

Emploi des jeunes : ouvrir d'urgence un nouveau chantier

- Jeunes ruraux, jeunes urbains, même combat pour l'emploiII-III
- «Mettre de la distance avec le définitif».IV
- Imagin'Action ou comment construire son avenir en milieu rural..... V
- La nature à sa porte, le monde au bout du fil VI
- Mondragon : un modèle coopératif d'accès à l'emploi VII
- S'initier à l'Économie sociale et solidaireVII
- «Pour un Big-Bang des Politiques Jeunesse»VIII

En 2011, un million de jeunes étaient au chômage, soit près de 25 % des actifs âgés de 18 à 25 ans, et 20 % d'entre eux vivaient en dessous du seuil de pauvreté. Aujourd'hui, après plus de trente-cinq plans et dispositifs « spécial jeunes » élaborés depuis le milieu des années 1970, l'accès à l'emploi pour les jeunes est en panne et les propositions politiques sont déconnectées des réalités territoriales et des nouvelles aspirations de la jeunesse. En effet, entre le parcours classique « école-étude-emploi » qui ne fonctionne plus, une jeunesse qui veut « travailler autrement » et la fin du plein emploi, les représentations qu'ont les jeunes du travail et de l'emploi évoluent.

Les jeunes ruraux sont loin d'être épargnés par les difficultés d'accès à l'emploi ; malgré des problématiques qui leurs sont plus spécifiques telles que la mobilité ou le logement, leur situation semble proche de celles des urbains et présente son lot d'inégalités. En partant d'une enquête sur les jeunes et l'emploi, réalisée par le MRJC, en partenariat avec le Centre d'études et de recherches sur les qualifications, ce dossier s'intéresse aux perceptions qu'ont des jeunes d'eux-mêmes, de leur génération et de leur rapport à l'emploi et au travail. Il met en lumière des expériences d'hier et d'aujourd'hui qui contribuent à améliorer leur accès à l'emploi et esquisse ce que pourrait être les prémices d'un *Big-Bang des Politiques Jeunesse*. ■

Même si la jeunesse est loin de constituer un groupe homogène et que les inégalités persistent, les difficultés rencontrées par les jeunes pour accéder à l'emploi convergent et se renforcent.

Jeunes ruraux, jeunes urbains, même combat pour l'emploi

« Enfants de la crise », « jeunesse sacrifiée », « indisciplinés »... La déconsidération de la jeunesse ne facilite pas son intégration. Dans une enquête (cf. page ci-contre) réalisée fin 2011 par le MRJC en partenariat avec le Centre d'études et de recherches sur les qualifications (Céreq), 38% des 1614 jeunes interrogés, estimaient que leur génération était perçue comme peu respectueuse et 25% comme négligente ; intériorisation de l'image négative renvoyée par la société ? En réalité, on ne la connaît pas beaucoup cette jeunesse. On a d'ailleurs de plus en plus de mal à la délimiter, tant le passage à l'âge adulte, marqué traditionnellement par l'entrée « dans la vie active » et l'acquisition d'autonomie, devient flou et difficile. On parle beaucoup au nom des jeunes, surtout en période électorale, alors qu'ils sont plutôt discrets dans l'espace public sauf quand ils font la une des médias, rarement à leur avantage. La jeunesse actuelle est bien à l'image de la société : elle galère, comme les autres générations, voire même plus encore quand il s'agit d'emploi.

PRÉCARISATION EN FORTE HAUSSE

Depuis la fin des années 1970 (la fin du plein emploi), le taux de chômage des jeunes de moins de 25 ans représente à peu près le double de celui de la population. Actuellement, en période de faible croissance, chez les moins de 25 ans, un jeune sur dix, soit près d'un jeune actif sur quatre, est au chômage (c'est-à-dire 25% contre 10% pour l'ensemble de la population).

