

MINISTERE DE L’INTERIEUR

MINISTERE DE L’ECOLOGIE,
DU DEVELOPPEMENT DURABLE ET DE L’ENERGIE

INSPECTION GENERALE
DE L'ADMINISTRATION

N° 14-087/14-026B/01

CONSEIL GENERAL DE L'ENVIRONNEMENT

ET DU DEVELOPPEMENT DURABLE

N° 009613-01

MINISTERE DE L’AGRICULTURE,
DE L’AGROALIMENTAIRE ET DE LA FORET

MINISTERE DES AFFAIRES
SOCIALES ET DE LA SANTE

CONSEIL GENERAL DE L’ALIMENTATION,

DE L’AGRICULTURE ET DES ESPACES RURAUX

N°14-041

INSPECTION GENERALE
DES AFFAIRES SOCIALES

N° 2014-031R

EVALUATION DU DISPOSITIF DE REVITALISATION RURALE

(ZRR)

- JUILLET 2014 -

MINISTERE DE L’INTERIEUR

MINISTERE DE L’ECOLOGIE,
DU DEVELOPPEMENT DURABLE ET DE L’ENERGIE

INSPECTION GENERALE
DE L'ADMINISTRATION

N° 14-087/14-026B/01

CONSEIL GENERAL DE L'ENVIRONNEMENT

ET DU DEVELOPPEMENT DURABLE

N° 009613-01

MINISTERE DE L’AGRICULTURE,
DE L’AGROALIMENTAIRE ET DE LA FORET

MINISTERE DES AFFAIRES
SOCIALES ET DE LA SANTE

CONSEIL GENERAL DE L’ALIMENTATION,

DE L’AGRICULTURE ET DES ESPACES RURAUX

N°14-041

INSPECTION GENERALE
DES AFFAIRES SOCIALES

N° 2014-031R

EVALUATION DU DISPOSITIF DE REVITALISATION RURALE

(ZRR)

RAPPORT PRESENTE PAR :

Catherine FERRIER, Pierre RENAUD,
Membres de l’Inspection générale de

l’administration

Patrick LABIA,
Membre du Conseil général de l’environnement

et du développement durable

Thierry BERLIZOT,
Membre du Conseil général de l’agriculture, de

l’alimentation et des espaces ruraux

Marie MOREL
Membre de l’Inspection générale des affaires

sociales

- JUILLET 2014-

5

SYNTHESE

Le présent rapport a été établi dans la perspective des négociations prochaines avec les

associations d’élus et les parlementaires auxquelles le Gouverment s’est engagé dans la perspective de
l’évolution du dispositif des zones de revitalisation rurale (ZRR).

Le dispositif des ZRR concerne aujourd'hui 14 290 communes pour 6,3 millions d'habitants

contre 12 000 et 4,5 millions d’habitants à leur création en 1996.

Les mesures associées à ce dispositif sont de trois ordres :

- des exonérations de charges sociales (patronales) et fiscales ;
- des bonifications de subvention ou dotation ;
- des assouplissements réglementaires.

L’ensemble de ces mesures ne fait toujours pas l’objet d’un suivi au plan national. De ce fait,

il est difficile de disposer des données permettant d’évaluer précisément toutes les mesures.

Toutefois, il ressort des éléments recueillis par la mission que le coût du dispositif peut être

évalué pour 2013 à moins de 280M€, alors qu'il s’élevait à 500M€ lors de la précédente évaluation de
2009.

Le coût des deux mesures d'exonérations sociales (exonérations de cotisations patronales

pendant un an pour les embauches en ZRR et exonérations pour les organismes d'intérêt général
-OIG-, valant pour toute la durée des contrats existant avant novembre 2007) est en constante
diminution sous l'effet de mesures ayant progressivement réduit leur champ et leur barème.
L'exonération en faveur des OIG, qui demeure toutefois très avantageuse, continue de représenter le
principal poste de dépenses pour l’État avec en 2013, 134,6 M€ pour 23 639 effectifs exonérés. La
mesure pour embauches en ZRR ne représente plus que 13,8 M€ en 2013 pour 8 474 effectifs
exonérés.

Les dix-huit mesures d'exonérations fiscales dont certaines sont communes avec les zonages

de la politique de la ville ou des aides à finalité régionale, sont constituées d'un ensemble hétérogène
de dispositifs, reposant à la fois sur :

- des mesures d'exonérations d'impôt sur les bénéfices à la charge de l’État ou de contribution

économique territoriale, compensées par l’État ;
- des mesures fermées mais qui continuent de produire des avantages pour leurs bénéficiaires

compte tenu de la pluri-annualité de la mesure et des régimes de sortie dégressive (exemple
dispositif en faveur du tourisme) ;

- des mesures facultatives d'exonération de fiscalité locale non compensées par l’Etat (exemple
foncier bâti).

Le coût total de ces mesures fiscales, en tenant compte des aléas d'imputation pour les mesures

concernant plusieurs zonages, peut être évalué en 2013 dans une fourchette de 110 à 130 M€, relevant
aux deux tiers d’un régime d’exonérations d’impôt sur les bénéfices clos en 2010. Ce coût est du
même ordre que celui estimé en 2009.

L'action de l’État au profit des territoires ruraux ne se limitant pas à ces seules mesures

d'exonérations fiscale ou sociale, les auteurs du rapport ont élargi leurs constats et analyses aux
mesures d'assouplissement ou de bonifications applicables en ZRR, aux efforts de péréquation des
ressources entre collectivités locales mis en œuvre au titre de la dotation de solidarité rurale (944M€),

6

aux aides attribuées grâce à la dotation d'équipement des territoires ruraux (615M€), et aux crédits
spécifiques d'intervention dont dispose l'administration en charge de l'aménagement du territoire, pour
en relever l'utilité certaine.

Au plan qualitatif, l'efficacité des mesures de discrimination territoriale attachées aux seules

ZRR reste variable. L'exonération de charges sociales pour les embauches en ZRR a désormais une
faible attractivité, compte-tenu des mesures d'allègement général des cotisations sociales patronales.

En revanche, l’exonération dont bénéficient les OIG demeure avantageuse en raison de son

caractère exorbitant. Le stock, aujourd’hui de 26 000 contrats, demeurant éligibles sans limitation de
durée, et le coût de l’exonération se réduisent progressivement sous l’effet conjugué de différentes
mesures, ayant ainsi ramené le taux d’exonération des organismes bénéficiaires de plus de 32% de
l’assiette salariale déplafonnée en 2007 à 10% en 2014. Elle demeure néanmoins plus avantageuse que
l’allègement général auquel pourraient prétendre les ¾ des établissements concernés. Elle n’a pas
produit les effets escomptés en termes de création d’emplois mais peut être regardée comme
contribuant au maintien des emplois dans certains cas du fait de sa concentration.

Les autres mesures dont bénéficient les ZRR sont globalement utiles et le dispositif peut être

regardé sur ce point comme permettant de soutenir les efforts, conséquents, des collectivités locales
pour enrayer le déclin de leurs territoires.

En conséquence, la mission se prononce pour le maintien d'un dispositif de discrimination

territoriale au profit des espaces ruraux mais propose, en cohérence avec les besoins, de redéfinir ce
zonage au niveau des communautés de communes, à partir du critère de densité démographique
pondéré par l’insuffisance de potentiel fiscal et de limiter le nombre de communes composant ces
EPCI à 10 000, ce qui correspond par ailleurs au nombre de communes éligibles à la dotation cible de
la dotation de solidarité rurale.

Parallèlement à ces mesures zonées, il apparait nécessaire de donner aux collectivités locales

les moyens de développer des logiques de projets de territoires et d’encourager ces projets au niveau
déconcentré. A ce titre, la mission recommande d’une part, d’augmenter, à dotations constantes, la part
des moyens consacrés à la péréquation au profit des communes et intercommunalités rurales, et d’autre
part, de regrouper au sein de la dotation d’équipement des territoires ruraux les différents fonds
mobilisés par ailleurs pour soutenir l’activité en zone rurale.

S’agissant des exonérations, la mission considère que les actuels dispositifs d'exonérations

fiscales doivent être prorogés mais, en revanche, que l’exonération de charges sociales au titre des
nouvelles embauches ne se justifie plus.

Pour ce qui concerne les exonérations ouvertes aux OIG, la mission propose deux scénarios

d'évolution contrastés, portant soit sur l'extinction naturelle du dispositif, soit sur une sortie
progressive du dispositif en trois ans à compter du 1er

 Janvier 2016.

La mission confirme enfin la nécessité d'une évaluation continue de ces mesures et d'un
meilleur portage interministériel de la politique nationale en faveur des zones rurales.

7

LISTE DES RECOMMANDATIONS

Les missionnés se sont attachés à limiter le nombre de leurs recommandations, entre
lesquelles de ce fait il n’y a pas lieu de donner un rang de priorité

RECOMMANDATION N°1 : MALGRE LA BAISSE GENERALE DES DOTATIONS DE L’ETAT AUX

COLLECTIVITES TERRITORIALES, IL EST NECESSAIRE DE SANCTUARISER
LES DOTATIONS DESTINEES A ASSURER LA PEREQUATION VERTICALE AU
BENEFICE DES COMMUNES RURALES POUR DONNER A CETTE POLITIQUE
DE SOLIDARITE NATIONALE UNE PLUS GRANDE VISIBILITE. 54

RECOMMANDATION N°2 : REGROUPER (A COUT CONSTANT) DANS LA DOTATION D’EQUIPEMENT

DES TERRITOIRES RURAUX (DETR) DES FINANCEMENTS DE POLITIQUES
SECTORIELLES POUR CONSTITUER UN FONDS UNIQUE A GESTION
DECONCENTREE DONT LA DOTATION DE DEPART POURRAIT S’ELEVER A
1MD€. ... 55

RECOMMANDATION N°3 : PROROGER, A COMPTER DU 1ER

 JANVIER 2015 ET POUR UNE PERIODE D’AU
MOINS 3 ANS, LE DISPOSITIF D’EXONERATION SUR LES BENEFICES
(ARTICLE 44 QUINDECIES DU CGI) ET L’EXONERATION DE PLEIN DROIT
DE LA CONTRIBUTION ECONOMIQUE TERRITORIALE (ARTICLE 1465 A DU
CGI), MAINTENIR L’ENSEMBLE DU DISPOSITIF D’EXONERATIONS
FACULTATIVES DE FISCALITE LOCALE ATTACHEES AUX ZRR. 56

RECOMMANDATION N°4 : SUPPRIMER L’EXONERATION POUR EMBAUCHES EN ZRR, D’UNE

EFFICACITE ECONOMIQUE TRES RELATIVE COMPTE TENU DES DISPOSITIFS
GENERAUX D’ABAISSEMENT DU COUT DU TRAVAIL. 56

RECOMMANDATION N°5 : DEUX SCENARIOS SONT PROPOSES CONCERNANT L’EXONERATION OIG :
 - L’EXTINCTION NATURELLE DE LA MESURE, COUPLEE AU RESSERREMENT

DU NOMBRE DE SES BENEFICIAIRES,

 - LA SUPPRESSION DE L’EXONERATION SUR 3 ANS PAR PALIERS
SUCCESSIFS ET SON REMPLACEMENT PAR UN ALIGNEMENT SUR
L’ALLEGEMENT GENERAL D’ICI LE 31 DECEMBRE 2018. 59

RECOMMANDATION N°6 : ARRETER LE ZONAGE DE REVITALISATION RURALE AU NIVEAU DES
COMMUNAUTES DE COMMUNES, EMPORTANT LE CLASSEMENT DE TOUTES
LES COMMUNES MEMBRES, SUR LA BASE DU CRITERE DE DENSITE
DEMOGRAPHIQUE PONDERE PAR LE POTENTIEL FISCAL ; DEFINIR CES
SEUILS AFIN DE LIMITER LE NOMBRE DE COMMUNES REGROUPEES
BENEFICIAIRES A 10 000. .. 60

RECOMMANDATION N°7 : CONDUIRE DES INVESTIGATIONS JURIDIQUES APPROFONDIES POUR

RECENSER LES FACTEURS DE BLOCAGE OBSERVES EN ZRR A LA
CREATION D’ACTIVITES, NOTAMMENT CEUX LIES AUX ENJEUX
ECOLOGIQUES, ETUDIER LES ADAPTATIONS POSSIBLES EN PRENANT EN
COMPTE L’APPORT DES ZRR A LA QUALITE GLOBALE DE
L’ENVIRONNEMENT. ... 61

8

RECOMMANDATION N°8 : RENFORCER L’ANIMATION DU RESEAU, ASSURER L’INFORMATION DE
TOUS LES SERVICES DECONCENTRES SUR LES MESURES ASSOCIEES AU
DISPOSITIF, ET IDENTIFIER LES DIFFICULTES CONCRETES QU’ILS
RENCONTRENT DANS LEUR MISE EN ŒUVRE. ... 62

RECOMMANDATION N°9 : ASSURER L’EVALUATION INTERMINISTERIELLE EN CONTINU DES MESURES

EN LIAISON AVEC LES ASSOCIATIONS DE COLLECTIVITES TERRITORIALES. 62

9

S O M M A I R E

SYNTHESE .. 5

INTRODUCTION .. 11

1 - UN DISPOSITIF HETEROGENE QUI A PROGRESSIVEMENT PERDU DE SA PORTEE .. 13

1.1. Le zonage ne répond plus aux critères initiaux .. 13

1.1.1. L’augmentation du nombre de communes classées en ZRR contredit la volonté initiale de concentration 13
1.1.2. Le classement actuel est juridiquement contestable ... 13
1.1.3. Le zonage ne reflète plus la fragilité des zones rurales .. 14

