

- Savoir accueillir l'enfance et aider la jeunesse à se lancer dans la vie adulte : un enjeu majeur pour les territoires ruraux II-III
- Aller là où les crèches ne sont pas IV
- L'itinérance des loisirs en milieu rural.... IV
- La campagne, espace d'aventure et de débrouille V
- Quels liens entre formation et activité économique locale ? V
- Les nombreuses facettes de l'engagement VI
- « Les jeunes s'intéressent de plus en plus à la politique » VII
- Multiplicité des acteurs : le défi de la cohérence VIII

La plupart des zones rurales gagnent en population depuis plusieurs dizaines d'années mais la perception des effets sociaux de cette reconfiguration du paysage rural et périurbain est plus récente. L'arrivée de nouveaux habitants et le changement des modes de vie exacerbent le besoin en services, notamment en ce qui concerne la petite enfance. Or il reste de nombreux espaces où l'accès à ces services et aux équipements est difficile voire même impossible, faute d'existence. Revient alors la question de la mobilité, celle des parents, mais aussi celle des jeunes pour qui elle constitue le frein majeur à l'obtention d'un emploi, étape importante sur le chemin de l'autonomie. Dans une période de précarisation croissante, jeunes ruraux et urbains (de zones sensibles en particulier) sont logés à la même enseigne, qui est bien souvent celle de leurs parents. Dans ce contexte, de nombreux acteurs dont les jeunes eux-mêmes, se prennent en charge. L'objectif de ce dossier est de proposer une analyse, par des associations d'éducation populaire, des enjeux actuels spécifiques au public enfance-jeunesse dans les territoires ruraux. ■

Même si elle n'est pas fondamentalement différente de ce qui existe en ville, la problématique de l'enfance-jeunesse en milieu rural présente des caractéristiques spécifiques en termes d'infrastructures et de dispersion des principaux intéressés.

Classes d'âges plus ou moins bien définies pour la sociologie et la statistique nationale, l'enfance et la jeunesse renvoient à différentes périodes de transition, de la naissance à l'entrée dans la vie adulte (communément caractérisée par l'indépendance financière et la décohabitation familiale). Les enfants et les jeunes peuvent également être envisagés comme les premières cibles de l'éducation, entendue comme « *art de former une personne en développant ses qualités physiques, intellectuelles et morales, de façon à lui permettre d'affronter sa vie personnelle et sociale avec une personnalité suffisamment épanouie.* »¹ Formation, construction de la sociabilité, épanouissement et autonomisation sont autant d'étapes à franchir dans de multiples espaces plus ou moins normatifs tels que l'école, la famille ou encore les structures d'activités collectives. Parmi les 25 millions d'enfants et de jeunes de moins de 30 ans qui vivent en France, quelques millions d'entre eux habitent dans des espaces à dominante rurale (au sens de l'Insee). Des géographes s'intéressant à la vie de jeunes habitants d'espaces faiblement peuplés notaient, en 2007, que « *si une certaine forme de dualisation de la jeunesse persiste, s'appuyant notamment sur une division du territoire entre "ville" et "campagne", [...] l'ensemble des modes de vies des jeunes se sont effectivement recentrés autour d'un standard urbain* »². Cela veut-il pour autant dire que tous ont les mêmes besoins et facilités dans leur vie quotidienne ? Loin s'en faut poursuivent les auteurs qui relevaient : « *C'est dans ces espaces que la jeunesse rencontre des problèmes par certains aspects très proches de ceux que connaissent les jeunes des villes considérés comme "en difficulté", en particulier dans le domaine de la mobilité ou, par exemple, pour l'accès à la formation ou à l'emploi.* »

PREMIERS PAS

En ce qui concerne l'enfance, avant l'entrée à l'école maternelle, l'offre quantitative et

qualitative d'accueil apparaît comme la principale problématique en milieu rural. Même si les évolutions du monde professionnel (augmentation du taux d'activité des femmes, flexibilité des horaires, éloignement du lieu de travail...) concernent l'ensemble du territoire, d'autres facteurs d'évolution des besoins comme l'arrivée de néo-ruraux, sont plus spécifiques aux zones rurales. « *Depuis les années 1970, certains territoires ont vu arriver de nouvelles populations avec des enfants, des besoins et souvent des attentes en termes d'accueil de la petite enfance*, indique Françoise Brochet déléguée Développement rural à l'Association des collectifs enfants, parents, professionnels (cf. encadré). À partir des années 1990, ce mouvement s'est amplifié avec une partie de ces familles se trouvant dans des situations de précarité relationnelle et financière auxquelles les élus arrivent difficilement à faire

