

Dossier Transrural

N° 366
23 SEPT
2008

Nouveaux arrivants, nouveaux habitants, nouveaux acteurs

En 1999, la population des communes rurales ne s'élevait plus qu'à 24 % de la population totale, et la désertification des campagnes était enseignée dans les écoles. Mais une surprise attendait le monde rural (p.III) : « *Les évolutions depuis 1999 confirment le retournement de tendance par rapport à la période de l'exode rural : le taux de croissance de la population dans les communes rurales est désormais supérieur à celui des communes urbaines* », nous apprend une récente étude prospective de l'INRA sur les « *nouvelles ruralités à l'horizon 2030* ».

Face à ce phénomène de société, il est nécessaire pour nombre de territoires de réagir en mettant en place une véritable politique d'accueil. Certains ont tendance à inciter les nouveaux arrivants à choisir leur territoire plutôt qu'un autre, quitte à entrer dans une logique de compétitivité (p.IV). D'autres ont besoin de gérer un flux migratoire qui les surprend (p.V). Les quiproquos entre nouveaux arrivants et population accueillante ne sont en effet pas rares. Entre les citadins qui arrivent en terrain conquis la tête remplie de clichés ruraux et les autochtones qui ne

voient pas toujours d'un bon œil l'arrivée de ces nouveaux venus, la mise en place de possibilité de se rencontrer et d'échanger est primordiale (p.VI). De là, la création d'activité devient possible pour les nouveaux arrivants et le développement des territoires ruraux s'en trouve renforcé (p.VII). À l'heure où l'État continue d'oublier les conditions d'accueil lorsqu'il réforme son dispositif d'aide à la création d'activité.

Politiques d'accueil : réinvestir le social au sein des territoires

Le Collectif Ville-Campagne, qui accompagne les personnes souhaitant s'installer à la campagne, fête ses 10 ans cette année. Son directeur, Jean-Yves Pineau, revient sur les motivations d'origine et les enjeux actuels.

TRI : Le Collectif Ville-Campagne (CVC) est né en 1998. Pouvez-vous nous rappeler l'analyse et les motivations qui ont conduit à sa création ?

Jean-Yves Pineau : C'est le fruit de la rencontre de Sylvie Le Calvez, journaliste à *l'Acteur rural* et *Village Magazine* et de Josée de Félice, géographe à l'université de Paris 7. L'importance du courrier des lecteurs demandeurs d'information pour s'installer à la campagne, ou déjà installés mais se sentant coincés localement, les a incitées à l'analyser. Le constat est d'abord celui d'un phénomène migratoire : une nouvelle attractivité de certains territoires pose la question de l'accompagnement des personnes pour faciliter leur installation. À la même époque, des collectivités comme la région Limousin se posaient aussi la question de leur attractivité face au vieillissement de la population. De là s'est constitué un groupe mêlant chercheurs, collectivités locales ou structure en charge de dispositifs territoriaux comme le CNASEA¹ et des organismes d'accompagnement de porteurs de projets pour traiter d'une double problématique : les dynamiques migratoires et les dynamiques de développement rural.

TRI : Quelles sont les principales évolutions du contexte entre 1998 et 2008 ?

J.-Y. Pineau : Aujourd'hui, les politiques d'accueil peuvent apporter des réponses non seulement à ceux qui veulent du flux migratoire entre la ville et la campagne, mais aussi aux territoires sujets aux desserements urbains et à la périurbanisation. Les enjeux sont de garder la mixité sociale et la mixité fonctionnelle des territoires : on est passé d'une fonction productive à une fonction résidentielle de certains territoires avec des recompositions économiques et sociales qui ont des conséquences sur la manière de vivre ensemble. D'où la nécessité de ne pas les fragiliser et d'éviter aussi les conflits d'usages.

TRI : Au regard de l'intégration des problématiques d'accueil dans les nouvelles politiques publiques (DIAC² Massif central,

Réseau rural français par exemple), le Collectif semble avoir réussi sa mission d'interpellation ?

J.-Y. Pineau : On peut situer précisément ce moment : en 2003, la Délégation à l'aménagement du territoire et à l'action régionale nous a commandé une étude exploratoire sur l'accueil et les dynamiques migratoires. Il s'en est suivi une reconnaissance de la question de l'accueil, qui s'est ensuite traduite par des dispositifs en lien avec les programmes européens (Leader +), ou nationaux (DIAC²), etc. où les travaux du Collectif Ville Campagne sont reconnus. La montée en puissance des politiques d'accueil se mesure au nombre croissant des territoires impliqués, de la diversité des échelons territoriaux (régional, national, européen mais aussi des structures intercommunales). L'association s'est également développée mais pas aussi fortement. Puis le cercle de partenaires s'est élargi mais dans le souci de rester un laboratoire où les adhérents viennent avec un esprit d'échanges réciproques et non d'utilisateurs d'un service. Les départements du Cher et de la Nièvre viennent de nous rejoindre et des rapprochements sont envisagés avec la Fédération nationale de Parcs naturels régionaux.

