoins très fragile. Par ailleurs, les représentations que les autres habitants de la ville s'en font restent très négatives (refus des personnes d'habiter le quartier). La discrimination à l'adresse a été soulevée plusieurs fois par les participants.

La ville de Bischwiller présente la caractéristique d'être habitée par une forte proportion de population issue de l'immigration turque, ce qui stigmatise encore beaucoup la ville à l'extérieur, même si les discours institutionnels sont moins focalisés sur ce sujet.

- **Un repli sur soi lié à un cumul de difficultés**

De nombreux acteurs ont souligné que les habitants des QPV se sont appauvris en 10 ans. Le nombre d'enfants et de familles en difficulté a augmenté ainsi que le taux de chômage.

Par ailleurs, un constat de « misère »⁶ financière et culturelle est également soulevé pour le quartier des Pins où certaines familles sortent peu du quartier. Certains acteurs ont donc remarqué que le cumul de ces difficultés entraînait un repli sur soi.

Par conséquent, les familles s'occupent d'elles-mêmes avant tout. Cette tendance semble exacerber les tensions et les différences entre les habitants (montée du « communautarisme » et du racisme). A Bischwiller par exemple, le CASF a des difficultés pour réunir les habitants de différentes origines au sein d'un même projet.

⁶ Terme utilisé par les acteurs

- **Des problématiques marquées en matière d'apprentissage du français**

Le manque de maîtrise de la langue entraîne de nombreux problèmes : certaines personnes n'osent pas passer la porte de la maison de quartier des Pins car ils ont peur de ne pas se faire comprendre. Parallèlement le constat est fait que les cours de FLE ne désemplissent pas (au CSC du Langensand). La demande est forte et les habitants sont en demande d'intégration, de comprendre les repères etc.

A Bischwiller, beaucoup d'enfants arrivent à l'école sans comprendre le français. Par exemple, à l'école maternelle du Luhberg, aucun enfant des deux classes ne parlait le français l'an dernier. Cette difficulté d'apprentissage de la langue française se poursuit de la maternelle au lycée et pose des difficultés pour la poursuite des études. Il s'agit essentiellement d'enfants qui ne pratiquent le français qu'à l'école et pas dans le cercle familial.

- **La mobilisation fluctuante des habitants et des parents**

Plusieurs participants sont revenus sur le phénomène de reproduction sociale et sur la nécessité d'actions en direction des parents. Leur adhésion au projet proposé est indispensable pour sa réussite. De nombreuses actions sont menées, mais les parents s'inscrivent plutôt dans une logique de consommation du dispositif. Peut-être que certains parents (notamment les plus jeunes) ne se retrouvent pas dans les actions proposées.

Le manque d'investissement à moyen et long terme est une question transversale qui se retrouve sur différents sujets et à différentes échelles. Pour aller vers une inclusion plus importante des personnes aux décisions prises dans le quartier, le CSC Robert Schuman et le CASF de Bischwiller ont déposé un projet dans le cadre de l'appel à projet national (bourse d'expérimentation pour la participation des habitants).

- **Le décrochage scolaire et le lien à l'école**

Le décrochage scolaire est un problème qui demande un travail de fond, avec l'ensemble des partenaires concernés et avec l'éducation nationale. Effectivement le décrochage peut venir de facteurs tant endogènes (système scolaire qui ne convient peut-être pas à tous les enfants) qu'exogènes (condition de vie de la famille, ressources de la famille, lien aux parents, maîtrise de la langue ...).

Par ailleurs, « raccrocher » des jeunes de 16 ans au système éducatif quand on sait qu'ils ont décroché depuis la 6^{ème} est difficile. La mission « décrochage scolaire » n'est en effet pas autorisée à inscrire dans l'une de ses actions lesdits "décrocheurs" avant qu'ils n'aient atteint l'âge de 16 ans. Par ailleurs, la Mission de Lutte contre le Décrochage Scolaire de l'éducation nationale souhaiterait davantage de coopération avec des partenaires comme les entreprises et les communes pour la recherche de stage de ces jeunes.

Les territoires prioritaires sur « HBK » bénéficient de réels atouts, comme l'engagement de l'ensemble des partenaires, mais se trouvent confrontés à une paupérisation croissante, liée aux difficultés d'emploi, et à des problématiques persistantes.

2.2.2 Bischwiller : Le Quartier « Liberté » (1 470 hab.)

Le QPV Liberté compte 1 470 habitants et se trouve majoritairement sur l'Iris Centre (2 332 habitants). Il a la particularité de compter une surreprésentation des familles nombreuses, des familles monoparentales et des enfants de moins de 10 ans. Par ailleurs, la population immigrée et étrangère est importante.

Les revenus sont globalement bas sur la commune, encore plus marqués sur le Centre (12972€ mensuels). Le QPV Liberté se démarque par un revenu médian par unité de consommation annuel de 11 300€.

	Iris Centre	Iris Nord Est	Bischwiller	Unité Urbaine de Haguenau
Nombre d'habitants en 2010	2 332	2 946	12 703	58 831
Nombre de ménages en 2010	873	952	4 384	23 638
Taille des ménages en 2010	2.65	2.84	2.65	2.39
Part des moins de 25 ans en 2010	39.3%	36.8%	32.8%	31.1%
Part des familles monoparentales en 2010	27.3%	12.1%	15.1%	14.2%
Part des familles nombreuses en 2010	17.5%	17.9%	14.7%	9.3%
Part de population de nationalité étrangère en 2010	15.6%	22.2%	13.1%	6.7%
Part de population de nationalité étrangère en 2006	20%	23%	14.2%	Nd
Part de population immigrée en 2010	19.2%	20.7%	14.1%	8.7%
Part de population immigrée en 2006	Nd	Nd	Nd	Nd
Taux d'activité des hommes en 2010 – 15-64 ans en 2010	77.8%	69.7%	73.4%	78.5%
Taux d'activité des femmes en 2010 – 15-64 ans en 2010	64.6%	51.8%	61.7%	68.8%
Taux d'emploi des hommes en 2010 – 15-64 ans en 2010	62.8%	58.6%	62.8%	70.4%
Taux d'emploi des femmes en 2010 – 15-64 ans en 2010	44.8%	36.1%	48.6%	59.5%
Taux d'activité des hommes en 2010 – 15-24 ans en 2010	49.8%	53.3%	52.3%	56.8%
Taux d'activité des femmes en 2010 – 15-24 ans en 2010	48.6%	30%	43.4%	48%
Taux d'emploi des hommes en 2010 – 15-24 ans en 2010	32.3%	37.5%	37.2%	45.8%
Taux d'emploi des femmes en 2010 – 15-24 ans en 2010	25.3%	16.6%	25.5%	35.5%
Part des 15-17 ans non scolarisés en 2010	10.9%	2.6%	5.9%	6.5%
Part des non-diplômés en 2010	45.5%	53.4%	41.4%	22.6%
Revenu fiscal médian par UC en 2009 (annuel)	12 972 €	13 908€	15 768€	18 876 €
Part des allocataires CAF dont le revenu est constitué à plus de 50% de prestations CAF	28.7%	34.6%	25.9%	23.4%
Part des résidents dans le parc HLM	20.8%	12.5%	11.3%	7.5%

➤ **Des difficultés particulièrement marquées :**

- **Une précarisation des différents publics**

La Mission locale se trouve confrontée à une précarité croissante, les difficultés sont de plus en plus marquées à tous les niveaux. La Mission Locale accueille de plus en plus de jeunes en rupture sociale, familiale cumulant les difficultés : permis, logement, ressources, décrochage scolaire. Par ailleurs, les conseillers doivent de plus en plus recourir aux aides sociales.

De même, le public accueilli au CCAS s'est vraiment diversifié, la recherche d'emploi est difficile. Il y a aussi une augmentation du nombre de dossiers de surendettement (une vingtaine dans l'année, contre un seul auparavant). Le CCAS suit environ 900 familles par an.

- **Des limites dans le partenariat et des acteurs « seuls »**

Le secret professionnel peut bloquer l'avancement de certaines situations, notamment entre le CCAS et d'autres partenaires sociaux.

Le CASF quant à lui concentre de nombreux projets, compte tenu du peu d'intervenants associatifs dans le cadre de la politique de la ville. A ce sujet, l'équipe se sent un peu démunie face à des réactions de violence soudaine (à noter, Bischwiller ne bénéficie pas d'une équipe de prévention spécialisée).

De même, la Mission Locale fait le même constat vis-à-vis de la violence à laquelle les conseillers se trouvent confrontés : manque de savoir-être, refus de l'autorité, menaces. Les problématiques de santé psychologique sont de plus en plus prégnantes et les conseillers se sentent démunis face à ces problèmes.

- **Des relations garçons-filles compliquées**

Le discours des garçons concernant les filles (notamment les sœurs) et le « contrôle » est partagé par certaines populations. Les filles restent sous le contrôle des garçons (pas seulement du père ou du frère), elles « doivent » avoir un certain comportement. A noter que dans le cadre des actions mixtes qui peuvent être mises en place pour les jeunes par le centre social par exemple, les jeunes filles ont beaucoup de craintes et participent peu.

De même, il semble y avoir de nombreuses idées reçues à caractère sexiste dès le plus jeune âge.

- **Des difficultés dans le logement**

La ville de Bischwiller compte peu de logements sociaux (8.3% parmi les résidences principales en 2006) et le parc est plutôt ancien à Bischwiller (ex Cité d'Oberkirch – environ 60 logements.). Le loyer est attractif pour le type de logement (maisons individuelles avec jardins) mais sont très mal isolés et créent de grandes difficultés pour la maîtrise des charges, ce qui peut entraîner des situations de surendettement.

A noter que les pavillons individuels de la Cité Oberkirch ont bénéficié récemment d'un certain nombre d'interventions techniques (*remise aux normes électriques, remplacement des convecteurs*) qui seront prochainement complétés par le changement des fenêtres. Ce remplacement devrait contribuer significativement à l'amélioration de l'isolation de cet ensemble immobilier. En outre, ce programme ne représente que 22% du patrimoine d'OPUS 67 sur la commune, sachant que ce dernier a globalement fait l'objet de travaux de rénovation importants (*comme ceux de la rue des Oeillets et des Violettes*) ou plus ciblés (*comme ceux de la rue Clémenceau*), voire sont récents (*comme ceux rues du Conseil ou de Vire*). Un immeuble sis rue de la Prairie a même fait l'objet d'une démolition en 2011.

2.2.3 Haguenau : QPV les « Pins-Musau » et quartier de veille active « Saint Joseph »

➤ Quelques indicateurs statistiques :

Le nouveau quartier prioritaire de la politique de la ville (QPV) « les Pins-Musau » se trouve sur l'Iris Les Pins-St Gérard (2 647 habitants). Le QPV quant à lui ne compte environ que 1 260 habitants pour un revenu médian à 9 500€ annuels, contre 17 700€ à l'échelle de l'Iris (rapport inter-décile de 12,4)⁷. Cette situation géographique rend difficile une lecture statistique à l'échelle de ce petit territoire, car une partie seulement de la population de l'Iris se trouve dans le périmètre. Par ailleurs, le quartier St Joseph (environ 1 100 habitants), qui sera classé en territoire de veille active, se trouve sur l'Iris Marxenhouse (2 457 habitants).

A noter, le bailleur OPUS compte 275 logements sur le quartier des Pins et 127 logements à St Joseph.

	Iris Les Pins St Gérard	Iris Marxenhouse	Haguenau	Unité Urbaine de Haguenau
Nombre d'habitants en 2010	2 647	2 457	33 144	58 831
Nombre de ménages en 2010	1 199	1 040	14 628	23 638
Taille des ménages en 2010	2.21	2.36	2.27	2.39
Part des moins de 25 ans en 2010	29.7%	25.2%	31%	31.1%
Part des familles monoparentales en 2010	20.5%	13.6%	15%	14.2%
Part des familles nombreuses en 2010	6.6%	7.7%	8.4%	9.3%
Part de population de nationalité étrangère en 2010	4.7%	5.1%	6%	6.7%
Part de population de nationalité étrangère en 2006	12.4%	6.1%	5.4%	Nd
Part de population immigrée en 2010	8.9%	8.3%	8.5%	8.7%
Part de population immigrée en 2006	Nd	Nd	Nd	Nd
Taux d'activité des hommes en 2010 – 15-64 ans en 2010	80.2%	70.3%	80%	78.5%
Taux d'activité des femmes en 2010 – 15-64 ans en 2010	66.7%	67.3%	70.1%	68.8%
Taux d'emploi des hommes en 2010 – 15-64 ans en 2010	71.3%	61.2%	72.2%	70.4%
Taux d'emploi des femmes en 2010 – 15-64 ans en 2010	59.8%	57.3%	61.2%	59.5%
Taux d'activité des hommes en 2010 – 15-24 ans en 2010	51%	49.5%	57.8%	56.8%
Taux d'activité des femmes en 2010 – 15-24 ans en 2010	36.1%	48.6%	48.8%	48%
Taux d'emploi des hommes en 2010 – 15-24 ans en 2010	34.8%	39.4%	48.4%	45.8%
Taux d'emploi des femmes en 2010 – 15-24 ans en 2010	27%	35.1%	37.5%	35.5%
Part des 15-17 ans non scolarisés en 2010	10.8%	10.4%	6.6%	6.5%
Part des non-diplômés en 2010	13.6%	32.5%	17.5%	22.6%
Revenu fiscal médian par UC en 2009 (annuel)	17 700€	17 496€	19 092€	18 876€
Part des allocataires CAF dont le revenu est constitué à plus de 50% de prestations CAF	30.6%	22.6%	22.3%	23.4%
Part des résidents dans le parc HLM	13.2%	12%	7.5%	7.5%

⁷ Les 10% les « plus riches » à l'échelle de l'Iris gagnent 12.4 fois plus que les 10% les plus pauvres.

➤ Quartier des Pins-Musau (1 260 hab.) : des difficultés particulièrement marquées

- **Des espaces extérieurs dégradés et peu qualifiés**

Les espaces publics du quartier sont peu qualifiés. Cette réalité est en lien avec la question de l'occupation de l'espace public par une minorité de personnes (jeunes adultes) qui « tiennent le pavé ». Le quartier ne se vit pas vraiment car certaines familles ont peur de circuler dans certaines zones. Une concurrence de l'espace public se met en place à l'occasion des fêtes de quartier.

Les parkings et box appartenant à la copropriété rue Thomas Becquet sont dégradés et ont été incendiés (difficultés de gestion de la copropriété qui la rendent fragile).

Des difficultés de différenciation entre espace public (voirie, espaces verts) et espace privé (logement social OPUS, copropriété privée) rendent difficiles l'appropriation des espaces et leur respect.

L'état du parc social pose sur la question de la réhabilitation ou de la démolition des logements de la rue des carrières, cumulée avec un problème de vacance.

Par ailleurs, certains acteurs ont souligné la question de la propreté qui reste problématique (déchets jetés dans la rue).

- **Un quartier excentré**

Le quartier des pins est un quartier qui reste plus ou moins isolé du centre-ville de Haguenau. L'absence de bus le dimanche (qui est général sur toute la commune) renforce ce caractère excentré pour des habitants qui ne sortent pas du quartier le dimanche. Par ailleurs, le RITMO s'arrête à la frontière du quartier. Cela marque une frontière symbolique et psychologique, d'autant plus qu'il s'arrête rue des carrières, là où le parc de logement est le plus dégradé.

- **Un sentiment d'insécurité dans les cages d'escalier**

Des situations sont même allées jusqu'à un refus d'entrer dans un logement social du quartier des Pins car les familles redoutaient l'insécurité. Il faut noter que la délinquance est pourtant en baisse sur le quartier.

D'après les participants, ce sont les faits d'une minorité de personnes qui entachent l'image du quartier. Des problèmes de squats des entrées ont effectivement été relevés et ont entraîné de vraies problématiques, notamment pour des femmes seules qui se sentaient en danger. Par ailleurs, des cambriolages ont été recensés dans les appartements en rez-de-chaussée.

- **Un appauvrissement marqué**

De nombreux acteurs ont remarqué que le quartier s'est appauvri en 10 ans. 50% des familles vivent avec les minimas sociaux uniquement. Le nombre d'enfants et de familles en difficultés a augmenté ainsi que le taux de chômage. Même si ces éléments relèvent de problèmes structurels et sociétaux que la politique de la ville n'est pas à même de résoudre seule, ils touchent fortement les habitants du quartier des Pins.

- **Des problématiques de peuplement du parc social**

Au niveau des logements, on remarque une inadéquation entre structure familiale et logement dans certains cas, ce qui entraîne tensions et dégradations. L'accueil d'urgence de familles souvent nombreuses en demande d'asile, qui accèdent aux logements sur le contingent préfectoral, est mal vécu par les habitants : incompréhension, frustration de la part des habitants du quartier qui espéraient accéder aux grands logements attribués

Mais malgré toutes ces difficultés, le quartier des Pins compte un réseau de partenaires divers et impliqués, qui travaillent ensemble sur le terrain et échangent des informations.

➤ **Quartier Saint Joseph, territoire de veille active (1 130 hab.)**

La situation du quartier Saint Joseph est le fruit d'un long travail partenarial. Si le quartier semble s'être « assagi », la situation n'en reste pas moins complexe au quotidien.

- **Un partenariat ancré**

Le partenariat est très fort entre les intervenants sur le secteur (notamment entre Profil prévention, le CSC du Langensand et l'équipe de l'UTAMS) : des temps d'analyse des situations sont organisés toutes les six semaines, ce qui permet de partager les difficultés et de toujours trouver un intervenant pour aller au contact des différents publics.

- **Des difficultés dans le logement malgré la phase de réhabilitation**

Le quartier a été réhabilité et pour le bailleur la situation s'est pacifiée. Néanmoins quelques problématiques demeurent dans la gestion des parties communes (dans certains immeubles le nettoyage est assuré par le bailleur, dans d'autres il revient aux locataires). La propreté semble être un problème récurrent et compte tenu de la distance qui sépare le quartier de l'antenne du bailleur (situé aux Pins), peu de plaintes semblent remonter jusqu'à l'agence. Malgré la préparation de la phase de réhabilitation, les locataires ont vu leur part de loyer résiduel augmenter, compensée en partie par une diminution des charges. Compte tenu de la fragilité financière déjà marquée par certaines familles, des impayés de loyers sont à souligner sur le quartier (les services sociaux sont surtout en lien avec le service contentieux du bailleur).

- **Une paupérisation accrue**

La paupérisation de certains habitants trouve ses origines dans les difficultés d'accès à l'emploi. Une partie des habitants du quartier, peu ou pas diplômés, trouvaient facilement du travail en intérim dans les années 2000, ce qui leur offrait un niveau de vie confortable. La situation économique et la recomposition du marché du travail ont touché massivement les intérimaires. Ainsi, leurs ressources financières ont diminué et beaucoup n'arrivent plus à accéder au marché du travail. Ce décalage entre les conditions de vie actuelle et celles connues dans un passé relativement proche est cause d'une grande souffrance psychologique pour une partie des habitants. Les violences conjugales et intrafamiliales semblent en augmentation et liées à une dégradation des conditions de vie.

- **Des carences éducatives**

Cette paupérisation se caractérise également dans les relations parents-enfants. Les carences éducatives sont fortes dans certaines familles, certains parents ont même « lâcher-prise » sur l'éducation de leurs enfants. Néanmoins, l'UTAMS mène une action collective sur la parentalité et la famille en partenariat avec le CSC depuis mars 2013. Le CSC mène également de nombreuses actions parents/enfants et a embauché une référente famille à mi-temps depuis décembre 2013.

- **Des actions inscrites dans la durée**

Les actions portées par les partenaires s'inscrivent dans la durée, dans une certaine continuité qui permet une relation de confiance entre les partenaires, mais aussi entre la population et les partenaires.

Le CSC mène de nombreuses actions en direction des jeunes, notamment sur leur engagement. Ces grands adolescents deviennent des modèles « positifs » pour les plus jeunes, qui se projettent en s'identifiant aux plus grands. De plus, les relations sont durables avec les jeunes, qui grandissent et s'autonomisent, et semblent moins dans une situation d'échec dans le parcours scolaire et de professionnalisation que leurs aînés.

Par ailleurs, les activités ouvertes sur la ville, comme les soirées cinéma en plein air sur la place, amènent un changement d'image. On se parle davantage de « St Jo » dans les pages culturelles que dans la rubrique des faits divers.

2.2.4 Kaltenhouse : Territoire de veille active

Compte tenu de la taille de la commune (2300 habitants) et des terrains « territoires de veille active » (environ 300 personnes), aucune donnée statistique n'est disponible pour rendre compte de la situation des familles. Néanmoins, l'école élémentaire compte 31 enfants issus de familles de nomades sédentarisés (soit 29% des effectifs pour l'année scolaire 2014-2015), et l'école maternelle compte 14 enfants inscrits, dont 11 ne sont jamais venu à l'école.

- **Une situation qui reste très difficile pour les familles**

Les conditions de vie restent très compliquées pour les familles résidant sur les différents terrains. Les conditions sanitaires et sociales sont très précaires notamment sur les terrains d'Aviation et de la Sablière : pas de douche sur place, boue, trous énormes, pollution, déchets, cas de galles, poux ... ce qui entraîne des conséquences sur la santé.

De même, la scolarisation est compliquée pour les enfants, qui fréquentent de manière irrégulière les écoles maternelle et primaire.

Le rapport à l'emploi est lui aussi très complexe, compte tenu du faible niveau de qualification et des freins à l'insertion professionnelle (mobilité, manque de structures adaptées, etc.).

- **Une dynamique de projet et de partenariat, mais qui reste à consolider et à pérenniser**

Le réseau associatif et partenarial doit être maintenu dans le prolongement du CUCS. Il est à noter que suite au départ de LUPOVINO fin 2013, il y a eu une forte mobilisation de tout le réseau associatif. En effet, les actions ont été réparties selon les compétences de chaque structure c'est-à-dire :

- ✓ CIDFF pour le volet parentalité/scolarisation en lien avec l'école élémentaire de Kaltenhouse et l'UTAMS
- ✓ Droit au Travail pour le volet Emploi / Formation
- ✓ AVA Habitat pour la médiation habitat/social
- ✓ KRE pour l'accompagnement des enfants au niveau des activités socio-éducatives du territoire, pour l'accompagnement vers la PMI et les lieux d'accueil parents/enfant.

Ceci a induit une nouvelle dynamique sur le territoire et des actions menées conjointement. L'ensemble des interlocuteurs ont une bonne connaissance des problématiques de terrain et un appui des financeurs pour les projets malgré la limite des budgets. Il faut également souligner la forte implication du Conseil Départemental qui réunit régulièrement l'ensemble des acteurs qui interviennent sur les terrains de Kaltenhouse dans le cadre des « Comités Kaltenhouse ».

Il faudra être vigilant sur le maintien de la mobilisation au-delà du CUCS et de l'opération RHI. Par le passé, d'autres mobilisations de grande ampleur ont connu le jour, mais qui ont toutes eu des difficultés à s'inscrire dans la durée.

- **Des acteurs de terrain qui se sentent parfois démunis**

Malgré cette très forte mobilisation partenariale, et compte tenu de l'ampleur des difficultés, les acteurs se sentent parfois démunis, qu'il s'agisse de l'équipe enseignante, des partenaires associatifs, ou même de la commune (2 300 habitants) qui compte 300 habitants en très grande difficulté.

Par exemple, les intervenants associatifs manquent de moyens sur place et souhaitent pouvoir avoir un bureau dans les locaux de la mairie, afin de faciliter leur travail au quotidien sur les terrains.

3 Les objectifs prioritaires du Contrat de Ville

A l'issue de la phase de diagnostic, un travail a été mené à l'échelle des trois communes afin de formuler les objectifs prioritaires du contrat de ville. La méthode de travail a consisté à réunir l'ensemble des acteurs intervenant sur le secteur (représentants des pouvoirs publics, mais aussi du tissu associatif) pour travailler les sujets qui ont émergé de la phase de diagnostic. Ainsi, les objectifs suivants ont pu être formulés autour des trois piliers.

3.1 Pilier « Emploi et développement économique »

Les objectifs portés ci-après sont le fruit des travaux d'un groupe de travail regroupant l'ensemble des intervenants du territoire sur ce sujet : Conseil Général, Conseil Régional, Communes, Caisse des dépôts, Mission Locale, Pôle emploi, DIRECCTE, CCI, Chambre des métiers, l'association « Droit au travail » et Initiative Alsace Nord.

Des problématiques communes aux trois villes ont émergé, même s'il existe des différences importantes entre elles. Par ailleurs, il existe de nombreux moyens et dispositifs en faveur de l'emploi et du développement économique sur le territoire, avec des acteurs bien implantés et ayant une habitude de travail en commun. L'enjeu pour ce pilier dans le contrat de ville « HBK » sera bien de renforcer les moyens existants au bénéfice des habitants des QPV et de leur permettre d'accéder aux dispositifs de « droit commun ».

Par ailleurs, compte tenu de la taille réduite des QPV, la question du développement économique et de l'accès à l'emploi devra être abordée à l'échelle territoriale plus large du bassin d'emploi de Haguenau, voire transfrontalier.