Savoir accueillir la vie adulte : un

face au regard de leur peu de moyens d'action sociale. » Et ce n'est pas un hasard si les services à la petite enfance apparaissent parmi les premières préoccupations des élus locaux, ruraux en particulier. Ces derniers mesurent depuis quelques années l'impact de l'offre d'accueil de la petite enfance en termes d'attractivité pour leur territoire.

Du fait de la présence d'un nombre plus faible d'enfants et de perspectives de rentabilité moins grandes qu'en ville, le secteur privé lucratif qui progresse en tant que gestionnaire d'établissements d'accueil³, délaisse encore le milieu rural.

LES JEUNES : MISSION LOCALE... ET NATIONALE

Comme le notent différents observateurs, les jeunes sont souvent analysés sous le prisme de la précarité et de la délinquance, même

L'enfance et aider la jeunesse à se lancer dans enjeu majeur pour les territoires ruraux

si dans les territoires ruraux, aux soldes naturels souvent négatifs, ils sont davantage perçus comme une ressource. Sur l'année 2011, le Conseil national des Missions locales (CNML), associations assurant un service public d'accompagnement de l'insertion des jeunes (cf. encadré), a pu recueillir des données sur les jeunes fréquentant spécifiquement ses structures rurales. Ce suivi a permis de s'apercevoir que 17% des jeunes accueillis pour la première fois vivaient en milieu rural, contre 15% issus de zones urbaines sensibles. « *Cela n'a pas été une réelle surprise*, indique Pierrette Catel, anciennement chargée de missions à la CNML, *mais cela nous a confirmé l'intérêt de mettre en avant les spécificités du rural où la politique de la Ville n'existe pas et où tout est plus compliqué et plus*

cher pour mettre en place des actions. » D'après Pierrette Catel, les Missions locales rurales arrivent encore à être présentes dans les territoires souvent désertés par les autres services publics et convainquent les jeunes de passer la porte. Accueillis et écoutés par des conseillers, ces jeunes ruraux, qui semblent un peu plus formés que leurs homologues urbains, mettent la mobilité⁴ et le logement en tête des difficultés qu'ils rencontrent. Un des enjeux de la mobilité est d'accéder à un emploi, lequel permet bien souvent de partir de la cellule familiale et de mettre un pied dans la vie adulte. Le logement apparaît comme un problème moins visible qu'en zone urbaine dans la mesure où les jeunes restent plus longtemps chez leurs parents, qui ont des habitations plus grandes. En mi-

lieu rural comme en ville, on ne passe pas simplement que cela de la scolarité au travail sans être un minimum autonome. En particulier dans un contexte où la précarisation au début de la vie active est particulièrement importante (le taux de chômage des 15-24 ans flirte avec les 25% en 2010).

TERRITORIALISATION DES POLITIQUES JEUNESSES

Certains, à l'image du sociologue Kamel Rarbo, indiquent que la préoccupation de la jeunesse est désormais centrale pour les élus, locaux notamment, et que de plus en plus de collectivités sont soucieuses de proposer un projet éducatif et d'accompagnement global et transversal. Pour d'autres acteurs, associatifs, la montée en puissance de l'intervention des intercommunalités dans le domaine de l'enfance-jeunesse « technicise » beaucoup les échanges. Ils regrettent la vision gestionnaire ainsi introduite. Dans un contexte de recomposition des territoires ruraux aux effets sociaux en partie visibles et d'une société où la valeur travail reste la norme, l'accompagnement à l'autonomisation et à l'insertion est plus que nécessaire pour les jeunes, « *qui sont le produit de la société qui les a vus naître et le miroir amplifié des comportements des adultes* »⁵.

■ HÉLÈNE BUSTOS (TRANSRURAL)

Zoom sur deux acteurs...