TRI : Quelles sont vos chantiers en cours ou à venir ?

On a aujourd'hui suffisamment de richesse et d'éléments capitalisés pour organiser des formations-développement pour les porteurs de projets, et un appui méthodologique aux élus, en complémentarité avec les acteurs territoriaux. Ces acquis vont également permettre d'alimenter le Réseau rural français³ à travers deux projets : l'un centré sur les nouveaux métiers et les nouveaux modèles de relocalisation de l'économie ; l'autre pour observer et capitaliser sur la manière dont des territoires repensent leur offre d'activité au regard des mutations (vieillesse de la population, accès au foncier, besoin de services, etc.). Une étude est en cours sur le Massif central afin d'analyser

les points de blocage à l'émergence de politiques d'accueil. Enfin nous sommes en train de constituer une association européenne de l'accueil et de l'attractivité et nous prévoyons de repenser l'organisation du forum Projet en Campagne qui sera renouvelé en 2009.

Collectif Ville Campagne
24, avenue du Président Wilson
87700 AIXE-SUR-VIENNE - Tél : 05 55 70 47 00
e.mail : collectifvc@wanadoo.fr
site Internet www.installation-campagne.fr.

Propos recueillis par J. V.

1. CNASEA : Centre national pour l'aménagement des structures des exploitations agricoles
2. Délégation interministérielle à l'aménagement et à la compétitivité des territoires.
3. Qui réunit des acteurs du développement rural chargé de mettre en œuvre les axes du Plan stratégique national (PNS) pour le développement rural, dans le cadre du futur FEADER.

Les missions du Collectif Ville-Campagne

- Rendre un service aux personnes qui veulent s'installer, créer ou reprendre une activité à la campagne (préconseil, pré-orientation via les permanences téléphoniques, le site Internet, des sessions d'information parisiennes tous les deux mois),
- Mettre en réseau les acteurs désireux de favoriser l'accueil de nouveaux arrivants (structures d'accompagnements, associations, collectivités locales, etc. via des séminaires, colloques qui permettent de l'échange et de l'analyse d'action notamment).
- Sensibiliser les pouvoirs publics sur les enjeux de société (décrypter les phénomènes sociaux avec chercheurs et praticiens pour nourrir le concept de politique d'accueil et diffuser de la méthode et de l'ingénierie territoriale)

Le collectif Ville-Campagne organise deux événements qui se déroulent alternativement une année sur deux : le Forum Projets en campagne, à Limoges, vise à mettre en relations les porteurs de projets et les territoires d'accueil ; l'Université européenne de l'accueil de nouvelles populations réunit à Clermont-Ferrand les acteurs de ces politiques.

Qui sont les nouveaux migrants ?

Ces dernières années, certaines communes rurales ont vu leur population s'accroître trois fois plus que les communes urbaines. Un chiffre étonnant pour de nouveaux arrivants aux profils très divers.

Qui aurait cru que l'espace rural allait connaître un tel regain démographique durant ces dernières décennies ? C'est pourtant ce qui se passe, et le mouvement semble même s'accélérer. De nouvelles populations s'installent en milieu périurbain, mais également dans les zones à dominante très rurale, ce qui n'est pas sans poser quelques problèmes d'intégration. Mais l'arrivée de ces nouvelles populations, retraités, jeunes actifs ou entrepreneurs, offre également des perspectives d'avenir à la société rurale.

En 2005, le taux de croissance de la population avait atteint 1,3 % pour l'ensemble des communes de 2 000 habitants (contre 0,5 % en 1999), soit trois fois plus que pour les communes urbaines. Cette tendance s'explique par un solde migratoire positif, et notamment un accroissement du taux de migration de la ville vers l'espace à dominante rurale. Selon les communes enquêtées par Mairie-Conseils en 2004¹, les mouvements migratoires en France s'intensifient légèrement. Les flux se développent toujours majoritairement à partir des pôles urbains, se diffusent vers les zones périurbaines, et de plus en plus vers d'autres espaces ruraux.

Les populations qui migrent relèvent d'une grande diversité sociale. La majeure partie de ces nouveaux arrivants sont des jeunes couples, avec des enfants, souhaitant s'installer en milieu rural et y devenir propriétaires. La proportion de retraités ou de personnes fragilisées (chômeurs, salariés saisonniers...) est plus faible. Ces populations se développent surtout dans les zones périurbaines. Les néo-ruraux, ou entrepreneurs ruraux, représentent quant à eux seulement 5 % du total des migrants. Ces personnes sont artisans, commerçants, chefs d'entreprises ou exercent une profession libérale. On y trouve également des chômeurs. Au-delà d'un choix de vie, c'est souvent l'accès à un logement qui est l'enjeu principal de ces phénomènes migra-

toires. Le logement a donc un rôle clé dans le choix d'un territoire, plus que la recherche d'un emploi, qui n'apparaît pas comme un facteur prépondérant.