Éléments de diagnostic	Objectifs du contrat de ville
<p>Un taux de chômage et une précarité préoccupants</p> <p>Des publics très éloignés de l'emploi (jeunes et adultes)</p>	<p>Renforcer les moyens de formation et de qualification des demandeurs d'emploi</p> <p>Mieux connaître les situations des demandeurs d'emploi Renforcer l'offre de formation pré-professionnalisante. Mettre en œuvre des chantiers éducatifs pour les jeunes</p>
<p>Une maîtrise insuffisante du français à visée professionnelle pour les migrants</p> <p>Des offres d'emploi excentrées par rapport aux QPV</p> <p>Des difficultés dans le maintien dans l'emploi (savoir être)</p>	<p>Mieux connaître et agir sur les problématiques et freins d'accès à l'emploi pour les différents publics</p> <p>Optimiser l'offre de formation pour une maîtrise de la langue à visée professionnelle Mieux communiquer sur les possibilités de garde d'enfants Sensibiliser au monde du travail et à ses codes Favoriser la mobilité Réfléchir à la mise en place à Bischwiller d'une aide à l'obtention du permis contre un acte citoyen (en place à Haguenau)</p>
<p>Un tissu économique dense sur le bassin de vie qui compte des grandes entreprises</p> <p>Besoin de valoriser les initiatives et les talents des habitants</p>	<p>Construire une approche partenariale visant à rapprocher le monde économique des demandeurs d'emploi</p> <p>Renforcer l'accompagnement des créateurs d'entreprise issus des QPV, en mobilisant les dispositifs de droit commun et l'amorçage de projet Renforcer les liens avec les entreprises du bassin d'emploi pour mieux connaître leurs besoins en matière de formation, accueillir des stagiaires, etc. Décliner la charte « Entreprises et quartiers » et développer le mécénat d'entreprises Accompagner les collectivités pour la mise en œuvre des clauses d'insertion dans les marchés publics</p>

3.2 Pilier « Cadre de vie et renouvellement urbain »

Les QPV de Haguenau et Bischwiller ne bénéficieront pas de conventions de renouvellement urbain. Néanmoins, l'ensemble des acteurs (bailleurs, collectivités locales, services de l'Etat...) souhaitent s'engager pour améliorer la qualité de la vie quotidienne des habitants et améliorer l'image des territoires.

Eléments de diagnostic	Objectifs du contrat de ville
<p>Proximité d'équipements structurants sur les communes qui sont des leviers pour l'accès au sport et à la culture</p> <p>Problématiques de sécurité des habitants vis-à-vis de petits groupes qui semblent agir en toute impunité sur certains secteurs</p> <p>Des espaces extérieurs dégradés, notamment aux Pins</p>	<p>Améliorer l'image du territoire et renforcer son attractivité</p> <p>Favoriser l'accès à la culture et au sport pour tous et développer des actions d'animations pour tous (enfants, jeunes, seniors, adultes...)</p> <p>Renforcer les actions en matière de prévention-sécurité</p> <p>Travailler/réfléchir à l'aménagement ou à l'évolution des espaces extérieurs</p>
<p>Des problématiques très différentes entre les deux QPV, notamment pour le QPV Liberté qui connaît plutôt des problématiques de centre-ville et de dégradation du tissu commercial</p>	<p>Améliorer la qualité de vie et de service</p> <p>Mettre en place une convention de Gestion Urbaine de Proximité en s'appuyant sur l'outil « Diagnostic en marchant »</p> <p>Créer les conditions de suivi de la convention GUP sur la durée du contrat de ville</p>
<p>Des logements sociaux essentiellement concentrés sur les villes-centre des deux communautés de communes</p> <p>Un manque d'attractivité des logements sociaux aux Pins</p>	<p>Construire une stratégie d'attribution des logements sociaux</p> <p>Mieux connaître les habitants des territoires, leurs parcours résidentiels (voire migratoire),</p> <p>Mieux connaître les conditions de logement</p> <p>Construire une démarche partenariale pour formaliser et suivre la stratégie d'attribution des logements sociaux</p>

3.3 Pilier « Cohésion sociale »

L'approche retenue pour le pilier cohésion sociale est volontairement « non-thématique ». En effet, l'ensemble des temps de travail avec les partenaires ont fait apparaître des besoins très forts en matière de sens de l'action collective. Les dispositifs et approches thématiques (culture, éducation, santé, sport etc.) sont davantage vus comme des moyens pour aboutir à ces objectifs.

Eléments de diagnostic	Objectifs du contrat de ville
<p>Des enfants qui « décrochent » dès l'arrivée en 6^{ème}</p> <p>Des relations difficiles entre le monde éducatif et les familles</p> <p>Des difficultés pour les parents à suivre la scolarité de leurs enfants</p>	<p>Changer le regard et renforcer la confiance entre les institutions et habitants</p> <p>Prévenir le décrochage scolaire</p> <p>Diminuer les tensions entre les familles et la communauté éducative</p> <p>Associer les parents dans l'accompagnement scolaire de leurs enfants</p>
<p>Un besoin de renforcer / coordonner / pérenniser les interventions des différents partenaires autour des familles pour mieux agir</p>	<p>Mieux travailler ensemble et partager les informations</p> <p>Connaître les ressources du territoire, notamment en matière de santé</p> <p>Renforcer le caractère partenarial social</p> <p>Développer et pérenniser des instances multi-partenariales pour un traitement global des situations</p>
<p>Une présence immigrée forte et une non-maîtrise de la langue française</p> <p>Des habitants fortement précarisés qui éprouvent des difficultés dans de nombreux domaines</p> <p>Des carences éducatives de la part de certaines familles</p> <p>Des phénomènes de repli sur soi et/ou sur la « communauté » d'origine</p> <p>Un besoin de valoriser les savoir-faire et les initiatives des habitants</p>	<p>Construire la capacité à agir des habitants</p> <p>Renforcer l'offre de formation pour une meilleure maîtrise de la langue</p> <p>Garantir l'accès aux droits</p> <p>Rendre les parents acteurs du parcours scolaires de leurs enfants</p> <p>Mieux gérer le budget familial</p> <p>Pouvoir aller vers les autres (dans une logique interculturelle notamment)</p> <p>Développer une approche multi-partenariale autour de la santé des habitants</p> <p>Mettre en place des temps de rencontre et d'échanges, de partages de savoirs entre habitants</p>

3.4 Axes transversaux

La nouvelle politique de la ville doit s'articuler autour de trois piliers, auxquels se rajoutent des axes transversaux, visant à promouvoir l'égalité femmes-hommes, à lutter contre toutes les formes de discriminations et enfin à apporter une attention particulière à la jeunesse. Les partenaires du Contrat de Ville HBK ont souhaité ajouter la petite enfance et l'accompagnement des parents dans ces orientations.

Les orientations transversales feront l'objet d'actions spécifiques mais devront aussi être prises en compte de manière transversale sur l'ensemble des thématiques évoquées ci-dessus, afin de faire l'objet d'une approche véritablement intégrée.

Éléments de diagnostic	Objectifs du contrat de ville
<p>Des problématiques liées à la jeunesse (conduites à risque, grossesses précoces etc.) mais aussi des projets à valoriser</p> <p>Des besoins en matière d'accompagnement des parents aux différents stades de la vie (accueil des jeunes enfants, entrée à l'école, entrée au collège etc.)</p>	<p>Développer une approche transversale et globale en faveur de la jeunesse, de la petite enfance et de l'accompagnement des parents</p> <p>Prendre en compte les problématiques spécifiques de la jeunesse</p> <p>Accompagner les parents</p>
<p>Une thématique peu prise en compte à ce jour par les différents partenaires et qui nécessite un travail d'appropriation afin de monter un plan d'action collectif pour garantir l'accès aux droits et l'égalité de traitement</p>	<p>Lutter contre les discriminations</p> <p>Construire une approche partenariale de la lutte contre les discriminations à l'échelle du Contrat de Ville</p>
<p>Des inégalités dans les taux d'emploi et d'activité des femmes et des hommes, des relations garçons-filles difficiles, une place des pères à valoriser</p>	<p>Promouvoir une approche intégrée de l'égalité femmes-hommes</p> <p>Décliner la mise en œuvre de l'égalité femmes-hommes pour acquérir une culture « égalité » commune</p>

L'ensemble de ces objectifs sont déclinés dans des conventions d'application territoriales, afin que les actions mises en œuvre puissent répondre au mieux aux objectifs et priorités des partenaires pour le territoire.

4 Les déclinaisons territoriales.

Les déclinaisons territoriales ci-après présentées sous forme de tableaux, ont pour objectif de :

- décliner les objectifs par QPV, en tenant compte de ses besoins et de ses particularités ;
- donner du « sens » aux objectifs généraux du contrat de ville par rapport aux enjeux de chaque territoire.

Malgré leur statut de territoire de veille active, et compte tenu des particularités du quartier St Joseph à Haguenau et des terrains de nomades sédentarisés de Kaltenhouse, les partenaires du Contrat de Ville ont souhaité décliner leurs orientations pour ces deux secteurs également, au même titre que les QPV.

Bien qu'ils ne soient plus éligibles aux crédits spécifiques de la politique de la ville, ils demeurent prioritaires pour la mobilisation des crédits de droit commun de l'Etat.

L'ensemble des partenaires financeurs du contrat de ville ont contribué à l'élaboration de ces tableaux. Cela a permis d'identifier les dispositifs et moyens existants sur chaque secteur. Ces déclinaisons territoriales serviront de support d'animation pour les comités de suivi par quartiers.

HAGUENAU – QPV « Les Pins-Musau »

	Objectifs prioritaires Validés par le comité de pilotage du 8 décembre 2014	Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés
Cohésion sociale	Prévenir le décrochage scolaire	<p>Définir les circuits d'information suite au repérage des enfants en "décrochage" avant 16 ans</p> <p>Renforcer les liens et l'échange d'informations entre les acteurs du quartier (CSC, Jeep...) et les collèges Kléber et Foch pour la prise en charge des enfants</p> <p>Développer le partenariat et les actions dans le cadre du CESC</p> <p>Renforcer la gestion des transitions école / collège et lycée / lycée</p> <p>Instaurer des temps de rencontres entre familles et communauté éducative</p>	Comités de décrochage scolaire organisés par l'éducation nationale; Accompagnement Educatif; Ecole ouverte; LATI; PPRE; PRE	CRA, Collège Foch, UTAMS, Jeep, CSC Langensand, CIDFF, mission locale, CSC R. Schuman, collège KLEBER, point d'accueil et d'écoute jeunes, Sous-Préfecture, IA (CESC)
	Diminuer les tensions entre les familles et la communauté éducative	<p>Revaloriser l'image de l'institution scolaire et de ses représentants</p> <p>Améliorer la prise en compte de l'intérêt de l'enfant / du jeune</p>	Réunions de parents d'élèves, Mallettes des Parents CP et 6ème	UTAMS, EN, JEEP; CSC et référente familles,
	Associer les parents dans l'accompagnement scolaire de leurs enfants	<p>Créer les conditions pour rendre les parents acteurs du parcours éducatif de leurs enfants</p> <p>Donner la possibilité aux parents d'être eux-mêmes à l'initiative de projets de soutien à la parentalité</p>	Réunions de parents d'élèves, AED, PRE, CLAS; Mallettes des Parents CP et 6ème	UTAMS, JEEP, EN, CSC et CESC
	Connaître les ressources du territoire	Améliorer la communication et l'information à destination des familles et valoriser les actions existantes	Plaquette pour les nouveaux arrivants en cours de création Animobus	Ville de Haguenau : Bowl d'Hag, piscine de plein air, médiathèque, multi-accueil, école maternelle, CISP, CSC, JEEP, OPUS,
	Renforcer le caractère partenarial social	Maintenir et renforcer les permanences sociales sur le quartier	Petits déj des partenaires ; permanence sociale aux Pins CISP	UTAMS, CIDFF, Mission Locale, service des addictologies, Jeep, Ville de Haguenau
	Développer et pérenniser des instances multi-partenariales pour un traitement global des situations.	<p>Ajuster et mobiliser les dispositifs en fonction des besoins et des situations</p> <p>Renforcer la coopération entre les acteurs du territoire</p>	Cellule de veille, permanences sociales, conseil citoyens, réunions de concertation sur situations individuelles... réunions de concertations avec les Bailleurs Sociaux	UTAMS, Bailleurs sociaux, conseil citoyen, ville de Haguenau, CSC, PN

Objectifs prioritaires Validés par le comité de pilotage du 8 décembre 2014	Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés	
<p align="center">Cohésion sociale</p> <p>Construire la capacité à agir des habitants</p>	<p>Renforcer l'offre de formation pour une meilleure maîtrise de la langue</p>	<p>Atelier "apprentissage de la langue française" pour les bénéficiaires de l'épicerie sociale FLE</p>	<p>La Bou'sol, conseil citoyen, CSC, JEEP</p>	
	<p>Garantir l'accès aux droits</p>	<p>Garantir l'accès aux droits pour tous, notamment pour les victimes de discriminations</p> <p>Accompagner les femmes victimes de violences intra-familiales</p>	<p>CDAD, action sociale de proximité</p>	<p>UTAMS pour l'accompagnement administratif et comme relai/prescripteur, CIDFF.</p>
	<p>Rendre les parents acteurs du parcours scolaire de leurs enfants</p>	<p>Créer les conditions pour rendre les parents acteurs du parcours éducatif de leurs enfants</p> <p>Développer le volet "soutien à la parentalité" des actions CLAS</p> <p>Permettre aux parents une meilleure connaissance de l'institution scolaire et des modalités d'exercice à la parentalité</p>	<p>PRE, SDAP, CLAS, AED, accompagnement social de proximité</p>	<p>UTAMS, EN, CSC, JEEP, REAAP, LAEP, CSC et référente familles</p>
	<p>Mieux gérer le budget familial</p>	<p>Favoriser les synergies entre acteurs sociaux</p> <p>Accompagner les familles dans la gestion de leur budget</p> <p>Organiser des séances d'information / de formation</p>	<p>Accompagnements budgétaires individuels et collectifs des CESF de l'UTAMS en lien le cas échéant avec les partenaires ; mesures spécifiques : MASP, MASP avec gestion...</p>	<p>UTAMS, CCAS, CESF du CSC et de la Bou'Sol et de l'UTAMS, UDAF, OPUS 67 (notamment sous l'angle de la prévention des expulsions et la lutte contre les impayés)</p>
	<p>Pouvoir aller vers les autres</p>	<p>Favoriser les actions interculturelles de proximité</p> <p>Favoriser la connaissance mutuelle et le respect</p>	<p>Animobus, RITMO</p>	<p>CSC et référente familles, JEEP, VDH, relais culturel, conseil citoyen, RITMO</p>
	<p>Développer une approche collective autour de la santé des habitants. Agir en faveur du bien-être des habitants, Favoriser l'accès aux soins, Améliorer les pratiques alimentaires et les apports nutritionnels</p> <p>Diminuer les conduites à risques, Agir sur l'hygiène de vie</p>	<p>Approfondir le diagnostic des problématiques de santé</p> <p>Identifier au niveau local les besoins spécifiques en matière de santé et de soins</p>	<p>Carte identité territoriale</p>	<p>ARS et ORS Alsace</p>
	<p>Développer une approche collective autour de la santé des habitants. Agir en faveur du bien-être des habitants, Favoriser l'accès aux soins, Améliorer les pratiques alimentaires et les apports nutritionnels</p> <p>Diminuer les conduites à risques, Agir sur l'hygiène de vie</p>	<p>Réduire la prévalence des pathologies nutritionnelles. Développer l'information et la formation des publics.</p> <p>Encourager les actions d'éducation notamment quant à l'importance de la diversité des repas</p> <p>Lutter et prévenir les prises de risque Développer l'information et la formation des publics.</p> <p>Encourager les actions d'éducation et notamment celles liées à la sexualité (moyens de contraception), à l'alcool et aux stupéfiants</p> <p>Développer l'information et la formation des publics. Encourager les actions d'éducation notamment quant à l'importance des heures de sommeil et à la toilette journalière (hygiène corporelle)</p>		
	<p>Mettre en place des temps de rencontre et d'échanges, de partages de savoirs</p>	<p>Valoriser les initiatives et compétences des habitants</p> <p>Identifier les besoins des habitants</p>	<p>Action Culturelles avec Femmes du quartier des Pins</p>	<p>UTAMS, CSC et référente familles, JEEP</p>

Cadre de vie et renouvellement urbain	Objectifs prioritaires Validés par le comité de pilotage du 8 décembre 2014	Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés
	Favoriser l'accès à la culture et au sport pour tous et développer des actions d'animations pour tous (enfants, jeunes, seniors, adultes.) Développer la pratique sportive chez les jeunes des écoles et des collèges dans un objectif d'éducation et de santé ; Développer la pratique sportive des adolescentes en travaillant sur des facteurs incitatifs (encadrement sportif adapté, sécurité des déplacements...) ; Développer la pratique sportive de loisirs chez les adultes avec un objectif de santé ; Diversifier l'offre sportive pour l'adapter aux nouvelles demandes de pratiques sportives ; Soutenir la création d'emplois d'éducateurs sportifs dans les clubs.	Renforcer les liens entre les équipements sportifs et culturels et le quartier Constats : pas de clubs sportifs implantés dans le quartier ; les équipements sportifs à proximité ne sont pas beaucoup utilisés par les habitants ; très peu d'habitants du quartier sont licenciés dans un club. Propositions : favoriser la prise de licence par un système d'aide à la licence ; utiliser la salle d'activités de la maison de quartier pour proposer une offre sportive adaptée en direction des jeunes filles ; développer une offre sportive autour du bmx, skate, roller en lien avec « la Pédales de l'Est » ; mobiliser les clubs à fort potentiel en gymnastique, judo, handball, basket à s'implanter sur le quartier...	Loisir'Evasion Forum des associations ; CNDS	Ville de Haguenau et associations du territoire, OSL, DDCS, DRJSCS, Mouvement sportif
Améliorer l'image du territoire et renforcer son attractivité	Renforcer les actions en matière de prévention-sécurité	Renforcer les modes opératoires de la cellule de veille inter-partenaire (polices municipale et nationale, OPUS, CSC, Jeep, Ville de Haguenau)	CISPD; Missions Prévention Violence, Politique de la Ville et Education Prioritaire	UTAMS dans le cadre du CISPD, VDH, OPUS, CSC, JEEP, PN
	Travailler/réfléchir à l'aménagement ou à l'évolution des espaces extérieurs	Renforcer les liens police-population au quotidien Accompagner les victimes dans le signalement des faits délictueux (agressions, dégradations, vols...) Favoriser la réappropriation des espaces publics par les partenaires sociaux et les habitants. Accompagner les habitants dans des démarches collectives visant à favoriser une réappropriation des espaces (publics et privés/immeubles et cages d'escalier)	CISPD; Missions Prévention Violence, Politique de la Ville et Education Prioritaire	UTAMS dans le cadre du CISPD, PN, VDH, conseil citoyen, OPUS
	Améliorer la qualité de vie et de service	Réhabiliter les logements, le cadre extérieur et le bâti de la rue des carrières	Jardin participatif totem	Conseil Départemental (direction de l'habitat), CSC, Bailleurs.
	Mieux connaître les habitants des territoires, leurs parcours résidentiels	Etablir et mettre en œuvre une convention de Gestion Urbaine de Proximité	Diagnostic en marchant	DDCS, Ville de Haguenau, bailleur.
	Construire une stratégie d'attribution de logements sociaux	A définir dans le cadre de la convention intercommunale d'attribution de logements sociaux	RPLS, SNE (système national d'enregistrement,...)	DDT, DDCS, Bailleur, Ville de Haguenau, Conseil Départemental.
		Etablir la convention intercommunale d'attribution de logements sociaux	RPLS, SNE (système national d'enregistrement,...)	DDT, DDCS, Bailleur, Ville de Haguenau, Conseil Départemental.

Objectifs prioritaires Validés par le comité de pilotage du 8 décembre 2014	Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés
<p>Renforcer les moyens de formation et de qualification des demandeurs d'emploi</p>	<p>Mieux connaître les situations des demandeurs d'emploi (leurs besoins, leurs projets) Renforcer l'offre de formation professionnalisantes Mettre en œuvre des chantiers éducatifs pour les jeunes Développer le dispositif régional "Perdus de vue"</p>	<p>Garantie jeunesse + accompagnement renforcé séniors et bénéficiaires minima sociaux. Poursuite du plan 100000 formations pour l'emploi + utilisation du CPF pour les demandeurs d'emploi... Campagne de sensibilisation des entreprises aux périodes de mise en situation professionnelles. Faciliter les liens (notamment mobilité) avec le centre AFPA de Strasbourg et sa plateforme de consolidation du projet pro. Pacte de réussite pour BRSA, accompagnement global Pôle emploi/travailleur social; Pass'accompagnement. Dispositif perdus de vue de la région</p>	<p>SPE; JEEP; OPUS; Pôle emploi, Région, Conseil Départemental ; UTAMS, Dias (Conseiller emploi)</p>
<p>Mieux connaître et agir sur les problématiques et freins d'accès à l'emploi pour les différents publics</p>	<p>Renforcer l'offre existante favorisant la maîtrise de la langue à visée professionnelle, Sensibiliser au monde du travail et à ses codes (premier pas vers l'emploi)</p>	<p>Poursuite cours orientés métiers dans les APP. Poursuite des ateliers de sensibilisation des familles aux solutions de garde d'enfants (CG + CIDFF). Accompagner le développement des ateliers mobilité organisés par Mobilex (présence d'un conseiller mobilité dans la mission locale) Poursuivre l'implication de la collectivité dans l'accès au permis de conduire. Sensibilisation aux opportunités de travail frontalier (accompagnement à la maîtrise de la langue - APP) Ateliers de mobilisation vers l'emploi pour les BRSA, accompagnement socio-professionnel; insertion par l'activité économique</p>	<p>SPE + Réseau associatif local + Collectivités; Région, UTAMS</p>
<p>Renforcer l'accompagnement des créateurs d'entreprise issus des QPV, en mobilisant les dispositifs de droit commun et l'amorçage de projet.</p>	<p>Renforcer l'accompagnement des créateurs d'entreprise issus des QPV, en mobilisant les dispositifs de droit commun et l'amorçage de projet. Mener un travail approfondi avec la caisse des dépôts sur les outils mobilisables</p>	<p>Voir pour développement de l'aide à l'amorçage de projets sur le territoire (diversification de l'offre de services de la PFIL. Poursuite des permanences du réseau des accompagnateurs à la création d'entreprises (CAE, consulaires, etc) -voir si marge de progrès en matière de coordination de l'offre de services. Valorisation des outils d'accompagnement et de financement des porteurs de projet d'entreprise (Prêt d'honneur, Aides directes de la région Alsace) Permanences Tempo et des chambres consulaires au Caire</p>	<p>Réseau des accompagnateurs à la création d'entreprises Région Alsace via la PFIL (Plateforme d'initiative locale) Initiative Alsace du Nord et via l'ADIE (association pour le droit à l'initiative économique); Tempo, CCI, CMA, ADIE, Pôle emploi; Caisse des dépôts</p>
<p>Construire une approche partenariale visant à rapprocher le monde économique des demandeurs d'emploi</p>	<p>Renforcer les liens avec les entreprises du bassin d'emploi pour mieux connaître leurs besoins en matière de formation, accueillir des stagiaires, etc...</p>	<p>Structuration du réseau insertion / emploi pour proposer une offre de service coordonnée aux entreprises du secteur. Développement d'une action type "REVE" sur le territoire = fédération d'un réseau d'entreprises prêtes à ouvrir leurs portes pour des visites, stages, immersions, etc. Développement du parrainage (ML + installation prévue en Alsace de NQT) Conseiller emploi / contrats aidés</p>	<p>SPE + SIAE + CAIRE + Entreprises locales ; UTAMS</p>
<p>Décliner la charte « Entreprises et quartiers » et développer le mécénat d'entreprises.</p>	<p>Décliner la charte « Entreprises et quartiers » et développer le mécénat d'entreprises.</p>	<p>Développement d'une action type "REVE" sur le territoire = fédération d'un réseau d'entreprises prêtes à ouvrir leurs portes pour des visites, stages, immersions, etc. Développement du parrainage (ML + installation prévue en Alsace de NQT)</p>	<p>CAIRE</p>
<p>Accompagner les collectivités pour la mise en œuvre des clauses d'insertion dans les marchés publics.</p>	<p>Accompagner les collectivités pour la mise en œuvre des clauses d'insertion dans les marchés publics.</p>	<p>Voir positionnement de la ML sur le sujet. Commencer à l'échelle Haguenau avant d'envisager le développement de plus grande échelle.</p>	<p>ML + Collectivité + Relais Chantier + CAIRE</p>

Développement de l'activité économique et de l'emploi

Objectifs prioritaires Validés par le comité de pilotage du 8 décembre 2014	Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés
Promouvoir une approche intégrée de l'égalité femmes-hommes	Décliner la mise en œuvre de l'égalité femmes-hommes pour acquérir une culture « égalité » commune	Encourager une approche intégrée de l'égalité femmes-hommes dans l'élaboration du contrat de ville nouvelle génération Objectiver les inégalités par la production de données sexuées Développer un plan d'actions Evaluer les actions mises en œuvre	CIDFF
Lutter contre les discriminations	Construire une approche partenariale de la lutte contre les discriminations à l'échelle du Contrat de Ville	Identifier les ressources disponibles Identifier les actions existantes Objectiver les difficultés Former les acteurs	Ensemble des signataires du contrat de ville, ORIV
Développer une approche transversale et globale en faveur de la jeunesse, de la petite enfance et de l'accompagnement des parents	Prendre en compte les problématiques spécifiques de la jeunesse	Soutenir l'exercice à la parentalité Prévenir les grossesses précoces Accompagner les parents isolés Favoriser l'insertion sociale, professionnelle et l'accès au logement pour les 16-25 ans Favoriser l'autonomie des adolescents Développer les activités de vacances : séjours collectifs (dont courts séjours) Animations de rue	UTAMS, CSC, CESF, JEEP, CD67.