L'Acepp

L'Association des collectifs enfants, parents, professionnels est un mouvement national qui s'engage pour « *la reconnaissance du parent comme premier éducateur de l'enfant, la collaboration parents-professionnels pour la qualité de l'accueil et l'éveil des enfants et le développement des initiatives collectives parentales ouvertes à tous dans le respect des différences* ». Sur les 1000 collectifs adhérents (crèches, multi-accueil...), un cinquième est implanté en milieu rural, où « *les initiatives sont en général plus globales qu'en ville, combinant plusieurs activités, et davantage en lien avec le territoire* », note Françoise Brochet déléguée Développement rural à l'Acepp. Elle remarque que si les services à l'enfance ont été développés dans les bourgs centres, c'est dans les « marges » que les initiatives les plus innovantes émergent.

Les Missions locales

Ces associations fédèrent dans leurs instances des élus, des services de l'État, Pôle emploi ainsi que des partenaires économiques sociaux et du monde associatif. Elles estiment que, par-delà l'accès à l'emploi ou à une formation, les jeunes doivent aussi surmonter leurs difficultés en matière de santé, de logement, d'accès aux loisirs, à la citoyenneté, aux transports. Elles tentent avec cette approche globale d'apporter un accompagnement personnalisé et régulier aux jeunes âgés de 16 à 25 ans qui les sollicitent. Fin 2010, le Conseil national des Missions locales a relancé un groupe de travail sur l'insertion des jeunes en milieu rural. Les premiers résultats sont attendus pour le printemps 2012.

1 - Définition donnée par le Centre national de ressources textuelles et lexicales.

2 - *Les jeunes dans les espaces de faible densité : d'une expérience de l'autonomie au risque de la « captivité »* – Fabrice Escaffre, Mélanie Gambino et Lionel Rougé – paru dans la revue pluridisciplinaire de recherche *Sociétés et jeunesse en difficulté* – automne 2007.

3 - *Développement de la garde de l'enfant – rapport de l'Inspection générale des affaires sociales* – mars 2009.

4 - Cf. dossier du TRI n°406.

5 - « Définition » proposée par Bernard Bier, ancien chargé d'études et de formation à l'Institut national de la jeunesse et de l'éducation populaire.

Cela fait maintenant plus de dix ans que le camion de Kangouroule sillonne les routes du nord du département du Cher. Dans les communes où il s'arrête, il investit un lieu, bien souvent une salle des fêtes, et y installe une garderie qui accueille des enfants âgés de 3 mois à 6 ans. Mais Kangouroule, c'est aussi l'association de parents qui porte cette initiative gérée par l'Association des réseaux de professionnels parents enfants (Arppe) en Berry. « Dans le nord du département, la halte garderie est vraiment le fruit d'une dynamique de parents et de professionnels », explique Marie-Hélène Fournier, coordinatrice à l'Arppe en Berry. Dans la foulée de Kangouroule, une deuxième halte garderie itinérante, Kangourève, a été mise en place en 2002 dans le sud du Cher. Soutenues par les élus locaux, la Caisse d'allocations familiales et la Mutualité sociale agricole, ces initiatives répondaient et

répondent encore à un besoin en accueil de la petite enfance, notamment exprimé par les néo-ruraux. Dans les sillons de Kangouroule et Kangourève, de nombreux lieux d'accueil de la petite enfance « en dur » (multi-accueil, crèches, relais d'assistantes maternelles, micro-crèches) se sont créés dans le Cher tout au long des années 2000.

DÉVELOPPEMENT LOCAL

« En dix ans, la fréquentation des haltes garderies n'a fait qu'augmenter et aujourd'hui nous accueillons, en temporaire ou en continu sur la journée, près de 450 enfants par an », indique Marie-Hélène Fournier. Pour elle, plusieurs facteurs l'expliquent. « Nous sommes de plus en plus connus et reconnus et, malgré le développement de services fixes, il reste de nombreuses zones où il n'existe rien. » La considération pour ce type de services a aussi changé. « Si certains

Dans le Cher, des haltes garderies itinérantes proposent des lieux d'accueil de la petite enfance et des parents.

Aller là où les crèches ne sont pas

parents mettaient, au début, leurs enfants à la halte garderie « pour qu'elle tienne », les modes de vie et les mentalités ont évolué [travail des femmes, reconnaissance d'un certain « droit à souffler » pour les mères (qu'elles travaillent ou non) malgré la culpabilité de « laisser l'enfant... »], observe Marie-Hélène Fournier qui relève que le fait de proposer un accueil en journée continue, en plus du temporaire, a répondu à un besoin réel. Ces haltes garderies sont aussi des lieux d'accueil et d'écoute des parents, « souvent en demande de socialisation forte », et sont ouvertes sur la vie des communes où elles passent, participant ainsi à leur dynamisme.