1.2. Les exonérations sociales zonées, en constante diminution, sont concentrées sur un nombre limité de

bénéficiaires .. 14
1.2.1. L’exonération pour embauches en ZRR est peu utilisée .. 15
1.2.2. L’exonération OIG a vu son périmètre réduit de moitié mais reste concentrée en termes d’implantation,

de secteurs et de taille des bénéficiaires ... 18

1.3. Les exonérations fiscales en ZRR constituent un ensemble hétérogène de mesures, pour la plupart

fermées ou en voie d’extinction, dont il est difficile d’établir le bilan ... 21
1.3.1. Le coût des mesures applicables jusqu’au 31 décembre 2014 est en diminution 22
1.3.2. Les mesures fermées continuent de produire des effets et de la dépense fiscale 22
1.3.3. Les mesures non limitées dans le temps à la charge de l’État représentent des montants marginaux 23
1.3.4. Les autres mesures concernant la fiscalité locale, facultatives et non compensées par l’État, ne font pas

l’objet d’un recensement fiable ... 23

1.4. Les mesures bénéficiant aux ZRR ne se résument pas aux exonérations .. 24

1.4.1. Des assouplissements réglementaires s’appuient sur les ZRR ... 25
1.4.2. Le zonage ZRR a fait référence pour l’attribution de subventions ... 25

1.5. Le coût des mesures d’exonérations fiscale et sociale est marginal par rapport aux autres

interventions de l’État au profit des zones rurales .. 26
1.5.1. Les transferts financiers spécifiques de l’État aux communes rurales font une large place à la

péréquation sans corriger totalement les écarts de dotation globale de fonctionnement 26
1.5.2. La mesure globale de l’effort financier en faveur des communes rurales au titre des crédits de

l’aménagement du territoire reste incertaine .. 29

2 - L’EFFICACITE DES MESURES ASSOCIEES AU DISPOSITIF EST VARIABLE .. 33

2.1. Les objectifs poursuivis par l’Etat ne sont plus totalement adaptés au contexte 33

2.1.1. L’ambition générale des ZRR reste d’actualité ... 33
2.1.2. Les objectifs sectoriels restent globalement pertinents .. 34

2.2. Les critères du zonage ne sont plus totalement cohérents avec les objectifs ... 35

2.2.1. La granularité du zonage est pour partie dépassée ... 36
2.2.2. Les critères d’éligibilité ne traduisent plus totalement les fragilités des territoires zonés 36

2.3. L’efficacité économique des mesures d’exonérations sociale n’est pas établie 36

2.3.1. L’exonération pour embauches en ZRR a aujourd’hui une faible efficacité économique du fait de sa perte
d’attractivité ... 37

2.3.2. De par sa concentration, l’exonération OIG est très inégale dans ses effets ... 41

10

2.3.3. Le dispositif d’exonérations fiscales en ZRR ne peut pas être analysé comme un facteur déterminant
pour la création d’activités et d’emplois, mais il participe largement au maintien des activités et des
services ... 45

2.3.4. Les autres mesures à caractère financier ont un effet limité mais positif .. 47
2.3.5. Les mesures dérogatoires peuvent être très efficaces lorsqu’elles sont connues des acteurs 48

2.4. S’il n’est pas en lui-même suffisant pour garantir le développement des zones rurales défavorisées, le

dispositif reste utile au regard des besoins ... 49
2.4.1. Le dispositif ne peut à lui seul, enrayer la désertification des zones rurales peu denses 49
2.4.2. Dans un contexte de forte mobilisation des acteurs locaux, le dispositif est utile pour assurer la réussite

des projets .. 50

2.5. L’existence du dispositif est aussi un signe de reconnaissance dont les élus locaux ont besoin pour

poursuivre leurs efforts ... 50

3 - UNE ACTION PLUS EFFICACE, CAR MIEUX CIBLEE ET PILOTEE, EST POSSIBLE A COUT CONSTANT 53

3.1. Le développement économique des zones rurales suppose de renforcer la logique de projet 53

3.1.1. L’Etat doit garantir aux collectivités locales des moyens équitables pour favoriser les dynamiques
territoriales .. 54

3.1.2. L’Etat doit pouvoir disposer d’un outil financier souple pour mieux les accompagner et encourager la
logique de projet de territoire ... 54

3.2. Le maintien de l’emploi et des services nécessite un recentrage des exonérations 55

3.2.1. Le recentrage de l’action de l’Etat sur les services à la population implique le maintien des exonérations
fiscales .. 55

3.2.2. L’exonération sociale au titre des embauches en ZRR ne se justifie plus dans ses conditions actuelles 56
3.2.3. Deux scenarios sont proposés pour l’exonération dont bénéficient les OIG au titre des contrats conclus

avant novembre 2007 .. 57

3.3. Une politique ciblée sur les territoires ruraux les plus fragiles impose de rénover les critères de

discrimination territoriale et de renforcer au plan interministériel, la logique d’assouplissement de
normes .. 59
3.3.1. Un zonage rénové et resserré au niveau des EPCI ... 59
3.3.2. La logique de dispositions dérogatoires doit être renforcée ... 60
3.3.3. Le dispositif national, quel qu’il soit, doit être connu, promu et piloté au plan interministériel 61

CONCLUSION .. 63

PIECES JOINTES .. 65

ANNEXES ... 103

11

INTRODUCTION

Le principe de discrimination territoriale en faveur des zones urbaines ou rurales défavorisées

ou en déclin n’est pas une idée neuve : c’est la loi d’orientation du 4 février 1995 relative à
l’aménagement et au développement du territoire qui a fait connaître des évolutions significatives au
respect du principe d’égalité, en permettant aux entreprises implantées ou s’installant dans les zones
prioritaires d’aménagement du territoire, dont les zones de revitalisation rurale (ZRR), de bénéficier
d’exonérations fiscales ou sociales destinées à compenser les handicaps de situation de ces zones.

Le Conseil Constitutionnel, dans les considérants de sa décision du 26 janvier 1995 relative à

la loi précitée, a estimé que le principe d’égalité ne fait pas obstacle à ce que le législateur édicte, par
l’octroi d’avantages fiscaux, des mesures d’incitation au développement et à l’aménagement de
certaines parties du territoire national dans un but d’intérêt général et que de telles mesures ne
constituent pas en elles-mêmes une atteinte à la libre administration des collectivités locales. Cette
reconnaissance n’exclut pas que ce principe de discrimination territoriale soit réévalué.

Pour les zones rurales, le dispositif a été progressivement étendu pour concerner dix-huit types

d’exonérations de charges fiscales, en stock ou en flux, et deux types d’exonérations de charges
sociales, dont l’une principalement dédiée aux organismes d’intérêt général installés dans les zones de
revitalisation rurale. Ce zonage a également servi de référence pour l’octroi de dérogations au droit
commun, codifiées ou non, ou de bonifications financières diverses.

Le dispositif de zones de revitalisation rurale a déjà fait l’objet de deux évaluations, l’une en

2003 et l’autre en 2009 à la suite desquelles un certain nombre de mesures ont été prises. Toutefois, les
recommandations relatives aux outils de suivi des différentes mesures existantes n’ont pas été mises en
œuvre. La mission a ainsi pu mesurer la difficulté, toujours actuelle, à recueillir des données
permettant d’évaluer l’efficacité de certaines mesures composant le dispositif.

Les ministres en charge de l’égalité des territoires et de la décentralisation ont souhaité, dans

le cadre d’une réforme annoncée du dispositif, que soit réalisée par l’IGA, l’IGAS, le CGEDD et le
CGAAER une nouvelle évaluation de ce dispositif, visant, sur la base d’un bilan des mesures
s’appliquant en ZRR à apprécier la pertinence du dispositif et ses évolutions possibles, au regard des
enjeux et des objectifs de développement des territoires ruraux.

Cette mission a été confiée à Madame Catherine FERRIER et Monsieur Pierre RENAULT

pour l’IGA, Madame Marie MOREL pour l’IGAS, Monsieur Thierry BERLIZOT pour le CGAAER et
Monsieur Patrick LABIA pour le CGEDD. Elle s’inscrit dans la perspective des négociations
prochaines avec les associations d’élus et les parlementaires auxquelles le Gouverment s’est engagé.

Parallèlement, une mission d’information sur les zones de revitalisation rurale constituée par

la Commission du développement durable de l’Assemblée Nationale a été confiée en octobre 2013
aux co-rapporteurs Jean-Pierre VIGIER, député de Haute-Loire, et Alain CALMETTE, député du
Cantal. Par ailleurs, le sénateur maire de Mende (Alain BERTRAND) a été chargé par le Premier
Ministre en février 2014 d’une mission sur « l’hyper ruralité». De son côté l’association des
départements de France a constitué un groupe de travail sur les nouvelles ruralités.

Les travaux de la mission s’inscrivent dans un contexte marqué à la fois par le projet de

réforme de l’organisation territoriale de l’Etat et de redéfinition des compétences décentralisées en
matière de développement économique et de solidarité territoriale, par la réduction des dotations
budgétaires aux collectivités territoriales, par la montée en puissance des mesures générales
d’allègement de charges non zonées pour les employeurs et par la réévaluation globale des niches et
dépenses fiscales.

12

Pour conduire ses travaux, la mission inter-inspections ne s’est pas limitée aux seules mesures
d’exonérations sociales et fiscales mais a considéré l’ensemble des mesures associées aux zones de
revitalisation rurale.

Elle s’est appuyée sur les sources d’information suivantes :

- les études, rapports disponibles sur l’évolution des zones rurales et les dispositifs d’aides au
développement ;

- les données permettant d’apprécier le degré d’utilisation du dispositif, son efficacité et son
efficience fournies sur demande de la mission par les ministères et organismes concernés ;

- les entretiens avec les acteurs nationaux concourant à l’élaboration de la politique
d’aménagement et de revitalisation du territoire (dont association des maires de France et
association nationale des élus de la montagne) ;

- la réalisation d’une enquête, sur la base d’un questionnaire adressé aux préfets des
départements comportant au moins une commune classée en ZRR ;

- des entretiens réalisés dans quatre départements retenus par la mission comme représentatifs
de l’hétérogénéité de l’évolution des zones rurales, ou encore de l’utilisation des mesures du
dispositif (Lozère, Aveyron, Doubs et Haute-Saône).

En revanche, la mission n’a pu rencontrer, comme elle le souhaitait, les représentants

nationaux de l’assemblée des départements de France, de l’association des régions de France, et de
l’association des maires ruraux.

A leur demande, elle a rendu compte de l’avancement de ses travaux à la ministre en charge de

l’égalité des territoires, ainsi qu’aux rapporteurs des missions parlementaires précités actuellement en
cours.

13

1 - UN DISPOSITIF HETEROGENE QUI A PROGRESSIVEMENT
PERDU DE SA PORTEE

1.1. LE ZONAGE NE REPOND PLUS AUX CRITERES INITIAUX

Initialement concentré sur les communes les moins denses et les plus en déclin, le zonage ne

reflète plus actuellement les zones rurales les plus fragiles et présente des risques juridiques sérieux.

1.1.1. L’augmentation du nombre de communes classées en ZRR
contredit la volonté initiale de concentration

En 1995, la loi d’orientation pour l’aménagement et le développement du territoire a défini les

zones de revitalisation rurale comme un sous ensemble des territoires ruraux de développement
prioritaire eux-mêmes issus des négociations entre l’Etat et les régions dans le cadre de l’élaboration
des programmes d’aménagement concertés des territoires ruraux des contrats de plan Etat région et des
zones éligibles aux politiques de développement rural de l’Union Européenne pour la période 1994-
1999 (objectif 5b) complétées par les parties rurales des zonages des objectifs 2 (redéploiement
industriel) et 1 (zones en retard de développement). Il s’agissait alors de cibler, au sein de ces
territoires, ceux d’entre eux qui justifiaient de mesures de solidarité nationale plus marquées.

Ainsi, alors que les territoires ruraux de développement prioritaires (TRDP) ont englobé

jusqu’à 21 000 communes et près de 13 millions d’habitants, les ZRR ne couvraient à l’origine que
12 000 communes et 4,5 millions d’habitants, constituées par les parties les moins peuplées et les plus
en déclin de ces territoires (Cf. pièce jointe 2). La liste des communes annexée au décret du 14 février
1996 n’a pas variée jusqu’en 2005.

En 2005, dans la loi de développement des territoires ruraux, le législateur enlève toute

référence aux TRDP mais impose un critère d’appartenance à un établissement public de coopération
intercommunale à fiscalité propre avec le double objectif d’inciter au regroupement intercommunal et
de favoriser le développement grâce à la dynamique permise par des ensembles dotés de ressources
humaines et financières plus importantes. La loi qui fixe les principes du zonage renvoie désormais à
la règlementation le soin de fixer les seuils d’éligibilité.

A la suite de cette loi, d’une année sur l’autre, seules les évolutions de l’appartenance à un

EPCI ont modifié la liste sauf en 2009 avec la sortie des communes qui ne répondent plus aux critères
et en 2013 avec la prise en compte dissymétrique des conséquences du nouveau décret d’application
de la loi de 2005 adaptant les seuils d’éligibilité. De nouvelles communes répondant aux critères sont
en effet intégrées mais la sortie parallèle des communes n’y répondant plus n’a finalement pas été
rendue effective.

Le nombre de communes classées en ZRR est ainsi passé de 12 000 à l’origine, à

12 480 en 2009 et aujourd’hui 14 290 communes représentant 6,355 millions d’habitants.

1.1.2. Le classement actuel est juridiquement contestable

La modification récente du découpage cantonal impose une mise à jour du

classement conformément à l’article 1465 A du Code général des impôts. Son décret d’application
prévoit cette modification de la carte au plus tard en 2018.

14

En l’absence de simulations aujourd’hui disponibles au Commissariat général à l’égalité des
territoires (CGET1

), sur l’impact de cette révision de la carte cantonale la mission suppose que
l’évolution sera très sensible, la densité moyenne des territoires peu denses augmentant
mathématiquement avec leur taille.

Ensuite, les arrêtés des 10 et 24 juillet 2013, en tirant les conséquences du décret du 26 juin
20132

 puis en revenant sur une partie de celles-ci, ont créé une insécurité juridique pour les
bénéficiaires des aides dans les communes maintenues en ZRR alors que celles-ci ne satisfont plus les
critères. Un contentieux sur l’attribution d’une aide dans une commune qui aurait dû sortir du zonage
pourrait en effet exciper de l’illégalité du classement en ZRR.