De ce fait, la thématique de l'accueil de nouvelles populations représente une préoccupation majeure pour les élus de ces zones à dominante rurale. Pourtant, le décalage est souvent réel entre les motifs de migration des populations et les attentes des territoires en terme d'accueil. L'intégration de ces nouvelles populations et leur adaptation à la vie locale est donc parfois difficile.

Yannick Sencébé, enseignante et chercheuse au laboratoire du Centre d'économie et sociologie appliquées à l'agriculture et aux espaces ruraux de l'ENESAD², indique qu'il existe quatre grands types de politiques de territoires face à l'accueil de nouvelles populations. D'abord, les territoires situés dans la « forteresse du vide », en pleine reconversion économique, qui peinent à maintenir leur population, mais jouent plutôt la carte du repli. Face à ces territoires qui s'enferment, d'autres souhaitent à l'inverse profiter de l'arrivée des migrants. Les politiques

pour favoriser l'accueil sont alors très variées : politique élitiste des « clubs sélectifs » qui choisissent de mettre en valeur la « haute qualité territoriale » de leur territoire pour attirer des classes aisées ; territoire qui joue la carte du marketing territorial et vantent à l'extérieur les mérites de leurs ressources, de leur paysage ; enfin les « alter territoires », qui souhaitent accueillir une population d'horizons sociaux variés, et se positionnent comme une alternative à la pression urbaine.

Les études mettent ainsi en évidence la place importante de l'ingénierie sur ces territoires pour croiser la diversité des populations migratrices avec les enjeux d'accueil des territoires, et ainsi répondre au mieux aux besoins de chacun.

Malgré les difficultés d'insertion et la multiplication des conflits d'usage liés à l'arrivée de ces nouvelles populations, les migrations représentent une réelle chance pour les territoires ruraux. L'augmentation continue de sa population a permis le désenclavement des zones rurales, l'amélioration des réseaux de transport et de communication. Le gonflement des bourgs ruraux permet également l'accès à de nouveaux services.

La majeure partie de ces nouveaux arrivants sont des jeunes couples avec enfants

D'une stratégie de « forteresse du vide » à celle de « haute qualité territoriale »

1. Synthèse des résultats de l'enquête Mairie-Conseils 2004 sur « les nouveaux habitants des territoires ruraux », Mairie-Conseils, avril 2005.
2. Établissement national d'enseignement supérieur agro-économique de Dijon.

Les effets d'une communication musclée

À trop vouloir vanter les qualités de vie de leur région, certains territoires se retrouvent un peu piégés par leurs propres campagnes de communication.

En 2003, le Conseil général du Lot-et-Garonne lance une campagne de communication offensive en direction de porteurs de projets économiques. « Vous avez 15 jours pour quitter Paris » annoncent les grands quotidiens de la presse écrite parisienne et francilienne.

Béatrice Ouin, alors directrice du service communication du Conseil général, explique : « Jean-François Poncet, le président du Conseil général de l'époque, passionné d'aménagement du territoire, voulait donner une nouvelle dynamique au département pour lutter contre une baisse considérable du nombre d'entreprises en créant l'évènement pour flécher vers nous les Parisiens candidats au départ ».

L'évènement dépasse vite les résultats attendus. La campagne fait polémique, la presse télévisée, la radio, la presse écrite nationale reprennent l'affaire : les effets

sont démultipliés. Alors que 100 appels par jour sont attendus, ce sont 100 par heure auxquels il faut répondre. « Artisans, commerçants, chefs d'entreprises, le Lot-et-Garonne s'installe à Paris pour vous aider à vous installer au cœur du Sud-Ouest ».

Un point positif est à retenir : cette campagne de 822000€ a finalement permis de créer 80 nouvelles entreprises sur le département, alors que la jauge optimiste était à 50. Une réussite, selon Béatrice Ouin, qui a aussi relancé la création

d'entreprises chez les Lot-et-Garonnais et mis en lumière un département volontariste. Deux bémols sont cependant à souligner : en premier lieu, une préparation du territoire sous-estimée, six mois n'ayant pas suffi à mobiliser et sensibiliser les acteurs, en particulier les agents des chambres consulaires. En second lieu, une difficulté pour optimiser les réponses données au porteurs

Alors que 100 appels par jour sont attendus, ce sont 100 par heure auxquels il faut répondre

Le rôle des élus au territoire

Si des élus cherchent à attirer n'avaient pas anticipé.