Axes transversaux

HAGUENAU - Territoire de veille « Saint Joseph »

	Objectifs prioritaires	Déclinaisons opérationnelles pour le quartier de veille active	Dispositifs existants/mobilisables	Partenaires concernés	
Cohésion sociale	Prévenir le décrochage scolaire	<p>Définir les circuits d'information suite au repérage des enfants en "décrochage" avant 16 ans</p> <p>Renforcer les liens et l'échange d'informations entre les acteurs du quartier (CSC, Jeep...) et le collège Foch pour la prise en charge des enfants</p> <p>Développer le partenariat et les actions dans le cadre du CESC</p> <p>Renforcer la gestion des transitions école / collège et lycée / lycée</p>	Cellule de veille collège Foch ; rencontre pluridisciplinaire ; Accompagnement Educatif; Ecole ouverte; LATI; PPRE; PRE	UTAMS, Jeep, EN ; Collège Foch, Mission Locale, point d'accueil et d'écoute jeunes; CSC et référente familles	
	Changer le regard et renforcer la confiance entre les institutions et habitants	Instaurer des temps de rencontres entre familles et communauté éducative	Revaloriser l'image de l'institution scolaire et de ses représentants	Réunions de parents d'élèves; Mallettes des Parents CP et 6ème	UTAMS, JEEP, CESF, EN, JEEP; CSC et référente familles
	Diminuer les tensions entre les familles et la communauté éducative	Créer les conditions pour rendre les parents acteurs du parcours éducatif de leurs enfants	Améliorer la prise en compte de l'intérêt de l'enfant / du jeune	AED, CLAS, PRE; accompagnement social de proximité; Mallettes des Parents CP et 6ème	UTAMS, JEEP, CSC et référente familles
	Associer les parents dans l'accompagnement scolaire de leurs enfants	Améliorer la communication et l'information à destination des familles et valoriser les actions existantes		Les news de Marxenhouse Animations de proximité	JEEP, CSC, école maternelle, commerces et associations de proximité
	Connaître les ressources du territoire	Coordonner les actions du territoire		Rencontres pluridisciplinaires, Petit déjeuner des partenaires, CISP	CSC, JEEP, UTAMS, CCAS, ARSEA, ML, OPUS, VDH
	Renforcer le caractère partenarial social	Ajuster et mobiliser les dispositifs en fonction des besoins et des situations	Renforcer la coopération entre les acteurs du territoire		CSC, JEEP, CCAS, Mission Locale, VDH, OPUS, UTAMS, PN
	Renforcer le caractère partenarial social	Développer et pérenniser des instances multi-partenariales pour un traitement global des situations.			

Cohésion sociale	Objectifs prioritaires	Déclinaisons opérationnelles pour le quartier de veille active	Dispositifs existants/mobilisables	Partenaires concernés
<p>Construire la capacité à agir des habitants</p>	<p>Renforcer l'offre de formation pour une meilleure maîtrise de la langue</p>	<p>Renforcer et adapter l'offre de formation aux projets des habitants. Inciter les habitants à participer aux actions existantes.</p>	<p>FLE</p>	<p>CSC, JEEP, conseil citoyen</p>
	<p>Garantir l'accès aux droits</p>	<p>Garantir l'accès aux droits pour tous Accompagner les femmes victimes de violences intra-familiales.</p>	<p>Action sociale de proximité</p>	<p>UTAMS, CSC, JEEP, CIDFF</p>
	<p>Rendre les parents acteurs du parcours scolaires de leurs enfants</p>	<p>Créer les conditions pour rendre les parents acteurs du parcours éducatif de leurs enfants Développer le volet "soutien à la parentalité" des actions CLAS. Permettre aux parents une meilleure connaissance de l'institution scolaire et des modalités d'exercice à la parentalité.</p>	<p>Action sociale de proximité, PRE, CSC et référente familles</p>	<p>UTAMS, EN, CSC, JEEP, REAP, LAEP</p>
	<p>Mieux gérer le budget familial</p>	<p>Favoriser des synergies entre acteurs sociaux Accompagner les familles dans la gestion de leur budget. Organiser des séances d'information / de formation.</p>		<p>UTAMS, CCAS, CESH, UDAF, OPIUS 67 (notamment sous l'angle de la prévention des expulsions et la lutte contre les impayés)</p>
	<p>Pouvoir aller vers les autres</p>	<p>Favoriser les actions interculturelles de proximité Favoriser la connaissance mutuelle et le respect</p>	<p>Animations de proximité RITMO</p>	<p>Conseil citoyen, CSC, JEEP, relais culturel, EN, associations du territoire</p>
	<p>Développer une approche collective autour de la santé des habitants: Agir en faveur du bien-être des habitants, Favoriser l'accès aux soins, Améliorer les pratiques alimentaires et les apports nutritionnels Diminuer les conduites à risques, Agir sur l'hygiène de vie</p>	<p>Approfondir le diagnostic des problématiques de santé. Identifier au niveau local les besoins spécifiques en matière de santé et de soins. Réduire la prévalence des pathologies nutritionnelles Développer l'information et la formation des publics Encourager les actions d'éducation notamment quant à l'importance de la diversité des repas.</p>		
	<p>Mettre en place des temps de rencontre et d'échanges, de partages de savoirs</p>	<p>Lutter et prévenir les prises de risque. Développer l'information et la formation des publics. Encourager les actions d'éducation et notamment celles liées à la sexualité (moyens de contraception), à l'alcool et aux stupéfiants.</p>		
		<p>Développer l'information et la formation des publics Encourager les actions d'éducation notamment quant à l'importance des heures de sommeil et à la toilette journalière (hygiène corporelle).</p>		
		<p>Valoriser les initiatives et compétences des habitants Identifier les besoins des habitants.</p>	<p>Action parentalité</p>	<p>CSC, UTAMS, JEEP, CIDFF</p>

Cadre de vie et renouvellement urbain	Objectifs prioritaires	Déclinaisons opérationnelles pour le quartier de veille active	Dispositifs existants/mobilisables	Partenaires concernés
<p>Favoriser l'accès à la culture et au sport pour tous et développer des actions d'animations pour tous (enfants, jeunes, seniors, adultes...)</p> <p>Développer la pratique sportive chez les jeunes des écoles et des collèges dans un objectif d'éducation et de santé ; Développer la pratique sportive des adolescentes en travaillant sur des facteurs incitatifs (encadrement sportif adapté, sécurité des déplacements...); Développer la pratique sportive de loisirs chez les adultes avec un objectif de santé ; Diversifier l'offre sportive pour l'adapter aux nouvelles demandes de pratiques sportives ; Soutenir la création d'emplois d'éducateurs sportifs dans les clubs.</p> <p>Améliorer l'image du territoire et renforcer son attractivité</p>	<p>Renforcer les liens entre les équipements sportifs et culturels et le quartier</p> <p>Constats : pas de clubs sportifs implantés dans le quartier ; les équipements sportifs à proximité ne sont pas beaucoup utilisés par les habitants ; très peu d'habitants du quartier sont licenciés dans un club. Propositions : favoriser la prise de licence par un système d'aide à la licence ; utiliser la salle d'activités de la maison de quartier pour proposer une offre sportive adaptée en direction des jeunes filles ; développer une offre sportive autour du bmx, skate, roller en lien avec « la Pédale de l'Est » ; mobiliser les clubs à fort potentiel en gymnastique, judo, handball, basket à s'implanter sur le quartier...</p>	<p>Loisir'Evasion Forum des associations CNDS</p>	<p>OSL, VDH, CSC, DDCCS, DRJSCS, Mouvement sportif</p>	
<p>Renforcer les actions en matière de prévention-sécurité</p>	<p>Etudier et mettre en œuvre une convention de Gestion Urbaine de Proximité</p>	<p>Missions Prévention Violence, Politique de la Ville et Education Prioritaire</p>	<p>DDCS, Ville de Haguenau, Bailleur</p>	
<p>Améliorer la qualité de vie et de service</p>	<p>Réaménager les locaux non utilisés au quartier</p>	<p>Diagnostic en marchant</p>	<p>DDCS, Ville de Haguenau, Bailleur</p>	
<p>Favoriser l'implantation des commerces de proximité : boulangerie, moyenne surface, plus de services (médecins).</p>	<p>Réaménager les locaux non utilisés au quartier</p>	<p>DDCS, Ville de Haguenau, Bailleur</p>	<p>VDH, OPUS, Conseil Départemental</p>	
<p>Mieux connaître les habitants des territoires, leurs parcours résidentiels</p>	<p>A définir dans le cadre de la convention intercommunale d'attribution de logements sociaux</p>	<p>RPLS, SNE (système national d'enregistrement,...)</p>	<p>DDT, DDCCS, OPUS Ville de Haguenau, Conseil Départemental.</p>	
<p>Construire une stratégie d'attribution de logements sociaux</p>	<p>Etablir la convention intercommunale d'attribution de logements sociaux</p>	<p>RPLS, SNE (système national d'enregistrement,...)</p>	<p>DDT, DDCCS, Bailleur, Ville de Haguenau, Conseil Départemental.</p>	

Développement de l'activité économique et de l'emploi	Objectifs prioritaires	Déclinaisons opérationnelles pour le quartier de veille active	Dispositifs existants/mobilisables	Partenaires concernés
Renforcer les moyens de formation et de qualification des demandeurs d'emploi	Mieux connaître les situations des demandeurs d'emploi (leurs besoins, leurs projets) et renforcer les qualifications pour obtenir un emploi	Mieux connaître les situations des demandeurs d'emploi (leurs besoins, leurs projets) Renforcer l'offre de formation professionnalisantes. Mettre en œuvre des chantiers éducatifs pour les jeunes. Développer le dispositif régional "Perdus de vue".	Pacte de réussite pour BRSA, accompagnement global Pôle emploi/travailleur social; Pass accompagnement Dispositif régional "perdus de vue"	Pôle emploi, Région Alsace, CD67 : UTAMS, Dias (Conseiller emploi)
Mieux connaître et agir sur les problématiques et freins d'accès à l'emploi pour les différents publics	Accompagner les habitants dans la levée des freins à l'emploi	Renforcer l'offre existante favorisant la maîtrise de la langue à visée professionnelle, Sensibiliser au monde du travail et à ses codes (premier pas vers l'emploi)	Ateliers de mobilisation vers l'emploi pour les BRSA, accompagnement socio-professionnel; insertion par l'activité économique	Région Alsace, Associations, UTAMS
Construire une approche partenariale visant à rapprocher le monde économique des demandeurs d'emploi	Renforcer l'accompagnement des créateurs d'entreprise issus des QPV, en mobilisant les dispositifs de droit commun et l'amorçage de projet. Renforcer les liens avec les entreprises du bassin d'emploi pour mieux connaître leurs besoins en matière de formation, accueillir des stagiaires, etc... Décliner la charte « Entreprises et quartiers » et développer le mécénat d'entreprises.	Renforcer l'accompagnement des créateurs d'entreprise issus des QPV, en mobilisant les dispositifs de droit commun et l'amorçage de projet. Renforcer les liens avec les entreprises du bassin d'emploi pour mieux connaître leurs besoins en matière de formation, accueillir des stagiaires, etc... Décliner la charte « Entreprises et quartiers » et développer le mécénat d'entreprises.	Permanences Tempo et des chambres consulaires au Caire Conseiller emploi / contrats aidés	Tempo, CCI, CMA, ADIE, Pôle emploi, Caisse des dépôts UTAMS CAIRE CAIRE, CD67
	Accompagner les collectivités pour la mise en œuvre des clauses d'insertion dans les marchés publics.	Accompagner les collectivités pour la mise en œuvre des clauses d'insertion dans les marchés publics.		

Objectifs prioritaires	Déclinaisons opérationnelles pour le quartier de veille active	Dispositifs existants/mobilisables	Partenaires concernés
Promouvoir une approche intégrée de l'égalité femmes-hommes	Décliner la mise en œuvre de l'égalité femmes-hommes pour acquérir une culture « égalité » commune	La Mission Droits des femmes et Egalité s'appuie dans le département sur le réseau du CIDFF - Centre d'information des droits des femmes. Labellisé par le Service central des droits des femmes, le CIDFF est missionné pour une mission de service public.	CIDFF
Lutter contre les discriminations	Construire une approche partenariale de la lutte contre les discriminations à l'échelle du Contrat de Ville	CISPD	Acteurs du CISPD, CD67, ORIV
Développer une approche transversale et globale en faveur de la jeunesse, de la petite enfance et de l'accompagnement des parents	Prendre en compte les problématiques spécifiques de la jeunesse	Soutenir l'exercice à la parentalité Prévenir les grossesses précoces Accompagner les parents isolés Favoriser l'insertion sociale, professionnelle et l'accès au logement pour les 16-25 ans	Chantiers éducatifs, Pass/accompagnement
	Accompagner les parents (hors actions précitées)	Favoriser l'autonomie des adolescents Développer les activités de vacances : séjours collectifs (dont courts séjours) Animations de rue	Appel à projets « E lance Toi » VACAF (aide aux vacances des enfants) Appel à projets animation de rue été
	Accompagner le passage à la parentalité ; Accompagner les familles pauvres et les plus en difficultés dans l'accès aux équipements d'accueil des jeunes enfants et à l'école maternelle ; Envisager une offre d'accueil petite enfance spécifique autour de l'insertion Accompagner la participation des parents aux démarches éducatives ; en ce sens, développer la qualité éducative des projets des équipements d'accueil et de l'accueil individuel ; Accompagner les parents au moment de la première scolarisation et mettre en œuvre des passerelles entre les accueils de la petite enfance (y compris les assistantes maternelles) et les écoles ; <i>Accompagner les parents face aux conduites à risques de leurs enfants</i>	Offre de service Caf autour de la naissance, appel à projets (Clas, Reaap). Appel à projets Caf Publics et Territoires. Contrat Enfance Jeunesse pour des actions en lien avec la Petite Enfance, les lieux d'accueil enfants parents, les relais assistants maternels. Appel à projets « Parents, E lancez-vous »	Signataires du SDAP

Axes transversaux

Cohésion sociale	Objectifs prioritaires validés par le comité de pilotage du 8 décembre 2014	Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés
	Prévenir le décrochage scolaire	Renforcer l'accompagnement des jeunes Renforcer les "cellules de veille" dans les établissements du secondaire. Développer des actions en lien avec le CESC Renforcer les liens et le partage d'informations entre intervenants et structures (collège; lycée; CASF; Mission locale; services sociaux...); mieux connaître l'environnement des familles et les ressources du territoire	REP du collège André Maurois, écoles Foch et Menuisiers (périètre du QPV - fusion des écoles à venir); voir avec EN les moyens supplémentaires et le projet CLAS; PRE; CISPd Comités de décrochage scolaire LATI; PPRE; Ecole ouverte; cordées de la réussite; Accompagnement Educatif; Mission Politique de la Ville et Education Prioritaire	Région Alsace pour les comités de décrochage scolaire Education Nationale UTAMS
Changer le regard et renforcer la confiance entre les institutions et habitants	Diminuer les tensions entre les familles et la communauté éducative	Instaurer un climat de confiance et de dialogue avec les familles Revaloriser l'image de l'institution scolaire et de ses représentants Favoriser les échanges entre les acteurs pour assurer la continuité éducative Améliorer la prise en compte de l'intérêt de l'enfant dans les choix faits par les familles pour le parcours éducatif	PRE; CLAS; REP; CISPd; Conseil des droits et des familles (appel des droits et devoirs en tant que parents), REAAP; Mallettes des parents CP et 6ème; Portes ouvertes; OEP	UTAMS
	Associer les parents dans l'accompagnement scolaire de leurs enfants	Créer les conditions pour rendre les parents acteurs du parcours éducatif de leurs enfants	PRE; CLAS; REP; Mallettes des Parents; remise des livrets scolaires	UTAMS
	Connaître les ressources du territoire	Poursuivre et renforcer la mise en place du réseau de partenaires lié aux thématiques parentalités et famille. Renforcer les liens entre communauté éducative et autres intervenants	PRE; SDAP ; Ptitis Déj des partenaires CAF/CD67(CASF)	UTAMS
	Renforcer le caractère partenarial social	Pousser les partenariats jusqu'à l'action commune. Organiser des temps de coordination des actions et des intervenants à l'échelle du QPV	Ptitis Déj des partenaires CAF/CD67, ESCAL, CASF	UTAMS, CCAS, CASF
Mieux travailler ensemble et partager les informations		Travailler ensemble sur la question de l'absentéisme dans le secondaire, du harcèlement, et des jeunes qui sortent du système scolaire dès leur 16 ans sans diplôme. Savoir orienter vers le partenaire ou la structure qui peut répondre à l'interrogation, une confiance améliorée entre partenaires institutionnels et habitants	ex. commission prévention du CISPd	UTAMS, Mission locale, CASF.
	Développer et pérenniser des instances multi-partenariales pour un traitement global des situations.	Renforcer la coopération et la mise en cohérence entre les structures d'insertion et de logements.	Concertations régulières UTAMS/bailleurs sociaux	UTAMS, bailleurs sociaux

	Objectifs prioritaires validés par le comité de pilotage du 8 décembre 2014	Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés
Cohésion Sociale	Renforcer l'offre de formation pour une meilleure maîtrise de la langue	Mener un diagnostic sur l'offre et les besoins en matière d'apprentissage du français (niveau, visée professionnalisante.)	FLE, Ateliers linguistiques et multimédia	COTEFOR
	Garantir l'accès aux droits	Travailler sur le droit des jeunes filles et la place de chacun. Développer des actions pour combattre les idées reçues à caractère sexiste et/ou raciste dès le plus jeune âge.	CDAD; Maison des services, CIDFF.	CIDFF ; VIADUQ 67 ; CASF.
	Rendre les parents acteurs du parcours scolaires de leurs enfants	Favoriser la maîtrise de la langue française, à destination de tous (les troisièmes et quatrième générations de famille d'origine turque ne parle pas le français) et notamment à destination des tous petits (avant l'entrée en maternelle).	SDAP; PRE; CLAS; Centres sociaux agréés par la Caf	CASF
	Mieux gérer le budget familial	Accompagner les familles dans la gestion de leur budget mensuel	Accompagnements budgétaire individuels par l'UTAMS, ateliers collectifs notamment dans le cadre de l'épicerie sociale, mesures spécifiques MASP, MASP avec gestion, ...	UTAMS, Association Crésus, UDAF, Bailleurs Sociaux (notamment dans le cadre de la prévention des expulsions et de la lutte contre les impayés)
	Pouvoir aller vers les autres	Permettre la construction de projets communs Poursuivre et développer des actions citoyennes et solidaires Favoriser la connaissance mutuelle et le respect	Conseils citoyens Centres sociaux agréés par la Caf	CASF
	Développer une approche collective autour de la santé des habitants	Approfondir le diagnostic des problématiques de santé Agir en faveur du bien-être des habitants	Carte identité territoriale	ARS et ORS Alsace
	Mettre en place des temps de rencontre et d'échanges, de partages de savoirs	Favoriser la rencontre entre les communautés.	Centres sociaux agréés par la Caf	CASF

Cadre de vie et renouvellement urbain	Objectifs prioritaires validés par le comité de pilotage du 8 décembre 2014	Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés
	Favoriser l'accès à la culture et au sport pour tous et développer des actions d'animations pour tous (enfants, jeunes, séniors, adultes.)	Développer l'offre sportive sur le quartier en s'appuyant sur la création d'une salle de sports et sur des animations sportives portées par des clubs structurés (basket, échecs, tennis...) ; Développer la pratique sportive des adolescentes en travaillant sur les facteurs incitatifs (encadrement adapté, sécurité des déplacements...) ; Développer la pratique sportive de loisirs chez les adultes avec un objectif de santé.	CNDS (aide à l'emploi, accompagnement éducatif, sport santé...)	DRJSCS, DDCCS, Mouvement sportif
	Renforcer les actions en matière de prévention-sécurité	Améliorer les conditions de vie dans les établissements scolaires: conseil de la vie lycéenne, etc Diminuer les délais de traitement des situations par les partenaires (ex. situations qui mettent 3 mois à être traitées); besoin d'être plus réactifs pour les situations d'urgence (prévention de la délinquance) Améliorer la transmission des informations en cas de démenagement Implanter une équipe de prévention spécialisée sur le secteur	CISPD; CD67 : (prévention spécialisée) ou accompagnement éducatif à domicile dans le cadre de la protection de l'enfance) animation du "jeu de loi" dans les collèges Missions Prévention Violence, Politique de la Ville et Education Prioritaire; exposition 13/18 Questions Justice; exposition 9/13 ans Moi jeune citoyen; CESC	CD67 : UTAMS, pôle épanouissement de la personne
Améliorer l'image du territoire et renforcer son attractivité		Poursuivre et renforcer la mise en place du réseau de partenaires liés aux violences conjugales Poursuivre les actions existantes en matière d'accueil et de prise en charge des victimes Renforcer les liens entre la police municipale et les intervenants sociaux pour gérer les situations de violence	CDAD; mission Prévention Violence; CESC	CIDFF ; UTAMS (aide administrative, orientation vers partenaires spécialisés) commune
	Travailler/réfléchir à l'aménagement ou à l'évolution des espaces extérieurs	Créer un lieu multifonctionnel incluant un marché couvert place de la Liberté (projet en cours de réflexion) Construire un gymnase et bibliothèque à proximité du groupe scolaire Foch-Menusiers (pour les scolaires et les associations sportives) Réhabiliter certains logements (notamment rue D'Oberkirch; et rue Rampont) --> territoire de veille active		
	Améliorer la qualité de vie et de service	Etablir et mettre en œuvre une convention de Gestion Urbaine de Proximité	Diagnostic en marchant	DDCS, Ville de Haguenau, Bailleur
	Favoriser l'implantation des commerces de proximité : boulangerie, moyenne surface, plus de services (médecins).	Mener un diagnostic sur l'offre commerciale de proximité au centre-ville	Caisse des dépôts	ACAB
	Mieux connaître les habitants des territoires, leurs parcours résidentiels (voire migratoire)	Mieux connaître les habitants des territoires, leurs parcours résidentiels (voire migratoire): état des lieux, formations pour les écoles et les intervenants...		UTAMS
	Construire une stratégie d'attribution de logements sociaux	Mieux connaître les conditions de logement à Bischwiller	Audit énergétique simple des bâtiments. Dispositif de soutien à la rénovation basse consommation pour les bailleurs sociaux et privés.	CD67 (cf étude sur les logements vacants); UTAMS et direction de l'habitat; Région Alsace, Bailleurs Sociaux.
	Construire une démarche partenariale pour formaliser et suivre la stratégie d'attribution de logements sociaux	Etablir la convention intercommunale d'attribution de logements sociaux	RPLS, SNE (système national d'enregistrement,...)	DDT, DDCCS, Bailleur, collectivité, Conseil Départemental

