

Mardi 9 juin 2015

**Conseil du 18ème arrondissement
Séance du lundi 15 juin 2015
Ordre du jour ordinaire**

MAIRIE

1. Mairie 01 Adoption du compte-rendu du Conseil d'arrondissement du 30 mars 2015

M. Félix BEPPO rapporteur.

2. Mairie 02 Approbation du budget supplémentaire 2015 de l'état spécial d'arrondissement

Mme Carine ROLLAND rapporteure.

CULTURE

3. 2015 DAC 17 Subvention (50.000 euros) avenant à la convention avec le Centre national des dramaturgies contemporaines-Théâtre Ouvert (18e)

4. 2015 DAC 189 Subvention (80.000 euros) et avenant avec l'association le Bal (18e)

5. 2015 DAC 237 Subventions (11.500 euros) à 6 associations pour la réalisation de leurs actions dans les quartiers La Chapelle – Evangile et Porte de la Chapelle – Charles Hermite (18e)

6. 2015 DAC 238 Subventions (10.000 euros) à quatre associations pour leurs actions dans les quartiers Porte Montmartre – Porte des Poissonniers – Moskova et Blémont (18e).

7. 2015 DAC 239 Subventions (6.500 euros) à quatre associations la réalisation de leurs actions dans le quartier Goutte d'Or (18e).

8. 2015 DAC 371 Subvention (11.000 euros) et convention avec l'association Le Petit Ney (18e).

9. 2015 DAC 166 Subvention (650.000 euros) et avenant à l'association institut des cultures d'islam (18e).

10. 2015 DAC 174 Subventions (29.655 euros) et conventions avec l'association Jeune Création (18e)

11. 2015 DAC 184 Subvention (274 586 euros) et avenant avec l'association Cité Internationale des Arts (4e et 18e).

12. 2015 DAC 313 Approbation des modalités de mise en œuvre du Plan d'Investissement Municipal (PIM) relatif au patrimoine culturel.

13. 2015 DAC 362 Subvention (43.000 euros) et avenant n°1 à la convention triennale 2014-2016 avec l'association Salle Saint Bruno (18e).

14. 2015 DAC 386 Subvention (10.000 euros) à l'association Atelier Musical Paris Seine (18e)

15. 2015 DAC 405 Subvention (22.000 euros) à l'association Comité d'organisation du festival des Puces (93400 Saint-Ouen).

16. 2015 DAC 418 Subvention (127 000 euros) et avenant a convention avec l'association Les Métamorphoses singulières (18e).

Mme Carine ROLLAND rapporteure.

PATRIMOINE

17. 2015 DDEEES 68 Ancienne gare Saint Ouen (18e)-Déclaration sans suite d'une concession de travaux. Signature d'un bail emphytéotique avec la RIVP

Mme Carine ROLLAND rapporteure.

ENTREPRISE CULTURELLE

18. 2015 DDEEES 149 Subvention (34.000 euros) et convention avec l'association MILA

M. Loic LORENZINI rapporteur.

VIE ASSOCIATIVE

19. Mairie 03 Validation des inscriptions des associations auprès de la Maison des associations du 18ème et autorisation donnée à Monsieur le Maire du 18ème arrondissement de signer les conventions d'occupation des locaux.

M. Jean-Philippe DAVIAUD rapporteur.

SPORT

20. 2015 DJS 38 Subvention (16.500 euros) et convention avec l'Office du Mouvement Sportif (18e)

21. 2015 DJS 248 Subvention (2.000 euros) à l'association Groupe Amical Sportif de Clignancourt (18e)

Mme Evelyne DAMS rapporteure.

BUDGET PARTICIPATIF

22. 2015 DDCT 69 Subvention (250.000 euros) et conventions avec 4 associations proposant un projet de reconquête urbaine (BUDGET PARTICIPATIF).

23. 2015 DDEEES 126 Subventions (2M d'euros) et convention avec divers organismes pour la création d'espaces de coworking étudiants - entrepreneurs.

Mme Caroline NEYRON rapporteure.

POLITIQUE DE LA VILLE

24. 2015 DDCT 19 Subventions (108 615 euros) et convention avec l'association Salle Saint-Bruno pour des actions au titre de la Politique de la ville (18e).

25. 2015 DDCT 20 Subvention (13 000 euros) et avenant à convention avec l'association Graines de Soleil.

26. 2015 DDCT 21 Subvention (27 500 euros) et avenant à convention avec l'association Compagnie Résonances du quartier de la Porte Montmartre (18e)

27. 2015 DDCT 40 Subventions (49.000 euros) et convention avec l'Association pour le Dialogue et l'Orientation Scolaire (ADOS) sur le quartier de la Goutte D'Or (18e)

28. 2015 DDCT 41 Subvention (61.000 euros) et convention passée avec l'association Enfants de la Goutte D'Or - EGDO du quartier de la Goutte d'or (18e).