Au Pays du Centre Ouest Bretagne, les élus sont confrontés à un territoire rural vieillissant en manque de mains d'œuvre. Ici, faire venir de nouveaux arrivants est un enjeu vital pour l'avenir du territoire. Les élus l'ont bien saisi, et ce depuis une vingtaine d'années. Une volonté qui s'est traduite en juin dernier par l'embauche d'une chargée de mission « développer une politique d'accueil » et qui engage dès lors une réflexion collective sur les modes d'actions permettant d'accueillir des arrivants dans des conditions économiques, sociales, culturelles, etc., optimales.

A contrario, la commune d'Elven (Morbihan) n'a pas eu à faire venir de nouveaux arrivants. Comptant 3 550 habitants en 1999, située dans la deuxième

de projets : devant le flot de contacts, malgré la bonne volonté des opératrices et des bénévoles mobilisés, certains candidats n'ont pas vraiment bénéficié de l'accueil.

Brigitte Chossegros (AFIP Bourgogne-Franche-Comté)

La Basse-Normandie soigne son accueil

Quand une région décide d'accueillir des nouveaux arrivants, c'est tout un réseau d'acteurs qui est mobilisé.

La Basse-Normandie est l'une des rares régions de la moitié Nord du pays à afficher son engagement en faveur de l'accueil. Et pour cause : les territoires ruraux regroupent un tiers de la population. Certains d'entre eux sont naturellement attractifs (espaces périurbains et littoraux, mais aussi espaces ruraux dans l'aire d'influence du Bassin parisien) et donc sujets à des tensions fortes (intense pression foncière, étalement urbain, conflits d'usages...). D'autres sont au contraire fragilisés par la concentration des activités économiques (avec exode des jeunes, vieillissement de la population, déficit de médecins).

L'enjeu, pour ces territoires, est de stimuler le renouvellement des activités en

accompagnant la création d'activités nouvelles et la transmission des entreprises, mais également d'améliorer l'attractivité globale du territoire (offre de logements et de services, qualité de vie, animation culturelle, offre de loisirs, etc.)

La politique régionale bas-normande, inscrite dans le cadre du Schéma régional d'aménagement du territoire, s'affiche en faveur de l'accueil de nouveaux habitants et vise à soutenir les territoires dans le développement de leur attractivité. Cette politique a également vocation à agir sur le dynamisme économique, le lien social et la qualité de vie.

Un accompagnement devrait même se matérialiser par la labellisation de « Terri-

toires d'Accueil » à l'échelle de Pays et Parcs naturels régionaux. Les territoires développant des politiques d'accueil intégrées bénéficieront d'un soutien supplémentaire et spécifique de la Région.

En parallèle, à partir de 2009, la Région soutiendra financièrement des projets menés par les associations. Ainsi, l'appel à projets « Réinventons les Campagnes » doit permettre de soutenir des actions émergentes inscrites dans des démarches de territoire et stimulant l'attractivité des espaces ruraux. Le chantier demeure donc largement ouvert du côté du bocage normand.

Bernard Vilboux (AFIP Normandie)

us : établir une politique d'accueil adaptée

de nouveaux arrivants, d'autres sont au contraire confrontés à un flux migratoire qu'ils

couronne d'un pôle urbain attractif (Vannes), Elven a connu à la veille de l'an 2000 un boom démographique et urbain dès lors que l'accessibilité à Vannes fût facilitée par un nouvel axe routier. M. Le Boterff, maire d'Elven, témoigne d'une déferlante de demandes de permis, visites de promoteurs immobiliers, nouveaux lotissements, constructions, chantiers, etc., jusqu'en 2007. Les terrains auparavant disponibles se sont raréfiés

et les prix se sont envolés. En l'espace de sept années, les autochtones sont devenus minoritaires dans cette nouvelle commune dite « rurbaïne ». Les nouveaux arrivants sont majoritairement des jeunes actifs souhaitant accéder à la propriété.

à Elven, près de Vannes, les nouveaux arrivants veulent majoritairement accéder à la propriété

La politique fût en premier lieu de créer un cadre collectif adapté. Les élus avaient pressenti le changement à venir. Cela leur a permis d'anticiper les aménagements nécessaires : école, cantine, équipements sportifs, développement de services culturels, jeunes, etc.

Toutefois, cette mutation rapide de population génère parfois des chocs d'expériences (rurale - urbaine), de culture et de générations, accentués de comportements individualistes renforcés. L'ambiance devient parfois conflictuelle et procédurière. Les élus, au-delà de leurs responsabilités de gestion, sont conduits à jouer un rôle de conciliation et d'animation.