« Le seul taux de chômage ne permet cependant pas de bien rendre compte de la diversité de la situation des jeunes face à l'emploi », mettent en garde les auteurs d'un *Diagnostic sur*

« À qui faites-vous le plus confiance pour agir sur l'emploi des jeunes ? », près de 30% des jeunes interrogés dans le cadre de l'enquête MRJC-Céreq répondent : « Aux acteurs institutionnels locaux ».

l'emploi des jeunes réalisé en février 2011 par le Conseil d'orientation de l'emploi¹. De la même manière, la distinction selon les tranches d'âge ne reflète pas des situations identiques ; ainsi, le chômage des 15-19 ans est d'abord un problème d'orientation et d'échec scolaire, alors que celui des 20-24 ans, qui concerne, en 2009, environ 500 000 jeunes sur les 3,8 millions que compte cette tranche d'âge, regroupe des situations très diverses (jeunes sans qualification, jeunes ayant arrêté leurs études sans trouver d'emploi ou qui mettent simple-

ment quelques mois pour trouver). L'évolution du taux d'activité² montre qu'aujourd'hui les jeunes font globalement plus d'études qu'hier ; le facteur « qualification » joue un rôle important dans l'accès à l'emploi, même si « avoir un diplôme » devient une condition nécessaire mais n'est plus suffisante dans un contexte de précarisation et de paupérisation croissantes.

Dans le rapport *Pauvreté, précarité, solidarité en milieu rural*, paru fin 2009³, l'Inspection générale des affaires sociales, attirait spécialement l'attention sur les jeunes peu

qualifiés issus du monde rural, en notant que : « Par le passé le manque de formation n'a pas constitué un obstacle discriminant pour l'emploi des jeunes en milieu rural : l'agriculture comme l'industrie requerraient peu de qualification. Les jeunes ruraux d'aujourd'hui, confrontés aux difficultés liées à une sous qualification, sont aussi la première génération pour laquelle la qualification s'impose comme la clé de l'accès à un emploi. » Les auteurs mettaient en avant les difficultés spécifiques, comme la mobilité et le logement, que rencontrent les jeunes ruraux (mais que connaissent aussi les jeunes vivant dans certaines zones urbaines).

RENFORCER SA CONFIANCE DANS LE COLLECTIF

Plus qualifiés que les générations précédentes, les jeunes sont souvent accusés de manquer d'expérience ; « ils trouvent leur premier emploi stable autour de 28 ans, plus tard que leurs parents et à moindre salaire, indique le sociologue Camille Peugny. Beaucoup craignent un déclassement : vivre moins bien que leurs parents, tout en ayant plus de diplômes. » Les résultats de l'enquête MRJC-Céreq, sur les jeunes et le travail, qui montrent d'ailleurs peu de différences entre les jeunes ruraux et urbains interrogés, mettent en évidence un manque de confiance envers les institutions pour améliorer la situation de l'emploi des jeunes. Ainsi près de la moitié des jeunes enquêtés font plus confiance à leur détermination et 24 % à leur réseau personnel pour agir sur leur emploi (seuls 3 % et 2 % font le plus confiance aux politiques de l'État et à Pôle emploi, aux Missions locales et autres institutions). En revanche, leur intérêt pour les projets collectifs et l'Économie sociale et solidaire dessine de nouveaux horizons sur ce tableau quelque peu noir.

■ THIBAUT SAUVAGEON (MRJC)
ET HÉLÈNE BUSTOS (TRANSRURAL)

1 - Accessible sur : www.coe.gouv.fr/Detail-Publication.html?id_article=808.

2 - Il mesure la part d'une population qui est active, c'est-à-dire soit en emploi, soit au chômage.

3 - Disponible sur : www.ladocumentationfrancaise.fr.

« Va y avoir du taf ! », l'enquête

Vincent Lemée, administrateur national du Mouvement rural de jeunesse chrétienne (MRJC) revient sur l'enquête réalisée fin 2011 auprès de 2 000 jeunes sur leur rapport à l'emploi.

A L'ORIGINE DE L'ENQUÊTE...

Partant du constat qu'on entend beaucoup de choses sur « les jeunes » et « l'emploi des jeunes » mais qu'eux, on les entend peu sur le sujet, nous avons voulu faire ressortir leur parole. L'enquête était aussi l'occasion pour le MRJC de s'adresser à d'autres jeunes que ses militants, de « sortir de l'entre-soi » pour essayer d'avoir une vision plus large de ce que la jeunesse a à dire sur sa perception de l'emploi. Au printemps 2011, nous avons commencé à travailler avec le Centre d'études et de recherches sur les qualifications (Céreq) qui a été intéressé par notre démarche. Deux chercheurs nous ont accompagné de la réalisation du questionnaire à l'analyse des résultats. Les thèmes que nous avons privilégiés sont la représentation qu'ont les jeunes du travail et d'eux-mêmes, comment ils se sentent, eux et leur génération, perçus dans la société et les facteurs susceptibles, selon eux, d'agir sur l'emploi. L'enquête à proprement parler s'est déroulée d'octobre à décembre 2011 par passation directe des questionnaires et via Internet. Au total, sur les 2 000 réponses récoltées auprès de jeunes âgés de 16 à 30 ans, un peu plus de 1 614 questionnaires complets ont pu être exploités.