29. 2015 DDCT 54 Subventions (43.500 euros) à 15 associations pour leurs actions visant à favoriser la participation citoyenne et répondant pour certaines à l'appel à projet de la Politique de la Ville.

30. 2015 DDCT 61 Subvention (24.000 euros) et convention avec l'association ART-EXPRIM 18 (18e).

31. 2015 DDCT 73 Subventions (100.000 euros) et conventions pour le fonctionnement des 4 accorderies parisiennes.

32. 2015 DDCT 68 Subventions (33.500 euros) à 16 associations et conventions à 4 associations au titre de l'animation locale.

33. 2015 DDCT 49 Subventions (752.000 euros) et conventions avec 13 associations pour le fonctionnement des 14 Espaces Publics Numériques parisiens (EPN).

34. 2015 DDCT 59 Subventions (185.200 euros) et conventions avec 14 associations sur les quartiers Politique de la Ville parisiens.

35. 2015 DDCT 67 Subventions (515.750 euros) et conventions à 150 associations pour 203 projets. 2ème enveloppe Politique de la Ville.

Mme Maya AKKARI rapporteure.

LUTTE CONTRE LES DISCRIMINATIONS

36. 2015 DDCT 64 Subventions (101.700 euros) à 23 associations au titre de la lutte contre les discriminations.

M. Ian BROSSAT rapporteur.

INTÉGRATION

37. 2015 DDCT 62 Subventions (73.250 euros) à 11 associations et conventions avec 2 associations au titre de l'intégration.

38. 2015 DDCT 63 Subvention (15.000 euros) à 6 associations au titre de l'intégration et convention à 1 association.

39. 2015 DDCT 74 Subventions (27 000 euros) à 3 associations au titre de l'intégration (11e et 18e).

Mme Nadine MEZENCE rapporteure.

ÉGALITÉ FEMMES / HOMMES

40. 2015 SG 7 Subvention (13.000 euros) et convention triennale avec l'association Cie Graines de Soleil (18e)

Mme Nadine MEZENCE rapporteure.

ACCÈS AU DROIT

41. 2015 DAJ 4 Gestion et coordination des Points d'accès au droit. - Marché de services (art 30) - Principe et modalités de passation.

42. 2015 DAJ 2 Subvention (47.000 euros) au Conseil départemental de l'accès au droit de Paris.

43. 2015 DAJ 22 Gestion et coordination des relais d'accès au droit. - Marché de services (art 30) - Principe et modalités de passation.

M. Hugo TOUZET rapporteur.

PRÉVENTION

44. 2015 DPP 9 Subventions (86.500 euros) à 32 associations dans le cadre du dispositif Ville Vie Vacances au titre de l'année 2015 et conventions avec 12 associations.

Mme Sarah PROUST rapporteure.

EMPLOI

45. 2015 SG 4 Subventions (73.900 euros) à 10 associations, conventions et avenants au titre de l'insertion socioprofessionnelle des parisiennes éloignées de l'emploi.

Mme Claudine BOUYGUES rapporteure.

FAMILLE

46. 2015 DFPE 85 Soutenir les parents : Accompagnement des familles – Subvention (122.000 euros) et avenant à convention avec le Réseau Môm'Artre (19e) pour ses actions menées en direction des familles parisiennes.

47. 2015 DFPE 98 Subvention (72.000 euros) et avenant à convention pluriannuelle avec l'association Ecole Normale Sociale (18e) pour la ludothèque Torcy.

48. 2015 DFPE 351 Soutenir les parents : Accompagnement des familles - Subvention (3.000 euros) à l'association Arts Traditionnels et Nouvelles Technologies du 18e arrondissement (18e).

49. 2015 DFPE 358 Subvention (26.000 euros) et convention pluriannuelle avec l'association CERAF Médiation (18e) pour son service de médiation familiale.

Mme Violaine TRAJAN rapporteure.

PETITE ENFANCE

50. 2015 DFPE 20 Subvention (175.651 euros) et avenant n° 2 avec l'association Abc Puériculture pour la structure multi accueil La Cité des Ours (18e).

51. 2015 DFPE 24 Subvention (211.307 euros) et avenant n° 2 avec l'association Abc Puériculture (16e) pour la structure multi accueil Le Grand Ours (18e).

52. 2015 DFPE 43 Subvention (174.957 euros) et convention avec Institut d'Education et des Pratiques Citoyennes pour sa structure de type multi accueil A Petits Pas (18e)

53. 2015 DFPE 106 Subvention (196.259 euros) et avenant n° 2 avec l'association Gan Ménahem pour sa crèche collective Léa Frankforter (18e).

54. 2015 DFPE 107 Subvention (304.728 euros) et avenant n° 2 avec l'association Gan Ménahem pour le jardin d'enfants Sinaï (18e).