Globalement, M. Le Boterff regrette le manque d'analyse spécifique, d'outils et de moyens pour soutenir et accompagner les communes dites « rurbaïnes » qui connaissent des problématiques particulières. Il précise qu'« une politique d'accueil, c'est, à la fois, un cadre de vie équipé et aménagé, un soutien sans faille à la vie associative, une communication constante avec, pour objectif de nourrir le débat, la réflexion, les décisions vers l'objectif de créer du lien solidaire au sein de la collectivité locale. La démarche suppose un volontarisme certain ».

Deux contextes à échelle de temps différents qui identifient le rôle de l'élu en tant qu'aménageur.

A. H.

Se rencontrer grâce aux artistes

De janvier à juin dernier, cinq collectifs d'artistes ont créé la rencontre entre ancienne et nouvelle population dans le Massif central.

Les artistes peuvent-ils apporter un nouveau souffle au bien vivre ensemble ? C'est le pari qu'ont fait cinq collectifs d'artistes, de janvier à juin dernier, en organisant la rencontre entre ancienne et nouvelle population dans cinq parcs naturels régionaux du Massif central.

Durant ces six mois, ils ont utilisé leurs arts respectifs - théâtre, photographie, écriture, expression plastique - pour susciter l'échange et l'interrogation, créant des conditions de rencontre qui n'ont pas laissé les populations indifférentes. « Missionnés mais pas encadrés », les collectifs ont travaillé en relation étroite avec la population sur la question de l'accueil, pour produire des œuvres à partager en fin de séjour avec elle.

Les élus, les résidents, les agriculteurs, les jeunes, les anciens, chacun de près ou de loin n'a pu échapper à cette forme d'interpellation qui donnait à voir et à dire com-

ment l'accueil est vécu au quotidien, que l'on soit l'accueillant ou l'accueilli. Les réactions ont parfois été vives de la part des habitants, permettant d'exprimer les craintes par rapport à l'étranger, l'isolement du nouvel arrivant, mais avec finalement une issue meilleure que l'indifférence.

Lors d'un premier temps de bilan qui s'est déroulé début septembre au Parc naturel régional des Monts d'Ardèche¹, les élus des communes rurales participant à l'expérience reconnaissent en grande majorité que ce regard extérieur, « cet effet de miroir », les a beaucoup fait réfléchir sur leurs pratiques de l'accueil. Les artistes, quant à eux, ont apprécié cette opportunité de travailler avec des commanditaires institutionnels qui ont joué le jeu de l'ouverture et de la liberté donnée.

Cette démarche apporte effectivement un autre regard sur les bonnes pratiques à développer, qui ne peuvent plus

aujourd'hui se cantonner uniquement à l'angle strictement technico-économique de l'accueil des porteurs de projets. Les candidats au départ pour les villages ruraux attendent beaucoup plus en terme de transversalité, le « bien vivre ensemble » apparaissant aujourd'hui comme une composante de premier rang.

« L'art vecteur de lien social » n'est certes pas une nouveauté en termes d'équilibre de la vie collective. Par contre, se donner les moyens financiers et humains permettant la présence d'artistes au cœur des populations rurales est certainement une initiative à souligner. Un thème en vogue dans les politiques locales, mis en scène de façon efficace par les Parcs, qui dès aujourd'hui se déclarent prêts à continuer la démarche et si possible à l'étendre à d'autres territoires.

Brigitte Chossegros
(AFIP Bourgogne-Franche-Comté)

¹ Les différents actes du séminaire de septembre, de nombreux contacts et le détail des actions sont en ligne sur www.parcscnresidences.fr.

L'accueil, ça se travaille

Le plateau Millevaches est connu pour sa dynamique d'accueil. Son exemple permet de pointer les conditions de réussite à l'installation de nouvelles activités pour les nouveaux arrivants. Interview d'Émilie Lordemus, coordinatrice de l'association De Fil en Réseaux¹.

TRI : Quelles sont les spécificités du plateau de Millevaches ?

Émilie Lordemus : Nous sommes implantés sur la partie ouest du plateau de Millevaches (au carrefour des trois départements du Limousin). C'est une zone de moyenne montagne où la densité de population avoisine les 7 habitants au km², avec peu d'infrastructures routières et essentiellement des petits villages. Cette faible densité de population s'explique en partie par deux phénomènes historiques. Le premier concerne la migration des « maçons de la Creuse » qui partaient à pied sur les routes de France notamment vers Paris, Lyon, Bordeaux et revenaient avec les économies accumulées pour faire vivre la famille. D'autre part la première guerre mondiale s'est elle aussi chargée de vider cette campagne de ses hommes.

TRI : Comment est vécue l'arrivée de nouvelle population ?