LES PRINCIPAUX RÉSULTATS...

Un des enseignements surprenant de cette enquête réside dans la différence de perception que les jeunes ont d'eux même et de leur génération. Ainsi, si à titre individuel ils ont une image positive d'eux-mêmes, ils n'ont pas une bonne opinion de leur génération ! Si la plupart pense « s'en sortir » individuellement, ils sentent leur génération plutôt mal partie... Et en ce qui concerne plus spécifiquement l'emploi, on retrouve une tendance un peu similaire, à savoir que c'est à soi et son réseau qu'on fait plus confiance pour agir sur l'emploi. La confiance dans les acteurs institutionnels nationaux est très faible et bien meilleure pour ceux du local. De plus, si près d'un jeune sur deux s'imagine bien créer sa propre entreprise, ils sont aussi nombreux à être intéressés par l'Économie sociale et solidaire quand ils savent ce que c'est... Enfin, il y avait peu de différences entre les réponses des jeunes urbains et ceux ayant vécu plus de cinq ans en milieu rural.

LA VALORISATION DE L'ENQUÊTE...

Nous sommes conscients des limites de notre enquête ; la majorité des jeunes qui ont répondu sont des étudiants, beaucoup appartiennent ou connaissent le MRJC et il n'y avait pas une énorme diversité de catégories sociales. Cependant, nous pensons que cette enquête est un bon support de discussion pour aller rencontrer des candidats, surtout ceux des Législatives. Elle servira également de point de départ pour l'animation de débats autour de la question des jeunes et de l'emploi dans notre réseau et constitue déjà une introduction riche à nos propositions.

Une synthèse des résultats de l'enquête est disponible, plus d'infos : b.francois@mrjc.org.

La représentation que les jeunes ont aujourd'hui de l'emploi et du travail est différente de celle que pouvaient avoir leurs parents.

Interview de François Sarfati¹,
chercheur au Centre d'études de l'emploi.

« Mettre de la distance avec le définitif »

Comment peut-on caractériser et expliquer l'évolution, au cours des dernières décennies, du rapport des jeunes à l'emploi ?

François Sarfati : On peut déjà partir d'un des faits majeurs de l'époque : aujourd'hui, une grande partie des jeunes est scolarisée à 20ans... Le rallongement de la période de scolarisation, du fait de la massification de l'enseignement supérieur, n'est pas sans laisser de trace sur les représentations de l'emploi qu'ont les jeunes à l'heure actuelle. Depuis le milieu des années 1980, on a assisté à l'augmentation très forte et rapide du nombre d'inscrits dans l'enseignement supérieur et à la multiplication des filières et espaces de formation proposés (IUT, BTS, écoles privées...). Cette tendance a touché tous les milieux, des classes populaires aux plus bourgeoises, et a, je pense, contribué à la construction d'un rapport à l'emploi plus « distendu » que par le passé. Quand on les écoute, on se rend bien compte que lorsqu'on est jeune aujourd'hui, « on n'a pas l'âge d'occuper un emploi stable ». L'âge adulte est souvent perçu comme un basculement dans le définitif, contrairement à la jeunesse qui elle, est transitoire. Nombre de jeunes effectuent des mouvements subis ou choisis entre différents emplois et formations et vivent « une période transitoire », où l'on est jeune, sans responsabi-

lités particulières (d'autrui, financière...) et où « le définitif est pour plus tard ». Mais attention, dire cela ne doit pas banaliser le mouvement de précarisation de la jeunesse dans l'emploi qui est bien réel. Cependant, la génération actuelle des jeunes, qui n'a pas connu le plein emploi et pour qui le licenciement n'est pas qu'une menace, semble envisager davantage le fait d'expérimenter différents emplois et cherche, dans les premières années de vie active, à mettre de la distance avec le définitif.

Dans quelle mesure ces évolutions ont-elles eu des répercussions sur leur rapport au travail ?