Objectifs prioritaires validés par le comité de pilotage du 8 décembre 2014	Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés
<p>Renforcer les moyens de formation et de qualification des demandeurs d'emploi</p>	<p>Mieux connaître les situations des demandeurs d'emploi (leurs besoins, leurs projets) et renforcer les qualifications pour obtenir un emploi</p>	<p>MLAN ; Programme régional de formation + actions conjoncturelles (en fonction des besoins du territoire et des entreprises) Nouvelle organisation Pôle Emploi (garantie jeunesse + accompagnement renforcé seniors et bénéficiaires minimaux sociaux). Poursuite du plan 100000 formations pour l'emploi + utilisation du CPF pour les demandeurs d'emploi. Campagne de sensibilisation des entreprises aux périodes de mise en situation professionnelles. Faciliter les liens (notamment mobilité) avec le centre AFPA de Strasbourg et sa plateforme de consolidation du projet pro. Dispositif "Perdus de vue"</p>	<p>MLAN, Région Alsace, UTAMS, Pôle emploi, SPE</p>
<p>Mieux connaître et agir sur les problématiques et freins d'accès à l'emploi pour les différents publics</p>	<p>Maitrise de la langue à visée professionnelle, garde d'enfants, connaissance des règles de vie dans l'entreprise et des conditions de travail, la mobilité (à la fois sur le secteur HBK mais aussi d'une manière plus large dans le bassin d'emploi qui offre des possibilités d'emploi et qui recrute).</p>	<p>PRE, RAM, MLAN Voir quelle offre de formation FLE existe sur le territoire - quelles possibilités de renforcement de cette offre. Poursuite cours orientés métiers dans les APP. Poursuite des ateliers de sensibilisation des familles aux solutions de garde d'enfants (CD67 + CIDFF). Accompagner le développement des ateliers mobilité organisés par Mobilex (présence d'un conseiller mobilité dans la mission locale) Poursuivre l'implication de la collectivité dans l'accès au permis de conduire. Sensibilisation aux opportunités de travail frontalier (accompagnement à la maîtrise de la langue - APP)</p>	<p>PRE, RAM, Alsace du Nord Initiatives Pôle Emploi, SIAE, associations chargées de l'accompagnement des BRSA, Mission Locale, UTAMS /PMI sur garde d'enfants, et CAF; SPE + Réseau associatif local + Collectivités</p>
<p>Construire une approche partenariale visant à rapprocher le monde économique des demandeurs d'emploi</p>	<p>Renforcer l'accompagnement des créateurs d'entreprise issus des QPV, en mobilisant les dispositifs de droit commun et l'amorçage de projet.</p>	<p>Valorisation des outils d'accompagnement et de financement des porteurs de projet d'entreprise (Prêts d'honneur, Aides directes de la région Alsace) Prêts d'honneur Voir pour développement de l'aide à l'amorçage de projets sur le territoire (diversification de l'offre de services de la PFIL et/ou CitésLab. Poursuite des permanences du réseau des accompagnateurs à la création d'entreprises (CAE, consulaires, etc) -voir si marge de progrès en matière de coordination de l'offre de services.</p>	<p>Région Alsace, Caisse des dépôts, Alsace du Nord Initiatives, ADIE; Réseau des accompagnateurs à la création d'entreprises / CitésLab</p>
	<p>Accompagner les liens avec les entreprises du bassin d'emploi pour mieux connaître leurs besoins en matière de formation, accueillir des stagiaires, etc...</p>	<p>Accompagner les entreprises qui embauchent dans le cadre des emplois d'avenir Identifier les besoins des entreprises qui ne sont pas dans un processus de recrutement massif actuellement. Créer des liens avec les entreprises du secteur (hôtel d'entreprise notamment)</p>	<p>SPE + SIAE + CAIRE + Entreprises locales</p>
	<p>Décliner la charte « Entreprises et quartiers » et développer le mécénat d'entreprises.</p>		
	<p>Accompagner les collectivités pour la mise en œuvre des clauses d'insertion dans les marchés publics.</p>	<p>Voir positionnement de la ML sur le sujet</p>	<p>ML + Collectivité + Relais Chantier</p>

Développement de l'activité économique et de l'emploi

Objectifs prioritaires validés par le comité de pilotage du 8 décembre 2014		Déclinaisons opérationnelles pour le QPV	Dispositifs existants/mobilisables	Partenaires concernés
<p>Axes transversaux</p> <p>Promouvoir une approche intégrée de l'égalité femmes-hommes</p> <p>Lutter contre les discriminations</p> <p>Développer une approche transversale et globale en faveur de la jeunesse, de la petite enfance et de l'accompagnement des parents</p>	<p>Décliner la mise en œuvre de l'égalité femmes-hommes pour acquérir une culture « égalité » commune</p>	<p>Encourager une approche intégrée de l'égalité femmes-hommes dans l'élaboration du contrat de ville nouvelle génération</p> <p>Objectiver les inégalités par la production de données sexuées</p> <p>Développer un plan d'actions</p> <p>Evaluer les actions mises en œuvre</p>	<p>La Mission Droits des femmes et Egalité s'appuie dans le département sur le réseau du CIDFF - Centre d'information des droits des femmes. Labellisé par le Service central des droits des femmes, le CIDFF est missionné pour une mission de service public.</p>	<p>CIDFF</p>
	<p>Construire une approche partenariale de la lutte contre les discriminations à l'échelle du Contrat de Ville</p>	<p>Identifier les ressources disponibles</p> <p>Identifier les actions existantes</p> <p>Objectiver les difficultés</p> <p>Former les acteurs</p>	<p>Ensemble des signataires du contrat de ville, ORIV.</p>	
	<p>Accompagnement des parents (hors actions précitées)</p>	<p>Accompagner le passage à la parentalité ;</p> <p>Accompagner les familles pauvres et les plus en difficultés dans l'accès aux équipements d'accueil des jeunes enfants et à l'école maternelle ;</p> <p>Envisager une offre d'accueil petite enfance spécifique autour de l'insertion</p> <p>Accompagner la participation des parents aux démarches éducatives ; en ce sens, développer la qualité éducative des projets des équipements d'accueil et de l'accueil individuel ;</p> <p>Accompagner les parents au moment de la première scolarisation et mettre en œuvre des passerelles entre les accueils de la petite enfance (y compris les assistantes maternelles) et les écoles ;</p> <p><i>Accompagner les parents face aux conduites à risques de leurs enfants</i></p>	<p>Offre de service Caf autour de la naissance, appel à projets (Clas, Reaap). Appel à projets Caf Publics et Territoires. Contrat Enfance Jeunesse pour des actions en lien avec la Petite Enfance, les lieux d'accueil enfants parents, les relais assistants maternels. Appel à projets « Parents, Elancez-vous »</p>	
<p>Jeunesse</p>	<p>Favoriser l'autonomie des adolescents</p> <p>activités de vacances : séjours collectifs (dont courts séjours)</p> <p>Animations de rue</p>	<p>Appel à projets « Elance Toi »</p> <p>VACAF (aide aux vacances des enfants)</p> <p>Appel à projets animation de rue été</p>		

KALTENHOUSE – Territoires de veille active « Rosenfeld et Aviation »

	Objectifs prioritaires du Contrat de Ville	Déclinaison pour le territoire de veille active	Dispositifs existants/mobilisables	Partenaires concernés
Cohésion sociale	Changer le regard et renforcer la confiance entre les institutions et habitants	Mobilisation vers l'école, scolarisation régulière, scolarisation dès la maternelle, relations familles/écoles, lutte contre l'absentéisme	Réflexion groupe parentalité/scolarisation accompagnements médico-sociaux et éducatifs individuels assurés par l'UTAMS notamment dans le cadre du RSA Mallettes des parents CP; Ecole Ouverte	UTAMS ; école ; CIDFF, AVA; petits débrouillards CIDFF Ecole
	Mieux travailler ensemble et partager les informations	Pérenniser le "Comité Kaltenhouse" coordonné par le Conseil Général et le partenariat sur les terrains; Mettre à disposition et équiper des locaux pour les associations (au 1er étage du foyer de Kaltenhouse)	Comité Kaltenhouse mensuel animé par l'UTAMS	UTAMS, associations, EN, Commune
	Construire la capacité à agir des habitants	Amener les familles vers les activités culturelles (Activités péri-éducatives et autres: ateliers PRE, activités du CASF, CIDFF...); Mobiliser et accompagner les familles dans les différentes démarches proposées; Améliorer les conditions de vie au quotidien (notamment par le logement et par l'aide à la gestion du budget); Accompagner la création d'un espace de vie sociale à destination des habitants des terrains Anticiper les besoins sociaux suite au logement Développer une approche partenariale autour de la santé des habitants des différents terrains	Agrément EVS de la CAF ; accompagnements sociaux de AVA, CIDFF, KRE et UTAMS. Accompagnement emploi de DAT	UTAMS, DAT, CIDFF, AVA, KRE OPUS 67 (notamment sous l'angle de la pérennité de l'accompagnement social particulièrement adapté et renforcé à envisager dans le cadre du programme immobilier spécifique réalisé par cet organisme)
Cadre de vie et renouvellement urbain	Améliorer l'image du territoire et renforcer son attractivité	Préparer les familles à l'entrée dans le logement; Terminer la RHI et la construction de logements dignes; Anticiper les besoins futurs (décohabitation notamment)	Accompagnements AVA, DAT, CIDFF, UTAMS Dispositifs de soutien à la rénovation basse consommation de logements pour les communes, les bailleurs sociaux et privés à la construction de logements locatifs sociaux.	CD67 (UTAMS et direction habitat), DAT, CIDFF, AVA, KRE Région Alsace
Développement de l'activité économique et de l'emploi	Renforcer les moyens de formation et de qualification des demandeurs d'emploi	Créer des actions innovantes prenant en compte les difficultés des habitants des terrains	Accompagnements individuels et collectifs de DAT, UTAMS, Mission Locale Programme régional de formation + actions conjoncturelles (en fonction des besoins du territoire et des entreprises)	UTAMS, DAT, Mission Locale Région Alsace
	Mieux connaître et agir sur les problématiques et freins d'accès à l'emploi pour les différents publics	Accompagner vers les services d'accompagnement de droit commun (pôle emploi, mission locale...)	Accompagnements spécifiques DAT, AVA, KRE	DAT, AVA, KRE...
	Construire une approche partenariale visant à rapprocher le monde économique des demandeurs d'emploi			

	Objectifs prioritaires du Contrat de Ville	Déclinaison pour le territoire de veille active	Dispositifs existants/mobilisables	Partenaires concernés
Axes transversaux	Promouvoir une approche intégrée de l'égalité femmes-hommes	Encourager une approche intégrée de l'égalité femmes-hommes dans l'élaboration du contrat de ville nouvelle génération Objectiver les inégalités par la production de données sexuées Développer un plan d'actions Evaluer les actions mises en œuvre	La Mission Droits des femmes et Egalité s'appuie dans le département sur le réseau du CIDFF - Centre d'information des droits des femmes. Labellisé par le Service central des droits des femmes, le CIDFF est missionné pour une mission de service public.	CIDFF
	Lutter contre les discriminations	Construire une approche partenariale de la lutte contre les discriminations à l'échelle du Contrat de Ville		Ensemble des signataires du contrat de ville, ORIV.
	Développer une approche transversale et globale en faveur de la jeunesse, de la petite enfance et de l'accompagnement des parents	Accompagner le passage à la parentalité ; Accompagner les familles pauvres et les plus en difficultés dans l'accès aux équipements d'accueil des jeunes enfants et à l'école maternelle ; Envisager une offre d'accueil petite enfance spécifique autour de l'insertion Accompagner la participation des parents aux démarches éducatives ; en ce sens, développer la qualité éducative des projets des équipements d'accueil et de l'accueil individuel ; Accompagner les parents au moment de la première scolarisation et mettre en œuvre des passerelles entre les accueils de la petite enfance (y compris les assistantes maternelles) et les écoles ; <i>Accompagner les parents face aux conduites à risques de leurs enfants</i>	Offre de service Caf autour de la naissance, appel à projets (Clas, Reaap). Appel à projets Caf Publics et Territoires. Contrat Enfance Jeunesse pour des actions en lien avec la Petite Enfance, les lieux d'accueil enfants parents, les relais assistants maternels. Appel à projets « Parents, E lancez-vous »	Signataires du SDAP

5 Les modalités de gouvernance

Les élus ont confirmé leur volonté de mettre en place un contrat de ville unique **Haguenu-Bischwiller-Kaltenhouse**, dans le prolongement du CUCS. Ainsi le pilotage du futur contrat de ville continuera à être porté par les trois communes dans une gouvernance partagée. Les différentes instances d'animation et d'articulation des différents dispositifs contractuels et programmes d'actions définis dans le Contrat de Ville se définissent comme suit.

5.1 Le Comité de Pilotage Politique.

Instance co-présidée par le Sous-préfet à la ville, les Maires de Haguenu, Bischwiller et Kaltenhouse, elle est chargée de :

- Suivre la mise en œuvre du dispositif, garantir son bon déroulement ainsi que la cohérence entre les actions entreprises et les objectifs affichés ;
- Valider les actions présentées dans le cadre d'une programmation annuelle ;
- Evaluer les effets des actions conduites sur l'évolution des quartiers ;
- Définir les orientations politiques et fixer les objectifs opérationnels annuels qui se traduisent par un appel à projet.

Le Comité de Pilotage Politique se réunit trois fois par an : deux fois pour étudier et valider la programmation annuelle (mi-janvier, mi-juin), une fois pour définir les orientations politiques et les objectifs opérationnels pour l'année suivante sur la base du bilan annuel.

Composition : Le COPIL réunit l'ensemble des représentants des partenaires signataires du Contrat de Ville ainsi que des représentants des conseils citoyens.

5.2 Le Comité Technique.

Instance co-animée par le chef de projet et le chargé de mission Etat (DDCS), elle est chargée de :

- Traduire les objectifs et orientations du contrat définis par le comité de pilotage en projets et actions opérationnels ;
- Organiser la démarche opérationnelle sous forme de groupes de travail, réunissant les partenaires et les opérateurs concernés selon le thème traité ;
- Assurer l'articulation et la mise en cohérence des différents dispositifs en veillant à une mobilisation optimale des crédits de droit commun (regard croisé inter-dispositifs par l'équipe technique) ;
- Mettre en commun et partager les travaux des comités de suivi par QPV.

L'ensemble du comité technique se réunit au moins trois fois par an, deux fois pour instruire et suivre les dossiers techniques et financiers en fonction des orientations retenues (fin novembre, fin avril), une fois pour organiser la mise en œuvre des orientations et des objectifs opérationnels définis par le comité de pilotage (appel à projet, calendrier de dépôts des dossiers...).

Composition : Le CT regroupe les représentants techniques des signataires du Contrat de Ville ainsi que des représentants des conseils citoyens. Des référents thématiques liés aux conventions d'applications et aux instances de pilotage de certains dispositifs spécifiques pourront être sollicités.

5.3 Les Comités de suivi.

Groupes de travail qui ont vocation à être des lieux de suivi des conventions d'application territoriales dans une logique d'évaluation, de bilan et d'observation de l'évolution du quartier prioritaire ou de certains territoires de veille active :

- **Les Pins-Musau / St Joseph (Haguenau)**
Le suivi des déclinaisons territoriales se fera à travers les réunions déjà existantes initiées par la Ville et organisées à tour de rôle dans les différentes associations et CSC de la Ville, qui fédèrent déjà l'ensemble des acteurs socio-éducatifs et de la jeunesse et seront élargis aux autres intervenants.
- **Liberté (Bischwiller) :**
Un groupe de travail spécifique sera constitué pour assurer le suivi des déclinaisons territoriales puisqu'il n'existe pas de groupe de travail à l'échelle du quartier Liberté.
- **Terrains Rosenfeld et Aviation (Kaltenhouse) :**
Le suivi des déclinaisons territoriales se fera à travers le Comité Kaltenhouse piloté par le Conseil Départemental qui regroupe les associations du territoire et les représentants institutionnels.

Cette instance sera également un lieu de mise en réseau des acteurs, d'échanges entre structures intervenant auprès de publics différents, dans une logique de complémentarité.

Composition : Les comités de suivis regroupent les représentants des acteurs associatifs intervenant auprès des différents publics sur le quartier concerné ainsi que les acteurs institutionnels.

5.4 Les Conseils citoyens.

La participation des habitants et des acteurs locaux est au cœur des nouveaux contrats de ville. Le conseil citoyen est une instance de participation obligatoire à l'échelle de chaque quartier prioritaire de la politique de la ville, conformément aux dispositions de la loi de programmation pour la ville et la cohésion urbaine du 21 février 2014.

Comme le définit le cadre de référence proposé par le CGET⁸, le conseil citoyen est une instance qui vise à favoriser et renforcer les dynamiques citoyennes sur les territoires. Il s'agit de reconnaître la capacité des habitants et des acteurs locaux à produire des éléments enrichissants pour le contrat de ville. Chacun, à son propre niveau, peut être en capacité d'apporter des points de vue, d'alerter sur des situations, ou encore de prendre part aux orientations stratégiques souhaitables pour le territoire.

Sur Haguenau et Bischwiller, les CSC sont reconnus comme étant des acteurs incontournables sur les territoires. Il semble donc opportun de s'appuyer sur ces structures pour initier les démarches participatives. Ils ont d'ores et déjà montré leur intérêt pour engager la démarche de constitution des conseils citoyens en déposant des projets dans le cadre de la bourse nationale d'expérimentation (automne 2014).

⁸ <http://www.ville.gouv.fr/IMG/pdf/cadre-de-referance-conseils-citoyens.pdf>

Au CSC Robert Schuman de Haguenau, la phase de mobilisation des habitants a démarré dès le mois de novembre 2014. Le centre a réussi à mobiliser une quinzaine d'habitants autour de projets de repas ou de préparation de fêtes (ce moyen était prévu dans le cadre du projet déposé dans le cadre de la bourse nationale). Dans un deuxième temps, le CSC a organisé un théâtre/forum qui a permis aux habitants de réfléchir sur la notion de citoyenneté.

Sur la période de mars à juin 2015, le CSC mènera plusieurs actions : théâtre forum, constitution d'un groupe usager aux pins pour les manifestations du quartier et éventuellement une formation des habitants.

Une rencontre entre les différents acteurs du quartier est également prévue (OPUS, UTAMS, Bibliothèque, Ecole, Halte-garderie, ASF, JEEP, Ville) pour désigner par la suite un représentant dans le cadre du conseil citoyen.

Au CASF de Bischwiller, la construction du projet s'articule autour d'un thème fédérateur « la fête » valorisant potentialités, savoir-faire et expériences des habitants.

Il s'agit d'une expérience où la participation est progressive. L'objectif est de permettre l'émergence de collectifs d'habitants souhaitant se mobiliser, identifier des personnes ressources « relais » de dynamique au sein des zones de vie et ainsi mettre en place un processus permettant à des habitants d'intégrer un conseil citoyen.

Il s'agira également de s'appuyer sur les habitants participant aux comités consultatifs thématiques mis en place par la Ville de Bischwiller en 2014 (solidarité, aînés, affaires scolaires-éducation-enfance et périscolaire, jeunesse-sport-animation-culture, sécurité, patrimoine-environnement et développement commercial).

Il s'agira néanmoins de veiller à ce que ces instances ne soient uniquement portés par les CSC mais bien par l'ensemble des acteurs institutionnels et associatifs qui devront s'y intéresser. Le Conseil citoyen intégrera un collège de représentants des habitants et un collège d'associations de proximité des quartiers concernés.

Composition : Ils seront composés de deux catégories de membres :

- D'une part un collège des habitants
- D'autre part un collège des associations et des acteurs du quartier

Schéma de gouvernance du contrat de ville :

5.5 Le Programme de Réussite Educative (volet éducatif du contrat de ville)

Le contexte : Le Programme de « Réussite éducative » regroupe les programmes 15 et 16 du plan de la cohésion sociale présenté en juin 2004 – contenu dans la loi de programmation pour la cohésion sociale du 18/01/2005, et s'adresse aux enfants de 2 à 16 ans qui présentent des signes de fragilité ou ne bénéficient pas d'un environnement social, familial et culturel favorable à leur développement harmonieux.

La mise en œuvre de ce programme sur le territoire HBK repose sur l'implication active et concertée de l'ensemble des partenaires locaux, engagés dans les missions éducatives au titre de l'enseignement à la scolarité, de l'action sociale, du soutien à la parentalité, des activités sportives et socio-éducatives, de l'accès aux loisirs et de la culture.

C'est la **spécificité** de ce programme qui a motivé les communes de Haguenau, Bischwiller et Kaltenhouse à s'y inscrire :

1. **Les villes de Bischwiller et Haguenau** ont été retenues grâce au dossier de candidature préparé en partenariat avec les Villes, l'Etat et les partenaires en juin 2006.
2. Le SIVU Haguenau/Bischwiller pour la Réussite Educative a ainsi été créé par arrêté du Préfet de la Région Alsace Préfet du Bas-Rhin, du **30/08/2006**.
3. Le périmètre du SIVU a été **étendu en 2007 à la ville de Kaltenhouse** en raison notamment de la présence de populations nomades sédentarisées.

Le SIVU, syndicat intercommunal à vocation unique pour la réussite éducative, créé pour porter le projet a permis de construire une réelle politique intercommunale dans ce domaine.

Les modalités de pilotage sont les suivantes :

La structure support du PRE est le SIVU Réussite Educative. Il est composé des élus des trois villes (Haguenau, Bischwiller, Kaltenhouse). C'est un organe de décision qui arrête les actions proposées dans le cadre du Programme de Réussite Educative et vote la répartition du budget. **L'Equipe Pluridisciplinaire de Soutien** est formée d'acteurs de terrain ayant une légitimité et un champ de compétences utiles pour évoquer les situations des enfants et des adultes concernés par le programme de réussite éducative. Elle contribue à la mise en place de la démarche. C'est elle qui est saisie afin d'élaborer un accompagnement de l'enfant repéré en difficulté et de sa famille.

Le rôle de cette équipe consiste à :

- *Analyser les situations des enfants*
- *Proposer des actions*
- *Formaliser le parcours individualisé*

→ *Une charte de confidentialité garantit le secret partagé des informations*

L'équipe opérationnelle est composée d'une coordinatrice (0.5 ETP), d'une secrétaire (0.5 ETP) et de deux accompagnateurs de réussite éducative (1 ETP). Elle anime le programme sur le territoire et développe les accompagnements proposés aux familles.

Les accompagnateurs de réussite éducative (1 ETP) sont les interlocuteurs privilégiés des familles et sont chargés de :

- *Faire le lien entre les différents acteurs sur le terrain.*
- *Participer à la formalisation des demandes de prise en charge*
- *Participer aux travaux de l'Equipe Pluridisciplinaire de Soutien et contribuer à l'élaboration du diagnostic partagé et des parcours individualisés de réussite éducative*
- *Assurer un suivi puis une évaluation des parcours en lien avec les familles, les acteurs éducatifs, les référents et l'Equipe Pluridisciplinaire de Soutien*

Total des participations financières 2006 – 2014	
Etat (Acsé)	1 346 126 €
Ville de Haguenau	216 497 €
Ville de Bischwiller	156 241 €
TOTAL	1 718 864 €

5.6 Une équipe opérationnelle

Cette équipe est composée d'un chef de projet (0,5 ETP) et d'une assistante (0,5 ETP) dont les postes sont mutualisés avec le PRE.

Ce positionnement à la fois sur le Contrat de ville et sur le PRE permet une prise en compte optimale des problématiques du territoire et permet d'être une entrée unique pour le dépôt des projets et leur instruction. Les agents du Contrat de ville et du PRE ont la particularité de dépendre à la fois des trois villes et de l'Etat ainsi qu'un cofinancement. L'Etat participe à hauteur de 50% et les Villes de Haguenau et Bischwiller à hauteur de 25% chacune.

6 Le dispositif de suivi-évaluation-observation

Il s'agit dès la phase de contractualisation de rendre évaluable le Contrat de Ville et les actions qui seront financées dans ce cadre (indicateurs communs aux actions...) et d'anticiper le dispositif d'observation territoriale, qui permettra de faire évoluer les actions au regard des priorités qui pourraient émerger.

	Au démarrage	Etablit une photographie à l'instant T
	Au démarrage et pendant toute la démarche	Assure le suivi des éléments issus du diagnostic
	Durant toute la démarche	Vise à rendre compte de ce qui est fait, les réalisations
	S'alimente de l'observation et du suivi	Interroge les impacts et doit permettre de questionner l'action publique pour l'améliorer

6.1 Un dispositif souple

Quelques principes pour le dispositif :

- Choisir des indicateurs pertinents, actualisables et en nombre limité (en lien avec l'Observatoire National de la Politique de la Ville) ;
- Développer une méthode pour mesurer les impacts auprès des publics (utilité sociale, coresponsabilité...) ;
- Renforcer les approches qualitatives (professionnels et habitants) pour rendre compte des évolutions des territoires ;
- Systématiser les visites de terrain auprès des porteurs de projet ;
- Pouvoir faire le lien entre les objectifs du Contrat de Ville et l'évaluation des actions ;
- Un dispositif simple, facilement appropriable par l'ensemble des parties prenantes.

Une approche qualitative pourrait être développée sur chacun des sites. En effet, afin de pouvoir mesurer les impacts des actions menées au-delà des approches statistiques, des enquêtes de terrain pourraient être menées auprès des habitants et des acteurs socio-professionnels intervenant sur chaque quartier. Cela permettrait également de mieux cerner les attentes des habitants, leurs préoccupations et surtout leurs ressentis sur leur qualité et conditions de vie dans le quartier. Deux à trois phases d'enquête par questionnaire pourraient avoir lieu sur la période du Contrat de Ville, afin de mesurer les évolutions (2015 – 2018 – 2020).

Les indicateurs de réalisation et de résultats ont été travaillés avec l'ensemble des partenaires et sont joints en annexe. Quatre indicateurs pourraient être communs à l'ensemble des actions :

- nombre de bénéficiaires ;
- répartition femmes-hommes ;
- âges des bénéficiaires ;
- partenaires institutionnels et acteurs locaux mobilisés.

Par ailleurs, le dispositif d'observation devra être articulé aux données qui pourront être produites et transmises par l'Observatoire National de la Politique de la Ville.