Cette situation impose une révision rapide du classement.

1.1.3. Le zonage ne reflète plus la fragilité des zones rurales

La nouvelle typologie des campagnes établie en 2013 par le CGET (Cf. annexe 4) confirme les

grandes tendances observées en 2003 avec 10 448 communes, représentant près de 16 millions
d’habitants connaissant une dynamique résidentielle et économique forte. A l’opposé, 12884
communes dans lesquelles habitent un peu plus de 5 millions d’habitants continuent de vieillir et ont
une densité d’habitants qui rend difficile la survie de l’économie locale.

La comparaison entre ces territoires et les ZRR actuelles montre que :

- 761 communes sont en situation de grande fragilité sans être classées en ZRR
(Cf. Catégorie 7, campagnes vieillies à très faible densité et éloignement des services d’usage
courant) ;

- 5 118 communes classées en ZRR sont sous influence urbaine : dont 35 appartiennent à des
unités urbaines de plus de 10 000 emplois, 1 023 se situent en zone urbanisée
(Cf. catégorie 1, "campagnes des villes du littoral et des vallées urbanisées"), et 1 058 relèvent
de la catégorie des campagnes agricoles et industrielles sous faible influence urbaine.

Ainsi, la liste actuelle des communes classées en ZRR présente quelques aberrations si l’on

considère que ce zonage doit cibler les territoires les plus fragiles.

1.2. LES EXONERATIONS SOCIALES ZONEES, EN CONSTANTE DIMINUTION,
SONT CONCENTREES SUR UN NOMBRE LIMITE DE BENEFICIAIRES

Le coût des mesures zonées sur des critères géographiques est évalué pour 2014 à 1,36Mds€

soit 3,9% du total des mesures d’exonérations et d’exemptions d’assiette (évalué en 2014 à
34,75Md€). Or, au sein de ces mesures zonées, le seul coût des exonérations des entreprises et
travailleurs indépendants implantés en outre mer s’élève à 1,11Md€ en 2014 soit 81% du coût des
mesures zonées.

Le dispositif de revitalisation rurale, évalué à 120M€ en 2014 (annexe 1), ne représente ainsi

que 13% des mesures zonées et 0,51% du coût de l’ensemble des mesures d’exonérations et
d’exemptions d’assiette.

1 La mission a demandé cette simulation au CGET qui n’a pu la fournir.
2 Décret n°2013-548 du 26 juin 2013 pour l’application du II de l’article 1465 A du code général des impôts relatif aux zones
de revitalisation rurale.

15

Deux types d’exonérations sociales3

 ont été prévues s en ZRR pour favoriser la création
d’activités et d’emplois :

- l’une en 1995 à destination des entreprises de moins de 50 salariés qui accroissent leur effectif
net, le nombre d’établissements bénéficiaires diminuant régulièrement depuis 2007 ;

- l’autre, dix années plus tard, pour les établissements des organismes d’intérêt général : le coût
du dispositif a été divisé par deux entre 2007 et 2013, pour s’établir en 2013 à 134,6 M€.

Effectifs exonérés au titre des deux mesures d’exonérations sociales en ZRR

Source : Annexe 5 des PLFSS

Ainsi, le montant des exonérations sociales est désormais du même ordre de grandeur que

celui des exonérations fiscales alors qu’en 2009, il représentait 3 fois ce montant.

1.2.1. L’exonération pour embauches en ZRR est peu utilisée

 Des effectifs exonérés en diminution constante sous l’effet de

mesures de plus en plus restrictives

L’exonération pour embauches en ZRR a été créée par l’article 58 de la loi du 4 février 1995

d’orientation pour l’aménagement et le développement du territoire, pour favoriser les embauches dans
les entreprises de moins de 50 salariés. Elle est ouverte au seul contrat nouvellement conclu et
s’applique pendant une durée de douze mois dès lors que celui-ci revient à accroitre l’effectif de
l’entreprise.

Depuis 2000, les effectifs exonérés accusent une baisse de 40%, l’année 2008 constituant un

tournant comme développé ci dessous. Deux ans plus tard, le nombre d’entrées dans le dispositif a été
réduit de moitié4

 et stagne depuis à un niveau proche de 8000 effectifs exonérés au plan national.

Cette évolution s’explique par le resserrement des avantages attachés à la mesure (Cf. annexe
10) : celle prenait la forme d’une franchise jusqu’à 1,5 SMIC, quelque soit le niveau de rémunération ;
la loi de finances pour 2008 a introduit la dégressivité de l’exonération entre 1,5 et 2,4 SMIC5

3 Ces exonérations sont codifiées dans le PLFSS comme suit : code 03100 : créations d’emplois en zones de revitalisation
rurale et code 03105 pour lesorganismes d’intérêt général et associations en ZRR (PLFSS 2014, annexe 5).

.

4 Tous régimes confondus, l’effectif exonéré est de 7685 salariés en 2009 contre 14824 en 2007.

14246

10824

7728
7296

8223
8865

11635
12907

11355

98007500
8900

8474

21425

51843

45500

38700
33800

31000
28686

0

10000

20000

30000

40000

50000

60000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Exonération
Embauches en
ZRR

Exonération OIG

16

Ainsi, alors qu’un salarié nouvellement embauché et rémunéré à hauteur de 2 SMIC ouvrait droit à 602,85€
d’exonération mensuelle avant le 1er janvier 2008, ce même salarié6

 n’ouvre plus droit qu’à une exonération de
255,84€. En outre, le salarié embauché à un salaire supérieur ou égal à 2,4 SMIC n’ouvre plus droit à aucune
exonération, contrairement au dispositif antérieur. La modification n’est donc pas neutre pour les rémunérations
au-delà de 1,5 SMIC.

Par ailleurs, les conditions de mise en œuvre de cette exonération sont nombreuses et
complexes pour une exonération limitée à douze mois, comme en atteste l’étude juridique portant sur
les deux exonérations sociales en ZRR, produite chaque année par l’ACOSS et totalisant près d’une
centaine de pages : accroissement net de l’effectif de référence selon des modalités de calcul
relativement complexes pour une petite entreprise, nature du contrat ouvrant droit à l’exonération,
absence de licenciement pour motif économique pendant les 12 derniers mois…

L’instauration, en 2003, d’un allégement général de cotisations patronales de sécurité sociale7

,
rénové en 2008, conjugué à l’application de la dégressivité de l’exonération ZRR, au cours de cette
même année, a donc conduit à une diminution régulière des effectifs exonérés.

 Une exonération qui bénéficie aujourd’hui majoritairement aux

entreprises relevant du régime agricole

Si le nombre d’établissements bénéficiaires et d’effectifs exonérés a sensiblement diminué

tous régimes confondus, les entreprises relevant du régime agricole8, dont les cotisations sont gérées
par la MSA (Mutualité sociale agricole) ont toutefois connu une évolution inverse. Ainsi, en 2012,
plus de la moitié des effectifs exonérés et des établissements bénéficiaires9, relèvent du régime
agricole10 (Cf. annexe 7). Or, en 2007, ils n’étaient que 2 établissements bénéficiaires sur 10 à relever
de ce secteur. Les effectifs exonérés suivent la même tendance puisque si en 2007, ceux relevant du
régime agricole ne représentaient qu’un quart des effectifs exonérés11

, cette proportion est, six ans plus
tard, d’un sur deux.

La mission s’est naturellement interrogée sur la surreprésentation du secteur agricole dans le
dispositif, qu’expliquent les raisons suivantes :

- selon les représentants de la CCMSA, une large promotion de la mesure a été faite auprès des

cotisants et de leurs relais d’information, favorisant ainsi la montée en régime de
l’exonération ;

- l’application directe, par les services collecteurs, de l’exonération favorise directement le taux
de couverture de l’exonération puisque, contrairement au régime général où il revient à chaque
employeur de connaître et de vérifier les conditions d’application de la mesure, les caisses de
mutualité sociale agricoles recherchent, pour chaque cotisant, l’exonération applicable. Or,
selon les témoignages recueillis par la mission, si les caisses vérifient le classement en ZRR
du lieu d’implantation de l’établissement et son effectif total, il n’en est pas de même des
conditions précises relatives aux modalités de décompte des effectifs (accroissement net,
absence de licenciement économique au cours des douze mois précédent l’embauche…) ; cette
pratique crée une inégalité de traitement entre établissements ;

5 Ainsi que l’exclusion des cotisations Accident du travail- maladies professionnelles.
6 Cas d’une entreprise de plus de 20 salariés.
7 Loi n°2003-47 du 17 janvier 2003 relative aux salaires, temps de travail, développement de l’emploi – réduction de
cotisations patronales de sécurité sociale.
8 Ces établissements peuvent bénéficier des deux exonérations sociales en ZRR pour leurs salariés permanents, dans les
mêmes conditions que celles applicables aux établissements relevant du régime général.
9 En 2012, 2923 établissements bénéficiaires sur un total de 6441 établissements relèvent du régime agricole soit 56%.
10 Soit 4302 effectifs exonérés et 2923 établissements bénéficiaires sur un total de 7649 effectifs et 6441 établissements.
11 3800 effectifs exonérés relevant du régime agricole sur un total de 15435 effectifs exonérés en 2006 contre respectivement
4302 effectifs exonérés sur un total de 7649 en 2012.

17

- les caisses justifient le choix de l’exonération embauches, en lieu et place de l’allègement
général quand ce dernier est d’un montant équivalent ou supérieur, par l’évitement du re-
calcul de la réduction sur 12 mois12

- la caisse prescrivant elle-même les exonérations qu’elle juge applicables ne procède pas à des
contrôles a posteriori.

. Un directeur de caisse indiquera que cette seule raison,
d’ordre administrative, amène ses services à privilégier l’exonération ZRR plutôt que la
réduction Fillon ;

Au final, le coût de la mesure a été divisé par 2 depuis 2007 mais l’exonération portant sur les

établissements relevant de la MSA augmente sur la même période de près de 21%.

En dehors du secteur agricole, trois secteurs continuent à totaliser à eux seuls plus de la moitié

des effectifs13 du régime général et montants exonérés14

 : la construction, le commerce et
l’hébergement-restauration. Au total, 75% des bénéficiaires sont concentrés sur quatre secteurs
d’activité.

La mesure bénéficie toujours majoritairement aux entreprises de moins de 10 salariés,
représentant 63% des bénéficiaires en 2013, et même plus de 80% si l’on y ajoute les établissements
bénéficiaires de 11 à 20 salariés.

Source : ACOSS, CCMSA.

12 En effet, la réduction générale des cotisations dite « Fillon » est calculée en fonction de la rémunération brute annuelle du
salarié. Le calcul du coefficient prend en compte la valeur du Smic calculé sur un an. La réduction « Fillon » est calculée
chaque mois par anticipation et donne lieu à une régularisation progressive au mois le mois ou, à défaut, à une régularisation
en fin d'année.
13 En 2013, 844 salariés dans le secteur de la construction, 631 dans le secteur du commerce et 400 dans les hôtels-cafés –
restaurants sur un total de 3610 salariés au total soit 52%.
14 En 2013, 3,34 M€ dans le secteur de la construction, 2,44 M€ dans le secteur du commerce et 1,57 M€ dans les hôtels-
cafés – restaurants sur un total de 14,51 M€ au total soit 51%.

10 614

8 525

4 428
3 595

4 042 3 347

3 502

3729 3800
4210 4458

3257
2953

4272 4302

0

2000

4000

6000

8000

10000

12000

14000

2005 2006 2007 2008 2009 2010 2011 2012 2013

Evolution des bénéficiaires de l'exonération Embauches en ZRR de 2005 à 2013.

Etablissements bénéficiaires de l'exonération Dont établissements relevant du régime agricole

Nombre de contrats ouvrant droit à l'exonération Dont contrats relevant d'employeurs du régime agricole

18

1.2.2. L’exonération OIG a vu son périmètre réduit de moitié mais reste
concentrée en termes d’implantation, de secteurs et de taille des
bénéficiaires

 Cette mesure exorbitante du droit commun continue de produire

des effets sur les contrats « en stock » conclus avant le 1er

novembre 2007

L’exonération en faveur des organismes d’intérêt général implantés en ZRR a été instaurée en
2005 par un amendement adopté, sans véritable étude d’impact et contre l’avis du Gouvernement, en
1ère lecture à l’Assemblée nationale dans le cadre de l’examen du projet de loi relatif au
développement des territoires ruraux15

. La mesure a soulevé plusieurs questions.

Tout d’abord, en faisant référence aux gains et rémunérations des organismes visés au I de
l’article 200 du code général des impôts, le champ de la disposition est très large puisqu’il touche tous
les organismes d’intérêt général, quels que soient leur taille et leur objet (qu’il s’agisse d’un office du
tourisme composé de 3 agents, d’une fondation universitaire, d’un établissement d’enseignement
supérieur ou d’un établissement médico-social de plusieurs centaines de salariés).

Ensuite, l’objectif même de la mesure prête à discussion : objectif de création d’emplois lors

des débats et dans ce cas, ses résultats ne seront pas appréciés à la hauteur du coût pour l’Etat ; objectif
de maintien dans l’emploi que verront certains dans le terme de « consolidation des emplois »
interprété ainsi dans une circulaire de la DGAS du 8 août 2006. Mais dans ce cas, de quels emplois
parle t-on ?