F. S. : Les différentes enquêtes que j'ai menées ou auxquelles j'ai participé suggèrent l'apparition d'espaces et de valeurs légitimes nouvelles. Ainsi, les jeunes vont beaucoup insister sur le fait que le travail doit être plaisant, intéressant avec un collectif de qualité, « une bonne ambiance ». Le modèle du « boulot-passion » se développe. On observe aussi, et là encore dans des groupes de jeunes variés, plus ou moins diplômés, qu'une insatisfaction dans le travail conduit au changement d'employeur. Ceci s'accorde avec le fait que « la critique du système ambiant », qui existe, se traduit moins par de l'action collective que par la mise en place de stratégies individuelles. Même si les

« mouvements collectifs et spontanés » voient le jour (comme ceux nés de la critique du Contrat première embauche en 2006, ou en cas de conflits sociaux précis), on s'aperçoit tout de même que la force de socialisation du mouvement ouvrier, et donc la transmission de certaines valeurs, a beaucoup reculé ces soixante dernières années...

Ces constats n'invitent-ils pas à une redéfinition de la notion de stabilité, voire à relativiser « le statut de galérien » que la jeunesse porte souvent en étendard ?

F. S. : On peut dire, effectivement que les critères de définition de la stabilité ont évolué ; le Contrat à durée indéterminée [CDI] à temps plein dans une même entreprise n'est peut-être plus la panacée pour la jeunesse, pour preuve, les CDI proposés par l'entreprise Mc Donald ne sont pas vraiment considérés comme des emplois stables... Le CDI dans une boîte qui marche reste tout de même une référence, surtout en période de crise (en témoigne le nombre croissant de candidats au concours de la fonction publique), mais la capacité de se projeter dans l'emploi occupé est également très importante. « Vais-je pouvoir tenir ce boulot dans les années qui viennent, ne pas m'ennuyer, continuer à apprendre des choses ? », est une question à laquelle les jeunes sont particulièrement sensibles. L'exemple des jeunes travaillant en intérim est intéressant ; pour beaucoup cette situation professionnelle est provisoire et, en même temps, il y a une certaine fierté chez certains car elle est synonyme de non attachement.

■ PROPOS RECUEILLIS PAR HÉLÈNE BUSTOS
(TRANSRURAL)

¹ - Coordinateur, notamment, de l'étude *Les attentes des jeunes vis-à-vis de leur emploi*. Réalisée en 2008 pour le Centre d'études en sciences sociales de la Défense. Disponible sur : www.c2sd.sga.defense.gouv.fr/TMG/pdf/95_SARFATI.pdf.

En Bretagne, divers acteurs du Pays de Morlaix proposent aux jeunes une formation originale pour les aider à concevoir leur projet de vie.

Imagin'Action ou comment construire son avenir en milieu rural

Le chômage n'est pas une affaire personnelle liée à des caractéristiques ou des comportements individuels mais relève d'une responsabilité collective. C'est dans cet état d'esprit qu'en Bretagne, dans le Pays de Morlaix, la Scop Le Pavé et le MRJC associent, depuis l'automne 2010, différents acteurs du territoire, tels que des collectivités territoriales, l'État et des institutions clefs en matière d'emploi et de création d'activité, autour d'une formation innovante : Imagin'Action, pour « *imaginer et construire autrement sa vie et son travail en milieu rural* ». La formation proposée est ouverte à tous, en particulier aux jeunes des Missions locales de la région ; elle se déroule sur quatre modules de trois jours répartis sur six mois. Le but du premier module est de faire connaissance et de repérer les aspirations personnelles, professionnelles de chacun, de façon à formuler les premières idées d'activités envisagées par les jeunes participants. Le deuxième temps est consacré à la découverte d'expériences de ceux qui se sont installés avec des projets collectifs et/ou alternatifs sur le Pays de Morlaix. Lors du troisième regroupement, les participants ont l'occasion de faire le point sur leurs connaissances et leurs besoins d'apprentissage. Enfin, la dernière séquence de la formation sert à aiguiller les jeunes sur des ressources et outils existants qui pourraient les aider dans leur projet.

FORMER AUTREMENT

Remettant en cause un modèle de société qui vise à la maximisation des profits plutôt que le bien-être de tous, Imagin'Action met l'accent sur une approche collective et coopérative du travail et de l'emploi, ainsi que sur une prise en compte du projet de vie global des individus qui dépasse le seul cadre du projet professionnel. Les méthodes pédagogiques utilisées pendant la formation sont variées (jeux à budget, conférences,

temps autogérés...) et l'ambiance propice au développement de son projet, le tout dans un cadre collectif.

L'objectif de cette formation n'est pas de « faire du chiffre » en matière de création d'activité mais de chercher à proposer un temps de réflexion et un accompagnement à des jeunes qui voudraient créer leur activité en milieu rural mais qui n'osent pas forcément parler de leurs aspirations ou qui ont une idée en laquelle ils ne croient pas... « Cette formation permet de renouer avec l'idée d'avoir une vie professionnelle qui nous plaît », témoigne un participant d'une session 2011.