■ HÉLÈNE BUSTOS (TRANSRURAL)

Plus d'infos : <http://arppeenberry.org>.

L'itinérance des loisirs en milieu rural

Dans le Roussillon et dans les Alpes de Haute Provence, régions montagneuses où les communes sont relativement éloignées les unes des autres, les Foyers ruraux ont mis au point une politique d'itinérance pour que les enfants, les jeunes, mais aussi les adultes bénéficient de loisirs pendant l'été. Car, organiser des loisirs pour les enfants et les adolescents dans des petites communes rurales pose plusieurs problèmes, en particulier l'été. Financer des structures permanentes d'accueil présente un coût extrêmement élevé – impossible à prendre en charge par les communes ou par les familles – lié au nombre relativement faible d'enfants et d'adolescents concernés ; le recrutement

d'animateurs est compliqué et, bien souvent, les infrastructures adaptées manquent...

Au cœur de ce dispositif de loisirs itinérants, on trouve des systèmes de bus dont les animateurs construisent en amont des programmes d'animation avec les enfants et les jeunes en lien avec une association qui les accueille. Dans le Roussillon, le concept du « Summer Bus » est simple, explique Maxime Douarche, animateur à la Fédération départementale des Foyers ruraux : « Si les villageois ont parfois du mal à se « déplacer vers », alors c'est le Summer Bus qui « amène à » tout un panel d'activités gratuites le temps d'un après-midi et d'une soirée : des activités accessibles aux plus petits, comme l'initiation au Street Golf, puis des jeux de société

pour les plus grands, une soirée musicale... ». Dans les Alpes de Haute Provence, le programme « Animabus », centré sur les 11-16 ans de cinq communes de la Communauté de commune Lure-Vançon-Durance, part du même principe et propose des activités tout le mois de juillet.

Pour ces fédérations de Foyers ruraux, la reconnaissance par les acteurs du territoire (associations, collectivités, partenaires sociaux) et la formation des animateurs (en tant qu'organisatrices de formations Bafa-BAFD) sont des facteurs clés de réussite de projets à la pédagogie cohérente et au service de l'animation du territoire.

■ AUDREY AURIAULT (CNFR)

Les Foyers ruraux de Moselle organisent des séjours aventure comme mode d'éducation à l'environnement.

Construire des cabanes pour mieux connaître son environnement et apprendre à vivre ensemble. C'est le choix qu'a fait la Fédération départementale des foyers ruraux de Moselle en inventant ses « séjours trappeurs » comme projet pédagogique pour les enfants de 11 à 15 ans. Ainsi, lors d'un séjour trappeur, d'une durée de cinq jours, l'éducation à l'environnement passe par l'apprentissage de techniques de construction (cabanes, cuisine au feu, observation, pêche...). Elle s'appuie sur la motivation et la curiosité de l'enfant. L'aventure se vit dans un cadre qui bouscule les habitudes. Dans ces séjours, on vit au rythme de la nature, on prend le temps de la découverte, à contre-courant de la frénésie du quotidien.

L'apprentissage de l'autonomie y est également très présent, de la gestion de la vie quotidienne (faire les menus, préparer les repas, etc.) au choix des activités en concertation

La campagne, espace d'aventure et de débrouille

Pendant les « séjours trappeurs », l'éducation à l'environnement passe par l'apprentissage de techniques de construction.

avec les enfants. « Ils apprennent à se débrouiller seuls et en groupe. L'animateur accompagne les enfants dans les décisions prises lors du conseil "des trappeurs", forum de discussion où la parole se libère et où l'écoute est de mise, explique Jérôme Léger, animateur Enfance et Jeunesse à la fédération départementale. Pour vivre une aventure, il faut que les conditions affectives et structurelles soient mises en place collectivement entre enfants et adultes. Pour cela, il faut développer de la confiance réciproque. Cette approche de l'animation permet de sortir, au moins le temps des vacances, de nombreux schémas consuméris-

tes qui désorientent les enfants et les jeunes. »

Depuis plusieurs années, la fédération départementale développe l'éducation à l'environnement selon la pédagogie de la responsabilisation (comme de nombreux mouvements accueillant des jeunes) et le principe du loisir de proximité. Celui-ci consiste à mettre en valeur le milieu où habite l'enfant afin qu'il puisse mieux connaître son environnement. Le séjour trappeur y ajoute une dose d'aventure, celle qui « commence au bout de la rue, dans le village ».