Outre son périmètre, les conditions d’application de cette exonération sont plus généreuses

que celles prévues pour les entreprises qui embauchent en ZRR, que l’établissement relève du secteur
public ou du secteur privé :

- l’exonération OIG est applicable à tous les salariés titulaires d’un contrat de travail et non

seulement aux nouvelles embauches et ce, quelles que soient la forme et la durée du contrat de
travail liant le salarié à l’organisme ;

- l’exonération spécifique OIG n’est pas subordonnée à l’obligation d’assurance contre le risque
de privation d’emploi16, contrairement aux principes généraux s’appliquant habituellement
aux mesures d’exonérations sociale . Elle est ainsi applicable aux salariés liés par un contrat
de droit privé ou public et aux fonctionnaires en détachement17

- elle est applicable pendant toute la durée du contrat de travail ;
;

- elle peut être cumulable avec une autre mesure d’exonération ou de réduction des cotisations
de sécurité sociale dès lors que cette dernière ne prévoit pas de non cumul ;

- elle ne nécessite aucun autre formalisme que sa déclaration dans le bordereau récapitulatif de
cotisations ;

- elle n’est assortie d’aucune condition, notamment de maintien des effectifs ou de création
d’emplois ;

15 Article 15 de la Loi n°2005-157 du 23 février 2005 relative au développement des territoires ruraux. Cet amendement,
adopté dans la plus grande discrétion, visait à favoriser le développement des structures concourant à des missions d’intérêt
général dans des domaines aussi divers que le tourisme, la culture, la petite enfance, l’éducation populaire ou les services à la
personne. Dispositif jugé « d’une grande utilité sociale et particulièrement adaptés pour favoriser le développement des
territoires ruraux les plus fragilisés », les parlementaires ont ainsi décidé de créer une exonération des cotisations patronales
spécifique à ces organismes plutôt qu’une exonération de l’impôt sur les bénéfices, auquel ils n’étaient pas tous assujettis.
16 Cette obligation est prévue à l’article L.5422-13 du code du travail.
17 Fiche 3 « Champ d’application salarié », Etude juridique sur l’exonération de charges patronales applicables dans les zones
de revitalisation rurale et les zones de redynamisation urbaine, ACOSS, Novembre 2012.

19

- l’exonération est accordée dans la limite du produit du nombre d’heures rémunérées par le
montant du SMIC majoré de 50%. Elle porte sur les cotisations patronales d’assurances
sociales, d’allocations familiales, le FNAL et le versement transport ainsi que la cotisation
AT-MP18

- compte tenu de la nature des établissements concernés, l’exonération n’est pas soumise au
respect de la règle communautaire de minimis

. Concrètement, au niveau du SMIC, elle s’élève à 416,20€ pour atteindre 624,30€
au-delà de 1,5 SMIC ;

19

.

Sans contrepartie ni condition autre que l’objet de l’organisme et son implantation en ZRR, la
mesure est vécue de fait comme une subvention d’exploitation. Ainsi, un an après sa mise en œuvre,
l’exonération spécifique aux OIG, qualifiée de « marginale » lors des débats parlementaires, estimant
que « ces sociétés ne sont pas encore très nombreuses sur le territoire », verra son coût atteindre
303M€ soit 2,5 fois plus que la mesure d’exonération pour embauches en ZRR (Cf. annexe 11).

Dans ces conditions, la loi de financement de la sécurité sociale pour 200820

 a abrogé
l’exonération OIG. Mais cette suppression, que le Gouvernement souhaitait totale, n’a été en définitive
que partielle, du fait de la sensibilité du sujet :

- la suppression de l’exonération OIG s’applique exclusivement aux nouveaux contrats, conclus
après le 1er novembre 2007, et donc au flux21

- l’exonération OIG est en revanche maintenue, pendant la durée du contrat, pour le stock des
contrats conclus avant cette date dès lors que l’OIG et son établissement demeurent implantés
en ZRR : un arrêt de la Cour de Cassation du 1

 ; ces nouveaux contrats peuvent néanmoins
ouvrir droit à l’exonération Embauches en ZRR dès lors qu’ils remplissent toutes les
conditions afférentes à la mesure ;

er juin 2011 a en outre précisé que même si
l’organisme n’appliquait pas la mesure au 1er novembre 2007, les contrats conclus avant cette
date peuvent ouvrir droit à la mesure dès lors que l’organisme est reconnu d’intérêt général et
que son siège est en ZRR22. Par ailleurs, ce maintien en stock a des conséquences budgétaires
d’autant plus importantes que certaines communes restent indûment classées en ZRR.23

D’autres mesures ultérieures ont réduit le périmètre de l’exonération (Cf. annexe 10) :

- l’article 118 de la loi de finances pour 2013 ne maintient l’exonération « OIG en ZRR » au
stock (contrats conclus avant le 1er novembre 2007) qu’aux établissements gérés par
l’organisme ayant un effectif inférieur à 500 salariés24. En pratique, cette évolution n’a que
peu d’effet, la notion d’établissement ayant été finalement préférée à celle d’entreprise25

- l’article 141 de la loi de finances pour 2014 introduit la dégressivité de l’exonération pour les
rémunérations versées à compter du 1

 ;

er

18 L’article 22 de la Loi n° 2007-1786 du 19 décembre 2007 supprimera cette dernière exonération pour les rémunérations
versées à compter du 1er janvier 2008.

 janvier 2014 : cette mesure a un impact beaucoup plus
important car elle signifie une diminution de l’exonération pour les rémunérations entre 1,5
SMIC et 2,4 SMIC et une perte de l’exonération pour les rémunérations versées au-delà.

19 Leur activité n’est pas une activité économique au sens du droit communautaire.
20 Article 19 de la loi n°2007-1786 du 18 décembre 2007 de financement de la sécurité sociale pour 2008.
21 Ces nouveaux contrats, quand bien même l’établissement est un OIG en ZRR, ne peuvent plus bénéficier de l’exonération
OIG en ZRR.
22 Cour de Cassation, 2ème ch.civ. 1er juin 2011, Urssaf de Corrèze c/ Etablissement public local d’enseignement agricole de
naves (EPLEA) : la Cour considère dans cet arrêt que l’article 19 de la loi du 19 décembre 2007 maintient l’application de
l’exonération OIG aux contrats conclus avant le 1er novembre 2007, sans la restreindre aux exonérations effectivement
appliquées à cette date.
23 Dès lors que le siège social ou l’établissement d’un OIG n’est plus situé sur une commune classé en ZRR, l’ensemble des
salariés employés par l’OIG ou par l’établissement ne sont plus éligibles à l’exonération (Fiche n°2 de l’étude ACOSS du 29
janvier 2013).
24 Cette modification s’applique aux rémunérations versées à compter du 1er janvier 2013.
25 L’année 2013 a ainsi vu le montant exonéré des 20 OIG les plus bénéficiaires de la mesure se réduire en rythme annuel
dans de moindres proportions que celui de tous les OIG confondus, sachant que cette réduction tient également compte de
l’érosion naturelle des effectifs. L’impact d’une telle mesure, rapportée à l’établissement, est donc marginal en pratique.

20

Au total, le coût du dispositif a été divisé par deux entre 2007 et 2013, de même que ses
effectifs exonérés26

, pour s’établir en 2013 à 134,6 M€ et 23 639 effectifs exonérés (Cf. annexe 11).

 L’exonération OIG demeure concentrée en termes de taille,

d’implantations et de secteurs des organismes bénéficiaires

En 2009, le rapport IGAS-CGAAER-CGEDD-IGF portant sur l’évaluation du dispositif

témoignait des difficultés de la mesure à atteindre sa cible présumée ; 5 ans plus tard, force est de
constater que les mesures correctrices, si elles ont réduit de moitié les effectifs exonérés et le coût de la
mesure, n’ont eu cependant que peu d’effets sur la concentration de l’exonération (Cf. annexe 11).

La concentration de l’exonération continue ainsi à s’observer à trois niveaux pour les

établissements relevant du régime général :

- en termes de taille des organismes, les effectifs exonérés au sein des petits organismes de
moins de 10 salariés, initialement visés par la mesure, sont toujours très minoritaires (14% des
cas seulement), une grande partie des effectifs exonérés (43,50%) étant employés par des
organismes de plus de 50 salariés27 ; en 2013, un organisme sur 5, bénéficiaire de
l’exonération, emploie plus de 500 salariés représentant encore 20% des effectifs exonérés et
du coût total de l’exonération soit 27,2 M€ répartis sur 134 établissements. Ainsi, moins de
500 organismes de plus de 500 salariés concentrent encore en 2013 près de la moitié des
montants et effectifs exonérés28

- en termes de secteurs d’activité, la représentation du secteur de l’action sociale et de
l’hébergement médico-social s’est accentuée. Représentant 1 établissement sur 2 en 2007, ce
secteur totalise aujourd’hui près de 2 OIG sur 3

 ;

29

- au plan géographique, 7 départements seulement
 ;

30 concentrent 39% des organismes
bénéficiaires et près de la moitié de l’exonération et des effectifs exonérés, soit plus de 60M€,
répartis sur un millier d’établissements31

.

 Les modifications apportées à la mesure n’ont pas corrigé les

écarts et ont davantage pesé sur les plus petits organismes

L’analyse de l’évolution des principales données des bénéficiaires de l’exonération sur la

période 2007-2013, comparée à celle des vingt organismes ayant bénéficié des montants les plus
élevés32, témoigne des inégalités du dispositif, même si elle ne tient pas compte des effets de la
dégressivité, applicable aux rémunérations versées depuis le 1er

 janvier 2014.

Tout d’abord, s’agissant de l’effectif exonéré, si celui-ci a diminué de 48%, tous organismes
confondus, sous l’effet de la suppression de la mesure et de l’érosion naturelle des effectifs, cette
diminution est de moindre ampleur dans ces 20 organismes où elle s’établit à 16%.

26 Annexe 11: en 2007, le montant exonéré au titre de la mesure OIG est de 277,5 M€ et de 45325 effectifs exonérés.
27 En 2007, sur un total de 47280 salariés ouvrant droit à l’exonération, 6726 sont employés dans un établissement de moins
de 10 salariés (14%) tandis que 20566 sont employés dans un établissement d’au moins 50 salariés (43,5%).
28 En 2013, 134 OIG de plus de 500 salariés bénéficient de 27,2 M€ d’exonérations OIG pour un effectif exonéré de 4730
salariés et 440 OIG de plus de 100 salariés totalisent 63,2 M€ d’exonérations OIG sur un effectif de 11000 salariés.
29 1158 établissements bénéficiaires sur un total provisoire de 2634 établissements (source : ACOSS).
30 L’Aude, la Corrèze, la Creuse, les Landes, le Lot, la Lozère et les Pyrénées Atlantiques.
31 Ces 7 départements totalisent 60,5 M€ sur 134,3 M€ d’exonérations OIG, et 11137 effectifs exonérés sur un total de 24 225
répartis sur 1036 organismes bénéficiaires sur un total de 2634.
32 Constitués, pour les ¾ d’entre eux, d’établissements médico-sociaux (source ACOSS).

21

Le taux de couverture des effectifs mesurant la proportion d’effectif exonéré des
établissements bénéficiaires, connaît les mêmes disparités. En effet, si ce taux a diminué en moyenne
de 41 points sur la période pour tous les établissements (1 salarié sur 2 étant éligible en 2013 contre 9
sur 10 en 2007), il a diminué de 14 points sur la même période dans les 20 OIG les plus bénéficiaires
de l’exonération, près de 8 salariés sur 10 demeurant toujours éligibles à l’exonération.

Par ailleurs, si l’écart entre ces organismes se réduit, l’exonération moyenne applicable par

l’un de ces 20 organismes, soit 840 000€, demeure 17 fois supérieure à la moyenne de l’exonération
par établissement, soit 48 874€. L’écart en termes d’effectif n’explique pas cette ampleur, celui-ci
étant de 1 à 1033

. On retrouve la même concentration s’agissant des OIG relevant du secteur agricole
puisque moins de 10% des organismes bénéficiaires totalisent un quart des effectifs exonérés.

Ainsi, les conditions d’emploi et donc l’érosion des effectifs varient selon la taille et le secteur
d’activité de l’établissement. De fait, les organismes les plus importants, appartenant en majorité au
secteur médico-social, ont été affectés dans des proportions moindres par les mesures correctrices que
les autres.

1.3. LES EXONERATIONS FISCALES EN ZRR CONSTITUENT UN ENSEMBLE
HETEROGENE DE MESURES, POUR LA PLUPART FERMEES OU EN VOIE
D’EXTINCTION, DONT IL EST DIFFICILE D’ETABLIR LE BILAN

Dix-huit mesures d’exonérations fiscale sont applicables en ZRR (Cf. annexe 2). La difficulté

de leur évaluation tient à de multiples raisons :

- certaines des mesures s’appliquent indifféremment en ZRR, en zone de revitalisation urbaine
(ZRU) ou dans d’autres zones d’aménagement du territoire et les liasses fiscales ne distinguent
pas toujours la donnée imputable aux seules ZRR, les données étant agrégées à plusieurs
zonages (ZRR, ZRU et AFR) ;

- le dispositif concerne par ailleurs à la fois des mesures déjà fermées mais qui peuvent
continuer à produire des effets en termes de dépenses fiscales compte tenu de la non rétro
activité des évolutions ultérieures, et des mesures en voie d’extinction ;

- les mesures concernant la fiscalité locale peuvent s’appliquer de plein droit, sauf délibération
contraire, et donner lieu à compensation budgétaire de l’Etat alors que le coût des mesures
facultatives d’exonération de fiscalité locale fait, dans le meilleur des cas, l’objet d’une
estimation sommaire, celles-ci étant non compensées.

Pour 2013, le volume budgétaire global des dépenses fiscales ou de compensations est estimé

dans une fourchette de 110 à 130 M€. Les mesures d’exonération fiscale ont comme caractéristique
commune de rester applicables pour leur durée restant à courir, lorsque la commune d’implantation
sort de la liste des communes classées en ZRR, contrairement au régime applicable aux exonérations
sociales précitées.

33 En 2013, 2754 OIG sont bénéficiaires de l’exonération et emploient salariés, dont 3950 salariés pour les 20 OIG les plus
bénéficiaires de la mesure.

22

1.3.1. Le coût des mesures applicables jusqu’au 31 décembre 2014 est
en diminution

Les entreprises de moins de 10 salariés, créées ou reprises entre le 1er

 janvier 2011 et le
31 décembre 2014, sont exonérées d’impôt sur le revenu ou d’impôt sur les sociétés pendant cinq ans,
dans la limite des règles du « de minimis » puis éligibles à un abattement dégressif pendant 3 ans.