« La formation met l'accent sur le projet de vie global des individus »

Bien que la priorité ne soit pas mise sur le « taux d'insertion professionnelle des participants », les effets d'Imagin'Action ne sont peut-être pas négligeables ; ainsi, aujourd'hui, trois mois après la fin de l'avant dernière session, sur douze personnes, quatre d'entre elles étaient en emploi, trois en formation et une s'était installée en tant qu'auto-entrepreneur. La quasi-totalité continue à travailler sur un projet de vie en milieu rural. Aujourd'hui, les participants des trois premières formations, portent des projets diversifiés : une structure culturelle comprenant des ateliers et un lieu d'exposition pour un collectif d'artistes, un projet de construction artisanale de maisons en terre, des activités d'éducation populaire, une maison de retraite pour animaux, un café manga... Autant d'idées à concrétiser en projet de vie.

■ VINCENT LEMÉE (MRJC)

Un compagnonnage atypique

Le Réseau d'échanges et de pratiques alternatives et solidaires (Repas) rassemble depuis 1995, de manière informelle, des entreprises et associations privilégiant l'utilité sociale et pour qui le lien au territoire est primordial. En 1997, lors de rencontres thématiques sur le thème de « la dérive », les membres du Repas sont amenés à parler de recrutement, posant ainsi la question : « *Comment rencontrer de "futurs partenaires" plutôt que d'acheter de la compétence sur le marché du travail ?* » Yann Sourbier, de l'association Le Mat, membre du réseau, explique : « *D'un côté, nous étions en phase d'activité croissante, avec des besoins et de l'autre, on commençait à accueillir plein de gens désireux de découvrir notre façon d'entreprendre, sans réels moyens pour le faire correctement.* » Ainsi est née l'idée d'un « compagnonnage alternatif » qui ouvrirait les entreprises du Repas à des personnes dont l'accompagnement serait mutualisé entre les membres. Pour les organisateurs de ce parcours coopératif, qui alterne temps d'immersion dans les entreprises du réseau et regroupements, il s'agit non pas d'apprendre un métier aux compagnons mais de leur transmettre des valeurs. Ils affirment d'ailleurs que « *le compagnonnage ne répond pas forcément à nos besoins de recrutement, mais très certainement à un besoin social* ». Aujourd'hui, plus de dix ans après le premier compagnonnage, près de 150 « stagiaires alternatifs » sont passés par cet apprentissage dans l'itinérance et se sont enrichis des façons de faire et de voir du réseau.

Plus d'informations : www.reseautrepas.free.fr/repas-compagnonnage.html.

Témoignages de trois jeunes traductrices rhônalpines qui ont choisi de travailler en milieu rural.

La nature à sa porte, le monde au bout du fil

CC G. TROUX

Internet a permis l'installation à la campagne de « télétravailleurs » sans lien professionnel direct avec le territoire, ce qui ne les empêche pas de s'y sentir attachés et de participer à la vie de celui-ci... Ainsi, Sophie Dzhygir, traductrice technique et juridique, a travaillé dans une agence de traduction avant de s'installer en indépendante en 2007, d'abord à Lyon puis, il y a un an et demi, dans un petit village beaujolais de 750 habitants. Canadienne anglophone, Jocelyne Serveau a, quant à elle, terminé ses études de sciences humaines et relations internationales en 2003. Un an après, elle vivait à Marseille quand son compagnon a été accepté pour une formation de tailleur de pierres. « Je me suis demandé ce que je pourrais faire comme métier en milieu rural, et comme j'avais été amenée à faire beaucoup de traductions en tant que correspondante pour une revue de relations internationales, je me suis installée comme traductrice, d'abord en portage¹, puis à mon compte. » Pour Nathalie Veillet, il s'agissait de faire un retour à ses origines, en Haute-Savoie, après cinq ans au Canada. Elle n'a pas eu d'autre choix que de se mettre à son compte, malgré ses interrogations ; son mari, cartographe, a trouvé non sans difficulté un poste dans un cabinet de géomètre où il a « créé sa propre activité » en développant des prestations à l'attention des communes.