6.2 Le rôle des différentes instances

Le comité de pilotage :

- Lieu de débat
- Valide et arbitre
- Formule les questions évaluatives

Le comité technique :

- Prépare les décisions
- Évalue les actions financées dans le cadre du Contrat de Ville
- Assure la coordination technique entre les différents échelons et les différents territoires.

Les comités de suivi QPV :

- Lieu d'échange avec les acteurs de terrain
- Conduit des diagnostics en marchant
- Rend compte de l'évolution du territoire via des observations qualitatives
- Assure le suivi et la cohérence des projets sur le QPV.

Les conseils citoyens :

- Assure un retour sur les besoins et les attentes des habitants
- Rend compte de l'évolution du territoire via des observations qualitatives.

7 Les engagements des partenaires et les dispositifs mobilisables

7.1 Les engagements des services et établissements publics de l'Etat.

Les engagements des services et établissements publics de l'Etat s'articulent autour des priorités transversales du contrat de ville et autour de ses trois piliers.

PILIER COHESION SOCIALE

La Préfecture

Le Fonds Interministériel de Prévention de la Délinquance est placé sous le pilotage du Comité Interministériel de Prévention de la Délinquance (CIPD) qui relève du Premier Ministre et du Ministère de l'Intérieur. Il répond à des objectifs fixés par la stratégie de prévention de la délinquance 2013-2017, précisée annuellement. Chaque année en effet, le CIPD arrête les axes et actions prioritaires qui, pour 2015, sont la prévention de la radicalisation des jeunes par la mise en place d'actions individualisées.

Le CIPD fixe également les territoires prioritairement éligibles qui doivent à 75 % être situés en Zone de Sécurité Prioritaire ou en Quartier Prioritaire de la Politique de la Ville. Par ailleurs, le FIPD ne peut être engagé au bénéfice de collectivités non engagées dans la mise en œuvre de travaux d'intérêt général, d'action d'insertion, de réinsertion, ou de prévention de la récidive de personnes placées sous main de justice.

Pour la période 2015-2020, sous-réserve de la délégation effective des crédits correspondants et de l'éligibilité des projets proposés compte tenu des orientations fixées par le CIPD, le Cabinet de Monsieur le Préfet de la Région d'Alsace, Préfet du Bas-Rhin s'engage à :

- lutter contre l'exposition des jeunes à la délinquance,
- lutter contre les violences faites aux femmes, contre les violences intrafamiliales (VIF), et à favoriser l'aide aux victimes,
- améliorer la tranquillité publique.

Conformément aux instructions du Ministère et dans l'esprit partenarial qui préside à l'action des services de l'Etat, le Cabinet s'engage par ailleurs à poursuivre la coopération dans un esprit constant de transparence, de concertation et d'innovation, afin de favoriser la mise en œuvre de projets opérationnels au bénéfice des populations concernées.

La Direction Régionale des Affaires Culturelles (DRAC)

a) La Direction régionale des affaires culturelles est chargée de conduire la politique culturelle de l'État dans la région et les départements qui la composent, notamment dans les domaines :

- de l'éducation artistique et culturelle et de la transmission des savoirs ;
- de la promotion de la diversité culturelle et de l'élargissement des publics ;
- du soutien à la création et à la diffusion artistiques dans toutes leurs composantes ;
- du développement du livre et de la lecture ;
- de la connaissance, de la protection, de la conservation et de la valorisation du patrimoine ;
- de la promotion de l'architecture.

Elle participe à l'aménagement du territoire et aux politiques de la cohésion sociale. Elle assure la conduite des actions de l'État, développe la coopération avec les collectivités territoriales à qui elle peut apporter, en tant que de besoin, son appui technique. Elle veille à la cohérence de l'action menée dans son ressort par les établissements publics relevant du ministère de la Culture et de la Communication.

b) L'action de la Direction régionale des affaires culturelles d'Alsace en faveur des publics et territoires prioritaires prend plusieurs formes.

Elle est :

directe lorsqu'il s'agit :

- d'attribuer des subventions à des porteurs de projets au titre du programme 224 – Transmission des savoirs et démocratisation de la culture ;
- de mobiliser l'expertise de ses personnels.

indirecte en ce qui concerne les actions à destination des publics et des territoires (prioritaires ou non) menées, dans le cadre de leur mission de service public, par les structures financées par le ministère de la Culture et de la Communication au titre des programmes 131 – Création, 175 – Patrimoines et 334 – Industries culturelles. Ses différents conseillers sectoriels ont pour mission de garantir la cohérence entre les actions développées par les structures et les grandes orientations des politiques publiques.

c) Au sein du Service des publics et des territoires, le chargé de mission pour l'action territoriale consacre 0,4 ETP aux dossiers de la politique de la ville : participation aux réunions organisées par le sous-préfet à la Ville, échanges réguliers avec les délégués du Préfet, instruction et suivi des dossiers déposés au titre des CUCS, instruction et programmation de l'enveloppe de crédits de droit commun dédiés, évaluation sur site des actions financées.

Il s'agit bien de vérifier, en lien avec les équipes des sous-préfets, la pertinence et la qualité de l'intervention artistique et culturelle, et de faire en sorte que les actions menées au titre de la culture participent de l'amélioration de la cohésion sociale et de la qualité de vie au sein des quartiers prioritaires.

Sous réserve des évolutions induites par la réforme territoriale dans l'organisation et les missions des services déconcentrés du ministère de la Culture et de la Communication, la Direction régionale des affaires culturelles :

1) maintiendra son soutien :

- a) A des projets artistiques et culturels développés, dans les quartiers prioritaires, par des porteurs de projets associatifs en leur réservant chaque année une enveloppe de crédits de droit commun spécifiques ;
- b) Aux actions d'éducation artistique et culturelle à destination de publics prioritaires développées dans le cadre du GIP ACMISA.

2) Continuera à mobiliser l'expertise de ses personnels (conseillers sectoriels, conseillère en charge de l'éducation artistique et culturelle, chargé de mission pour l'action territoriale,...) pour :

- a) Contribuer à la réflexion des collectivités locales et services déconcentrés de l'État sur les différentes thématiques relevant de la politique de la Ville.
- b) Accompagner les porteurs de projets.

La Direction Départementale de la Cohésion Sociale (DDCS)

La direction départementale de la cohésion sociale (DDCS) du Bas-Rhin est un des services déconcentrés de l'État officiant auprès du préfet de département dans les domaines de la politique sociale, du logement, de la politique de la ville, de l'égalité entre les femmes et les hommes, de la jeunesse (accueils collectifs de mineurs, politiques éducatives territoriales...) des sports (comités départementaux des différents sports...), et de la vie associative.

La compétence de mise en œuvre de la politique de la ville est confiée à la DDCS.

Une mission d'appui à la politique de la ville (« mission ville »), composée de 6 agents de catégorie A et de 4 agents de catégorie B et C, suit l'ensemble des dispositifs intervenant au profit des quartiers prioritaires : contrats de ville, postes d'adultes-relais, ville vie vacances, programme de réussite éducative, COPEC, ASV. Elle assure également la gestion des crédits dédiés. Les autres services de la DDCS (jeunesse, sports, hébergement logement, droits des femmes) concourent, dans leurs champs de compétences, à l'instruction des dossiers politique de la ville, participent à la définition des objectifs à mettre en œuvre dans les quartiers prioritaires et veillent à la prise en compte effective des publics des QPV dans les politiques publiques d'intervention au profit des habitants et associations du Bas-Rhin.

La DDCS est membre des instances de pilotage du Contrat de Ville de Haguenau, Bischwiller, Kaltenhouse et s'inscrit activement dans les groupes de travail thématiques et/ou transversaux (éducation, emploi, égalité femmes/hommes, lutte contre les discriminations, jeunesse).

La DDCS assure pour le compte de l'État un rôle et une fonction d'ensemblier de la politique de la ville.

Développer une approche transversale et globale en faveur de la jeunesse, de la petite enfance et de l'accompagnement des parents

- Prendre en compte les problématiques spécifiques de la jeunesse.
- Accompagner les parents, créer les conditions pour rendre les parents acteurs du parcours éducatif de leurs enfants.

Lutter contre les discriminations

- Construire une approche partenariale de la lutte contre les discriminations à l'échelle du Contrat de Ville.
- Mise en œuvre du dispositif adulte-relais.
- Augmenter la part des jeunes des QPV en service civique.
- Augmenter le nombre de missions proposées au profit des quartiers prioritaires.

Promouvoir une approche intégrée de l'égalité femmes-hommes

- Décliner la mise en œuvre de l'égalité femmes-hommes pour acquérir une culture « égalité » commune.

Favoriser l'accès à la culture et au sport pour tous et développer des actions d'animations

pour tous (enfants, jeunes, séniors, adultes...)

- Développer l'offre sportive sur le quartier en s'appuyant sur la création d'une salle de sports et sur des animations sportives portées par des clubs structurés (basket, échecs, tennis...);
- Développer la pratique sportive des adolescentes en travaillant sur les facteurs incitatifs (encadrement adapté, sécurité des déplacements...);
- Développer la pratique sportive de loisirs chez les adultes avec un objectif de santé.
- Soutenir les activités péri scolaires en développant une offre permanente de loisirs éducatifs, de proximité (incluant des projets de séjours collectifs), adaptés à chaque groupe d'âge (enfance, préadolescents, ados), et plus particulièrement celles, dans le cadre des rythmes éducatifs de l'enfant scolarisé à l'école primaire, articulées avec les projets d'école

Territorialiser le plan pluriannuel de lutte contre la pauvreté et pour l'inclusion sociale dans les QPV.

En matière de logement, contribuer à l'élaboration et à la mise en œuvre de la convention intercommunale de stratégie d'attributions via la mobilisation du contingent préfectoral d'attribution de logements sociaux et le relogement des ménages DALO

Territorialiser les dispositions de la convention d'objectifs et de gestion de la CNAF (notamment pour la DDCS facilitation de l'intégration des familles et des jeunes de 12 à 18 ans dans la vie collective et citoyenne)

La Direction des Services Départementaux de l'Éducation Nationale (DSDEN)

Mise en œuvre d'une politique de répartition des moyens humains et financiers pour répondre aux besoins éducatifs spécifiques des élèves des établissements scolaires situés dans les Quartiers de la Politique de la Ville.

Des moyens humains

- 1 poste de Chargée de missions Politique de la Ville et Éducation Prioritaire
- 1 poste de Conseiller Pédagogique Départemental en Éducation Prioritaire
- 1 poste de coordonnateur de réseau d'Éducation Prioritaire à partir de la rentrée 2015

Des moyens financiers détaillés ci-dessous : 428 300€

Pour la période 2015-2020, et sous réserve des moyens mis à sa disposition (humains - financiers), l'Éducation Nationale contribuera à la mise en œuvre des objectifs prioritaires suivants :

- ✓ Maintenir voire développer les dispositifs en direction des parents listés ci-dessous.
- ✓ Maintenir voire augmenter le nombre de parents y participant.
- ✓ Améliorer la maîtrise de la langue française.

Ouvrir l'École aux Parents pour la Réussite des Enfants.

Ouverture récente en avril 2015, 800 € en 2014/15

Public : Les parents primo arrivants sur le territoire français depuis moins de 5 ans.

Objectifs :

- permettre aux parents primo arrivants de mieux maîtriser la langue française
- connaître et mieux connaître les valeurs républicaines
- connaître et mieux connaître l'institution scolaire
- mieux accompagner leurs enfants dans leur scolarité
-

Nombre de sites : 1 au collège Kléber de Haguenau

Mallettes des Parents CP et 6^{ème}.

4 mallettes à disposition dans chaque école et établissement des QPV

Public : Les parents d'élèves de CP et de 6^{ème}.

Objectifs du dispositif :

- permettre aux parents des élèves entrant au CP et en 6^{ème} de participer à des moments de rencontres sur différentes thématiques (apprentissage de la lecture, découverte l'établissement d'accueil, des fonctions de chaque personnel ...)
- faire entrer les parents dans les établissements scolaires et instaurer un climat de confiance et de respect mutuel, mobiliser les parents sur la question de la scolarité et de l'accompagnement à la scolarité de leurs enfants

Coin des parents/ateliers des parents :

Public : tous les parents des élèves des écoles maternelles, élémentaires et des collèges.

Objectifs :

- proposer des moments de convivialité à tous les parents sur des thématiques du quotidien (comment dire NON à son enfant ? l'utilisation des médias, des écrans ...)
- proposer des moments de rencontres sur des questions des valeurs et leurs représentations (valeurs de la République, laïcité, démocratie, discrimination, vivre ensemble...)

- ✓ Maintenir voire développer les dispositifs en direction des élèves hors du temps scolaire et en temps scolaire en fonction des diagnostics réalisés par les équipes éducatives.
- ✓ Maintenir voire augmenter le nombre d'élèves y participants en fonction des besoins évalués par les équipes éducatives.
- ✓ Lutter contre le décrochage scolaire.
- ✓ Maintenir voire développer les actions dans le cadre de la santé et la citoyenneté.
- ✓ Améliorer les résultats scolaires et la validation du socle commun des connaissances, des compétences et de culture.

Accompagnement Éducatif 1^{er} et 2nd degrés.

200 HSE et 1560 € en crédits pédagogiques 2014/2015

Public : les élèves volontaires ou sollicités du CP à la 3^{ème} en Éducation Prioritaire.

Objectifs du dispositif

- proposer des activités dans 4 domaines : aide aux devoirs/pratiques artistiques et culturelles, langues vivantes, pratiques sportives
- impliquer les élèves en difficulté dans ce dispositif en articulation et en complémentarité les autres dispositifs de prise en charge des élèves après le temps scolaires

LATI, Lieu d'Accueil Temporaire Individualisé en projet pour 2016.

Public : au collège, élèves grands absentéistes, avec des problèmes de comportement ou en voie de décrochage.

Objectifs du dispositif :

- prendre en charge les élèves en situation d'exclusion/inclusion
- remobiliser les élèves concernés pour les apprentissages
- Assistants Prévention Sécurité/ Assistants d'Education/ Assistants Pédagogiques 17 ETP soit 425 000 €
- Public : établissements des quartiers
- Objectifs du dispositif:
- Contribuer à la mise en œuvre de l'accompagnement éducatif, au soutien scolaire, à la mise en œuvre des LATI, à la sécurité des élèves et des locaux, à la prévention et à la lutte contre l'absentéisme

École Ouverte 5 600 € en 2014/15.

Public : les élèves de CM2 et du collège.

Objectifs du dispositif :

- proposer des activités au cours de 4 demi-journées pendant une semaine durant les congés scolaires
- préparer l'entrée en 6^{ème}
- contribuer à la réussite du Diplôme Nationale du Brevet des Collèges
- approfondir les apprentissages par une pédagogie du détour

Comité d'Éducation à la Santé et à la Citoyenneté 1000€ en 2015.

Public : les élèves de l'école maternelle au lycée.

Objectifs du dispositif :

- Mise en œuvre de projets sur des thématiques telles que le harcèlement, la lutte contre les discriminations, sensibilisation aux risques et dérives des réseaux sociaux, les relations fille/garçon,...
- Développer ces projets en inter degrés, inter établissements.

✓ **Mise à disposition du collège et des écoles de 2 expositions pendant 2 semaines au cours de l'année scolaire.**

Exposition 13/18 questions de justice pour les 13/18 ans valeur 9 000€.

Exposition Moi jeune citoyen pour les 9/13 ans valeur 5 000€.

Public :

Questions de justice pour les élèves de collèges et de lycée de 13 à 18 ans

Moi jeune citoyen pour les élèves de CM1/CM2/6^{ème}/5^{ème} de 9 à 13 ans

Objectifs du dispositif :

- élargir le champ de l'apprentissage à la citoyenneté
- contribuer à une meilleure connaissance des institutions et des lois de la République
- découvrir et comprendre les droits et les devoirs du citoyen
- développer le « vivre ensemble » à l'école

La Direction Régionale de la Jeunesse, des Sports et de la Cohésion Sociale (DRJSCS)

Guide régional Initiative et engagement des jeunes – DRJSCS Alsace

Dans le cadre de sa mission d'appui et de coordination des politiques locales de jeunesse, la Direction Régionale de la Jeunesse, des Sports et de la Cohésion Sociale d'Alsace a travaillé à la réalisation d'un guide régional "Initiatives et engagement des jeunes".

Conçu comme une boîte à outils, ce document est composé d'éléments d'actualité et de réflexions sur l'engagement des jeunes et d'un répertoire thématique des dispositifs disponibles en région Alsace.

Il constitue un outil pour les acteurs de la jeunesse et vise d'une part, à faciliter leur intervention auprès des jeunes d'un territoire et d'autre part, à permettre l'accès aux ressources locales.

La Direction Régionale de la Jeunesse, des Sports et de la Cohésion Sociale propose de mettre à disposition cet outil et d'accompagner les acteurs dans l'appropriation de l'outil, à travers des temps de formation ; cette démarche d'appui permet d'adapter le guide aux pratiques professionnelles et, par conséquent, aux besoins des jeunes d'un territoire donné.

En effet, les dimensions développées par le guide (ouverture, compréhension d'un environnement, acquisition de compétences) contribuent à enrichir l'intervention des acteurs d'un territoire auprès des jeunes.

A soutenir et développer : le projet de la ML qui souhaite mettre en place plusieurs structures susceptibles de proposer des informations et des animations en lien avec les actions conduites sur le territoire, sur les questions périphériques à l'emploi et la formation (logement, loisirs, santé, déplacement, ...)

La DRJSCS et la DDCS67 ne disposent pas des moyens financiers pour soutenir un tel projet ; la DR intervenant cependant en lien avec le CRIJ Alsace pour accompagner la création d'un PIJ et ses actions.

Pas de programmation pluriannuelle, mais subvention minimale de 1.500 € /club.

Le Service Pénitentiaire d'Insertion et de Probation (SPIP)

Le Service Pénitentiaire d'Insertion et de Probation (SPIP) du Bas-Rhin, rattaché à la Direction de l'Administration Pénitentiaire du Ministère de la Justice, comprend deux Antennes Locales d'Insertion et de Probation (ALIP) :

- L'ALIP de STRASBOURG, composée d'un Pôle Milieu Ouvert (PMO) sis à SCHILTIGHEIM, et d'un Pôle Milieu Fermé (PMF), hébergé dans les locaux de la Maison d'Arrêt de STRASBOURG.
- L'ALIP de SAVERNE-OERMINGEN composée d'un PMO sis à SAVERNE, et d'un PMF, hébergé dans les locaux du Centre de Détention d'OERMINGEN.

Le siège départemental se trouve à SCHILTIGHEIM.

Notre mission principale et transversale est la *prévention de la récidive* ; en Milieu Fermé, outre les prises en charge individuelles des Personnes Placées Sous Main de Justice (PPSMJ), nous sommes également compétents pour la mise en œuvre d'activités éducatives et culturelles à destination de groupes de personnes.

En Milieu Ouvert, nous assurons la prise en charge individuelle des PPSMJ qui nous sont confiées par l'autorité judiciaire (les prises en charge collectives sont balbutiantes à ce jour).

En moyenne, le SPIP 67 prend en charge près de 4000 PPSMJ (3100 pour le Milieu Ouvert, 950 en Milieu Fermé)

Nous ne menons aucune intervention directe dans les quartiers (notamment les QPV) : les PPSMJ détenues se trouvent, par définition, à la MA de STRASBOURG et au CD OERMINGEN ; en Milieu Ouvert, les PPSMJ sont convoquées par les personnels, et se rendent dans les PMO de STRASBOURG et SAVERNE ou dans une de nos permanences délocalisées (**HAGUENAU/WISSEMBOURG/ERSTEIN/OBERNAI/MOLSHEIM/SCHIRMECK/SARRE-UNION**).

Les 43 Conseillers Pénitentiaires d'Insertion et de Probation (CPIP) pour 39 ETP, les 3 Directeurs Pénitentiaires d'Insertion et de Probation (DPIP) et la Directrice du Service Pénitentiaire d'Insertion et de Probation (DSPIP) tissent cependant des liens avec des partenaires (associatifs, publics) à fin de favoriser la prévention de la récidive.

Dispositifs et moyens existants et/ou à développer qui seront mobilisés en faveur des 18 QPV et des programmes thématiques : vos engagements sur la période 2015-2020 pour contribuer à la mise en œuvre des objectifs prioritaires, et le cas échéant, au soutien des porteurs de projet.

En Milieu Ouvert.

Développement du Travail d'Intérêt Général(TIG).

Nous souhaitons maintenir notre collaboration avec la municipalité de HAGUENAU, habilitée à accueillir des PPSMJ condamnées à exécuter un TIG : ce partenariat exige une implication de l'ensemble des acteurs, le seul volontarisme du SPIP restant insuffisant à garantir le placement effectif de PPSMJ sur les postes de TIG proposés (qui pourraient se voir augmentés).

Le partenariat récemment initié avec la municipalité de BISCHWILLER doit également être développé : nous espérons une augmentation du nombre de PPSMJ orientées par le SPIP et accueillies sur les postes proposés par la municipalité.

Prise en compte des victimes.

Nous sommes partenaires du dispositif Téléphone Grand Danger (TGD), dédié aux victimes de viols et de violences conjugales. Le SPIP s'engagera, plus largement, dans des actions prenant en compte les victimes, en initiant des dispositifs de *justice restauratrice*.

Réorientation du placement extérieur (PE).

Nous souhaitons réorienter et développer, le cas échéant, les dispositifs d'accueil des PPSMJ soumises à une mesure de PE : les places proposées en hébergement dit « éclaté » (en appartements) ne répondent plus à nos exigences ; nous sommes à la recherche de partenaires associatifs susceptibles de proposer un hébergement en chambre individuelle au sein d'une structure collective (veille de nuit, accompagnement quotidien au plus près des PPSMJ).

En Milieu Fermé.

Orientation logement.

L'affectation, en 2014, d'une Assistante de Service Sociale (ASS), directement rattachée au siège départemental du SPIP nous permet de développer et d'affiner notre partenariat avec le SIAO, à fin d'attribution d'hébergements en urgence, en cas de besoin : si les deux postes supplémentaires d'ASS, ouverts en 2015, sont pourvus, cette intervention pourra encore se développer.

Par ailleurs, un partenariat d'ores et déjà acté avec une structure associative strasbourgeoise prévoit l'orientation vers des *logements* pour les PPSMJ du PMF.

Transversal Milieu Ouvert/Milieu Fermé.

Orientation Emploi.

Un dispositif d'accompagnement à la recherche d'emploi pour les PPSMJ les plus éloignées du monde du travail et peu autonomes dans leurs démarches, initié timidement courant 2014 devra pouvoir être étoffé et élargi : il s'agit de faire bénéficier les PPSMJ candidates à un aménagement de peine d'une prise en charge très soutenue par un partenaire associatif, afin de développer sensiblement les aménagements dits « recherche d'emploi » accordés par l'autorité judiciaire.

Aucun engagement financier ne peut être annoncé, les crédits dits « d'intervention » des SPIP étant appréciés et reconsidérés chaque année.

La Protection Judiciaire de la jeunesse (PJJ)

Le Service Territorial Educatif de Milieu Ouvert (STEMO) du Bas-Rhin, rattaché à la Direction territoriale de la PJJ d'Alsace, dispose de 4 Unités Educatives de Milieu Ouvert (UEMO) dont une implantée à Haguenau, (UEMO Saverne et Nord Bas-Rhin) sise 1 Grand'Rue.

Elle est composée de 4 éducateurs représentant 3.9 ETP. Une responsable d'unité éducative assure le premier niveau hiérarchique, et notamment la représentativité de la PJJ sur le territoire.

Une nouvelle structuration juridique est en cours, qui vise à constituer 2 UEMO distinctes, l'une à Saverne et l'autre à Haguenau, avec des moyens dédiés à chacune

L'UEMO a vocation à prendre en charge les mineurs sous main de justice, sur le versant pénal et parfois civil lors de mesures d'investigation.

Nombre de mineurs pris en charge par PJJ, issus des QPV :

	2013	2014	Au 1 ^{er} juin 2015
Nombre de mineurs suivis par l'UEMO Saverne-Haguenau	391	380	302
Nombre de mineurs issus de Haguenau	78	65	42
Nombre de mineurs issus de Bischwiller	28	32	27
Nombre de mineurs issus de Kaltenhouse	4	6	8

Le partenariat associatif et institutionnel permet une diversification de la prise en charge éducative, notamment pour la mesure de réparation. Le lien avec l'Éducation Nationale fonctionne. Une attention particulière sera portée sur le développement d'actions de soutien à la parentalité, et à la citoyenneté. De même, le développement du réseau de partenaires pour l'accomplissement de travaux d'intérêt général (TIG) est à soutenir.

Observations formulées par les acteurs locaux des services PJJ

Il apparaît une dégradation des relations filles/garçons.

La délinquance reste encore très largement masculine. Cependant, les mesures concernant les filles sont beaucoup plus lourdes, chargées de beaucoup de violences familiales et d'oppositions à tout ce qui touche à l'institutionnel.