E. L. : Le mouvement des maçons de la Creuse a très certainement marqué la population locale, traduit par l'expression « on ne peut pas vivre *au pays du pays* » (on va chercher de l'argent ailleurs qui permet d'accéder à la propriété ici). En découle un rapport particulier d'attachement au bâti et au foncier : à la fois seule richesse et symbole de réussite. L'accueil de nouveaux habitants est, dans ce cadre un sujet délicat, dès qu'il touche à la création d'activité via l'acquisition, par exemple, de foncier. Il y a l'envie d'accueillir, la peur de la réussite de l'autre qui nous renverrait d'une certaine façon à notre propre échec... le risque est donc paradoxalement partagé. Ce n'est qu'un exemple, pour traduire le besoin d'aller-retour permanent entre deux populations que l'on stigmatise parfois : les nouveaux et les autochtones.

TRI : Observez-vous un changement des publics migrants ?

E. L. : Les migrants étaient précédemment séduits par l'espace et l'échelle des rela-

tions, puis par l'ambiance politique (très à gauche) et sociale (vie associative et dynamiques nouvelles). Aujourd'hui, notre société « produit » également des personnes qui ne trouvent pas leur place en milieu urbain et se retournent sur le milieu rural. On peut distinguer les personnes en fuite et celles dans une dynamique de recherche et de création.

TRI : Avez-vous l'impression que ce phénomène s'accroît ?

E. L. : Nous avons le sentiment d'un mouvement en progression constante, lié à un renforcement des inégalités de la répartition des richesses. Parallèlement, l'accueil de nouveaux habitants est un phénomène très en vogue et de plus en plus alimenté à grand renfort de marketing qui surfe sur l'attractivité des territoires. Cette « publicité », assortie d'aides à l'installation, peut être dangereuse si elle renforce l'idée d'une porte de sortie facile et/ou la caricature d'un milieu rural qui ne pourra survivre sans « nouveaux colons ». C'est une dérive possible de l'accompagnement vers l'assistanat.

TRI : Les pouvoirs publics locaux se sont-ils saisis de la question de l'accueil ?

E. L. : La région Limousin prend en charge la question depuis 1999, avec un vrai engagement et la volonté de créer un service en tant que tel. En terme d'accueil, un réseau d'opérateurs de terrain implique les collectivités locales et développe des partenariats locaux. En terme de création d'activité, des dispositifs d'accompagnement voient le jour comme « Objectif Création » sur la création d'entreprise, ou « DIVA » sur la diversification des activités agricoles et agraires... ou encore des appels à projets sur l'émergence d'activité dans le champs de l'économie sociale et solidaire.

TRI : L'accueil, pour quoi faire ?

E. L. : Même lorsqu'un projet est viable économiquement, si l'ensemble des conditions « d'accueil », d'installation, ne sont pas remplies, les personnes repartent au bout de deux ou trois ans. Si les membres de l'association De Fil en Réseaux développent des outils qui participent à l'accueil et à l'accompagnement de personnes, celles-ci sont avant tout considérées comme des « porteurs de dynamiques ». Nous nous efforçons donc d'animer cette dynamique dans un souci de réciprocité entre l'accueilli et l'accueillant. Limiter l'isolement et les clivages par le maillage du territoire et tissage de liens, c'est ce que nous appelons « faire réseau », entre habitants, entre associations, entre partenaires.

Une politique d'accueil, c'est un ensemble d'actions qui croisent toutes les dimensions d'un projet de vie, autant dire que ce n'est pas simple ! Alors que la dimension « accueil de nouveaux » en soit s'entend souvent

« L'accueil s'entend souvent comme une "agglomération", un rajout à un existant immuable, à charge au migrant de s'intégrer »

comme une « agglomération », un rajout à un existant immuable, à charge au migrant de s'intégrer. De Fil en Réseaux est avant tout un collectif issu de l'éducation populaire qui se questionne sur la manière de vivre ensemble sur un bout de pays. La nécessité de l'accueil sur les territoires ruraux comme les nôtres et la façon dont on s'y prend, c'est effectivement définir la nature du lien qui s'opère sur le fond et la forme.

Il y a dans l'accueil qui est pratiqué par notre association une forte composante « animation », car il s'agit d'accueillir les nouveaux et en même temps de modifier les rapports des « anciens ».

Propos recueillis par V. F.

1. L'association DFER en Réseaux anime le Réseau d'acteurs de la Montagne Limousine.

Se sentir entourés pour mieux s'installer

Dans la Creuse, René et Brigitte, arrivés depuis peu, ont développé une activité de chambres d'hôte, camping, etc., en s'appuyant sur la politique locale.