TRAVAILLER DIFFÉREMMENT

Toutes trois ont donc développé une activité depuis leur domicile. Sophie a décidé de vivre dans un lotissement : « Je redoutais les problèmes de connexion, explique-t-elle. En ville, on peut toujours aller dans un cybercafé ou chez un collègue. Mais finalement, c'est presque plus fiable ici. » Dans le village de Jocelyne, au pied du Vercors, dans le Royans, « il n'y a pas d'accès en voiture : les petites ruelles du village sont presque comme des escaliers. » Malgré les micro-coupures d'électricité – « il faut faire des sauvegardes fréquentes ! » – le contraste avec les voitures qui klaxonnent sous les fenêtres est saisissant et « l'espace, une tranquillité absolue, toute une nature à notre porte » compensent de loin. Pour Nathalie, « avoir l'aide des parents c'est énorme : sans transports en commun, les enfants ne sont pas du tout autonomes. » Sophie explique que ses clients sont essentiellement à l'étranger. « Je les trouve par Internet, raconte-t-elle. Dans ce métier, on peut travailler n'importe où. » Avec son ancien employeur comme point de départ, Nathalie s'est, pour sa part, spécialisée dans les assurances, mais a quelques clients locaux, « une compagnie de taxis, l'entreprise de marketing sportif de mon beau-frère, une entreprise de piscines pour laquelle je traduis tout, du technique, du marketing, le site Internet ». Mais, sur le plan professionnel, Nathalie ressent depuis deux

ans « le besoin d'appartenir à un réseau ». Ce qui n'est pas simple, comme elle l'explique : « On est particulièrement mal desservi par le train – quatre heures pour aller à Lyon – et les listes de discussion ne remplacent pas les rencontres ! J'enseigne à l'Université de Lyon un jour par semaine. Cette activité m'apporte beaucoup : sortir de chez moi, m'ouvrir à d'autres, une évolution professionnelle qui ne ressent pas forcément en freelance. Ceci dit, je ne renoncerais pas non plus à mon cadre de vie rural : il me faut les deux ! »

ENTREtenir SES RELATIONS

Jocelyne, elle, rencontre rarement ses clients, issus du monde universitaire et des organisations internationales : « Je me déplace une fois par an pour voir un client en Belgique et me rends parfois à Genève, mais l'essentiel des contacts passe par Internet ou par téléphone. » Elle pensait retourner en ville après la formation de son compagnon, mais il a trouvé du travail dans la région et ils se sont attachés au lieu. « Il y a beaucoup de tailleurs de pierres ici, mais aussi des ébénistes, des guides de montagne, pas mal de graphistes et de concepteurs de sites Internet. » Elle a travaillé avec un graphiste local sur un livre bilingue édité par le Syndicat mixte de gestion intercommunale à destination des habitants et des touristes. En tant qu'historienne, elle est ravie d'avoir trouvé « un endroit imprégné d'histoire, point d'entrée pour la Résistance et lieu de brassage resté très ouvert aux étrangers ».

■ VICTORIA SELWYN
(FNCIVAM)

1 - Le Code du travail définit le portage salarial comme « un ensemble de relations contractuelles organisées entre une entreprise de portage, une personne portée et des entreprises clientes comportant pour la personne portée le régime du salariat et la rémunération de sa prestation chez le client par l'entreprise de portage ».

Plus d'infos : Petit manuel du télétravail en France – disponible sur le site de l'Association française du télétravail et des téléactivités : www.aftt.asso.fr.

Au Pays Basque espagnol, les coopératives Mondragón se multiplient depuis plusieurs décennies et créent de l'emploi dans des entreprises gérées par les travailleurs.

Mondragón : un modèle coopératif d'accès à l'emploi

Tout a commencé par la création, en 1943, d'une école professionnelle par un jeune prêtre républicain qui déclarait : « *Il faut socialiser le savoir afin de démocratiser le pouvoir.* » En 1955, des élèves de cette école reprennent une entreprise en difficulté, à partir de laquelle ils créent la coopérative de chauffage électrique Ulgor. Afin d'augmenter le capital de l'entreprise, l'équipe a mis en place une banque coopérative, la *Caja laboral popular* (Banque populaire des travailleurs). Les fondateurs de cette banque ont fait appel à l'épargne de la population basque en affirmant que c'était une manière de construire l'industrie locale et de garder les jeunes dans la région. Aujourd'hui, Mondragón est constitué de plus de 120 structures aux activités différentes : l'université, l'élevage de mouton, la pêche, l'activité bancaire, la distribution,

la sécurité sociale et l'activité industrielle. Malgré la crise et leur entrée en bourse en 2002, Mondragón fonctionne toujours avec un pouvoir partagé et un maximum de personnes impliquées dans les décisions. La capacité des gestionnaires à être socialement responsables favorise une vision pour

Ces coopératives, ancrées sur un territoire, apportent une réponse « micro-économique » au chômage

l'intérêt à long terme de la communauté, en poursuivant par exemple une politique de création d'emplois. Aujourd'hui, Mondragón emploie plus de 20 000 salariés sur le Pays Basque espagnol (qui affiche un taux de chômage de 3%) et propose une rému-

nération supérieure de 15% aux salaires espagnols.