L'insertion sociale et professionnelle des mineurs n'est pas encore une priorité partagée et les propositions de formations restent modestes. Le niveau scolaire global reste faible malgré les

efforts importants et les innovations engagées par les collèges. Le travail en partenariat avec les établissements est très bon.

Il est observé un renforcement des fonctionnements communautaires dans les quartiers assortis d'évolutions à l'aune de l'arrivée de nouvelles communautés issues de l'immigration récente.

Enfin, dans le champ PJJ, les effets directs de la politique de la Ville restent très modestes en termes de développements d'actions d'insertion sociales et professionnelles et en subventions spécifiques.

Développements souhaités et/ou investis dans le cadre du déploiement des missions de la PJJ en politiques publiques :

- Finaliser le protocole avec le Conseil Régional formulé dans le cadre du plan jeunesse en matière d'insertion sociale et professionnelle : mobilité des jeunes,
- actions sans accès au droit commun, coordinations opérationnelles avec les missions locales notamment.
- Développer l'articulation de compétences partagées entre la Ville et le Conseil Général sur la base des Lois du 5 mars 2007 relatives pour l'une à la prévention de la délinquance et pour l'autre à la protection de l'enfance de manière thématique dont à titre d'exemple :
 - Veille et analyse prospectives de données de population et socio-économiques, en lien avec les informations préoccupantes et les signalements.
- Développer et renforcer les actions partenariales : citoyenneté, insertion sociale et économique, soutien parentalité, actions d'égalité hommes/femmes, culture,...
- Développer les compétences des professionnels sur la connaissance des nouveaux publics issus de l'immigration et les phénomènes issus des dérives communautaires et des processus de radicalisation.
- Renforcer et soutenir par un portage spécifique le positionnement des collèges dans les quartiers sur les enjeux d'éducation et de formation à la citoyenneté à destination des enfants et des parents.

Etat d'avancement :

Evolution de la place et de la parole coordonnée Justice en trois effets :

- Développement de l'efficacité de la parole Justice en politiques publiques et institutionnelles, exemple de l'action sur les infractions sexuelles
- Evolution des représentations : institutionnelles et fonctionnelles par la lisibilité de cette coordination
- Une avancée vers une démarche intégrée avec les collectivités, pour ce qui nous concerne autour de valeurs partagées de l'intérêt de l'enfant et du souci de cohérence de la mission de service public

Evolution de la réactivité de la communication entre institutionnels, collectivités, juridiction et services.

Des liens resserrés avec les équipes de prévention.

Meilleure fluidité des procédures judiciaires et de leur mise en œuvre

Une évolution de la qualité d'intervention des acteurs PJJ par un cadrage plus précis des attentes et surtout l'a priori de confiance dans leur professionnalisme.

Les enjeux

Principe fondamental de la citoyenneté, l'accès aux droits, défini à l'article 53 de la loi n° 91-647 du 10 juillet 1991 modifiée, reconnaît à toute personne de droit de bénéficier :

- d'une information générale sur ses droits et ses obligations et d'une orientation vers les organismes chargés de leur mise en œuvre ;
- d'une aide dans l'accomplissement de toutes démarches en vue de l'exercice d'un droit ou de l'exécution d'une obligation de nature juridique et d'une assistance au cours de procédures non juridictionnelles ;
- de consultations juridiques ;
- d'une assistance pour la rédaction et la conclusion d'actes juridiques.

La politique d'accès au droit est déclinée au niveau départemental par le Conseil départemental de l'accès au droit, le CDAD du Bas-Rhin. Groupement d'intérêt public, il est présidé par le Président du tribunal de grande instance du chef-lieu du département et est composé notamment du Procureur de la République, du Préfet, du Conseil départemental, du Barreau, de la Chambre départementale des huissiers, de la Chambre départementale des notaires, de l'Association départementale des maires et de l'Association départementale d'information sur le logement.

Dans les quartiers de la politique de la ville, les attentes des habitants l'égard du droit et de la justice sont particulièrement fortes.

Une place particulière doit être réservée à **la médiation** et plus particulièrement à la médiation familiale. Celle-ci est un outil majeur de pacification des couples en voie de séparation. En effet la protection de l'intérêt supérieur de l'enfant passe impérativement par une déconflictualisation des séparations. Le rôle du CDAD est de promouvoir le développement des modes alternatifs de règlement des conflits

L'accès au droit des jeunes constitue une priorité du CDAD du Bas-Rhin. Il est en effet un enjeu éducatif majeur. C'est l'évolution des jeunes vers la citoyenneté et à l'autonomie qui est en jeu.

La convention internationale de New York du 26 janvier 2010 relative aux droits de l'enfant affirme le principe fondamental de la protection de l'enfant, porteur d'avenir pour l'humanité. L'enfant est reconnu dans tous les aspects de sa vie comme titulaire de droits nécessaires pour garantir son épanouissement individuel, son éducation et sa place dans la cellule familiale et dans la société.

Il a un statut qui lui confère des droits et des obligations.

Le CDAD conduit à cet effet une politique d'information des jeunes dans leur apprentissage de la citoyenneté à travers une meilleure compréhension du statut juridique de l'enfant, sa place dans la famille, de la protection spécifique que lui accorde la loi dans les situations de danger mais aussi la mesure de sa responsabilité dans le domaine pénal.

Un guide sur les droits et les devoirs des jeunes est actuellement en cours d'élaboration. Pour ce faire, le CDAD a noué un partenariat avec la Haute école des arts du Rhin pour assurer la réalisation d'un documentaire digital lequel sera disponible gratuitement sur les plateformes de téléchargement. Le choix du support numérique facilite en effet l'accès à l'information et permet une plus large diffusion, bien au-delà du milieu scolaire dans la mesure où il est prévu de diffuser ces productions notamment sur le site Internet du CDAD 67.

Les pistes de travail : assurer une meilleure information du droit

- ✓ mettre en place un outil de diagnostic des besoins dans les quartiers prioritaires,
- ✓ assurer une meilleure information des dispositifs d'accès au droit dans chaque QPV,
- ✓ réaliser en partenariat avec l'inspection académique et le rectorat, notamment à partir du documentaire digital réalisé par le CDAD, des actions d'information sur la citoyenneté, les droits et devoirs des jeunes.

L'Agence Régionale de Santé (ARS)

L'état de santé d'une population résulte d'interactions complexes entre plusieurs facteurs d'ordre social, territorial ou encore environnemental. Leur combinaison associée aux déterminants individuels influe sur l'état de santé.

Certaines zones géographiques de la région Alsace, notamment les Quartiers de la Politique de la Ville (QPV), concentrent des indicateurs sanitaires dégradés, fréquemment associés à des indicateurs socio-économiques défavorables. Il est souvent observé, dans ces zones, une surmortalité générale et prématurée élevée. Leurs habitants bénéficient moins qu'ailleurs des démarches de prévention, en raison d'obstacles économiques, culturels ou sociaux.

La réduction des inégalités sociales et territoriales de santé s'est donc imposée en conséquence comme une priorité du Projet régional de santé 2012-2016.

Dans ce cadre, l'implication de l'ARS Alsace dans le contrat de ville doit permettre d'orienter les moyens vers les territoires et les populations les plus en difficultés afin notamment de :

- faciliter l'accès à la prévention et aux soins (en simplifiant les démarches administratives, en levant notamment les barrières linguistiques grâce au recours à l'interprétariat ...)
- maintenir une offre de proximité en médecine générale (en favorisant l'installation des praticiens et leur bonne répartition sur le territoire et en développant notamment l'exercice collectif ou coordonné)
- organiser le dépistage précoce des maladies à forte prévalence (diabète, obésité, surpoids, cancers...)
- développer une politique inclusive en santé mentale (en facilitant l'autonomie et l'insertion dans la cité des personnes souffrant de troubles psychiques),
- améliorer la connaissance et l'observation partagée des inégalités territoriales et sociales de santé (en réalisant une carte d'identité territoriale de santé permettant de décrire l'état de santé de la population, l'offre existante et les besoins couverts en matière de santé à l'échelle du QPV).

**La Direction Régionale des Entreprises, de la Concurrence,
de la Consommation, du Travail et de l'Emploi (DIRECCTE)**

L'unité territoriale du Bas Rhin de la DIRECCTE contribue, entre autres, à la mise en œuvre des politiques de l'emploi au niveau départemental. Elle s'appuie pour ce faire sur une équipe dédiée au déploiement des outils dont elle dispose : contrats aidés, insertion par l'activité économique, insertion professionnelle des travailleurs handicapés, services à la personne, accompagnement des mutations économiques ; et chargée du suivi des structures qu'elle finance : Missions locales, Maisons de l'emploi, Structures de l'insertion par l'activité économiques, entreprises adaptées, associations intervenant sur les questions d'emploi / insertion professionnelle.

En matière de politique de la ville, l'Unité territoriale du Bas Rhin veille à ce que l'ensemble de ces dispositifs touche les habitants des quartiers prioritaires et que les projets qu'elle soutient intègrent les réalités particulières de ces zones géographiques.

Un agent de l'UT est chargé de faire le lien entre les orientations départementales de l'Institution et les priorités du contrat de ville Haguenau-Bischwiller-Kaltenhouse.

A travers la mobilisation des crédits du ministère du travail, la DIRECCTE s'engage sur les mesures suivantes pour l'année 2015 sur le territoire de HBK :

Emplois d'avenir (BOP 102) :

La Mission Locale de Haguenau couvrant les zones d'emploi de Haguenau et Wissembourg devra veiller au déploiement spécifique des Emplois d'avenir dans les quartiers prioritaires. L'entrée des quartiers de Haguenau et Bischwiller en QPV ouvre la possibilité pour des jeunes diplômés (jusqu'à Bac +3) de bénéficier de la mesure. Un minimum de **6% de nouvelles entrées en EAV** sont attendues pour les jeunes issus de ces quartiers, soit un engagement financier de l'Etat de **67 325 €**.

Garantie jeunes :

75 entrées dans le nouveau dispositif Garantie Jeunes sont attendues pour le territoire couvert par la Mission locale d'Haguenau pour un budget global de 152 000 €. En fonction des critères d'éligibilité liés au dispositif, les jeunes issus des QPV devront être prioritairement ciblés. Un minimum de **10% de nouvelles entrées en GJ** sont attendues pour les jeunes issus de ces quartiers soit un engagement de l'Etat à hauteur de **53 312 €**.

CUI :

Les contrats aidés types CAE et CIE devront permettre d'apporter des solutions d'insertion professionnelle aux habitants des QPV. Le CIE Starter en prévoyant une prise en charge majorée pour les habitants des QPV (45%) va dans ce sens. L'unité territoriale de la DIRECCTE veillera en SPEL à ce que les prescripteurs respectent cette priorisation. A lumière des chiffres 2014, une projection 2015 nous amène aux résultats suivants :

- 22 CAE soit un engagement de **217 800 €**
- 8 CIE soit un engagement de **56 000 €**

CPE / FIPJ :

En 2014, l'UT 67 de la DIRECCTE Alsace avait soutenu plusieurs projets en lien direct avec les CUCS sur la thématique insertion professionnelle. Au travers de ses lignes « Convention Promotion de l'Emploi » et « Fonds d'Insertion Professionnel Jeunes », l'UT avait apporté un soutien à hauteur de 47 200 € pour des actions HBK. Une attention particulière de l'UT pour un ciblage particulier de ses crédits en direction des nouveaux QPV sera maintenue en 2015.

IAE :

Le ministère du travail finance également les structures d'insertion par l'activité économique (chantiers d'insertion, entreprises d'insertion, associations intermédiaires, entreprises de travail temporaire d'insertion). Plusieurs sont implantées dans les QPV. De nombreuses personnes issues des QPV sont embauchées par ces structures.

La Caisse des Dépôts

Acteur historique du logement social et de la politique de la ville, la Caisse des dépôts apportera son concours financier et son appui technique à la mise en œuvre du contrat de ville.

Elle intervient au titre de ses missions d'intérêt général pour le logement social, la cohésion sociale et la solidarité, pour le développement de la compétitivité des territoires et pour la transition écologique et l'environnement.

Dans ce cadre, la Caisse des dépôts pourra mobiliser son expertise et des moyens financiers sur ses fonds propres ainsi que des prêts du Fonds d'Épargne en privilégiant les volets économiques, urbains et logements du contrat de ville.

En ce qui concerne le volet économique du contrat de ville, la mobilisation de la Caisse des dépôts s'organisera autour de trois axes :

- l'accompagnement du développement économique des quartiers prioritaires,
- le développement des outils de cohésion sociale favorisant l'accès à l'emploi,
- les investissements immobiliers à vocation économique (immobilier commercial, immobilier de bureau, immobilier d'entreprises).

La Direction Départementale des Territoires (DDT)

Stratégie d'attribution des logements sociaux

L'article 8 de la loi du 21 février 2014 de programmation pour la ville et la cohésion sociale prévoit l'établissement, dans le cadre d'une conférence intercommunale du logement, d'une convention intercommunale d'attributions des logements sociaux.

La DDT s'engage à :

- Contribuer à l'élaboration de cette convention, en lien avec la DDCCS, notamment par la fourniture d'analyses en matière de logements sociaux (sur la base des données disponibles),
- Traduire cette stratégie d'attribution dans les futures conventions d'utilité sociale (CUS) des bailleurs.

Charte de gestion urbaine de proximité (GUP)

Le contrat doit conduire à la déclinaison d'une charte d'engagement réciproque entre l'Etat, les communes et les organismes HLM, assurant un socle d'engagements de qualité de service, et permettant la reconduction de l'abattement de 30% de la TFPB en cas de contreparties de la part des bailleurs en matière de GUP.

La DDT s'engage à contribuer à l'élaboration de cette convention.

Suivi des bailleurs sociaux

La DDT assure, pour le compte du Préfet, diverses prérogatives en matière de conventionnement du patrimoine social, d'autorisation de ventes ou de démolition de logements sociaux ou d'autorisation de certains financements non délégués.

La DDT s'engage à instruire ces demandes en lien avec le Contrat de Ville.

La Direction Départementale de la Cohésion Sociale (DDCS)

La DDCS s'engage à contribuer à l'élaboration et à la mise en œuvre de la convention intercommunale de stratégie d'attributions, en lien avec la DDT, notamment via la mobilisation du contingent préfectoral d'attribution de logements sociaux et le relogement des ménages DALO.

La Caisse des Dépôts

En ce qui concerne le volet urbain, la Caisse des dépôts privilégiera :

D'une part les missions d'ingénierie suivantes, sans que celles-ci soient limitativement listées :

- Les études stratégiques (stratégie de développement économique, attractivité du territoire, diversification de l'habitat, stratégies énergétiques),
- Les études préalables et pré-opérationnelles, (diagnostics économiques, diagnostics de l'habitat privé, diagnostics environnementaux, études de faisabilité, études gestion des ressources ...),
- Les actions d'aide à la maîtrise d'ouvrage de la direction de projet (OPCU, AMO financière, AMO développement durable, évaluations ...).

D'autre part, les prêts sur fonds d'épargne pour le financement des opérations d'aménagement et d'équipements urbains des quartiers :

- Construction, acquisition ou réhabilitation d'équipements publics (notamment bâtiments scolaires, à vocation culturelle, sportive, sociale, administrative...), infrastructures, aménagements et requalification des espaces publics concourant au projet urbain des quartiers,
- Opérations de requalification économique contribuant à la revitalisation économique (commerces, bureaux ...).

En ce qui concerne le volet logement, l'ensemble des prêts sur fond d'épargne pour le logement social sera mobilisé afin de financer la démolition / construction, la réhabilitation et la résidentialisation d'immeubles. Sous certaines conditions, la Caisse des dépôts pourra également financer les copropriétés dégradées.

Les modalités d'intervention de la Caisse des dépôts seront précisées dans des conventions à signer entre la Caisse des dépôts et les différents intervenants concernés (collectivités territoriales, bailleurs, établissements publics ...) et ce, sous réserve de l'accord des comités d'engagement compétents.

La Direction Départementale de la Cohésion Sociale (DDCS)

La direction départementale de la cohésion sociale s'attachera à :

Développer l'approche intégrée de l'égalité entre les femmes et les hommes pour favoriser une réelle mixité dans les quartiers en :

- déclinant le volet « égalité entre les femmes et les hommes » dans les contrats de ville,
- objectivant les inégalités : analyse des données sexuées pour identifier freins et leviers dans tous les domaines : emploi – formation – pratique sportive – modes de garde – mobilité ...

Participer à l'élaboration du volet prévention des discriminations des contrats de ville en :

- promouvant l'engagement d'une réflexion sur la mise en œuvre d'une approche intégrée de la prévention des discriminations,
- initiant des actions de lutte contre les discriminations à l'emploi et à l'embauche (notamment en lien avec Pôle Emploi), relançant la réflexion sur la prévention des discriminations d'accès au logement, poursuivant la réflexion sur la prévention des discriminations dans le sport.

7.2 LES ENGAGEMENTS DE LA VILLE DE HAGUENAU ET DE LA COMMUNAUTE DE COMMUNES DE LA REGION DE HAGUENAU.

1-Crédits de droit commun : Ville et Communauté des Communes de la Région de Haguenau.

- Soutien à la vie associative : Ville de Haguenau et Communauté des Communes de la Région de Haguenau.
Subvention de fonctionnement annuelle aux deux CSC (Langensand et R. SCHUMAN)
Subvention annuelle pour l'aide à l'investissement des CSC (renouvellement et acquisition de matériel, mobilier...)
- Aide à la formation et à l'encadrement: Ville de Haguenau.
Subvention pour les formations BAFA/BAFD
Aide à la licence et à l'encadrement des jeunes pour les clubs sportifs
- Prévention spécialisée : Ville de Haguenau.
Subvention de fonctionnement annuelle au Conseil Départemental pour le soutien des interventions de la JEEP
- Aide à la population précaire : (Bou'sol).
- Aide aux personnes âgées : (Haguenau Entr'aide) - organisation de manifestations seniors.
- Aide aux personnes en grande précarité et sans logis (hébergements d'urgence) : (Toit)
- Soutien aux actions femmes en difficulté : (CIDFF).
- Soutien à l'aide alimentaire (Banque alimentaire)
- Soutien pour abonder les fonds d'aide départemental (énergies et impayés de loyers).

2-Crédits spécifiques : Ville

- Animations de quartier.
Subventions exceptionnelles pour les activités sportives initiées dans les quartiers de la Ville de Haguenau
- Contrat de Ville Haguenau-Bischwiller-Kaltenhouse.
Subventions pour les actions initiées dans le cadre de la politique de la ville et en direction des quartiers prioritaires ou territoires de veille active
- Aide aux projets jeunesses.
Subventions exceptionnelles pour le soutien des projets jeunesses initiés par les acteurs associatifs de la Ville
- Aide aux projets humanitaires.
Subvention exceptionnelle aux projets humanitaires initiés par des acteurs associatifs de la Ville
- Soutien à la réussite éducative.
Subvention au SIVU Réussite Educative

7.3 LES ENGAGEMENTS DE LA VILLE DE BISCHWILLER ET DE LA COMMUNAUTE DE COMMUNES DE BISCHWILLER ET ENVIRONS

La Ville de Bischwiller et la Communauté de Communes de Bischwiller et Environs (CCBE) soutiennent financièrement, depuis plus de 20 ans, les actions favorisant le développement de son territoire et selon les objectifs tels que définis par la Politique de la Ville ; qu'il s'agisse de projets initiés par ses services, par les établissements scolaires au profit des élèves, par les associations ou par les partenaires impliqués sur le territoire au profit des enfants, des jeunes et des familles, de la mixité sociale et de genre.

1-Crédits de droit commun : Ville et Communauté de Communes

- Soutien à la vie associative :

Subvention de fonctionnement annuelle au CASF : Ville

Subvention ponctuelle pour l'aide à l'investissement du CASF : Ville

Aide au fonctionnement du Relais culturel (MAC) : CCBE

Subvention globale aux associations culturelles, sportives et de loisirs : Ville et CCBE

Aide à l'investissement aux associations propriétaires : Ville

- **Aide aux projets jeunesse** : Ville. Subventions pour le soutien des projets jeunesse (T'CAP, Passeport, Fête du Sport)
- **Financement Médiation culturelle** : Ville
- **Plan Lecture** : Ville
- **Educateurs sportifs (dans le cadre des APE)** : Ville
- **Aide à la rénovation de l'habitat** : CCBE
- **Aide à l'investissement liée aux économies d'énergie** : CCBE
- **Subvention aux structures petite enfance** : Ville
- **Subvention aux structures périscolaires** : CCBE
- **Aide à la formation / mobilité** : Subvention pour le transport à la demande (Ville - CCAS)

Projets en cours :

- **Aide à la formation / mobilité** :
 - o Subvention pour les formations BAFA / Subvention pour l'aide au permis.
- **Educateur de prévention spécialisée** : Ville
- **Adulte Relais** : Ville
- **Relais Assistantes Maternelles** : CCBE
- **Projets structurants** : L'aménagement d'un marché couvert et réaménagement du groupe scolaire Foch-Menuisiers (construction d'un gymnase et réaménagement d'une bibliothèque)

2-Crédits spécifiques : Ville de Bischwiller

- Contrat de Ville

Subventions pour les actions initiées dans le cadre de la politique de la ville et en direction des quartiers prioritaires ou territoires de veille active. Ils s'articulent autour des trois piliers tels que définis dans le nouveau Contrat de Ville : la cohésion sociale, le cadre de vie et le renouvellement urbain et le développement économique et l'emploi.

- **Soutien à la réussite éducative** : Subvention au SIVU Réussite Educative

7.4 LES ENGAGEMENTS DE LA VILLE DE KALTENHOUSE

Crédits spécifiques.

Subventions pour les actions initiées dans le cadre de la politique de la ville et en direction des territoires de veille active :

- Rosenfeld.
- Aviation.

7.5 LES ENGAGEMENTS DE LA CAISSE D'ALLOCATIONS FAMILIALES DU BAS-RHIN

Par référence à la convention d'objectifs et de gestion 2013 – 2017 signée entre l'Etat et la branche Famille, la Caf assure quatre missions essentielles :

- aider les familles à concilier vie professionnelle, vie familiale et vie sociale ;
- soutenir la fonction parentale et faciliter les relations parents-enfants ;
- accompagner les familles dans leurs relations avec l'environnement et le cadre de vie ;
- créer les conditions favorables à l'autonomie, à l'insertion sociale et au retour à l'emploi des personnes et des familles.

La Caf contribue à une offre globale de services aux familles au moyen du versement des prestations légales, du financement des services et des structures ainsi que de l'accompagnement des familles.

En se consacrant prioritairement aux territoires et aux publics les moins bien servis, l'action sociale et familiale des Caf s'inscrit dans une démarche territoriale et dans une dynamique de projet sur des champs d'intervention communs pour lesquels la Caf apporte une expertise, une ingénierie et des outils.

Les interventions de la Caf, en matière d'optimisation de l'existant et de développement d'actions nouvelles, sur les territoires ont pour finalités :

- d'accompagner le parcours de parents autour de six situations de vie
- de contribuer à la structuration d'une offre « enfance et jeunesse » adaptée aux besoins des familles
- de favoriser, pour les familles, des conditions de logement et un cadre de vie de qualité
- de faciliter l'intégration sociale des familles dans leur environnement et contribuer à la cohésion sociale sur les territoires
- d'améliorer le parcours d'insertion des personnes et des familles en situation de précarité
- d'aider les familles confrontées à des événements ou des difficultés fragilisant la vie familiale par la mise en œuvre d'offres de service spécifiques conduites par les travailleurs sociaux avec les partenaires locaux

Ces interventions sont déclinées en fonction des caractéristiques des territoires en accordant une attention particulière aux zones prioritaires identifiées dont en particulier les quartiers prioritaires de la politique de la ville.

Réduire les inégalités territoriales et sociales en matière d'accueil des jeunes enfants.

Pour réduire les disparités territoriales en matière d'offre d'accueil plusieurs leviers sont mobilisables :

- le schéma départemental d'accompagnement des parents ;
- des aides à l'investissement bonifiées pour la création de places d'accueil collectif et pour la création des relais assistants maternels ;
- le fonds de rénovation des équipements d'accueils des jeunes enfants existants ;
- la mobilisation des contrats enfance jeunesse pour accompagner les créations de place et les actions de coordination facilitant l'accès aux différents modes d'accueil avec une forte attention aux familles les plus fragiles ;
- la bonification de l'aide au fonctionnement des places nouvelles par le fonds de rééquilibrage territorial ;
- afin de favoriser l'installation d'assistants maternels, le prêt à l'amélioration du lieu d'accueil (Pala) et la prime à l'installation des assistants maternels peuvent être mobilisés, cette dernière étant majorée en cas d'installation dans les territoires prioritaires ;
- la mise en œuvre d'actions pour favoriser d'accueil d'enfants issus de familles en situation de pauvreté dans les établissements d'accueil de jeunes enfants.
- le développement d'un accompagnement attentionné des familles (information individualisée, simulation des coûts restant à leur charge, obtention d'un place d'accueil en lien avec le projet de retour à l'emploi) ;
- l'adaptation de l'offre d'accueil (fonctionnement sur des horaires étendus ou élargis, accueil d'urgence dans le cadre d'une réservation de places ou d'un quota de places dédiées).