Cette mesure prend la suite du dispositif fixé à l’article 44 sexies du code général des impôts
pour les seules entreprises nouvelles (exonération à 100 % pendant cinq ans et régime de sortie
dégressive pendant 9 ans) qui bénéficiait en 2012 à 30 000 entreprises. Son coût est estimé à 110 M€,
dont 72,2M€ imputables aux seules ZRR.

La dépense fiscale du nouveau dispositif a été, quant à elle, évaluée à 3 M€ en 2012 et

6 M€ en 2013 et concernerait 3 000 entreprises (Cf. pièce jointe n°9).

Les entreprises bénéficient par ailleurs d’un allègement fiscal sous la forme d’un

amortissement exceptionnel de 25 % du prix de revient des immeubles à usage industriel ou
commercial (impôt sur les sociétés). Cette mesure applicable en ZRR et ZRU, est marginale en termes
de bénéficiaires et de coût, estimé par l’administration fiscale à moins de 500 000€ par an.

Elles sont aussi dispensées de réintégrer des opérations de crédit -bail dans le résultat fiscal

lors de la cession d’immeubles à usage industriel et commercial pris en location par un contrat de
crédit bail. Cette mesure est indifféremment applicable en ZRR et ZRU et son coût n’est pas évalué.

Enfin, des mesures d’exonérations de fiscalité locale s’appliquent de plein droit sauf

délibération contraire des collectivités concernées. Il s’agit de mesures relatives à la contribution
économique territoriale et concernant à la fois la cotisation foncière des entreprises et la contribution
au titre de la valeur ajoutée. Ces mesures sont compensées par l’État aux collectivités concernées.

Selon le traitement effectué par le service de la gestion fiscale à la demande de la mission :

- le coût de l’exonération ZRR en 2013 au titre de la contribution foncière des entreprises a
représenté 10,2 M€ pour 17 999 entreprises, soit une exonération de 600€ en moyenne sur
l’année par entreprise bénéficiaire ;

- celui de l’exonération au titre de la CVAE, 4,6 M€ pour 3 135 entreprises soit une exonération
moyenne de 1467€ par an et par entreprise bénéficiaire (Cf. pièce jointe n°10).

1.3.2. Les mesures fermées continuent de produire des effets et de la
dépense fiscale

L’exonération d’impôt sur le revenu ou sur les sociétés, pour les entreprises nouvelles, créées

entre le 1er

 janvier 2004 et le 31 décembre 2010, avec un régime de sortie dégressive pendant neuf ans
était applicable en ZRR, en ZRU et en zone AFR.

Compte tenu du régime de sortie décrit à l’annexe 2, ce dispositif pourra produire ses effets, en
ZRR, en termes de dépenses fiscales, jusqu’en 2024. Si le coût global du dispositif pour l’Etat, tous
zonages confondus, représente en moyenne 110 M€, le service de la gestion fiscale estime la dépense
en ZRR au titre des exercices clos en 2011 à 72,2M€ pour 17 000 entreprises. Ce montant devrait
fortement décroître à partir de 2016, année d’entrée dans le régime de sortie dégressive pour les
entreprises entrées dans le dispositif en 2010 (Cf. pièce jointe n°10).

Ce montant est à rapprocher du dispositif nouveau évoqué ci-dessus (article 44 quindecies du

CGI) dont le coût a été évalué en 2012 à 3M€ pour 1 948 entreprises.

23

Une autre mesure fermée concerne les ménages qui louent un logement à usage d’habitation
dans le cadre des dispositifs « Robien » ou « Scellier » et bénéficient de plein droit d’une déduction de
26 % sur les revenus fonciers quand les logements sont situés en ZRR. Ce dispositif est clos mais les
contribuables éligibles pourront en bénéficier jusqu’en 2021 ou 2030 selon le dispositif considéré. Le
coût de la mesure a été évalué en moyenne à 9 M€ pour 7 200 ménages en 2012 soit en moyenne
1 250€ par ménage bénéficiaire.

Les ménages bénéficiaient également des dispositifs dits «Demessine » de soutien de l’offre

de logements de tourisme, applicables en ZRR et dans les anciens zonages de fonds structurels :

- le premier dispositif concernait les acquisitions de logements neufs dans une résidence de
tourisme, moyennant un engagement de location pendant 9 ans au moins et ouvre droit à une
déduction de 25 % du prix du logement. Ce régime est clos depuis le 31 décembre 2010 mais
compte tenu de l’étalement de l’avantage sur 7 ans, il continuera de produire ses effets
jusqu’en 2018 ;

- le second dispositif, clos au 31 décembre 2012, concernait une réduction d’impôt de 15 %
pour les travaux réalisés dans un logement « résidence de tourisme » situé en ZRR.

Le montant de cet avantage fiscal, tous zonages confondus, a été évalué à 26 M€ pour 14 330

bénéficiaires par la direction de la législation fiscale.

1.3.3. Les mesures non limitées dans le temps à la charge de l’État
représentent des montants marginaux

Les entreprises, au titre des acquisitions de fonds de commerce et de clientèle, bénéficient

d’une exonération de droits de mutation pour la part revenant à l’État. Cette mesure s’applique en
ZRR, ZRU et ZFU (zones franches urbaines) et l’évaluation, toutes zones confondues, porte sur 2 400
entreprises pour 7M€.

1.3.4. Les autres mesures concernant la fiscalité locale, facultatives et
non compensées par l’État, ne font pas l’objet d’un recensement
fiable

Il s’agit de mesures d’exonérations de taxe foncière qui peuvent être également applicable en

zonages urbains :

- pour les entreprises de moins de 10 salariés, créées ou reprises entre le 1er

- des entreprises pour le secteur médical ou vétérinaire (durée d’exonération de 2 à 5 ans pour
un coût global estimé à 50 000€) ;

 janvier 2011 et le 31
décembre 2014, pour une durée de 5 ans ;

- ou de mesures d’exonérations de taxe d’habitation et de taxe foncière sur les propriétés bâties
pour le secteur du tourisme.

Les collectivités locales et leurs EPCI peuvent également exonérer de taxe foncière sur les

propriétés bâties les logements locatifs acquis et améliorés avec une subvention de l’ANAH. Enfin, les
conseils généraux peuvent instituer un abattement sur l’assiette de la taxe de publicité foncière ou de
droit d’enregistrement pour les acquisitions d’immeubles affectés à l’habitation (mesure globale
évaluée à 2M€ sans qu’il soit possible d’évaluer la part ZRR) et par ailleurs fixer un taux réduit de
0,70 % pour la taxe de publicité foncière ou de droits d’enregistrement pour favoriser l’acquisition
d’immeubles ruraux par les jeunes agriculteurs.

24

Le coût de cette mesure a été évalué à 600 000 € pour 450 bénéficiaires soit en moyenne,
1 333€ par bénéficiaire.

Les coûts globaux des principales mesures d’exonérations fiscales applicables en ZRR

peuvent être agrégés comme suit.

Mesures Coût Commentaires

Fiscalité Etat : exonération des bénéfices :
- Mesure 44 sexies,
- Mesure 44 quindecies.

72,2 M€

6 M€

Dispositif clos, sortie progressive jusqu’en 2024.
Dispositif clos au 31 décembre 2014 avec sortie
progressive jusqu’en 2022.

Déduction sur revenus fonciers pour location logements
à usage d’habitation.

9 M€ Dispositif clos mais bénéfice possible du dispositif
jusqu’en 2021 au 2030.

Soutien aux résidences de tourisme. 26 M€ Dispositif clos - Effets possibles jusqu’en 2018.
Estimation tous zonages confondus.

Exonération de droits de mutation pour les acquisitions
de fonds de commerce et de clientèle (part revenant à
l’Etat).

7 M€

Evaluation tous zonages territoriaux confondus.

Fiscalité locale
Exonération de plein droit de la CFE.
Exonération de plein droit de la CET.

10,2 M€
4,6 M€

Mesure compensée par l’Etat.
Mesure compensée par l’Etat.

Compte tenu des limites méthodologiques rappelées ci-dessus et des aléas liés à l’évaluation

tous zonages confondus pour certaines mesures, le volume budgétaire global des dépenses fiscales ou
de compensation correspondrait plutôt à des ordres de grandeurs maximaux compris entre 110 et
130M€ (dont 100M€ doivent pouvoir être imputés avec un bon niveau de fiabilité aux seules ZRR).

En définitive, le poste de dépense le plus significatif relève du régime antérieur d’exonération

des bénéfices ; les mesures en cours représentant moins du quart des dépenses fiscales ou de
compensation. Les mécanismes de sortie progressive des différents dispositifs devraient réduire de
façon sensible ces montants à partir de 2016.

A titre de comparaison, le coût de mesures correspondantes pour les quartiers prioritaires de la

politique de la ville est évalué à 335 M€ dans l’annexe « dépenses fiscales » jointe au PLF pour 2014.

1.4. LES MESURES BENEFICIANT AUX ZRR NE SE RESUMENT PAS AUX
EXONERATIONS

Depuis 1995, la liste des mesures applicables dans les ZRR évolue constamment au point que,

faute d’un portage et suivi rigoureux au plan interministériel, la mission a eu des difficultés à en établir
une liste exhaustive.

Sur les 52 mesures portant actuellement des effets spécifiquement en ZRR (Cf. annexes 1, 2 et

3), par rapport aux 7 objectifs mentionnés à l’article 13 de la loi de 2005 (Cf. pièce jointe n°3), une
majeure partie d’entre elles portent sur les services à la population et le développement économique ou
le logement. Aucune ne vise directement le désenclavement des territoires, ni la valorisation du
patrimoine rural.

25

1.4.1. Des assouplissements réglementaires s’appuient sur les ZRR

Les dispositions dérogatoires applicables en ZRR, au nombre de 32 (Cf. annexe 4), forment un

ensemble très hétérogène et leur mise en œuvre n’est pas évaluée. Les délais impartis à la mission ne
lui ont pas permis d’en tirer un bilan quantitatif.

La plupart visent le maintien des services à la population :

- abaissement du seuil de création d’officine de pharmacie ;
- possibilité pour l’office national des forêts d’exercer des missions de service public ne

relevant pas de sa compétence et possibilité à titre expérimental de cumul d’emplois à temps
partiel par les fonctionnaires ;

- possibilité de fusionner les caisses des organismes de sécurité sociale dans les départements
dont toutes les communes sont classées en ZRR : seule la Lozère est concernée, et a
effectivement mis en œuvre cette fusion ;

- dispositif spécifique de suivi de la présence postale.

Sur ce dernier point, la loi de régulation des activités postales du 20 mai 2005 assigne à la

Poste, dans le cadre de sa mission de service public d’aménagement du territoire, l’obligation d’une
présence territoriale minimale qui « interdit que plus de 10% de la population d’un département se
trouve éloignée de plus de cinq kilomètres et de plus de vingt minutes de trajet automobile des plus
proches points de contact de la Poste ».

La loi consacre aussi l’existence de commissions départementales de présence postale

territoriale comme instance de concertation avec les élus. Afin d’assurer un financement pérenne de
cette mission de service public, la même loi maintient un allègement de fiscalité locale (abattement de
85% des bases de l’impôt économique) au profit de la Poste qui en affecte le produit à un fonds
national de péréquation territoriale. Ce fonds est réparti entre départements selon des critères qui
prennent en compte les zones prioritaires du département, dont les ZRR et les zones de montagne,
pour financer des points de contact gérés en partenariat, sur la base d’un coût moyen de chaque
catégorie de point de contact comme les agences postales communales ou les relais poste
commerçants.

La Commission européenne vient d’approuver cette compensation de service public en faveur

de la Poste pour maintenir une haute densité de présence postale notamment dans les zones rurales : le
contrat de service public entre l’Etat et la Poste prévoit que la Poste bénéficiera d’un abattement de
fiscalité locale de 170M€ par an pour compenser ses obligations de service public, ce qui représente
850M€ sur la période 2013-2017.

Les autres dérogations visent les particuliers, le logement et l’agriculture :

- assouplissement des conditions requises pour la réalisation de travaux agricoles par les
coopératives agricoles ;

- possibilité pour l'ANAH de transformer des immeubles en logements locatifs ;
- assouplissement des règles et priorités d'accès aux emplois d'avenir.

1.4.2. Le zonage ZRR a fait référence pour l’attribution de subventions

Dans le cadre de la politique régionale européenne, le programme de développement rural

(hexagonal) pour la période 2007-2013 a autorisé pour les mesures de l’axe 3 (qualité de la vie en
milieu rural et diversification de l’économie rurale) un ciblage sur les ZRR.

26

Six régions ont ainsi usé de cette faculté :

- deux régions ont fait de la localisation en ZRR un critère d’éligibilité d’une mesure34

- quatre régions
 ;

35

 en ont fait un critère de sélection pour plusieurs mesures liées à l’innovation
économique en milieu rural, à la création ou la reprise d’activités, au tourisme, …

Quand ce choix a été fait, il a pu représenter des financements substantiels sur les territoires
ruraux. A titre d’exemple, en Franche-Comté, le Fonds européen agricole pour le développement rural
(

FEADER) a cofinancé sur la période 34 projets de service de proximité en ZRR à hauteur de 5,3M€.

Pour la programmation 2014-2020, le cadre national Etat-Régions ne mentionne pas les ZRR
mais les régions, nouvelles autorités de gestion de ces crédits, auront toute latitude pour retenir les
zones rurales comme prioritaires. Cependant, la mission a pu constater que telle ne semblait pas être
l’orientation retenue par les deux régions visitées dans le cadre de ses déplacements. De manière
similaire, les critères d’attribution du fonds national pour le développement du sport (FNDS) ne
mentionnent plus les ZRR depuis 2014.