■ GWLADYS PORRACCHIA (MRJC)

Quels liens entre formation et activité économique locale ?

Les maisons familiales rurales (MFR), structures d'enseignement privées, proposent des formations en alternance destinées à répondre aux besoins du tissu économique local. Anatole Micheaud, directeur de la MFR de Montreuil Bellay dans le Maine et Loire, nous explique les avantages et les limites de cette approche.

Comment est né votre projet d'établissement et quel est-il aujourd'hui ?

Anatole Micheaud : La Maison familiale rurale de Montreuil Bellay a été créée en 1952 par une association regroupant des familles et des agriculteurs. Nos formations se faisant toutes par alternance, nous nous adaptons au contexte local en termes d'activité. Le territoire est très agricole, nous proposons ainsi un bac pro agricole en grandes cultures cé-

réalières [la commune est très marquée par la viticulture, mais c'est le lycée agricole de Montreuil Bellay qui dispense une formation en viti-viniculture, ndlr] ainsi que des formations en mécanique agricole ; la mécanique automobile est également enseignée.

Nous accueillons 211 élèves, que des garçons, qui sont à plus de 80 % issus de communes dans un rayon de 50km autour de Montreuil Bellay.

Ne proposer que des formations en lien avec l'activité locale semble réducteur...

A. M. : Lune des missions des systèmes éducatifs est l'intégration professionnelle des jeunes, ce que le lien aux activités locales peut favoriser. Toutefois, nous cherchons via la formation à ouvrir les élèves à d'autres territoires. Et ce, d'autant plus que

dans le Saumurois, les habitants ont du mal à quitter le territoire et ont tendance parfois à s'enfermer dans la ruralité. C'est pourquoi, sur trois années de bac pro, nous faisons en sorte que les élèves aillent passer des séjours à l'étranger, et nous faisons des échanges avec une MFR du Nord.

Par ailleurs, être connecté aux activités professionnelles locales en tant qu'établissement scolaire signifie aussi qu'il faut anticiper. Par exemple, on constate que des éoliennes sont installées dans les communes locales, ce qui nous amène à réfléchir à la mise en place d'une formation pour la maintenance des éoliennes. Seules deux écoles en France proposent ce type de formation.

■ PROPOS RECUEILLIS PAR CHRISTOPHE TREHET (TRANSRURAL)

Accueillant des jeunes depuis l'âge adolescent jusqu'au jeune adulte, des mouvements d'éducation populaire ruraux leur offrent des occasions diverses de s'investir.

Les nombreuses facettes de l'engagement

CC JFORNET

Comme le souligne le MRJC dans une étude¹ menée en partenariat avec Valérie Becquet, sociologue, lorsqu'on parle d'engagement des jeunes, « on parle de participation, d'adhésion, de bénévolat, de prise de responsabilité, de militantisme... ». Lorsqu'elle a créé les « Clubs de jeunes », la Fédération départementale des Foyers ruraux (FDFR) du Gard s'est penchée sur la question de l'engagement et a tenté d'imaginer de nouvelles formes d'accueil de jeunes dans les villages. Son objectif était alors de dépasser les traditionnelles activités sportives ou manuelles. La participation des jeunes accueillis, généralement des adolescents, constitue aujourd'hui l'un des principaux fondements de l'esprit de ces lieux.

Afin de composer avec le peu de moyens disponibles dans les villages, rendant notamment impossible l'ouverture d'un centre de loisirs, et l'évolution sentie des demandes des jeunes, plusieurs associations membres de la FDFR du Gard ont mis en place des Clubs de jeunes. « L'accueil y est plus souple et peut dépasser le traditionnel créneau 8h-18h. Les jeunes peuvent arriver et repartir quand ils veulent, des animations informelles, telles qu'un espace Internet, sont proposées par des adultes, explique Ma-

gali Recouly, animatrice à la FDFR du Gard. Une charte comportementale est généralement élaborée par les encadrants et les jeunes, afin de définir ensemble les règles de vie et d'assurer le respect mutuel. Alors qu'avant qui disait Foyers ruraux disait poterie, aujourd'hui les foyers veulent travailler avec les jeunes et leur permettre de donner du sens à ce qu'ils font, en dépassant la simple "consommation" d'activités. »