Réduire les inégalités d'accès aux dispositifs de soutien à la parentalité

Les Caf développent une offre territoriale diversifiée de services et actions de soutien à la parentalité : lieux d'écoute et de partage d'expérience, lieux d'accueil enfants-parents, accompagnement à la scolarité, médiation familiale, aide aux vacances des familles, offres de service des travailleurs sociaux (information, orientation, accompagnement social) avec une attention particulière au taux de couverture et à la diversité des offres proposées dans les quartiers de la politique de la ville.

Structurer une offre enfance jeunesse de qualité, accessible et adaptée aux besoins des familles

Il s'agit d'un axe fort de l'intervention des Caf, notamment dans le cadre de la réforme des rythmes éducatifs. L'organisation des temps de vie de l'enfant est une préoccupation des parents qui doivent pouvoir concilier vie familiale, professionnelle et sociale.

La Caf soutient des dispositifs diversifiés pour accompagner la prise de responsabilité et l'autonomisation des jeunes et des adolescents (aide au BAFA, appels à projets visant notamment à soutenir les projets élaborés par des adolescents et favoriser leur autonomie).

Accompagner la cohésion familiale et sociale par l'aide au départ en vacances

Le départ en vacances est un facteur d'épanouissement personnel et de cohésion familiale. Le fait de pouvoir partir en vacances constitue encore un marqueur social important, spécifiquement dans les quartiers défavorisés. Le soutien au départ en vacances des familles, des enfants et des adolescents- au moyen des différents dispositifs d'aides aux départs en vacances familiales et au départ des enfants et des adolescents en vacances collectives (colonies, camps).

L'intervention des Caf s'adresse prioritairement aux familles ne partant pas ou peu en vacances pour des raisons financières ou parce qu'elles se trouvent dans des situations de précarité sociale, professionnelle et/ou relationnelle.

Renforcer la cohésion sociale par l'animation de la vie sociale

L'inclusion sociale et la socialisation des personnes, mais aussi le renforcement des liens sociaux et de la cohésion sociale constituent, avec le développement de la participation citoyenne de proximité, les finalités du secteur de l'animation de la vie sociale soutenu par les Caf.

Dans ce cadre, les Caf appuient et financent des centres sociaux et des espaces de vie sociale porteurs de dynamiques participatives des habitants et d'initiatives citoyennes de proximité.

Favoriser l'accès aux droits et l'accompagnement des familles vulnérables

Le déploiement d'une politique de paiement à bon droit doit nécessairement se soucier de l'accès effectif des personnes à leurs droits.

À ce titre, les Caf mettent en place, en fonction des besoins de leur territoire et de leur partenariat, des rendez-vous des droits en direction des allocataires qui en ont le plus besoin pour qu'ils bénéficient d'un accompagnement renforcé dans l'accès à l'ensemble de leurs droits sociaux.

De plus, et conformément aux engagements des Caf en matière d'offre globale de service, les familles les plus en difficultés (situations de séparation et de monoparentalité, allocataires de minimas sociaux, difficultés de maintien dans le logement) peuvent bénéficier d'un accompagnement social particulier en complément du rendez-vous des droits.

Il s'agit d'un dispositif partenarial qui intègre dans ses priorités les QPV. Un lien avec la gouvernance sera d'ailleurs à faire car –par exemple- les CLAS seront traités au sein du Comité de coordination des politiques d'accompagnement des parents.

Le schéma départemental d'accompagnement des parents

Le schéma départemental d'accompagnement des parents (SDAP) signé en octobre 2014 par l'ensemble des partenaires donne un état des lieux complet du territoire -démographie, structure familiale, pauvreté et précarité, offre de services existants, territoires prioritaires- et définit les orientations.

Les orientations stratégiques du SDAP du Bas-Rhin

- réduire les inégalités d'accès aux services ;
- encourager l'implication des parents ;
- coordonner l'information ;
- consolider le financement des services et dispositifs.

Les thématiques abordées en fonction de la situation des parents

- Devenir parents : accompagner le passage à la parentalité ;
- Etre parent d'un jeune enfant : développer l'offre d'accueil, favoriser l'accès aux familles pauvres, valoriser l'accueil individuel pour réduire le déficit de confiance, développer la qualité d'accueil, faciliter la recherche d'un mode d'accueil ;
- Etre parent d'un enfant ou d'un(e) adolescent(e) : aider les parents à dialoguer avec l'école, soutenir les parents vulnérables dans leurs relations à leur enfant, accompagner les parents face aux conduites à risques de leur enfant ;
- Séparés mais toujours parents : permettre aux parents séparés ou en cours de séparation d'assumer leur rôle parental ;
- Etre parents et confrontés à une situation de handicap : faciliter l'accès aux structures d'accueil, améliorer l'accompagnement des parents ;
- Etre parents confrontés à un décès : améliorer l'accompagnement des parents confrontés au deuil.

Les enjeux et objectifs du soutien à la parentalité, de la coéducation et de l'accompagnement des parents dans leur responsabilité éducative revêtent un caractère particulièrement important dans les territoires prioritaires de la Politique de la Ville où un grand nombre de familles et de parents vivent dans des situations de précarité sociale, d'instabilité et de pauvreté.

7.6 LES ENGAGEMENTS DU CONSEIL DEPARTEMENTAL DU BAS-RHIN

Sur la période 2007-2014, le Département a été avec l'Etat et les communes l'un des principaux co-financeurs du contrat de ville de Haguenau-Bischwiller-Kaltenhouse 2007-2012 prolongé en 2013-2014. A travers l'exercice de ses compétences, il a pris une part significative au sein du dispositif permettant un soutien aux habitants et aux associations œuvrant sur les quartiers fragiles de ces territoires : opérations liées au logement, soutien aux activités socio-éducatives et culturelles, chantier d'insertion, ateliers de redynamisation, etc.

Aujourd'hui, le Département souhaite confirmer son implication dans le champ des politiques urbaines en prenant part au projet urbain du Contrat de Ville 2015-2020, en qualité de cosignataire, au bénéfice de projets menés dans les communes de Haguenau, de Bischwiller et de Kaltenhouse, afin d'apporter une réponse concrète et concertée aux problématiques des territoires les plus en difficulté. La participation départementale se fera par les interventions menées par les services départementaux (action sociale de l'Unité territoriale d'Action Médico-Sociale, collèges...), par la mobilisation du droit commun au bénéfice des associations partenaires (centres socio-culturels, associations de prévention spécialisée...) ou par un soutien spécifique aux projets portés par les partenaires du territoire dans le cadre des appels à projet annuels du Contrat de Ville.

Le Département demeure par ailleurs un partenaire privilégié des collectivités locales dans leurs projets d'investissement et une synergie avec le Contrat de Ville sera recherchée.

Pour chacun des trois piliers retenus au titre du présent contrat (cohésion sociale, cadre de vie / renouvellement urbain et emploi / développement économique), le Département a défini des enjeux liés à ses compétences (sociale, insertion, jeunesse, prévention, sport, culture notamment). Ces enjeux répondent également aux trois axes transversaux du Contrat de Ville que sont la promotion d'une approche intégrée de l'égalité femmes-hommes, la lutte contre les discriminations et le développement d'une approche transversale et globale en faveur de la jeunesse, de la petite enfance et de l'accompagnement des parents.

La participation du Département au Contrat de Ville 2015-2020 se fera dans la limite de ses champs de compétences et de ses possibilités financières. Dans le cadre des réformes territoriales en cours, toute modification portant sur l'existence et/ou les champs de compétence du Département est susceptible de remettre en cause partiellement ou entièrement cette participation.

● **Pilier cohésion sociale**

Chef de file de l'action sociale depuis les lois de décentralisation de 1982 et 2004, le Département participe particulièrement aux diverses actions qui pourront être conduites pour répondre aux enjeux de cohésion sociale. L'Unité Territoriale d'Action Médico-Sociale de Haguenau assure ainsi les actions d'accompagnement médico-social de proximité par ses professionnels (travailleurs sociaux, puéricultrices, médecin) en faveur des personnes en difficultés dans les différents domaines de la vie quotidienne (précarité économique et budgétaire, logement, difficultés familiales, éducation, insertion sociale et professionnelle,

santé, handicap, dépendance, etc.) en articulation avec les partenaires du Contrat de Ville. Leur mise en œuvre devra néanmoins respecter le cadre éthique et déontologique défini par la loi (respect des choix des personnes, du secret professionnel et du droit des usagers). Le Département, partenaire du Programme de Réussite Educative de Haguenau – Bischwiller et conformément à la convention signée le 16 décembre 2006, participe à l'équipe médicosociale prévue au dispositif et accompagne enfin des actions prévues dans ce cadre.

La politique volontariste du Département en direction des jeunes de 10 à 25 ans vise à favoriser l'épanouissement et la responsabilisation des jeunes en vue d'une meilleure cohésion sociale, ainsi qu'à les accompagner dans leur accession à l'autonomie et la citoyenneté. Il s'agit de contribuer à la construction de partenariats entre l'ensemble des acteurs locaux agissant en direction de la jeunesse sur le territoire : collèges, lycées, associations de prévention spécialisée, missions locales, associations socio-éducatives, sportives et culturelles, associations familiales...

Avec ses compétences en vigueur, le Département pourra intervenir dans le cadre de ses priorités, à savoir : animations culturelles, sportives et socio-éducatives, éducation, formation, culture et citoyenneté, information et communication, prévention et insertion.

Par ailleurs une mission d'accompagnement aux projets d'Education à la santé et à la citoyenneté a pour objectif d'appréhender au mieux les conduites à risque pour mieux les prévenir. Elle propose aux acteurs locaux la mise à disposition d'outils pédagogiques et un accompagnement au montage de projet.

Le Département est enfin fortement engagé avec la Ville de Haguenau en faveur d'une intervention de prévention spécialisée pour les jeunes notamment du quartier Pins-Museau autour de 4 axes : la prévention du décrochage scolaire, le soutien à l'insertion sociale et professionnelle, le soutien à la parentalité et la recherche d'un mieux vivre ensemble.

● **Pilier cadre de vie et renouvellement urbain**

Dans le cadre de la mise en œuvre du Plan Départemental d'Action pour le Logement et l'Hébergement des Personnes Défavorisées (PDALHPD) et du Plan Départemental de l'Habitat (PDH), le Département soutiendra la création de logements aidés et tendra à favoriser la mixité des opérations.

En matière d'aides à la pierre, le Département intervient en sa qualité de délégataire de compétence de l'Etat (parc HLM) et de l'ANAH-Agence nationale de l'habitat (réhabilitation du parc privé) ainsi qu'au titre de sa politique volontariste. Cette intervention se traduit, d'une part, par le financement de la construction de logements sociaux et d'autre part, par les aides apportées à la rénovation de l'habitat privé notamment dans le cadre des opérations programmées d'amélioration de l'habitat, des programmes d'intérêt général et d'un Programme d'Observation, de Prévention et d'Action sur les Copropriétés (POPAC) en cours d'élaboration.

Il mène également des actions de lutte contre la précarité énergétique dans le parc HLM et les logements privés, ainsi que d'adaptation des logements à la perte d'autonomie. Outre, les actions de droit commun, comme l'intervention des services sociaux de polyvalence de

secteur sur la lutte contre la précarité énergétique, les volontaires en service civique sont mobilisables pour informer, sensibiliser et accompagner les ménages concernés.

En matière d'aides à la personne, le Département intervient principalement par les aides du Fonds de Solidarité pour le Logement mais aussi grâce à d'autres dispositifs tels que la maîtrise d'œuvre urbaine et sociale (MOUS) départementale visant au relogement des ménages les plus démunis avec un lot spécifique concernant la résorption de sites d'habitat très dégradé sur lesquels vivent les nomades sédentarisés.

Une attention toute particulière sera portée à la commune de Kaltenhouse, pour la résorption de l'habitat insalubre et le logement indigne sur les sites de l'Aviation et du Rosenfeld.

● **Pilier emploi et développement économique**

Pour faire face à l'augmentation de la précarité, le Département a impulsé des orientations nouvelles à sa politique d'insertion qui se traduisent par un Pacte de Réussite entre l'ensemble des acteurs concernés.

L'objectif est de passer d'une démarche d'accompagnement à une démarche de mobilisation vers l'emploi et l'autonomie. A ce titre, trois leviers sont mobilisés :

- la mobilisation des employeurs marchands et non marchands aux côtés des chambres consulaires
- l'employabilité des allocataires du RSA avec le concours de la Région Alsace et des organismes de formation
- la mise en place d'outils spécifiques tels que les ateliers de mobilisation, les ateliers passerelles, les contrats aidés à durée modulables.

Le Département est par ailleurs engagé avec la Région Alsace dans un programme d'aide à la création/reprise d'entreprises.

L'articulation sera ainsi recherchée dans la mise en œuvre locale de ce Pacte de Réussite avec les initiatives et partenariats développés dans le cadre du Contrat de Ville de Haguenau Bischwiller Kaltenhouse 2015-2020.

Il est à noter que pour toutes ces compétences, le Département intervient de différentes manières, en apportant un soutien individuel aux habitants mais également dans une démarche de développement social visant à mobiliser de manière collective avec les habitants et les partenaires, les différentes ressources du territoire.

7.7 LES ENGAGEMENTS D'OPUS 67

En préambule, doit être précisé et souligné que l'OPH du Bas-Rhin est dans le principe ouvert à l'ensemble des projets qui pourraient émerger de ces travaux d'échanges partenariaux et à participer à leur concrétisation dans les limites de son champ de compétences et de responsabilités.

Ceci étant dit, ce document se concentrera sur la description succincte des apports que notre organisme considère prioritaire. Dans le cadre des 3 piliers constituant l'assise du futur Contrat de Ville de HAGUENAU, BISCHWILLER, KALTENHOUSE, les engagements d'OPUS 67 se déclineront ainsi respectivement comme suit :

● **Pilier Cadre de Vie et Renouvellement Urbain**

En premier lieu, l'OPH du Bas-Rhin s'attachera à compléter sa politique de rénovation du parc d'habitations local en inscrivant le site des Pins parmi les quartiers à prioriser dans l'élaboration de son futur nouveau Plan Stratégique de Patrimoine (PSP). Au-delà des actions de rénovation traditionnelles du bâti, une réflexion sur la reconfiguration globale de ce quartier et la rétrocession des espaces extérieurs à la ville de HAGUENAU s'analysent, selon nous, comme des vecteurs significatifs et pertinents de changement d'image. Le transfert de propriété à l'euro symbolique des espaces précités présenterait également l'avantage de réduire d'autant l'impact financier des charges locatives sur le budget des locataires concernés, étant rappelé que le pouvoir solvabilisateur de l'APL est en la matière très faible.

Dans ce cadre, OPUS 67 est prêt à participer au cofinancement d'une étude de requalification urbaine, à l'identique de ce qui fut engagé et réalisé sur le quartier Saint Joseph

Les groupes patrimoniaux implantés sur la commune de BISCHWILLER bénéficieront également d'interventions techniques spécifiques, en fonction des besoins identifiés dans le PSP précité.

Dans le prolongement, la gestion du tri des ordures ménagères ainsi que le traitement des dépôts de déchets sauvages, voire des abandons d'encombrants, nous semble devoir être un axe de travail à privilégier sur le territoire des communes de HAGUENAU et de BISCHWILLER, et même au-delà.

Concernant KALTENHOUSE, l'installation, l'appropriation et l'intégration pérenne des populations nomades sédentarisées dans leur nouvel environnement immobilier nécessiteront à l'évidence la mise en œuvre d'un dispositif d'accompagnement et de suivi social particulièrement adapté et renforcé, afin que ce dernier puisse s'inscrire dans une dynamique d'efficacité à long terme.

Sous l'angle plus général de l'amélioration du cadre de vie des habitants, le dispositif « DPP » (Diagnostic de Performance Propreté) sera tout particulièrement valorisé afin de représenter un levier omniprésent et déterminant dans la recherche d'une qualité de service renforcée, tant à l'intérieur des bâtiments (parties communes) qu'à l'extérieur de ces derniers (parkings, espaces verts), dans les conditions et limites partenariales susvisées.

Dans ce contexte, des engagements de réactivité supérieurs à ceux prévus dans les Conventions d'Utilité Sociale pourraient également se concevoir dans la gestion de la résolution des réclamations techniques (dispositif GRT).

Destinées à favoriser une meilleure mixité du peuplement, les futures orientations d'attributions à privilégier devront impérativement se fonder sur l'élaboration préalable d'un diagnostic objectif d'occupation des immeubles du patrimoine concerné, lequel sera réalisé par l'AREAL. L'Association Régionale des bailleurs sociaux d'Alsace établira également un diagnostic similaire sur l'ensemble des autres groupes implantés sur le territoire de ces communes, afin de cerner les différentes sources de dysfonctionnement social potentiel, ce qui permettra d'identifier les options correctives à envisager à court, moyen et plus long terme, dans le respect de la législation HLM en vigueur.

Des dérogations aux plafonds de ressources pourront également se concevoir dans le prolongement : elles nécessiteront pour leur part des mesures complémentaires tout à la fois incitatives, innovantes et partagées sous peine d'en réduire la pertinence théorique et l'efficacité pratique. Il appartiendra à chacun des acteurs du QPV de s'approprier cette thématique aussi sensible que légitime dans la recherche d'un rééquilibrage général et pérenne de l'occupation sociale du parc d'habitations considéré.

Le volet consacré à la prévention de la délinquance soulève le questionnement de l'éventuelle installation d'une vidéosurveillance extérieure. Il ne s'agit pas d'une proposition en tant que telle mais d'une opportunité de s'interroger collégalement sur l'intérêt de prévoir un tel dispositif dans un QPV ou un territoire en veille active.

● **Pilier Cohésion sociale**

Bon nombre d'actions précitées, comme celles visant à améliorer la qualité du service rendu (GRT, DPP) ou à favoriser une mixité sociale encadrée, sont également de nature à influencer sur la cohésion sociale à l'échelle du quartier, et par suite à entrer dans le champ d'application de cette thématique sans qu'il soit besoin d'en initier de nouvelles à ce stade d'avancement de la réflexion.

● **Pilier Emploi et Développement Economique**

L'OPH du Bas-Rhin est ouvert à l'insertion de clauses sociales d'insertion dans l'élaboration de ses différents marchés propres à se traduire par des interventions sur le QPV considéré, sous réserve que les publics accueillis puissent être accompagnés et suivis par une structure habilitée. Il peut également contribuer, directement ou indirectement, à la réalisation de certains objectifs en lien avec cette thématique comme par exemple la mise à disposition en rdc d'immeubles de locaux professionnels ou associatifs adaptés à loyer minoré en faveur de personnes qui souhaiteraient créer leur première entreprise.

De même, le soutien à des projets associatifs visant à permettre une dynamique d'activités en lien avec le logement et à destination des jeunes du quartier pourra se concevoir ponctuellement.

S'agissant des modalités de Gouvernance, OPUS 67 souhaiterait dans la mesure du possible être membre des différentes instances de pilotage, de suivi et d'évaluation du QPV ainsi que participer aux travaux des Conseils Citoyens, notamment dans l'optique de partager avec les habitants le cadre textuel de son action et les limites à cette dernière.

7.8 LES ENGAGEMENTS DU PÔLE EMPLOI

Dans le cadre de ses missions, Pôle emploi modifie et renforce ses services au profit des territoires avec un enjeu particulier tourné vers les quartiers prioritaires de la ville

- **Pôle emploi renforce son implantation**

Pôle emploi peut former des ambassadeurs de service public pour des espaces mutualisés de services publics ou des PIMMS (Points d'information et de médiation multiservices) qui seraient implantés dans les quartiers.

- **Pôle emploi a renforcé les effectifs des agences les plus concernées par la Politique de la Ville (+ 15 % de la DEFM) :**

- + 9 ETP répartis dans les agences de Lingolsheim, HautePierre, Meinau et Schiltigheim
- Des jeunes en service civique seront également accueillis dans les agences courant 2015.

- **Pôle emploi renforce ses services au profit des publics qui en ont le plus besoin et notamment les publics dans les quartiers.**

- **Personnalisation** de l'offre de service « suivi » « guidé et « renforcé » en fonction des besoins de la personne
- **PE positionne des agents dédiés à 100 % de leur temps de travail pour les demandeurs d'emploi en ayant le plus besoin avec l'appui du FSE :**

Accompagnement Intensif des Jeunes, 2 conseillers sur Haguenau ont démarré l'accompagnement de jeunes dont des jeunes des quartiers. Cela concerne tous les jeunes en difficulté d'accès à l'emploi durable, âgés de moins de 26 ans quel que soit leur niveau de formation ou leur territoire de résidence.

Approche globale de l'accompagnement, qui s'appuie sur 3 axes de coopération avec le Conseil Départemental du Bas Rhin.

- **La mobilisation des ressources sociales du territoire**

- **L'accompagnement global, nouvelle modalité de suivi et d'accompagnement**

2 conseillers pôle emploi sur Haguenau sont dédiés à cette nouvelle modalité d'accompagnement de Pôle emploi, avec des portefeuilles de 70 à 100 demandeurs d'emploi.

- **L'accompagnement social (par le département) dans des situations de difficulté sociale bloquant de façon manifeste toute démarche d'insertion professionnelle.**

PE est prescripteur habilité IAE et délivre l'agrément qui valide l'entrée d'un bénéficiaire dans une SIAE :

- PE Haguenau a mis en place depuis le 1^{er} avril une équipe de **conseillers à dominante entreprise (7 ETP)**, qui favorisera et amplifiera le recrutement des habitants du quartier, en utilisant l'ensemble des réponses (PMSMP*, AFPR*, POEI*...) pour faciliter leurs embauches y compris grâce à celles qui sont encadrées financièrement par l'Etat, (emplois d'avenir, contrats de génération, CUI).

* AFPR/ POE Individuelle : aide dans différentes situations de recrutement

PE contribuera aux objectifs régionaux fixés par l'Etat pour renforcer l'accès des publics des quartiers et notamment des jeunes dans les contrats aidés :

Nous contribuerons également au nouveau CUI starter.

- PE a une équipe spécialisée sur Strasbourg sur l'information et l'accompagnement à la **création d'entreprise**. En dehors des partenariats existants (Adie etc...), PE sera présent au côté des partenaires du territoire pour toute opération spécifique auprès des personnes des quartiers et notamment des jeunes souhaitant aller vers la reprise ou la création d'entreprise.

* PMSMP : L'immersion professionnelle constitue un nouveau dispositif qui s'intègre à différents moments du parcours du bénéficiaire vers et/ou dans l'emploi. Elle s'inscrit tant dans une démarche de mobilité professionnelle que dans le cadre d'une sécurisation de recrutements confiés à Pôle emploi.

L'immersion professionnelle constitue un levier de placement et de recrutement pour permettre de convaincre un employeur de recruter une personne faiblement qualifiée qui sera formée avant la prise de poste, ou pour sécuriser l'accès d'un demandeur d'emploi à un contrat de professionnalisation.

- **PE met en place des services numériques innovants mobilisables dans le cadre du contrat de ville :**

Un accompagnement 100% web composé d'entretiens, de services et de prestations en ligne. Une équipe de 7 personnes basée à la Meinau suit des demandeurs d'emploi ayant choisi cette modalité de contact.

Des salons de recrutement en ligne qui facilitent la mise en relation des entreprises et des demandeurs d'emploi par un canal exclusivement dématérialisé (visio, téléphone ou chat).

A partir du second semestre 2015, le développement progressif d'un **Emploi Store Portail** mettra en ligne des **Serious Game** (« demain, je suis patron », « demain je change de métier », « demain je trouve une entreprise en alternance », « demain je trouve mon premier emploi »...), **des MOOCs Massive Open Online Courses** (« construire son projet professionnel », « Entretien et Relance », « réussir son CV et sa lettre de motivation », « organiser sa recherche d'emploi » ...) **des B.A. BA** (sur la recherche d'emploi, sur maximiser sa formation, sur financer sa formation ...) **des E-learning** (« demain j'ai besoin de Pôle emploi », « demain je me forme », « savoir de base et langues ») **des E-modules** (« mobiliser les réseaux sociaux », « optimiser son CV » »préparer son entretien d'embauche »...)

- **PE inscrit ses actions dans l'égalité hommes/femme, et lutte contre les discriminations**

- Signature d'une convention locale de partenariat avec **People&Baby** en 2014 qui vise à faciliter les démarches des demandeurs d'emploi parents de jeunes enfants et qui ne disposent pas de mode de garde,

- La Méthode de **Recrutement par Simulation** qui permet de sélectionner des candidats sans tenir compte de leur diplôme, leur expérience professionnelle ou de leur CV

- Signature de la charte "**Ensemble pour l'égalité dans les recrutements**".

Pôle emploi concentrera son action sur les quartiers vis à vis des jeunes diplômés, des femmes souhaitant accéder au marché de l'emploi. L'objectif restant pour tous les publics de favoriser le retour à l'emploi.