L’inscription en ZRR permet, par ailleurs, d’émarger au dispositif des « pôles d’excellence

rurale» instaurés en 2006 auquel sont également éligibles les projets situés en-dehors des aires
urbaines de plus de 30 000 habitants. La mesure ne fait pas l’objet d’un suivi chiffré spécifique pour
les ZRR.

1.5. LE COUT DES MESURES D’EXONERATIONS FISCALE ET SOCIALE EST
MARGINAL PAR RAPPORT AUX AUTRES INTERVENTIONS DE L’ÉTAT AU
PROFIT DES ZONES RURALES

L’effort de l’Etat en faveur des communes rurales peut être analysé utilement à travers

l’annexe aux projets de lois de finances récapitulant les transferts financiers de l’État aux collectivités
territoriales, le document de politique transversale (DPT) « aménagement du territoire » et les
programmes budgétaires spécifiques à la politique des territoires36

.

1.5.1. Les transferts financiers spécifiques de l’État aux communes

rurales font une large place à la péréquation sans corriger
totalement les écarts de dotation globale de fonctionnement

 Le montant par habitant de dotation de fonctionnement reste

défavorable aux communes rurales

Le bloc communal et intercommunal perçoit 23,7 Md€ de dotation globale de fonctionnement

(DGF), ventilés en une dotation forfaitaire, versée à l’ensemble des communes et en une dotation
d’aménagement qui bénéficie aux établissements publics de coopération intercommunale et finance les
dotations de péréquation des communes (dotation de solidarité urbaine, dotation de solidarité rurale et
dotation nationale de péréquation).

34 La Franche-Comté pour son action pour les services de base pour l’économie et la population rurale, le Languedoc
Roussillon pour sa mesure en faveur des micro-entreprises.
35 Champagne -Ardennes, Haute-Normandie, Lorraine et Picardie.
36 Programmes 112 « impulsion et coordination de la politique d’aménagement de territoire » et 162 « interventions
territoriales de l’État ».

27

En 2014, le montant de DGF « forfaitaire » par habitant varie de 124 à 313€. Les trois
premières strates jusqu’à 2 000 habitants concentrent les montants les moins élevés et recoupent
l’essentiel des communes classées en ZRR.

Ventilation de la dotation forfaitaire des communes par strate de population en 2014

 Dotation forfaitaire 2014 par habitant (communes de métropole)

Nombre de
communes

Strates démographiques Dotation forfaitaire
2014 par strate

Dotation forfaitaire 2014
par habitant

18.845 0 à 499 habitants 617.897.723 136,02

7.433 500 à 999 habitants 660.658.422 124,91

4.845 1.000 à 1.999 habitants 862.393.732 127,18

2.315 2.000 à 3.499 habitants 825.643.229 134,43

985 3.500 à 4.999 habitants 581.386.066 140,78

769 5.000 à 7.499 habitants 719.809.189 152,63

386 7.500 à 9.999 habitants 521.815.846 157,45

346 10.000 à 14.999 habitants 714.639.910 169,64

180 15.000 à 19.999 habitants 583.964.110 185,76

239 20.000 à 34.999 habitants 1.188.574.857 193,80

88 35.000 à 49.999 habitants 750.166.010 205,01

60 50.000 à 74.999 habitants 816.987.454 216,36

21 75.000 à 99.999 habitants 389.281.164 223,45

29 100.000 à 199.999 habitants 870.754.514 219,60

11 200.000 habitants et plus 1.923.958.152 313,89

 Total général 12.027.930.378 177,73
(en € – Source DGCL)

 Un renforcement significatif de la péréquation s’effectue au travers

de la dotation de solidarité rurale

Les fortes disparités de ressources existant entre collectivités locales ont rendu nécessaire,

malgré la baisse récente et à venir des concours financiers de l’Etat, la progression constante des
masses financières des dotations d’Etat consacrées à la péréquation.

Il s’agit, depuis la révision du 28 mars 2003, d’un objectif de valeur constitutionnelle (article

72) qui dispose que « la loi prévoit des dispositifs de péréquation destinés à favoriser l’égalité entre
les collectivités territoriales ».

La dotation de solidarité rurale, créée en 1993 (après la DSU, en 1991), est destinée à assurer

une fonction de péréquation verticale entre les communes. Le montant mis à répartition en 2013 a
représenté 919M€ et celui mis en répartition en 2014, 944,6M€ (à rapprocher des 1 491M€ au titre de
la dotation de solidarité urbaine). Cette dotation est ventilée entre 3 fractions, péréquation (501 M€),
bourg-centre (364,8M€) et cible (78,7M€)37

37Les communes éligibles sont :

.

- pour la première fraction, les communes de moins de 10 000 habitants dont le potentiel fiscal est inférieur au double du
potentiel financier moyen des communes appartenant à la même strate démographique ;
- pour la deuxième fraction, les communes chefs-lieux de canton, sauf celles ayant un potentiel financier par habitant
supérieur au double du potentiel moyen des communes de moins de 10 000 habitants ;

28

Le tableau de synthèse pour 2014 est le suivant :

 Dotation

Bourg-Centre
Dotation

péréquation
Dotation

cible

Montant mis en répartition (en M€) 364,8 501,1 78,7

Nombre de communes 4.062 34609 10000

Population DGF 10891.26 33987.294 9762.262

Montant moyen par habitants(en €) 33,50 14,75 8

Montant moyen par commune (en €) 89.819 14480 7.870
Source DGCL

Pour une commune de moins de 2000 habitants qui serait éligible aux trois fractions de la

DSR, le montant reçu au titre de la péréquation verticale peut représenter jusqu’au tiers de sa dotation
forfaitaire (Cf. pièce jointe n°12).

La dotation d’équipement des territoires ruraux (DETR) a été créée en 2014 par fusion de la

dotation globale d’équipement des communes et de la dotation de développement rural. Elle représente
des montants importants à gestion déconcentrée : 615,6 M€ mis en répartition en 2014 (répartition par
département en pièce jointe n°11).

Sont éligibles à cette dotation :

- les communes dont la population n’excède pas 2 000 habitants dans les départements de
métropole et 3 500 habitants dans les départements d’outre-mer ;

- les communes dont la population est supérieure à 2 000 habitants dans les départements de
métropole (3 500 habitants dans les départements d’outre-mer) et n’excède pas 20 000
habitants dans les départements de métropole (35 000 habitants dans les départements d’outre-
mer), et dont le potentiel financier moyen est inférieur à 1,3 fois le potentiel financier moyen
de l’ensemble des communes des départements de métropole et d’outre- mer dont la
population est supérieure à 2 000 habitants et n’excède pas 20 000 habitants ;

- les établissements publics de coopération intercommunale à fiscalité propre (soit les EPCI à
fiscalité propre disposant d’un territoire d’un seul tenant et dont la population est inférieure à
50000 habitants et les EPCI à fiscalité propre disposant d’un territoire d’un seul tenant et qui
ne comptent pas de communes membres de plus de 15 000 habitants, même si la population de
l’EPCI est supérieure à 50 000 habitants).

Les enveloppes sont réparties entre départements en fonction de la population regroupée en

EPCI, des écarts à la moyenne de potentiel fiscal de ces EPCI et de la densité des départements. Ces
crédits sont attribués par les préfets selon la technique d’appels à projets après avis d’une commission
d’élus.

- pour la dernière fraction dite « cible », les 10 000 premières communes parmi celles éligibles aux deux autres fractions et
classées en fonction d’un indice synthétique de ressources combinant potentiel financier et revenu moyen par habitant.
Les montants attribués sont répartis comme suit :
- la fraction bourg centre est attribuée selon un indice composite avec une valeur de point fixée par le comité des finances
locales, multipliée par la population, l’écart de potentiel fiscal, l’effort fiscal et un coefficient multiplicateur de 1,3 lorsque la
commune est située en ZRR (avantage évalué à 15,7M € par la DGCL) ;
- la fraction péréquation est répartie pour 30 % en fonction du potentiel fiscal et de l’effort fiscal des communes concernées,
pour 30 % en fonction de la longueur de la voirie classée dans le domaine public communal, pour 30 % en fonction du
nombre d’enfants de 3 à 16 ans recensés dans la commune et pour 10 % en fonction du potentiel financier superficiaire ;
- la fraction « cible » servie aux 10 000 premières communes classées selon l’indice synthétique de la fraction péréquation.

29

1.5.2. La mesure globale de l’effort financier en faveur des communes
rurales au titre des crédits de l’aménagement du territoire reste
incertaine

 Le recensement exhaustif des actions de l’État en faveur du

développement des zones rurales est difficile à établir

L’effort global de l’Etat, tel que figurant dans le DPT « aménagement du territoire », sans

qu’il soit possible d’identifier ce qui est effectivement dédié aux seules communes rurales, s’établit en
2014 à 5,8 Md€, portés par 33 programmes budgétaires relevant de 15 missions.

Les principaux postes concernés et susceptibles d’être rattachés pour partie au monde rural,

sont l’économie et le développement durable de l’agriculture et des territoires (1Md€), les actions du
programme 149 « Forêt » (340M€), les actions du programme « Politique des territoires » (300M€)
les dépenses de l’éducation nationale et les concours financiers spécifiques aux communes et
groupements de communes.

A titre d’exemple, en matière de lutte contre la déprise agricole, l’indemnité compensatrice de

handicap naturel (ICHN) représentait 550M€ en 2010 attribués à près de 90 000 agriculteurs soit en
moyenne 6 100€ par exploitation et par an, permettant une diminution du nombre d’exploitations
moins forte en montagne qu’au plan national. Le transfert vers les ZRR permis par l’ICHN est, a lui
seul, nettement plus important que toutes les autres mesures propres aux ZRR ; son zonage fondé sur
sa finalité de maintien d’une agriculture préservant des écosystèmes diversifiés dans des zones à
handicaps, est logiquement fondé sur ces handicaps.

Autre illustration en matière de scolarisation des enfants de moins de 3 ans ; la législation

applicable38

 ouvre la possibilité de l’accueil des enfants de 2 ans sur l’ensemble du territoire, en
précisant qu’il doit être organisé « en priorité dans les écoles situées dans un environnement social
défavorisé, que ce soit dans les zones urbaines, rurales ou de montagne, et dans les régions d’outre
mer ».

La mission n’a pu, dans les délais qui lui ont été impartis, en mesurer la mise en œuvre
effective dans les ZRR39. Cependant, les données fournies par le ministère de l’éducation nationale,
attestent d’une large prise en compte de la ruralité dans la répartition par académie, des postes et
heures d’enseignements. En effet, outre trois indicateurs sociaux40, trois indicateurs territoriaux,
correspondant à des problématiques de ruralité isolée et peu dense41, interviennent dans les modalités
de répartition des dotations d’effectifs. A ce titre, le nombre de postes cible par académie a été établi
pour la précédente rentrée scolaire à 5,52 en zone rurale contre 5,09 en zone urbaine42

38 L’article L113-1 du code de l’éducation nationale modifié par l’article 8 de la loi n°2013-595 du 8 juillet 2013 d'orientation
et de programmation pour la refondation de l'école de la République.

. La répartition
de ces dotations est déconcentrée au sein de chaque académie et prend en compte d’autres contraintes
locales. Mais le résultat global est un taux de scolarisation des enfants de moins de trois ans plus élevé
dans les départements ruraux qu’au plan national (Cf. pièce jointe n°7). La Cour des comptes en fait
d’ailleurs le reproche au ministère, considérant que les zones urbaines ne sont pas assez bien dotées
comparativement aux zones rurales. Pour les établissements du secondaire, il est prévu un dispositif de
concertation renforcé en zone rurale avant toute révision de la carte.

39 Les données disponibles sont en effet établies par département et seule une enquête lourde auprès de chaque académie
aurait permis de chiffrer le taux d’acceptation des demandes de scolarisation des enfants en bas âge résidant dans les
communes relevant des ZRR.
40 Pourcentage d’élèves issus de classes sociales défavorisées, taux de chômage et proportion d’allocataires du RSA
41 Pourcentage de la population scolaire des communes n’appartenant pas à un pôle urbain, pourcentage de la population dans
les communes isolées hors d’influence des pôles urbains, densité des enfants de 2 à 16 ans au km2.
42 Moyenne nationale : 5,24.

30

Le ministère de l’éducation nationale a par ailleurs prévu de majorer son aide au financement
des activités périscolaires, organisées dans le cadre de la réforme sur les rythmes scolaires, dans les
communes éligibles à la dotation de solidarité rurale (aide de 50€ par enfant, majorée de 40€ à la
rentrée 2013 et de 45€ à la rentrée 2014).

 L’administration en charge de l’aménagement du territoire est

responsable d’une part symbolique des crédits destinés à
l’aménagement du territoire et aux espaces ruraux

Les dotations des programmes 112 (impulsion et coordination de la politique d’aménagement

du territoire) et 162 (programmes d’interventions territoriales de l’Etat) totalisent 235M€ dont 95%
concernent le programme 112 et les deux actions consacrées à l’attractivité économique, la
compétitivité des territoires et au développement solidaire et équilibré des territoires. L’ensemble des
crédits du programme est mis en œuvre par le commissariat général à l’égalité des territoires
(CGET)43

.

Parmi les outils à sa disposition, le Fonds national d’aménagement et de développement du
territoire (FNADT) regroupe 80 % des crédits d’intervention en investissement et en fonctionnement,
finançant les actions de politique d’aménagement du territoire. Ces crédits sont pour partie
déconcentrés44

.

L’évolution des crédits du FNADT entre 2010 et 2014 est présentée dans le tableau suivant.