René (ancien salarié d'une collectivité territoriale) et Brigitte (encore institutrice), la cinquantaine, sont depuis un peu plus d'un an les seuls habitants d'un petit hameau de la commune de Soubresaut, dans la Creuse. Cela fait bientôt plusieurs mois qu'ils y ont développé un lieu d'accueil comprenant chambres d'hôte, camping, verger, poulailler et potager, matière première pour préparer de bons petits plats à leurs convives.

René et Brigitte ont quitté le Sud de la France pour s'éloigner d'une dégradation du milieu naturel qui paraissaient impossible à enrayer, avec pour volonté de rompre avec le salariat et de se lancer dans une activité rurale.

Le choix de la région limousine ne s'est pas fait au hasard : la région offre une politique active d'accueil permettant notamment de réaliser un stage « d'accueil » d'une semaine

via les pôles locaux d'accompagnement. Ce qui leur a permis de confronter leur projet aux réalités du territoire, aux institutions et de repérer les dynamiques locales.

Mais ce stage s'inscrit dans une démarche d'immersion bien plus ancienne, puisque René et Brigitte avaient déjà réalisé des séjours sur le plateau de Millevaches avec, en projection, une possible installation. Ceci les a amenés à rencontrer les acteurs associatifs du territoire, à parler de leur projet et à voir quels échos cela produisait localement. « Je ne voulais pas faire de faux pas », précise René.

L'ensemble de ces rencontres a créé des liens avec les personnes du territoire grâce, notamment, aux « apéros du réseau » organisés par les acteurs de l'association De Fil en Réseaux, où anciens et nouveaux porteurs de projet peuvent se rencontrer. « On s'est véritablement sentis accueillis et

acceptés, avec une véritable prise en compte de notre projet. Lorsque l'on rentre des apéros, on ne vous oublie pas, on maintient le contact ».

Le montage du projet de René et Brigitte s'est fait quant à lui en collaboration avec l'association Pivoine qui leur a permis de stabiliser leur projet, d'ordonner les différents éléments et de travailler sur les peurs. « Quand l'hiver est arrivé, on n'avait que des sorties d'argent et quasiment aucune rentrée. Dans ce cas-là, on peut être pris de panique lorsque l'on a connu que le salariat. L'accompagnement nous a guidés et rassurés ».

Aujourd'hui le projet a fêté sa première année et René et Brigitte participent désormais activement à la vie locale. Et après avoir été invités aux « apéros du réseau », c'est désormais eux qui offrent le verre.

V. F.

Le télétravail, un recours pour les nouveaux arrivants ?

En suivant sa femme dans un département très rural, Patrick a dû développer une activité à distance pour pouvoir continuer à travailler.

TRI : Comment êtes-vous arrivé dans le Cantal ?
Mon épouse a bénéficié d'une évolution professionnelle, je l'ai donc suivie en démissionnant de mon précédent poste. Mais j'ai gardé des contacts avec mon ancien employeur qui m'a donné deux missions en télétravail, ce qui m'a permis de travailler quelques mois. Parce que trouver un emploi dans le Cantal est difficile. À moins d'être prêt à faire chaque jour des déplacements de 170/200 km minimum en voiture. Il y a une vraie hémorragie de la population. La difficulté pour un couple qui vient s'installer ici, c'est que les deux partenaires puissent trouver du travail. Il n'y en a souvent qu'un seul qui y parvient et au bout d'un certain temps, le couple est obligé de changer de département.

TRI : Est-ce que c'est compliqué de faire du télétravail dans un milieu très rural ?

Non, car l'Auvergne a eu la vraie volonté politique d'équiper quasiment toute la

région avec l'Internet Haut débit, ce qui aide à la fois à la création d'entreprise, à l'essor d'entreprises déjà en place, mais permet également le télétravail. Le Cantal développe également le télétravail grâce à des points d'accueil où l'on peut se retrouver entre « télétravailleurs » afin d'éviter de perdre pied à domicile, pour pouvoir se rencontrer et garder des contacts professionnels.

TRI : Quelle politique d'accueil avez-vous rencontré en arrivant dans ce nouveau département ?

Pas grand chose. Mais à Saint-Flour les gens sont très accueillants, donc l'intégration est allée très vite. Nous avons essentiellement les informations par les magazines du Conseil général et du Conseil régional. Je n'ai pas non plus sollicité d'aide car j'ai l'habitude de changer régulièrement de région du fait de la mobilité professionnelle

nécessaire pour trouver un emploi ou évoluer professionnellement. Nous sommes régulièrement obligés de bouger en fonction des possibilités d'emploi de l'un ou de l'autre. Mais dans tous les lieux où j'ai eu la posture de nouvel arrivant, j'ai remarqué que l'accueil, quand il avait lieu, venait des mairies.

TRI : Hors du télétravail, pouvez-vous envisager une création d'activité ?