DISCUTER C'EST S'ENGAGER

Autre âge, autre mode d'engagement. Destiné aux jeunes adultes, l'encadrement d'enfants ou adolescents dans le cadre de colonies de vacances ou de centres de loisirs est une des occasions de première expérience d'engagement, mêlant à la fois découverte de soi et prise de responsabilité. Souhaitant former des jeunes adultes pour ce type d'activité dans leurs territoires, le mouvement des Foyers ruraux a fait de la formation d'animateurs (pour accéder aux diplômes Bafa et BAFD) un des axes importants de son action auprès de la jeunesse. Elizabeth Clerc, salariée de la FDFR des Hautes-Pyrénées, témoigne de l'action de son association : « L'animation auprès des jeunes est pertinente localement car elle favorise des échanges entre eux au sein d'un même village. Mais

nous l'envisageons aussi dans un souci plus large de développement du territoire. Les jeunes que l'on prend en charge viennent de partout dans le département. C'est ainsi que des jeunes du Mirail, de Toulouse, souvent en difficulté scolaire et sociale, peuvent rencontrer des jeunes du lycée agricole de Saint-Gaudens à l'occasion d'un séjour. » Aujourd'hui, Elizabeth Clerc note une précarisation croissante dans le secteur de l'animation et une évolution des profils d'animateurs : « Nous formons de plus en plus de jeunes qui sont déjà en exercice professionnel d'animation et qui sont à la recherche d'une qualification sans avoir les moyens de se payer une formation professionnalisante. On observe également à notre échelle que les animateurs sont moins militants de l'éducation populaire qu'auparavant. »

FORMATION INFORMELLE

Si la question de l'engagement des jeunes est récurrente dans les débats sociétaux actuels, sur fond de crise de confiance à leur égard et de difficultés sociales croissantes auxquelles ils sont confrontés, l'action des jeunes pour l'intérêt collectif l'est encore plus. Les jeunes seraient individualistes nous dit-on... Constatant qu'en France le nombre d'organisations de jeunes gérées et animées par des jeunes était plus faible que chez nos voisins, le MRJC, la Joc² et Animatefac, trois organisations de jeunes, ont mené une étude³ sur la spécificité de ce type d'associations. Aidées par deux sociologues, l'équipe avait alors mis en évidence que, au-delà des formations proposées aux bénévoles (sur le portage associatif, etc.), les jeunes militants se forgent une vision politique du monde, acquièrent des compétences pour l'action collective et s'épanouissent individuellement.

■ CHRISTOPHE TREHET (TRANSRURAL)

1 - Les conditions de l'engagement et de la prise de responsabilité par des jeunes au sein d'une association - MRJC - 2005.

2 - Jeunesse ouvrière chrétienne.

3 - Spécificité des associations de jeunes, dirigées par des jeunes - 2009.

Interview d'Ahmed El Khadiri, délégué général d'Animafac.

« Les jeunes s'intéressent de plus en plus à la politique »

Pouvez-vous nous présenter Animafac et le profil des jeunes au sein de ce réseau ?

Ahmed El Khadiri : Animafac est un réseau national étudiant créé en 1996 et qui a pour mission l'accompagnement des initiatives étudiantes. Il rassemble aujourd'hui plus de 4000 associations sans pour autant être un mouvement en soi. Il y a une grande diversité de structures et des jeunes qui, très tôt, sont déjà responsables associatifs (60% ont moins de 23 ans).

Quelle est la spécificité actuelle de l'engagement des jeunes ?

A.E.K. : Beaucoup s'investissent au départ en disant : « Je ne me retrouve pas dans les partis politiques ou les représentants étudiants, j'ai envie d'agir, de faire du concret ». On observe alors un engagement « par opposition » avec une obsession pour le pragmatisme. Une autre particularité est la très forte sensibilité et réactivité aux différents débats qui traversent les médias. Avec l'arrivée de l'environnement dans le champ médiatique, on a vu il y a quelques années exploser le nombre d'associations écolos. Idem, l'an dernier, avec la polémique autour des Roms, nombre de festivals ou autres associations se sont emparées cette année de la thématique des Gens du voyage.