Evolution des crédits du FNADT entre 2010 et 2014
 LFI 2010 LFI 2011 LFI 2012 LFI 2013 LFI 2014

AE CP AE CP AE CP AE CP AE CP

Partie
contractualisée
(CPER)

167,9 160,5 120,1 149,1 121,9 139,3 119,0 123,4 118,0 121,9

FNADT non
contractualisé
(hors CPER)

118,4 126,6 129,5 89,8 101,7 107,5 84,8 103,8 71,8 85,1

TOTAL 286,3 287,1 249,6 238,9 223,6 246,8 203,8 227,2 189,8 207,0

Source : CGET

L’action 2 « Développement solidaire et équilibré des territoires » regroupe les crédits

nécessaires au développement solidaire et équilibré des territoires, et finance notamment la politique
des pôles d’excellence rurale, la lutte contre la facture numérique, l’amélioration de l’égalité d’accès
aux services publics et les actions menées dans le cadre des contrats de projet régionaux et
interrégionaux État-régions (massifs montagneux, sillons fluviaux, littoraux). En 2014, elle est dotée
de 110,4 M€.

43 Décret n° 2014-394 du 31 mars 2014 créant le Commissariat général à l’égalité des territoires (CGET).
44 - une section générale, dont la gestion se fait au niveau national par décisions prises par le Premier ministre en comité
interministériel. Elle a vocation à financer de grands projets, pour lesquels la subvention nécessaire doit être supérieure à
300 000€ ;
- une section locale, elle-même divisée en une section locale contractualisée, dénommée section locale CPER, qui regroupe
les crédits liés aux engagements des contrats de projets État-régions et de leur volet territorial ;
- et une section libre d’emploi, dont les crédits sont délégués aux préfets de région.

31

La deuxième génération des pôles d’excellence rurale (PER) a commencé en novembre 2009
pour la période 2010-2015. Une enveloppe globale de 240M€ a été prévue45

.

Par ailleurs, le Gouvernement a généralisé la pratique de l’offre de services publics mutualisés
et annoncé, pour 2015, la création d’un fonds dédié au développement des maisons de service au
public ; il a également décidé de poursuivre le plan d’implantation des maisons de santé
pluridisciplinaire.

Une autre action emblématique porte sur le développement du très haut débit sur le territoire.

L’enquête effectuée par la mission auprès des préfets témoigne de l’importance de ces infrastructures
pour le développement des territoires ruraux46. Le déploiement du très haut débit sur l’ensemble du
territoire représente un investissement de 20 Md€ d’ici 2022. Son coût sera supporté à la fois
directement et indirectement par les opérateurs privés pour les deux tiers, et par la sphère publique
pour le tiers restant, réparti de manière égale entre l’État et les collectivités47

.

Enfin, en matière de Contrats de projets État-régions (CPER), la programmation 2007-2013
compte 37 contrats : 26 contrats régionaux et 11 contrats interrégionaux, dont 5 pour les massifs et 6
pour la gestion des bassins fluviaux. Le montant total des crédits contractualisés s’élève à 29,5 Md€
après la révision à mi-parcours de 2011. Il est financé à hauteur de 15,4 Md€ par les régions (52,2%)
et 1,3 Md€ par les autres collectivités signataires (0,4 %). La part de l’État s’est élevée à 12,7 Md€
(43,2%).

La mission relève que si la prochaine génération de contrats de plan ne prévoit pas de

thématique spécifique pour les communes rurales, elle prévoit en revanche la possibilité d'un volet
territorial adapté aux territoires confrontés à un déficit de services au public.

45 159 M€ de crédits d’État (dont 11M€ du FNADT, soit 72 % du total), intégrés dans un fonds ministériel mutualisé (FMM),
le solde (81 M€) étant financé à hauteur de 31 % avec la dotation d’équipement des territoires ruraux (DETR), de 25 % par
des crédits du FEDER et de 23 % par des crédits du FEADER.
46 Cf. annexe 6 –Question 4 de l’enquête réalisée par la mission auprès des préfets ; les NTIC sont cités comme 1ère attente
des entreprises (21% des réponses) et 3ème attente des habitants des ZRR (12% des réponses).
47 Ainsi, la part de l’État s’élève à 3,3Md€, financée pour partie sur les montants du programme des investissements d’avenir
non utilisés et sur les redevances d’utilisation des fréquences de téléphonie mobile de quatrième génération.

32

33

2 - L’EFFICACITE DES MESURES ASSOCIEES AU DISPOSITIF EST
VARIABLE

La mission a évalué la pertinence dispositif ZRR sous quatre angles successifs :

- les objectifs assignés au dispositif ZRR sont-ils encore adaptés aux besoins ?
- les critères du zonage sont-ils pertinents au regard de ces objectifs ?
- les mesures mises en œuvre sont-elles efficaces pour atteindre les objectifs ?
- les résultats finaux obtenus sont-ils utiles au regard des besoins ?

2.1. LES OBJECTIFS POURSUIVIS PAR L’ETAT NE SONT PLUS TOTALEMENT
ADAPTES AU CONTEXTE

Le dispositif ZRR sert un objectif général de développement équilibré du territoire national, et

vise dans ses mesures des secteurs d’activités diversifiés qui restent globalement pertinents.

2.1.1. L’ambition générale des ZRR reste d’actualité

 Un scénario volontariste d’aménagement équilibré du territoire

Le choix sous jacent à l’ambition des ZRR est de ne pas abandonner des parties du territoire

national vidées par la dynamique urbaine et qui pourraient, faute d’une politique volontariste, se
transformer « en désert » ou réserves naturelles. Il repose sur le constat d’une forme persistante de
fragilité dans certains territoires ruraux peu denses qui, comme le souligne le pré-rapport sur les ZRR
de la mission parlementaire des députés Calmette et Vigier, « souffrent en silence ».

Cette approche est cohérente avec le scenario d’évolution décrit dans le rapport « Prospective

territoire 2040 de la DATAR » (scenario dénommé « canevas territorial des systèmes entreprenants »)
et dans les récents travaux de l’INRA (scenario dénommé « campagnes dans les mailles de réseau de
ville ») qui sont privilégiés au plan national tant par les représentants des collectivités locales (Sénat et
associations d’élus), que par l’Etat et l’Union Européenne (Cf. annexe 4).

Ce scénario repose sur le principe d’égalité des territoires et des personnes qui implique de

donner à tous des chances de s’épanouir et sur l’idée que chaque territoire a des ressources et atouts
propres qui peuvent être valorisés dans le cadre d’une dynamique créative et d’une complémentarité
renouvelée entre villes et campagnes.

 Des évolutions récentes qui en confirment la pertinence

La pertinence de cette approche s’est accentuée au cours des dernières années qui ont vu se

creuser les inégalités territoriales, comme l’a documenté le conseil économique social et
environnemental dans son rapport de décembre 201348

48 Rapport 2013-26 : « la réduction des inégalités territoriales : quelle politique nationale d’aménagement du territoire »
présenté au nom de la section aménagement durable des territoires par le rapporteur M. Paul de Viguerie.

. Elle paraît d’autant plus d’actualité que les
métropoles sont par ailleurs renforcées dans leur rôle de « locomotive économique ».

34

Cette approche volontariste est aussi confortée par les réussites observées dans certaines zones
rurales qui ont su innover et créer des entreprises autour de leurs spécificités : à cet égard, le rapport de
l’assemblée des départements de France sur l’avenir des territoires49

 est riche de nombreux exemples
et la mission a pu constater la diversité des initiatives locales tant publiques que privées.

2.1.2. Les objectifs sectoriels restent globalement pertinents

Au-delà de l’ambition générale de cette politique d’aménagement durable du territoire, la

mission s’est interrogée sur la pertinence des objectifs sectoriels visés par le dispositif.

 L’attention portée aux services revêt une plus grande acuité

Le maintien des services visé par le dispositif répond incontestablement aux besoins de la

population. Il se révèle même d’une acuité renforcée si l’on en juge par les sondages réalisés pour le
compte de la DATAR en 2009 et 201050

 et constitue un élément déterminant du choix d’implantation
des activités productives ; il contribue donc directement au développement des territoires ruraux, ce
que confirme l’enquête de la mission.

Il convient cependant de souligner deux aspects nouveaux que ces enquêtes révèlent :

- la notion de service au public est large pour l’usager : ainsi en zone rurale, le socle de services
de proximité jugés indispensables comprend l’épicerie (attendue à moins de 10 mn), la
pharmacie, la station essence, la garderie, la poste, et les points de retraits d’argent (attendus à
environ 15mn) ;

- pour cette population, l’accessibilité des services apparaît plus importante que la proximité :
elle accepte de disposer, dans un environnement supra communal, d’un médecin, d’une école
ou d’un point d’accès au transport et se montre, notamment à l’égard des services publics, plus
ouverte à des modes alternatifs de prise en charge ne donnant pas lieu à une rencontre
physique. Le téléphone ou internet apparaissent ainsi pour certains comme une solution à
l’éloignement51

.

L’attention particulière portée dans le dispositif à l’accès aux soins apparaît toujours
d’actualité ; en effet, selon les projections de la DREES52 relatives à la démographie médicale, le
manque de médecin et de spécialistes va globalement s’accentuer dans les années à venir. En
particulier, la baisse de la densité médicale, calculée par rapport à la population âgée de 60 ans et plus,
serait continue jusqu’en 2030. Le problème n’est certes pas limité aux zones rurales et les régions dont
la population augmente la plus fortement verront, selon ces projections, leur densité médicale se
dégrader plus nettement53. Cependant, si l’on raisonne à l’échelle des départements, ceux dont le
pourcentage de population vivant hors influence des pôles urbains est le plus élevé ont aussi des
densités médicales très basses54

49 Rapport d’analyse et de propositions de la mission « nouvelles ruralités »présenté en décembre 2013.

 (Cf. pièce jointe n°6).

50 Les sondages réalisés pour le compte de la DATAR en 2009 et 2010 établissent que les résidents en zone rurale sont, par
rapport aux autres zones, plus nombreux à considérer que l’offre se dégrade (41%) et que ce sentiment apparaît plus
important qu’en 2005 ; cette évolution est à rapprocher de l’arrivée de nouveaux résidents venant de zones urbaines qui sont
accoutumés à un niveau de service élevé.
51 Selon l’enquête nationale du CSA sur les services publics et au public de février 2010, 54% des résidents en zone rurale
préfèrent que les services soient dispersés dans différentes communes plutôt que tous accessibles dans un même lieu afin
d’avoir plus de chance que l’un d’entre eux soient près de chez eux, 60% privilégient l’accessibilité et les horaires
d’ouverture même si cela a un coût pour l’usager.
52 Référence : série « études et résultats » de la DREES n°679-Février 2009.
53 Les régions Bretagne, Franche Comté, Poitou Charente, Limousin, Auvergne, Aquitaine, seraient en 2030 mieux dotées
que les autres compte tenu des projections démographiques.
54 Référence : séries statistiques de la DREES n°179- Avril 2013.

35

Enfin, les objectifs d’amélioration de la qualité de l’habitat et de réhabilitation du logement
ancien constituent toujours, dans les territoires ruraux, une problématique d’actualité dans un contexte
de déprise démographique qui détourne les investisseurs privés.

 La part faite au tourisme dans le dispositif semble moins

nécessaire

S’agissant du développement de l’activité économique, l’essentiel des mesures vaut pour tous

les secteurs mais certaines visent spécifiquement deux domaines dont l’un apparaît aujourd’hui de
moindre pertinence.

L’attention portée au secteur agricole dans le dispositif ZRR reste, au regard des enjeux de

développement durable, pertinent : la libéralisation de pans entiers de ce secteur fait courir un risque
de déprise accrue dans les zones présentant des handicaps, alors même que les consommateurs
montrent une appétence nouvelle pour les produits « du terroir » originaires de ces zones.

En revanche, l’accent mis sur le tourisme au travers notamment des exonérations fiscales prête

désormais à débat : si ce secteur a pu être privilégié au moment de la création des ZRR, trois
évolutions atténuent aujourd’hui la pertinence de cet objectif :

- comme l’indique l’assemblée des départements de France dans ses travaux précités, compte

tenu des nouvelles pratiques des vacanciers55

- l’évolution de la concurrence fait perdre de la compétitivité aux campagnes françaises.
L’assemblée précitée explique ainsi que « d’un point de vue concurrentiel, le tourisme vert est
en effet peu performant : par exemple, l’accueil en chambre d’hôtes en Creuse peut avoir un
coût supérieur à un voyage en Tunisie. »;

 (séjours courts itinérants notamment), le
tourisme rural ne suffit pas pour occuper durablement un territoire ni pour préserver des
services à la population permanente ; il peut même conduire à des conflits d’usage du foncier
et de l’immobilier au détriment d’activités plus pérennes et des résidents permanents ;

- le dispositif Demessine d’aide au tourisme a saturé le niveau d’offre, comme le rapport
d’évaluation des ZRR de 2009 l’avait relevé.

2.2. LES CRITERES DU ZONAGE NE SONT PLUS TOTALEMENT COHERENTS
AVEC LES OBJECTIFS

Tant le niveau du zonage que certains de ses critères posent question au regard des finalités du

dispositif de revitalisation rurale.

55 En croissance depuis une dizaine d’années, le marché du court séjour représente plus de la moitié de l’ensemble des séjours
réalisés par les Français et près de 60% des séjours réalisés en France. Près d’un Français sur deux voyagent en court séjour
au moins une fois dans l’année. Source : « Les courts séjours des Français. Entre escapades et mini vacances. » Mireille
Bouleau, Béatrice Guilbert, Frédéric Tardieu, Editions Espaces, Octobre 2007.

36

2.2.1. La granularité du zonage est pour partie dépassée

La granularité du zonage paraît dépassée à deux titres :

- d’une part, les critères sont appréciés pour partie à l’échelle communale. Or, tant pour ce qui
concerne les services à la population que pour les projets d’entreprises, ce périmètre n’apparaît
plus adapté aux modes de vie actuels. Comme indiqué supra, la population rurale est en effet
mobile et n’attend qu’un nombre limité de services de première nécessité à proximité
immédiate. S’agissant des entreprises du secteur secondaire, les stratégies de développement
se structurent sur un périmètre plus vaste que l’échelle communale ; le renforcement des EPCI
vise d’ailleurs à organiser les infrastructures de manière efficiente en cohérence avec
l’évolution des moyens de communication ;

- d’autre part, l’échelle cantonale sert de référence ; or, la récente révision de la carte cantonale
relève d’une logique autre qu’économique comme l’un des ministres commanditaires l’a
expliqué à la mission.