55. 2015 DFPE 132 Subvention (118 815 euros) et avenant n°1 avec l'association Famille et Cité pour le multi-accueil Binet (18e).

56. 2015 DFPE 199 Subvention (144.222 euros) et avenant n°2 avec l'association Centre Israélite de Montmartre pour la crèche collective Marcel Bleustein Blanchet (18e).

57. 2015 DFPE 200 Subvention (292.247 euros) et avenant n°2 avec l'association Centre Israélite de Montmartre pour la crèche collective Lamarck (18e)

58. 2015 DFPE 201 Subvention (71.785 euros) et avenant n°2 avec l'association Centre Israélite de Montmartre pour le jardin maternel (18e).

Mme Violaine TRAJAN rapporteure.

JEUNESSE

59. 2015 DJS 258 Subvention (27.000 euros) et convention avec l'association Paris Macadam Les Arcavals (18e)

60. 2015 DJS 273 Subvention (15.500 euros) et avenant à convention avec l'association Capoeira Viola - Compagnie le Sommet de l'Abricotier (18e)

M. Cédric DAWNY rapporteur.

CENTRES D'ANIMATION

61. 2015 DJS 159 Centres d'animation Binet, Hébert, La Chapelle, Abbesses 18e - Délégation de service public- Convention avec l'association CJP18N

M. Cédric DAWNY rapporteur.

AMÉNAGEMENT DES RYTHMES ÉDUCATIFS

62. 2015 DASCO 15 Subventions (1.903.127,93 euros) et conventions annuelles d'objectifs pour des projets d'animation mis en œuvre dans les écoles publiques parisiennes au titre de l'ARE.

M. Philippe DARRIULAT rapporteur.

AFFAIRES SCOLAIRES

63. 2015 DPA 10 Groupe scolaire Binet au 60, rue Binet (18e).Construction d'une école maternelle et requalification des écoles élémentaires et du bâtiment des logements de fonction. Avenant n° 1 au marché de travaux.

64. 2015 DPA 45 Lycée municipal rue Championnet (18e)-Restructuration- Autorisation de prendre toute décision concernant les travaux,modalités, marchés et déposer les demandes d'autorisations administratives.

65. 2015 DPA 50 Construction école et crèche Chapelle International (18e) - Principe d'opération - Autorisation à Mme la Maire pour toute décision sur tous les marchés d'opération et autorisations administratives.

M. Philippe DARRIULAT rapporteur.

CAISSE DES ÉCOLES

66. 2015 DASCO 36 Caisse des écoles (18e)-Subvention (8 455 204 euros) pour la restauration scolaire.

67. 2015 DASCO 55 Caisse des Ecoles (18e) - Subvention (213 962 euros) pour la mise en œuvre des séjours de vacances.

Mme Dominique DEMANGEL rapporteure.

ALIMENTATION

68. 2015 DEVE 38 Approbation du plan alimentation durable de la Ville de Paris pour la période 2015-2020.

Mme Douchka MARKOVIC rapporteure.

ESPACES VERTS

69. 2015 DEVE 9 Autorisation d'occupation temporaire du domaine public à titre gratuit pour des projets contribuant au développement de la nature en ville-Création d'un permis de végétaliser

70. 2015 DEVE 76 Subventions (15.950 euros) à 13 associations gestionnaires de jardins partagés, et convention avec l'association Archipélia, dans le cadre de l'appel à projet Main Verte.

71. 2015 DEVE 77 Mise à disposition à titre gratuit d'un terrain pour Jardin partagé dans les Jardins d'Eole (18e)-Renouvellement de convention d'occupation du domaine public avec l'Association Le Trèfle d'Eole.

72. 2015 DEVE 107 Subvention (500 euros) à l'association Au Coeur des Chats pour le suivi et la régulation de la population féline (18e).

73. 2015 DEVE 100 Subventions (29.500 euros) à 11 associations - Projets à thématique environnementale pour améliorer le cadre de vie et la mobilisation des Parisiens dans des quartiers situés en Politique de la Ville.

M. Philippe DURAND rapporteur.

COMMERCE

74. 2015 DDEEES 175 Immeubles d'activités (11e,13e, 18e, 19e, 20e) - Protocole d'accord avec la RIVP : résiliation des conventions de 1980, cessions, avenants et nouveaux baux emphytéotiques avec la RIVP.

Mme Afaf GABELOTAUD rapporteure.

DÉPLACEMENT

75. 2015 DVD 66 Extension du Tramway à la Porte d'Asnières (17e et 18e). Convention de financement n°1 relative à la phase travaux.

76. 2015 DVD 71 Gare Rosa Parks (18e et 19e). Travaux d'aménagement nécessaires à la modification des lignes de bus 54, 60 et 239 pour sa desserte. Demande de subventions auprès du STIF.