Avez-vous pu observer une évolution de cet engagement ?

A.E.K. : La grande évolution qu'on a vu ces derniers temps au sein d'Animafac, c'est que les jeunes s'intéressent de plus en plus à la politique [Animafac a lancé il y a peu une campagne nationale intitulée « 2012 même pas peur », ndlr]. Selon une étude récente¹, 24% des jeunes se positionnent sur l'échiquier politique contre 8% trois ans auparavant. 25% des jeunes interrogés se sont même déclarés « révolutionnaires ».

Il y a aussi une volonté de valoriser par et pour soi les différentes expériences acquises lors de son engagement associatif. Il y a donc tout un

défi d'accompagnement de cet engagement pour pouvoir, entre autres, mettre en avant son expérience auprès des employeurs.

Animafac est un porteur important du service civique. Quelle vision a actuellement le réseau de ce dispositif ?

A.E.K. : Je pense qu'on assiste au début d'une culture et qu'on ne sait pas encore comment s'y prendre. Pour un dispositif d'ampleur

comme celui-là, nous n'avons que peu de recul, mais cet outil reste à améliorer.

Aujourd'hui, avec la problématique de l'accès à l'emploi des jeunes, le contexte ne se prête pas au développement du volontariat. Ainsi, les associations sont à la fois actrices et spectatrices car on les fait entrer dans un jeu complexe. Par exemple, beaucoup de jeunes volontaires s'engagent par défaut (faute de ne pas trouver un vrai emploi, reléguant au second plan l'engagement citoyen), chose qu'il est impossible pour eux d'avouer lors d'un entretien de recrutement.

■ PROPOS RECUEILLIS PAR MICKAËL CORREIA (TRANSRURAL)

¹ - Étude de l'Institut national de la jeunesse et de l'éducation populaire - www.injep.fr.

Plus d'infos : www.animafac.net.

Rémunérer le bénévole ?

Alors qu'ils étaient 7600 engagés en service civique en février 2011, l'objectif du gouvernement est ambitieux : que ce type de volontariat représente 10% des 16-25 ans, d'ici trois ans, soit 75000 jeunes. Le service civique permet à des structures associatives et à des collectivités territoriales d'accueillir un jeune pendant 6 à 12 mois, pour une indemnisation comprise entre 550 et 650 euros par mois et avec 24 à 48 heures de travail hebdomadaire.

Le volontaire, quant à lui, peut s'engager sur des missions aussi diverses que, selon l'Agence du service civique¹, « sensibiliser les enfants au tri des déchets » ou « participer à l'accompagnement de personnes sans-abris » tout en se frottant à une première expérience.

UN FAUX-NEZ POUR UN FAUX-SALARIAT ?

Qui sont ces volontaires ? Les engagés sont très majoritairement des femmes, âgées en moyenne de 21 ans et 76% d'entre eux ont au moins le niveau bac.

Cependant, au-delà de l'engagement citoyen, il s'agit également pour de nombreux jeunes d'une première expérience professionnelle post-études. Mais comment atteindre une autonomie financière avec 550 euros par mois et une semaine de travail de 24h à 48h ? Sans compter que le service civique ne relève pas du code du travail ; s'il cotise à la retraite, le volontaire n'a pas droit aux indemnités chômage ni aux recours aux prud'hommes.

Certains, comme l'association Alternatives pour une nouvelle économie de l'emploi (Apnée) ou le syndicat Asso, dénoncent même le service civique comme une manière pour le gouvernement de compenser la baisse des subventions aux associations en leur fournissant des sous-emplois à bas prix. Des écueils que seules les structures d'accueil peuvent éviter en ayant une politique salariale claire et un accompagnement du volontaire tout au long de sa mission... pour ne pas, définitivement, désillusionner les jeunes quant à la possibilité d'un monde plus juste et solidaire.

¹ - www.service-civique.gouv.fr.

La Communauté de communes de la région de Chemillé (CCRC), située au milieu de l'axe Angers-Cholet, compte près de 22 000 habitants sur treize communes et en attire de nouveaux... Sans compter qu'on y observe depuis plusieurs années un boom économique et un taux de chômage inférieur à la moyenne nationale. Avec l'arrivée de nouvelles populations apparaissent de nouveaux besoins, de nouvelles attentes, notamment en ce qui concerne les modes de gardes des enfants.