Si les évolutions de Mondragón suscitent de nombreuses critiques (tous les salariés ne sont pas coopérateurs, cotation en bourse, etc.), ce collectif de coopératives, ancrées sur un territoire, apporte une réponse « micro-économique » au chômage et à la relocalisation économique, tout en ayant un processus démocratique. Ce modèle met en avant le rôle que les coopératives de travailleurs peuvent jouer dans la transition globale vers une nouvelle conception du travail hors des structures économiques hiérarchiques.

■ **FABIEN BROSSET (MRJC)**

Lénigme de Mondragón – communication de l'économiste Jacques Prades lors des Rencontres Inter-universitaires d'Économie sociale et solidaire en 2005 – www.defi-univ.org/IMG/pdf/Prades.pdf

Au Québec, les jeunes expérimentent le travail de façon autonome dans des coopératives.

S'initier à l'Économie sociale et solidaire

Comment trouver un petit boulot d'été en milieu rural alors qu'on a moins de 18 ans ? En 1988, cette question a été, en partie, à l'origine de la création des Coopératives jeunesse de services (CJS), initiées par le Réseau de la coopération du travail du Québec. Il s'agissait tout d'abord de profiter de ce prétexte, c'est-à-dire de l'envie de trouver un job d'été rémunéré, pour faire vivre à des jeunes, âgés de 14 à 17 ans, une expérience de travail coopératif.

L'idée ? Proposer à des groupes d'une quinzaine de jeunes de mettre sur pied leur propre coopérative de travail afin d'offrir des services sur leur territoire lors de la période estivale voire même, pour certains, tout au long de l'année. Ces collectifs sont accompagnés par deux animateurs dans la mise en place d'une

structure décisionnelle coopérative ; pour la suite, ils sont maîtres de leur emploi du temps, des services qu'ils proposent (entretiens, rénovations, ménage, travaux agricoles, gardiennage, etc.) et de la recherche de contrats de services. Par cette expérience, les jeunes s'initient au fonctionnement démocratique, à l'organisation collective du travail, à la gestion coopérative et au partenariat, tout en étant autonomes.

BÉNÉFICES GLOBAUX

L'intérêt de ce projet éducatif ne se limite cependant pas aux jeunes concernés. Outre les services proposés par les jeunes aux habitants ou à des entreprises locales, nombre d'acteurs sont impliqués dans les CJS. En effet, une CJS ne peut se créer qu'à condition qu'un

« comité local » ne la soutienne. Ce dernier est composé des maisons des jeunes, des coopératives, des entreprises privées, des syndicats, des conseillers municipaux et des acteurs scolaires. Le comité local a pour mission de favoriser la bonne implantation de la CJS en apportant un soutien aux animateurs et aux jeunes engagés dans la coopérative (prêt d'un local, soutien technique, etc.).

Ce projet québécois tend peu à peu à s'internationaliser ; les CJS sont reconnues comme des initiatives intéressantes pour que les jeunes se sentent acteurs de leur lieu de vie et leur donner envie de s'y investir. Mais, c'est aussi pour eux l'occasion d'expérimenter l'Économie sociale et solidaire.

■ **PAULINE BRUYAS (MRJC)**

www.reseau.coop/cjs/sections/index.php

« Pour un Big-Bang des Politiques Jeunesse »

Chaque année, près de 150 000 jeunes sortent du système scolaire sans qualification, 20% des jeunes âgés de 18 à 25 ans vivent sous le seuil de pauvreté (contre 12% en moyenne pour le reste de la population), 28 ans est l'âge moyen pour obtenir un CDI et les inégalités sont de plus en plus fortes au sein des jeunes générations... Ce constat et les perspectives qui se dessinent ne sont pas réjouissants. Notre société n'a pas pris la mesure de ce que la situation des jeunes révèle de ses propres évolutions (montée du chômage, précarisation...). Aujourd'hui, notre système fait reposer les risques économiques sur les entrants dans le monde du travail et, par conséquent, sur les jeunes. Les CDD, missions d'intérim et temps partiels sont plus que jamais devenus des outils de gestion du risque d'entreprise. De plus, les périodes d'« inactivité » doivent être l'occasion de renforcer la formation des personnes ; chacun, et chaque jeune en particulier, est aujourd'hui confronté à des situations de vie de plus en plus complexes et mouvantes (fin de « l'emploi à vie », injonction à la mobilité...) qui nécessitent de pouvoir se positionner, choisir et s'émanciper.