77. 2015 DVD 168 Développement des services de véhicules partagés à Paris. Conventions d'occupation du domaine public pour l'attribution de stations en voirie.

78. 2015 DVD 165 Autolib' - Convention avec le Syndicat Mixte Autolib' Métropole.

M. Félix BEPPO rapporteur.

VOIRIE

79. 2015 DVD 126 Eclairage public, signalisation lumineuse et boucles de détection (5 lots). Marchés de travaux.

80. 2015 DVD 26 Contrat de gestion des lavatoires.

M. Félix BEPPO rapporteur.

URBANISME

81. 2015 DU 63 Opération d'aménagement Château-Rouge (18e). Régularisations foncières

82. 2015 DU 115 Déclaration d'utilité public sur les parcelles 133, 133bis, rue Belliard et 162 à 172, rue Championnet (18e)

M. Michel NEYRENEUF rapporteur.

HABITAT

83. 2015 DLH 96 Location de l'immeuble 6, villa Vauvenargues (18e) à la RIVP-Bail emphytéotique.

84. 2015 DLH 110 Location de l'immeuble 78, rue Labat/14, rue Bachelet (18e) à la RIVP-Bail emphytéotique.

85. 2015 DLH 150 Autorisation de constitution de servitudes pour la propriété communale baillée à la RIVP 17A, rue de la Chapelle (18e)

86. 2015 DLH 49 Approbation des éléments financiers au 31 décembre 2014 de la concession d'aménagement avec la SOREQA en vue du traitement d'îlots et parcelles présentant des caractères d'habitat dégradé.

87. 2015 DLH 129 Location à la RIVP de l'immeuble 61, rue Doudeauville (18e) - bail emphytéotique

M. Michel NEYRENEUF rapporteur.

LOGEMENT

88. 2015 DLH 121 Réalisation 10 rue du Roi d'Alger (18e) d'un programme d'acquisition-conventionnement de 10 logements PLUS par AXIMO

89. 2015 DLH 143 Réalisation de 3 logements sociaux PLUS 8-10 et 12 rue Cugnot (18e) – Prêt garanti par la ville (563.247 €) sollicité par ICF Habitat La Sablière

M. Michel NEYRENEUF rapporteur.

QUESTIONS

90. Q00 Question orale du groupe PC - FDG à M. le Maire du 18e arrondissement de Paris concernant l'avenir du « Grand Parquet »

91. Q01 Question orale du groupe Les Républicains – Citoyens Indépendants à M. le Maire du 18e arrondissement de Paris relative à l'accroissement des phénomènes de bandes dans le quartier la Chapelle

92. Q02 Question écrite du groupe EELV à Mme la Maire de Paris concernant le déroulement de l'évacuation du campement de la Chapelle le 2 juin 2015

93. Q03 Question orale du groupe Les Républicains – Citoyens Indépendants à M. le Maire du 18e arrondissement de Paris relative à la préparation et la gestion de l'évacuation du campement de migrants de la Chapelle

VŒUX

94. Voeu 01 Vœu des groupes EELV et PCF - FDG à Mme la Maire de Paris concernant la prise en charge des personnes réfugiées.

95. Voeu 02 Vœu des groupes EELV à Mme la Maire de Paris relatif au plan de réhabilitation du Foyer de Travailleurs Migrants Marc Séguin

96. Voeu 03 Vœu des groupes EELV à Mme la Maire de Paris concernant l'implantation des panneaux publicitaires dans le 18e arrondissement

97. Voeu 04 Vœu des groupes EELV, à l'initiative de Mme Ana VERISSIMO, à Mme la Maire de Paris dans le but de faire respecter le classement de Montmartre en « zone de publicité restreinte C »

98. Voeu 05 Vœu des groupes EELV à Mme la Maire de Paris concernant le prolongement du Montmartrobus vers le quartier de la Porte Montmartre

99. Voeu 06 Vœu des groupes PS, à l'initiative de M. Félix BEPPO, à M. le Président de la RATP concernant le Roissy bus

100. Voeu 07 Vœu du groupe PC-FDG à la direction générale de la Poste concernant le maintien du personnel des bureaux de poste du 18e arrondissement

101. Voeu 08 Vœu du groupe Les Républicains et citoyens indépendants à Mme la Maire de Paris relatif à l'implantation d'arbres à livres

102. Vœu 09 Vœu du groupe Les Républicains et citoyens indépendants à Mme la Maire de Paris relatif aux demandes d'échanges dans le parc des logements sociaux.

103. Vœu 10 Vœu du groupe Les Républicains et citoyens indépendants à Mme la Maire de Paris et à M. le Préfet de police de Paris relatif au stationnement des véhicules sur les trottoirs et les passages piétons.

Le maire
Eric LEJOINDRE