Ce qui frappe quand on arrive dans le Chemillois c'est la quantité de structures, d'associations et d'acteurs proposant des actions en direction de la petite enfance jusqu'à la jeunesse. On y trouve au moins un service périscolaire par commune, plusieurs accueils de loisirs gérés par différentes associations, une maison des générations, de nombreuses bibliothèques et ludothèques, un lieu multi-accueil associatif, un espace jeunesse, des foyers de jeunes et de nombreuses offres sportives ou culturelles. Les responsables de ces équipements sont les mairies, la CCRC et diverses associations.

La politique enfance jeunesse du territoire ne se résume pas à la mise en place de modes de garde

TROUVER DE LA COHÉRENCE

La communauté de communes détient la compétence enfance-jeunesse qu'elle délègue en grande partie au Centre social intercommunal. Association d'éducation populaire créée il y a plus de trente ans, le Centre social du Chemillois se définit comme un « foyer d'initiatives porté par des habitants associés, appuyés par des professionnels ». Il mène des actions dans des champs aussi divers que la petite enfance ou les retraités, en passant par l'emploi et le socioculturel. Cette structure est très reconnue et bien identifiée par les familles. Il s'agit pour elles d'un lieu ressource où elles vont trouver des réponses à leurs questions, notamment en ce qui concerne leurs enfants.

Le Centre social, fonctionne avec des commissions de travail composées de bénévoles

A l'échelle des territoires, les structures, publiques ou privées, œuvrant dans le domaine de l'enfance-jeunesse sont nombreuses et tentent de coordonner leurs actions. Exemple dans le Maine et Loire.

Multiplicité des acteurs : le défi de la cohérence

et de divers acteurs du territoire en fonction des champs d'intervention. En ce sens, c'est un lieu où se vivent des interactions entre différents acteurs tels que représentants d'autres associations locales, élus, assistants maternels ou sociaux, ou encore Caisses d'allocations familiales

ASSOCIER LES HABITANTS

Selon Christiane Lange, vice-présidente de la CCRC, chargée des affaires sociales, la valeur ajoutée du Centre social dans la mise en œuvre des actions enfance-jeunesse réside

dans la participation des habitants. En effet, la politique enfance jeunesse du territoire ne se résume pas à la mise en place de modes de garde. « Le projet n'aurait pas le même intérêt s'il était porté par un service de la communauté de communes, par exemple. Le contact avec la population est plus facile avec les animateurs du centre social. »

Il s'agit donc d'impliquer les habitants dans l'identification et la conduite d'actions pouvant répondre aux besoins multiples de ces mêmes habitants. L'échange de conseils, les loisirs, les temps de rencontres parents-enfants, les discussions sur la parentalité... sont autant d'actions mises en place par le Centre social. Par ailleurs, il a également une mission de conseil et d'accompagnement auprès des associations du territoire œuvrant dans ces champs.

UN DÉFI PERMANENT

Assurer la cohérence de la politique Enfance-Jeunesse du territoire et la coopération entre acteurs est un combat quotidien pour le Centre social. La coordination des contrats de financements¹ par le Centre social se résume finalement à un suivi formel des demandes et obtention de financements. Le portage de projets collectifs et les rencontres entre acteurs qui n'ont pas le même employeur ni la même « culture du projet et de la coordination », s'avèrent compliqués à organiser. Benoît Feunteun, coordinateur Enfance-Jeunesse du Centre social, constate : « En tant qu'animateurs de centre social, nous voyons l'intérêt des réunions et de la coordination, mais les animateurs salariés de mairies, par exemple, n'ont pas cette culture et acceptent difficilement de revenir travailler le soir ». Le Centre social organise quelques rencontres thématiques entre animateurs des différents accueils de loisirs et périscolaires et anime des événements intercommunaux pour les enfants des centres de loisirs. Mais la mise en œuvre de projet est ce qui semble fonctionner le mieux pour fédérer les acteurs.

Dernier projet en date ? La création d'un groupement d'employeurs rassemblant toutes les associations embauchant des animateurs de loisirs sur le territoire est en réflexion. Le but est de faciliter les démarches d'embauche, de réalisation des contrats et de suivis des salariés pour les petites associations du territoire.

■ MAUD CESBRON (MRJC)

1 - Contrats enfance-jeunesse de la Caf et Contrat éducatif local de la Direction départementale de la cohésion sociale.