DES MESURES À LA HAUTEUR DES ENJEUX

L'ouverture des droits aux minima sociaux à partir de 25 ans fait reposer l'effort de solidarité sur les familles. Ce choix de « familiarisation de la jeunesse » n'est plus valide ; il contribue à l'augmentation des inégalités (le quotient familial de l'impôt sur le revenu, dont la légitimité est remise en cause, avantage les ménages les plus aisés) et met à la rue ou en situation de pauvreté des personnes de plus en plus jeunes et sans droit. Insidieusement, cette situation de dépendance des jeunes vis-à-vis de leur famille et les multiples dispositifs existants pour leur favoriser l'accès à l'emploi entretiennent, dans notre pays, l'idée que la jeunesse est un problème. *Les jeunes seraient*

de grands enfants vivant chez leurs parents et manquant d'autonomie. Ils ne sont pas productifs, les entreprises doivent donc être aidées pour qu'elles les embauchent. Or, il s'agit là non pas d'une cause mais bien d'une conséquence du fait que notre société ne donne pas la capacité aux jeunes d'expérimenter, de s'essayer et de se projeter, alors même qu'ils n'en ont jamais eu autant besoin !

CRÉER LES CONDITIONS DE L'ÉMANCIPATION

Face à ces problématiques, de nombreuses organisations¹ dont le MRJC, réunies dans la plate-forme « Pour un Big-Bang des Politiques Jeunesse », invitent à refonder une politique jeunesse.

Celle-ci passe par l'instauration d'un droit à l'éducation tout au long de la vie qui garantira à chaque jeune vingt années de formation. Ce droit doit réduire les inégalités d'accès aux études et permettre à chacun de choisir son

d'un service public de l'information, de l'orientation et de l'accompagnement des parcours. En effet, chaque jeune doit avoir accès à une structure qui lui permette d'avancer en matière de formation, d'emploi mais aussi d'insertion sociale, logement, de santé...

D'une manière plus globale, nous sommes persuadés que pour que chacun ait accès à un travail décent, l'ensemble des acteurs, notamment les acteurs économiques, doivent se mobiliser.

Nous pensons, enfin qu'il y a un réel enjeu à rendre les jeunes acteurs du changement. Chacun, pour se sentir citoyen, doit pouvoir se projeter ou se reconnaître dans les instances qui structurent notre démocratie. Cela passe notamment par le soutien aux associations et organisations de jeunes qui participent de cette dynamique et par le renforcement du renouvellement générationnel dans les organisations citoyennes et les institutions publiques.

Mettre en place un droit effectif à la formation tout au long de la vie

parcours. De plus, il rendra effectif le droit à une seconde chance et facilitera l'accès à des parcours moins linéaires.

De manière à rendre effectif ce droit à la formation tout au long de la vie, les jeunes doivent avoir accès à des ressources autres que celles de leurs parents ! Nous militons donc pour qu'une allocation d'« émancipation » soit versée directement aux jeunes ; elle remplacera les diverses aides à destination des familles, réduisant ainsi les inégalités et la dépendance vis-à-vis de ces dernières. Cette ressource sera délivrée aux jeunes en formation, ou lorsqu'ils réalisent une expérience alternative validée ou quand ils rencontrent des difficultés sur le marché de l'emploi.

Ensuite, nous plaçons pour la mise en place

C'est donc ce débat là qu'il s'agit d'avoir au sujet des jeunes, pas un autre ! La jeunesse n'est pas un argument électoral ; l'ensemble de la société doit se tourner vers le siècle qui commence en emmenant avec elle toutes les générations.

■ JÉRÉMIE GODET
(MRJC)

¹ - Plus de 50 organisations sont aujourd'hui signataires de l'appel de la plate-forme. Parmi eux : les organisations de jeunes, les mouvements d'éducation populaire, les associations d'insertion et d'action sociale, les Missions locales, les syndicats, ...

Plus d'infos sur le « Big-Bang des politiques jeunesse » : www.bigbangjeunesse.net.