7.9 LES ENGAGEMENTS DE LA REGION ALSACE

La Région, partenaire de la politique de la Ville auprès des territoires depuis sa mise en place, a pour mémoire, mobilisé près de 45 M€ pour les 5 CUCS et 10 PRU sur la période 2005-2014. Attachée à la cohésion territoriale et sociale pour tous les territoires alsaciens, la Région s'engage à poursuivre la mobilisation de ses dispositifs régionaux d'intervention pour les projets générés par le contrat de ville 2015-2020, sous réserve d'éligibilité aux règlements régionaux en vigueur et dans la limite des enveloppes budgétaires disponibles. Des bilans annuels sur l'intervention de la Région dans les « quartiers politique de la ville » pourront être transmis à la demande du porteur du contrat de ville.

1. CREATION D'ACTIVITE ET INSERTION

Avec 13 441 entreprises créées en 2013 en Alsace (+ 4,4 % par rapport à 2012) et une hausse de ce nombre au premier semestre 2014 (+ 2,4 % entre le second trimestre 2014 et le 2nd trimestre 2013), la dynamique entrepreneuriale joue un rôle important dans le développement économique régional sous réserve que les entreprises créées parviennent à passer le cap des premières années. Le rôle des 64 Opérateurs de Création Reprise d'Entreprise (OCRE) est fondamental dans la pérennité de ces créations mais également dans la reprise d'entreprises. Depuis 2008, la Région Alsace assure le pilotage du réseau OCRE.

Les interventions de la Région en faveur de la création d'entreprises, prennent différentes formes :

- Les aides directes à la création/reprise d'entreprises (notamment artisanales), à la création sous forme de Société Coopérative et Participative (SCOP), et enfin aux porteurs de projets exclus du marché du travail et du système bancaire.
- La contribution à plus de 10 instruments financiers territorialisés ou régionaux (fonds de prêts d'honneur des PFIL, différents fonds de garantie en partenariat avec Alsace Active, BPI France, SIAGI, fonds d'avance remboursable ADIE, outils de capital investissement).
- Le soutien au fonctionnement de 25 partenaires opérateurs de la création/reprise d'entreprises : 7 PFIL, 8 pépinières sur les 14 que le territoire compte, 6 couveuses / Coopératives d'Activité et d'Emploi (CAE), un incubateur régional, et des partenariats avec Alsace Active, l'ADIE, l'URSCOP, et la Chambre de Métiers.
- La formation à l'entrepreneuriat : à travers le PASS CREALACE mis en place en faveur des projets entrepreneuriaux portés par des jeunes, et le cofinancement de formations dans le cadre des créations d'activités artisanales.
- L'animation du réseau OCRE à travers la mise en ligne en 2015 d'un portail régional « jentreprends.alsace », et le financement d'actions de formation pour les agents des opérateurs.

Contribution de la Région Alsace au Contrat de Ville :

La Région interviendra au titre de ses dispositifs de droit commun. Dans ce cadre, elle pourra contribuer au Contrat de Ville en mobilisant les différents partenariats initiés avec les opérateurs, et à travers ses dispositifs d'aides propres :

Thématique	Dispositif mobilisé	Type d'accompagnement	Objectif du dispositif
Création d'activité	Accompagnement des projets de création d'activités portés par des personnes exclues du marché du travail et du système bancaire, à travers le partenariat mis en place avec l'ADIE	<ul style="list-style-type: none"> - Primes régionales sous forme de subvention plafonnées à 2 000 €/dossier, au bénéfice de projets en amorçage dont le plan de financement justifie un besoin de financement complémentaire à celui pourvu par le montant du micro crédit professionnel octroyé via l'ADIE - Fonds d'avances remboursables au bénéfice des microprojets en phase de développement 	Accompagner ces profils éloignés de l'emploi dans la création et le développement d'une activité favorisant la création d'un emploi pérenne
	Accompagnement des projets de création d'activités portés par des femmes et/ou des demandeurs d'emploi, à travers le partenariat mis en place avec Alsace Active	Fonds de garantie pour la création de TPE	Accompagner ces profils dans la création et le développement d'une activité favorisant la création d'un emploi pérenne
	PASS CREALSACE	Accompagner les jeunes dans un parcours comprenant la sensibilisation/formation à l'entrepreneuriat et le suivi individualisé d'un projet de création d'activité	Sensibiliser les jeunes (tout niveau, tout statut) à l'entrepreneuriat, puis identifier et accompagner les projets à potentiel
	Accompagner la création et la transmission d'activités sous forme coopérative (SCOP principalement)	Soutien aux associés fondateurs dans le cadre de projets de créations/reprises de SCOP (dispositif bourse d'émergence), dans la limite de 2 000 €/associé	Favoriser la création et la poursuite d'activités ancrées durablement sur le territoire et sous forme coopérative
	Accompagner et financer les projets de création d'entreprises à travers le réseau des 7 PFIL alsaciennes	Dotation du fonds de la PFIL pour la mise en place de prêts d'honneur (avances remboursables)	Favoriser la création d'entreprises sur le territoire
	Dispositif d'aides aux couveuses et Coopératives d'Activité et d'Emploi (CAE)	Accompagnement de projets de création d'entreprises à travers le réseau des couveuses et CAE (ANTIGONE, COOPENATES, ARTENREEL, COBATIR et HOPLA)	Favoriser la création d'activité et l'entrepreneuriat social sur le territoire
	Programme GRACE et GRACE Artisanat	Dispositif d'aides directes en faveur de la création d'entreprises	Soutenir la compétitivité des entreprises créées ou reprises

Par ailleurs, la Région mène une politique régionale en faveur de l'économie sociale et solidaire.

Celle-ci est structurée autour de 4 axes :

- Favoriser l'émergence de nouveaux entrepreneurs sociaux,
- Appuyer les structures de l'ESS dans leur développement et leur consolidation,
- Encourager et promouvoir la vie associative,
- Stimuler le développement territorial par l'ESS.

Les dispositifs relevant de la politique ESS peuvent être mobilisés en faveur de l'insertion dans le cadre de la contribution de la Région au contrat de ville :

Thématique	Dispositif mobilisé	Type d'accompagnement	Objectif du dispositif
Economie Sociale et Solidaire	Favoriser le développement des structures associatives	<ul style="list-style-type: none"> - Dispositif d'Aide Régionale aux Emplois Associatifs (AREA) - Fonds d'amorçage associatif (partenariat Alsace Active) 	Accompagner les structures associatives dans leur développement
	Accompagner et soutenir les projets de développement des structures de l'ESS (entreprises adaptées, entreprises d'insertion, SCOP, associations)	<ul style="list-style-type: none"> - Dispositif Local d'Accompagnement (DLA) régional pour le conseil à des projets de développement collectifs (partenariat Alsace Active) - Accompagner les projets de création ou de développement de 30 structures « collectives » (association, SCOP, EI, EA, ESAT) et des partenariats entreprises-associations (partenariat Alsace Active) - Eligibilité des entreprises d'insertion aux crédits alloués au dispositif GRADIENT, dans les conditions de ce dernier - Eligibilité des projets de développement des SCOP, entreprises d'insertion au fonds de garantie Alsace Active (voir tableau relatif à la création d'activité) 	Favoriser la croissance et la consolidation des structures de l'ESS

2. FORMATION PROFESSIONNELLE CONTINUE

L'intervention de la Région en matière de formation professionnelle s'inscrit dans un champ de compétences décentralisées depuis 1983, renforcées en 1993 et élargies avec les lois du 13 août 2004 relative aux libertés et responsabilités locales, du 18 janvier 2005 dite « de programmation pour la cohésion sociale », et du 5 mars 2014 relative à la formation professionnelle, à l'emploi et à la démocratie sociale.

La Région Alsace a une compétence de droit commun en matière de formation continue, son objectif à travers ses programmes et ses dispositifs de formation, est d'amener chaque individu à améliorer son niveau de compétence et donner aux demandeurs d'emploi la chance de se former pour trouver un emploi.

Afin de mieux anticiper les besoins de formation, la Région établit chaque année un plan d'actions territorial et sectoriel, il répond aux questions relatives au « comment, et avec quels moyens » la Région entend répondre, avec ses partenaires, aux enjeux identifiés de formation professionnelle continue.

Ce plan d'action est la déclinaison opérationnelle :

- des objectifs du Contrat de Plan Régional de Développement des Formations Professionnelles (CPRDFP),
- des contrats d'objectifs avec les branches professionnelles,
- et des analyses territoriales et sectorielles réalisées par les Responsables Territoriaux de l'Offre de Formation.

Pour ce faire, la Région a construit une réponse structurée en veillant notamment à la coordination des actions des différents acteurs de la formation professionnelle continue (Etat, Pôle emploi, Branches professionnelles et OPCA...) et à la complémentarité de leurs interventions.

Cette réponse est de deux types :

- **une réponse structurelle** : la Région propose un Programme Régional de Formation aux demandeurs d'emploi et des programmes sectoriels, ils regroupent diverses formations collectives (actions préparatoires ou de remise à niveau en vue d'une entrée dans une formation qualifiante et des formations qualifiantes validées par un diplôme ou un titre reconnu). La construction de ces programmes s'appuie sur une analyse des besoins en formation des demandeurs d'emploi et de main d'œuvre effectuée par territoire. Cette analyse s'effectue en lien avec les partenaires institutionnels tels que les branches professionnelles, Pôle Emploi, les missions locales. Cette phase de concertation constitue un moment essentiel de la construction de l'offre régionale de formation.
- **une réponse conjoncturelle** : la Région complète l'offre de formation structurelle par des projets correspondant aux besoins de formation conjoncturels s'appuyant sur des initiatives prises dans et avec les territoires. Ce sont des projets favorisant le développement des entreprises, mais aussi visant à améliorer l'employabilité des actifs les plus fragiles, ils répondent à une double approche sectorielle et territoriale, confortant la position de la Région auprès des entreprises.

Contribution de la Région Alsace au Contrat de Ville :

La Région interviendra au titre de ses missions d'intérêt général pour la formation professionnelle et dans la limite de son budget annuel. Dans ce cadre, elle pourra contribuer au contrat de Ville en mobilisant ses programmes et dispositifs de formation de droit commun dont :

Thématique	Dispositif mobilisé	Type d'accompagnement	Objectif du dispositif
Formation	ACCOMPAGNEMENT		
	Soutien à la Mission locale	Participations aux budgets de fonctionnement et d'accompagnement	Accompagner des jeunes issus du bassin d'emploi
	STRUCTUREL		
	Programme Régional de Formation	Financement de formations	Amener les demandeurs d'emploi à améliorer leur niveau de compétence et leur donner la chance de se former pour trouver un emploi
	CONJONCTUREL		
	Perdus de Vue	Financement de l'ingénierie de formation	Mobilisation des jeunes décrocheurs vers une démarche professionnelle jusqu'à l'acquisition de leur autonomie

3. AMENAGEMENT DURABLE

En matière d'aménagement, l'action régionale a volonté à s'inscrire dans le cadre d'un développement durable cohérent, économe en foncier et équilibré du territoire.

Les projets soutenus se devront d'être compatibles avec les documents de planification régionaux en vigueur et réfléchis de manière globale, et devra proposer la mise en œuvre d'actions articulées avec les quartiers périphériques au contrat pour une réelle intégration des quartiers en difficulté dans l'agglomération.

L'amélioration thermique des logements

La Région, dont le rôle de chef de file en matière de transition énergétique a été affirmé en 2013 par la loi de modernisation de l'action publique territoriale et d'affirmation des métropoles (MAPTAM), encourage sur la base des objectifs du Schéma Régional Climat Air Energie (SRCAE) les travaux d'économie d'énergie et le développement des énergies renouvelables au travers du programme energivie.info.

Ainsi, le bâtiment, en tant que premier consommateur d'énergie en Alsace, constitue une priorité pour l'action régionale, tant en termes d'amélioration de l'efficacité énergétique que de prévention de la précarité énergétique.

Contribution de la Région Alsace au Contrat de Ville :

La Région s'engage à mobiliser les dispositifs régionaux en vigueur au moment du dépôt complet des dossiers pour les projets de construction et de rénovation de logements qui seront réalisés dans le cadre du contrat de ville.

Dispositif mobilisé	Type d'accompagnement	Objectif du dispositif
Construction de logements locatifs sociaux	Aides : <ul style="list-style-type: none">- à la réalisation d'audit énergétique d'un parc de bâtiments- aux travaux de création de logements locatifs neufs sous réserve de respecter les critères énergétiques	Inciter les bailleurs à construire des logements performants
Rénovation de logements locatifs sociaux	Aides : <ul style="list-style-type: none">- à la réalisation d'audit énergétique d'un parc de bâtiments- aux travaux de rénovation de logements locatifs sous réserve de respecter les critères énergétiques (BBC global ou par étapes)	Faciliter la rénovation BBC des bâtiments des bailleurs sociaux
Rénovation de copropriétés	Aides : <ul style="list-style-type: none">- à la réalisation d'audit énergétique pour les copropriétés non soumises à l'audit énergétique obligatoire- aux travaux de rénovation du bâtiment sous réserve de respecter les critères énergétiques (BBC global ou BBC par étapes)	Faciliter la rénovation BBC des copropriétés

LES SIGNATAIRES DU CONTRAT DE VILLE

Fait à Haguenau, le 10 juillet 2015

<p>Le Préfet de la Région Alsace et du département du Bas-Rhin,</p>
 <p>Stéphane BOUILLON</p>	<p>Le Président du Conseil Régional d'Alsace,</p>
 <p>Philippe RICHERT</p>
<p>Le Président du Conseil Départemental du Bas-Rhin,</p>
 <p>Frédéric BIERRY</p>	<p>Le Président de la Communauté de Communes de la Région de Haguenau,</p>
 <p>Claude STURNI</p>
<p>Le Président de la Communauté de Communes de Bischwiller et environs,</p>
 <p>Raymond GRESS</p>	<p>Le Député-maire de la Ville de Haguenau,</p>
 <p>Claude STURNI</p>
<p>Le Maire de la Ville de Bischwiller,</p>
 <p>Jean-Lucien NETZER</p>	<p>Le Maire de la Ville de Kaltenhouse,</p>
 <p>Etienne VOLLMAR</p>
<p>Le Président du TGI de Strasbourg,</p> <p>P.O. F. STOESSLE</p>
 <p>Jean-Luc STOESSLE</p>	<p>Le Procureur de la République Prés le TGI de Strasbourg,</p>
 <p>Michel SENTHILLE</p>

Le Recteur de l'Académie de Strasbourg,

po.

Jacques-Pierre GOUGEON

La Directrice Territoriale p.i. de la Protection
Judiciaire de la Jeunesse Alsace,

Christine KUHN

La Directrice du Service Pénitentiaire d'Insertion
et de Probation du Bas-Rhin,

P.O. Derjailé LANA

Marie-Josée DIETRICH

Le Directeur Régional de l'Agence Régionale de
Santé,

Laurent HABERT

Le Président du Conseil d'Administration de la
Caisse d'Allocations Familiales,

Jacques BUISSON

Le Directeur de la Caisse d'Allocations
Familiales,

Michel REYSER

La Directrice Territoriale du Pôle Emploi,

Ivane SQUELBUT

Le Directeur Régional de la Caisse des Dépôts,

Gil VAUQUELIN

Le Président de l'AREAL,

Denis RAMBAUD

Le Président d'OPUS 67,

Jean-Louis HOERLE

HAGUENAU BISCHWILLER KALTENHOUSE

ANNEXES

1) Définition des indicateurs :

Les indicateurs de **réalisation**: ce qui a été fait.

Les indicateurs de **résultat**: ce que cela a directement produit.

Les indicateurs **d'impact**: ce à quoi cela a contribué.

	Objectifs prioritaires du contrat de ville	Indicateurs de réalisation	Indicateurs de résultat	Indicateurs d'impact
Cohésion sociale	Changer le regard et renforcer la confiance entre les institutions et habitants	Nb d'interventions de médiation Nb d'opérations "portes ouvertes" dans les écoles	Nb de parents aux réunions parents-profs Nb de parents et d'enfants participant aux activités socioéducatives (sorties scolaires, sorties avec le CSC...)	Ressenti des enseignants Taux d'absentéisme en élémentaire et au collège Nombre d'incidents relevés entre les familles et la communauté éducative Part des enfants scolarisés en maternelle Part de décrocheurs après 16 ans
	Mieux travailler ensemble et partager les informations	Nb de réunion des instances partenariales existantes sur le territoire Développer les outils de communication en direction des habitants	Taux de participation des différents acteurs aux différentes instances	Avoir une approche qualitative auprès des partenaires (ressenti des partenaires)
	Construire la capacité à agir des habitants	Nb d'actions organisées par les habitants. Nb de lieux d'accueil pour les projets des habitants. Nb d'actions organisées par les collectivités où les habitants peuvent être acteurs Nb d'actions pour diversifier l'offre d'apprentissage du français Nb de lieux proposés par l'EN pour la rencontre parents-prof Nb d'interventions en médiation scolaire	Qualité de l'information donnée (et la compréhension de l'information). Taux de participation des parents aux réunions à l'école	Nb de candidatures aux conseils citoyens Nb de procédures de surendettement, mesures de tutelle des prestations familiales Evolution des aides financières de l'UTAMS, des impayés de loyer, des impayés d'énergie Taux de fréquentation de l'épicerie sociale Nb de candidats aux élections de parents d'élèves
Cadre de vie et renouvellement urbain	Améliorer l'image du territoire et renforcer son attractivité	Nb de manifestations organisées sur le QPV	Résultat de l'étude urbaine du quartier.	Origine géographique des nouveaux adhérents dans les clubs sportifs Mesurer par des sondages auprès des habitants et des professionnels la qualité de vie sur le QPV Nb de dépôts de plaintes et d'incivilités Mesure du turn-over des habitants (notamment ceux installés de longue date) et des professionnels
	Construire une stratégie d'attribution de logements sociaux			

	Objectifs prioritaires du contrat de ville	Indicateurs de réalisation	Indicateurs de résultat	Indicateurs d'impact	
Développement de l'activité économique et de l'emploi	Renforcer les moyens de formation et de qualification des demandeurs d'emploi	Nombre de sessions d'information sur l'offre de services proposée par le SPE dans les quartiers: Accompagnement Pôle emploi, dispositifs « Emplois d'Avenir », « jeunes décrocheurs » la Garantie Jeune, IAE Nombre de contacts entre CIO et entreprises notamment pour le développement de l'accès aux stages	Nombre de personnes participantes. Nombre de personnes intégrant ces différents suivis Fréquentation des espaces AIO de la mission locale par les jeunes des QPV. Fréquentation de la plateforme de positionnement à l'AFPA Strasbourg		
	Mieux connaître et agir sur les problématiques et freins d'accès à l'emploi pour les différents publics	Sur la mobilité : mise en place d'un conseiller dédié à la mobilité dans les missions locales (financement Mobilex). Communication autour de ces dispositifs dans les QPV Communication dans les écoles sur les opportunités frontalières. Partenariat avec le CIO pour organisation d'action de sensibilisation dans les collèges + Lycées. Nombre d'actions de sensibilisation dans les écoles avec une insistance particulière sur les écoles dont relèvent les jeunes des QPV	Nombre de jeunes des QPV bénéficiant de ce service.		
		Sur la maîtrise de la langue : Identification de l'offre de cours FLE sur le territoire. Lien avec l'achat de formation FLE par Pôle Emploi. Nombre de cours FLE dispensés. Nombre de cours d'allemand dispensés.	Nombre d'habitants des QPV participants aux actions FLE et aux actions d'apprentissage de l'allemand		
		Sur la garde d'enfants: Organisation d'ateliers parentalité / pédagogie autour de la question de la garde d'enfants. Nombre d'ateliers proposés	Nombre de participants		
	Construire une approche partenariale visant à rapprocher le monde économique des demandeurs d'emploi	Nombre de sessions d'information sur l'offre de services proposée par le réseau des accompagnateurs à la création d'entreprises dans les quartiers. Nombre de réunions sur l'amorçage organisées dans les QPV	Nombre de personnes participantes. Nombre de personnes intégrant le réseau. Nombre de dossier HBK reçus dans le cadre de l'appel à projet FISAC prévu courant 2015		
		Nombre d'entreprises membres du réseau. Nombre d'entreprises partenaires pour une action du type REVE. Communication sur les actions NQT au niveau régional	Nombre et natures des mises en relations avec les publics du SPE Nombre de jeunes HBK intégrant le parrainage NQT. Nombre d'habitants participant.		
		Implication des entreprises signataires de la charte sur la thématique aide à la création d'entreprises.	Nombre de jeunes de 3 ^{ème} issus des QPV accédant à un stage dans le réseau des entreprises partenaires		
	Axes transversaux	Promouvoir une approche intégrée de l'égalité femmes-hommes	Nb de formations proposées Publics cibles	Part des femmes-hommes dans les actions	Orientations post-bac et 3 ^{ème}
		Lutter contre les discriminations	Nb de formations proposées		
		Développer une approche transversale et globale en faveur de la jeunesse, de la petite enfance et de l'accompagnement des parents	Nb et type de prise en charge parents/enfants	Nb de parents participant aux actions parentalité et assiduité	Nb de jeunes licenciés dans les clubs sportifs Evolution des actes de délinquance (espace urbain, établissements...) Nb d'enfants inscrits en maternelle, en accueil préscolaire

2) Convention Intercommunale de Stratégie d'Attribution des logements sociaux (CISA)

L'article 8 de la loi LAMY fixe l'obligation de signer, en annexe du Contrat de ville, une Convention intercommunale de stratégie d'attribution des logements sociaux (CISA).

Cette convention définira notamment :

- les objectifs de mixité sociale et d'équilibre entre les territoires à prendre en compte pour les attributions de logements sociaux,
- les modalités de coopération entre les bailleurs sociaux et les titulaires de droits de réservations pour mettre en œuvre les objectifs de la convention.

Le contenu de la Convention intercommunale de stratégie d'attribution (CISA) pourra être précisé suite à la parution d'instructions ministérielles annoncées en 2015.

La signature de la CISA est envisagée courant 2016.

3) Le volet GUP : Gestion Urbaine de Proximité

En application notamment de la loi LAMY en date du 21 février 2014 et de sa circulaire d'application, le contrat de ville doit conduire à la déclinaison, quartier par quartier, d'une charte d'engagement réciproque entre l'Etat, les communes, et les organismes HLM, assurant un socle d'engagements de qualité de service.

Cette charte traitera notamment de gestion urbaine de proximité et des conditions collectives d'habitats susceptibles de faire l'objet de réclamations. Son contenu pourra être précisé suite à la parution d'instructions ministérielles annoncées en 2015.

Elle donnera lieu à la constitution d'un groupe de travail associant les services concernés de la collectivité, de l'Etat, et des bailleurs en vue de la définition des mesures concernées.

Elle devra être établie, sous réserve des précisions attendues, d'ici la fin de l'année 2015.

**CONTRAT DE VILLE
HAGUENAU-BISCHWILLER-KALTENHOUSE**

**Engagements financiers des partenaires 2015 - 2020
(Prévisionnel hors investissements)**

Période	ETAT	REGION	CONSEIL DEPARTEMENTAL	Ville de HAGUENAU	Communauté de Communes de Bischwiller et environ	Ville de BISCHWILLER	Ville de KALTENHOUSE	CAF	CREDITS EUROPEENS (FSE)
Crédits spécifiques "politique de la ville" dont :	2015	214 000 €	Le CD67 interviendra dans le cadre de ses politiques au vu des projets identifiés.	68 500 €		38 600 €	300 €		
	2015	15 000 €		12 100 €		5 000 €			
	2015	35 000 €							
	2015	22 000 €		11 825 €					
	2015	286 000 €		92 425 €					300 €
Total engagements						55 425 €	300 €		

Période	ETAT	REGION	CONSEIL DEPARTEMENTAL	Ville de HAGUENAU	Communauté de Communes de Bischwiller et environ	Ville de BISCHWILLER	Ville de KALTENHOUSE	CAF	CREDITS EUROPEENS (FEDER/FSE)
Crédits de droit commun*	2015	699 228 €	Le CD67 interviendra dans le cadre de ses politiques au vu des projets identifiés.	772 352 €	La Communauté de Communes interviendra au vu des projets identifiés	785 091 €		225 771 €	27 680 €
	2015	985 228 €		864 777 €		840 516 €	300 €	225 771 €	27 680 €
	2015 - 2020	5 911 368 €		5 188 662 €		5 043 096 €	1 800 €	1 354 627 €	166 080 €
Total engagements									

Période	Prévention de la Délinquance	Cohésion Sociale Jeunesse Sport	Emploi	DETR	Éducation Nationale
2015	27 000 €	67 808 €	394 437 €	138 600 €	71 383 €
Crédits de droit commun des ministères					

NB : tous ces chiffres étant fondés sur 2015 avec une projection sur 6 ans, ils sont à prendre sous réserve du vote de la loi de finances pour l'Etat et du vote de chaque assemblée délibérante pour les collectivités.
* Les crédits de droit commun correspondent aux subventions accordées aux structures des QPV et des territoires de veille active hors dispositifs de la politique de la ville.