Non. Pour se lancer dans une création d'activité, il faut être sûr de pouvoir rester. Or mon épouse peut être amenée à déménager à nouveau. Par ailleurs, même si j'étais en situation de pouvoir réfléchir à une création d'activité, il y a déjà des structures en place, dirigées par des locaux qui connaissent bien le contexte et qui sont parfaitement implantés.

Propos recueillis par E. R.

Et comment ça se passe ailleurs ?

Ailleurs en Europe, on constate que les problématiques de l'accueil sont très similaires à ce qui se passe en France.

Comment l'accueil s'organise-t-il dans les autres pays européens ? Si beaucoup de données existent concernant l'immigration classique, les politiques d'accueil régionales, à l'intérieur même des pays, sont beaucoup moins bien connues.

« Au niveau européen, les questions d'accueil ne se posent pas tout à fait de la même façon entre le Nord, l'Est et le Sud de l'Europe mais tous les pays constatent les phénomènes de déséquilibre et de périurbanisation des territoires, explique Jean-Yves Pineau du collectif Ville Campagne, avec les problèmes de logement par exemple, ils sont de plus en plus alertés et amenés à rebattre les cartes pour faire naître de nouvelles politiques territoriales ».

Mais encore faut-il savoir où les nouveaux arrivants ont envie d'être accueillis. La première enquête sur la qualité de vie en Europe¹ s'était notamment posée la question de savoir si les citoyens de l'Union européenne préféraient la campagne à la ville, et où ils étaient le plus heureux, grâce à un certain nombre d'indicateurs (revenu, logement, emploi, éducation, etc.). Le résultat de l'étude montrait que la qualité de vie, entre ville et campagne, était assez équivalente lorsque le pays était riche. Par contre, dans les pays les plus pauvres de l'Union

européenne, les zones rurales étaient clairement défavorisées. Ainsi, en Europe, vivre à la campagne n'est pas forcément un gage de bien-être. Malgré cela, note le collectif Ville Campagne, « le mouvement migratoire de la ville vers la campagne est une tendance lourde. (...) Les anciennes terres d'exil deviennent des terres d'asile et, volontairement ou pas, se transforment en pays d'accueil pour relancer la vie, l'économie et la préservation de leurs identités ».

A retenir enfin, la place particulière de la Suède en terme d'accueil. Pays souvent cité en exemple pour ses diverses avancées sociétales, la Suède est également la meilleure élève dans

le domaine de l'accueil, qui a été fortement réfléchi et préparé. La qualité de son accueil, souvent qualifié de « cha-

leureux », la place en tête des pays européens et lui permet d'intégrer ses étrangers plus sereinement qu'ailleurs (en Suède, plus de 20% de ses habitants sont d'origine étrangère – une majorité de migrants provient de Finlande). La spécificité de cet accueil trouve son origine dans une crise démographique qu'a connu le pays par le passé et qui a rendu cet accueil absolument nécessaire. Mais faut-il être au pied du mur pour développer des politiques d'accueil efficaces ?

E.R.

1. First european quality of life survey : urban-rural differences, 2006

« Les anciennes terres d'exil deviennent des terres d'asile »

Ce dossier est tiré du numéro 366 de la revue *Transrural initiatives*.

Portée par des mouvements associatifs d'éducation populaire à vocation rurale (l'AFIP et les CIVAM), *Transrural initiatives* apporte tous les 15 jours un éclairage de l'actualité agricole et rurale en privilégiant les réalités de terrain. Expression militante et alternative, elle tend à prendre en compte la pluralité des analyses et des points de vue.

Revue associative, *Transrural* s'appuie sur un comité de rédaction composé d'acteurs du développement rural (animateurs, militants associatifs).

Sans publicité, la revue vit en partie grâce aux abonnements. Alors, si vous avez apprécié ce dossier n'hésitez pas à demander deux numéros gratuits afin de découvrir la revue sous son format entier. Et si cela vous a plu... **abonnez-vous !**

Nom : Prénom :

Adresse :

Code postal : Commune :

Profession :

Je m'abonne seul à *Transrural Initiatives* (pour un an, 24 numéros)

Je m'abonne en groupe et souscris abonnements.

La revue est expédiée à chaque personne dont la liste des adresses est jointe. Au terme de l'abonnement, je recevrai une lettre de relance pour tout le groupe.

Je désire découvrir la revue et je m'abonne pendant 3 mois pour 15 € (6 numéros).

Je verse la somme de euros à l'ordre de l'ADIR, 2 rue Paul Escudier - 75009 Paris.

Je désire une facture.

4 à 10 abonnements 35 € l'unité + de 10 abonnements 30 € l'unité

Individu : 44 € – Etudiant, chômeur : 35 € – Institutions : 72 € – Soutien : 100 €

ABONNEMENT