2.2.2. Les critères d’éligibilité ne traduisent plus totalement les
fragilités des territoires zonés

Le nombre de critères cumulatifs et alternatifs prévus pour définir le zonage est en soi

contestable car il rend le dispositif peu lisible pour l’ensemble des acteurs. Les critères proprement dits
ne révèlent plus vraiment les zones actuellement les plus en difficulté.

S’agissant de la densité démographique, les études récentes du CGET (ex DATAR) précitées

établissent que la ruralité la plus en danger n’est pas celle dont la population est la moins dense. Ainsi,
les campagnes agricoles et industrielles, et en particulier les petites villes et les bourgs-centres,
présentent des fragilités économiques plus marquées que par le passé, bien que les dynamiques
économiques y soient très contrastées : l’accessibilité potentielle à l’emploi et la croissance des
emplois y sont plus faibles que sur l’ensemble du territoire, le taux de chômage important, et les
secteurs résidentiels et touristiques y sont peu représentés. Par contre, des zones rurales de très faible
densité connaissent un brassage de populations et parfois un regain démographique ; ainsi, durant les
dernières années, des départements ruraux tels que l’Aveyron, le Lot, la Lozère ou la Corrèze, ont
connu une croissance de leur PIB (produit intérieur brut) supérieure à la moyenne nationale.

Par ailleurs, le poids de l’emploi agricole ne paraît plus aussi pertinent au regard des objectifs

de maintien de l’emploi et des services. En effet, la baisse généralisée et marquée du nombre
d’exploitations agricoles entrainait en 1995 une fragilité accrue pour les zones rurales dont c’était une
des activités principales. A l’heure actuelle, la moindre régression de l’emploi agricole conjuguée à un
taux d’actifs agricoles lui-même beaucoup moins significatif, ne font plus du taux d’emploi agricole
un risque spécifique et donc un critère discriminant.

2.3. L’EFFICACITE ECONOMIQUE DES MESURES D’EXONERATIONS SOCIALE
N’EST PAS ETABLIE

Plusieurs études ont souligné la difficulté de l’exercice d’évaluation visant à apprécier les

effets propres des mesures d’exonérations territoriales, celle-ci résultant autant de données
manquantes que de la complexité de bâtir un factuel « crédible ». Elles présentent néanmoins un
certain nombre de similitudes dans le constat de la faible efficacité de ces mesures en valeur absolue et
a fortiori rapportée à leur coût (cf. annexe 12).

37

Indépendamment de ces travaux et dans le seul cas d’espèce des ZRR, la mission s’est
attachée à recueillir et analyser des données d’impact des exonérations sociales notamment par
comparaison avec les dispositifs de droit commun.

2.3.1. L’exonération pour embauches en ZRR a aujourd’hui une faible
efficacité économique du fait de sa perte d’attractivité

 L’allègement général concurrence directement l’exonération ZRR

pour les rémunérations jusqu’à 1,2 SMIC

L’avantage des exonérations sociales applicables en ZRR doit être apprécié dans un contexte

général de réduction du coût du travail applicable sur l’ensemble du territoire et ce, pour les deux
raisons suivantes :

- depuis la création de l’exonération pour embauches en ZRR, les allègements de droit commun

ont été sensiblement bonifiés, accompagnant une politique globale de réduction du coût du
travail ; l’allègement général a un champ et un barème plus généreux que ceux de la ristourne
dégressive sur les bas salaires, généralisée lors de l’instauration de l’exonération ZRR ; son
bénéfice n’est pas limité dans le temps et il ne nécessite pas de formalités particulières ;

- le choix de diminuer le coût du travail s’est traduit par la mise en œuvre du CICE et doit se
poursuivre par le pacte de responsabilité dont les arbitrages ont été rendus par le
Gouvernement en avril dernier et qui figure dans le PLFR et le PLFRSS pour 201456

.

Comparaison des barèmes des allégements

en 1998 et 2005 (source DARES)

L’analyse des montants des principales exonérations sociales zonées comparée aux

allègements généraux, prévus en 2015 et 2016 en tenant compte des arbitrages rendus (Cf. pièce jointe
n°8) permet d’établir les constats suivants :

- les exonérations en ZRR sont actuellement soit équivalentes (BER), soit supérieures aux

autres exonérations zonées (ZFU, ZRD, LODEOM) ;

56 Lors du conseil des Ministres du 9 avril 2014, le Président de la république a confirmé le maintien du Crédit d’Impôt
compétitivité emploi correspondant à 6% de la masse salariale pour les rémunérations en deçà de 2,5 SMIC, complété par la
réduction des cotisations « famille » de 1,8% jusqu’à 3,5 SMIC et le principe du « zéro charge » au niveau du SMIC. Le
PLFR 2014 a été présenté en Conseil des ministres le 11 juin 2014, suivi de celle du PLFRSS le 18 juin 2014.

0%

5%

10%

15%

20%

25%

30%

1,0 1,1 1,2 1,3 1,4 1,5 1,6 1,7 1,8 1,9 2,0

Salaire horaire en multiples du Smic

Ta
ux

 d'
ex

on
ér

ati
on

Ristourne bas salaires (1998)
Allégements généraux (2005)

38

- au niveau du SMIC, l’allègement général est équivalent aux mesures sociales relatives aux
ZRR avec un montant d’exonération de 411,22€ ;

- couplé au CICE, le gain de cotisation résultant de l’allègement général est encore supérieur
aux exonérations zonées jusqu’à 1,2 SMIC en incluant la baisse des cotisations famille
annoncée par le gouvernement ;

- en revanche, à partir de 1,3 SMIC, les exonérations ZRR demeurent plus avantageuses
puisque, si l’exonération n’est guère supérieure à l’allègement général (écart de 51€ par mois
à 1,2 SMIC), l’écart est de 372,92€ mensuels à 1,6 SMIC, seul le CICE étant applicable à ce
niveau de rémunération. Le CICE redevient plus avantageux pour les rémunérations
supérieures ou égales à 2,1 SMIC, les exonérations ZRR étant nulles à 2,4 SMIC.

Pour mémoire, alors qu’en 2001, à 1,2 SMIC, l’écart mensuel était de 327,91€ entre

l’exonération ZRR (de 393,62€) et la ristourne dégressive (de 65,71€ et nulle au-delà)57

, cet écart n’est
plus que de 51,07€, l’allègement général couplé au CICE offrant une réduction de 409,44€ quand
l’exonération ZRR se situe à 460,51€.

L’avantage de l’exonération ZRR est donc aujourd’hui établi pour les rémunérations
comprises entre 1,3 et 2 SMIC mais nul au-delà de ces bornes et ne vaut que pour un an ; on comprend
donc que la mesure ait perdu une grande part de son attrait.

Montants des principales exonérations zonées et générales en fonction de la rémunération

 Source : données DSS.

 La distribution des rémunérations à l’embauche en ZRR se

concentre à un niveau inférieur ou égal à 1,2 SMIC

Plus des deux tiers des salariés éligibles à l’exonération ZRR sont embauchés à un niveau de

rémunération inférieur ou égal à 1,26 SMIC et ce, tous secteurs confondus, comme en témoigne la
distribution des rémunérations à l’embauche58

 (Cf. Annexe 8A).

57 Source : Arnout M., 2001, « L’exonération de cotisations sociales pour le développement territorial3, Premières
informations, Cereq, n°31.2, p.6.
58En effet, en 2012, les embauches en ZRR demeurent des emplois de faible qualification (73,5% des effectifs exonérés sont
embauchés comme ouvriers ou employés) et les nouveaux embauchés d’un faible niveau de formation (62,1% ont au plus un
niveau CAP-BEP).
Source : DARES ; calcul DARES-INSEE Champ : Salariés embauchés et ouvrant droit à l'exonération dans un établissement
implanté dans une ZRR de France métropolitaine données annuelles en 2012.

 €383,76

 €575,64

 €-

 €414,11

 €621,17

 €345,09

 €-

 €523,96

 €466,70

 €138,76

 €208,14

 €- - €

 200 €

 400 €

 600 €

 800 €

1 1,1 1,2 1,3 1,4 1,5 1,6 1,7 1,8 1,9 2 2,1 2,2 2,3 2,4 2,5
ZRR/ ZRU + 20 salariés
OIG en ZRR
ZFU + 20 salariés
ZRD + 20 salariés

39

Dans ces conditions, le potentiel de l’exonération est donc des plus réduits puisque portant sur
les rémunérations comprises entre 1,3 et 2 SMIC, soit moins d’un tiers de salariés percevant les
rémunérations les plus élevées.

Source : DARES- calcul : DARES-INSEE.

Ce chiffre doit être rapproché de la distribution des rémunérations du secteur agricole

représentant plus d’un emploi sur 2 exonéré au titre de la mesure. Or, la médiane des rémunérations
horaires brutes avoisinait 10,60€ en 2009, tous contrats permanents confondus (et donc pas seulement
les nouveaux embauchés) soit un niveau inférieur à 1,2 SMIC.

La distribution des rémunérations des établissements agricoles situés en ZRR (cf. annexe 8A)

permet d’établir que 84% de l’ensemble des salariés, et non les seuls nouveaux embauchés, sont
rémunérés à un niveau inférieur à 1,5 SMIC et ce, toutes primes et indemnités comprises. Si l’on prend
en compte l’ancienneté des salariés, il apparaît que la proportion des embauches du secteur agricole en
ZRR à un niveau de rémunération inférieur ou égal à 1,2 SMIC, est au moins aussi importante que
celle du secteur général.

En conséquence, compte tenu des profils recrutés en ZRR et des niveaux de rémunération

correspondant, l’exonération ZRR ne présente aucun avantage financier dans les deux tiers des
situations, et peut même constituer une perte au regard de l’allègement général auquel peut

2%

44%

19%

13%
8%

4% 3% 2%
0%

10%

20%

30%

40%

50%

0,14 0,28 0,42 0,56 0,7 0,84 0,98 1,12 1,26 1,4 1,54 1,68 1,82 1,96 2,1 2,24 2,38 2,52 2,66 2,8 2,94 3,08 3,22 3,36

Distribution des salaires à l'embauche en ZRR en 2012

 (en EQTP / au SMIC)

40

normalement prétendre l’employeur, la mise en œuvre du pacte de responsabilité réduisant encore
davantage l’attractivité de l’exonération.

 Le potentiel territorial de l’exonération embauches est faible

Compte tenu de la diversité des communes classées en ZRR relevée précédemment, la mission

a recherché si une corrélation pouvait être établie entre le taux d’exonération et les trois types de
campagnes françaises établie par la DATAR (Cf. annexe 4) selon la typologie suivante :

- les campagnes densifiées ou diffuses, en périphérie des villes, du littoral et des vallées;
- les campagnes industrielles et agricoles ;
- les campagnes de très faible densité classées selon leur croissance et leur économie,

présentielle, touristique, agricole et/ ou dynamique.

L’analyse des données figurant dans l’annexe 9 fait ressortir un potentiel territorial de

l’exonération en ZRR faible et ce, quelque soit le territoire rural considéré.

Ainsi, en 2013, le taux d’exonération apparent59

 des établissements bénéficiaires de
l’exonération "Embauche en ZRR" est de 4% de l'assiette salariale, ce taux ne variant guère d’un
territoire rural à l’autre puisqu’oscillant entre 3,4 et 5,2%. Ce taux est en tout état de cause, très
inférieur au taux d’exonération apparent de l’allègement général se situant en ZRR à 6,7% de l'assiette
totale des établissements du secteur privé.

Par ailleurs, si l’on retient au dénominateur l'assiette totale des établissements de moins de 50
salariés situés en ZRR, le taux d’exonération n’est plus que de 0,01% en 2013, reflétant la très faible
portée de l’exonération. Les taux de couverture de l’exonération sont aussi peu significatifs puisqu’ils
s’élèvent à 0,2% en termes d'assiette salariale, 0,19% en termes de nombre d'établissements et 0,05%
en termes d'effectifs pendant qu’ils s’établissent respectivement, concernant le taux de couverture de
l’allègement général, à 94,5%, 86,7% et 69,9%.

En d’autres termes, cela signifie qu’en 2013, sur 10 000 établissements de moins de 50

salariés implantés en ZRR, 19 établissements seulement ont bénéficié de l’exonération pour embauche
en ZRR quand ils ont été 8670 à bénéficier de l’allègement général. La mission a ainsi eu loisir de
constater qu’il n’est pas toujours facile de trouver un employeur en ZRR qui connaisse la mesure ou
ait eu l’occasion d’en bénéficier.

Compte tenu de ces éléments, les effectifs exonérés devraient être plus proche de 2000 que de

8000 par an.

 L’allègement général de droit commun est privilégié par les

entreprises de ZRR pour soutenir les créations d’emploi

Méconnue, peu attractive, la mesure connaît une mobilisation aujourd’hui très minimaliste par

les entreprises relevant du secteur général ou fondée sur des raisons administratives.

L’accroissement des avantages liés à l’allègement général interroge ainsi directement son

périmètre et rejoint les constats des acteurs entendus par la mission lors de ses déplacements sur le
terrain60. Or, comme le note A. Lorenceau61

59 Correspondant au ratio entre le montant exonéré au titre de la mesure et l’assiette déplafonnée des établissements
bénéficiaires.

, les résultats de l’exonération ZRR contrastent avec l’effet

60 « L’exonération ZRR n’est pas déterminante pour créer l’emploi. »

41

positif des allégements généraux de cotisations patronales62

. Ainsi, les auteurs ont estimé les effets de
l’allègement général avec une croissance sur l’emploi de 4,3% et 2,6% dans le tertiaire et l’industrie,
imputable à une baisse de 1% du coût du travail. On peut donc raisonnablement estimer, au vu de ces
données, que l’allègement général contribue au moins autant à créer des emplois en ZRR que
l’exonération prévue à cet effet.

En près de 20 ans, alors que l’exonération ZRR s’est dépréciée, le droit commun des
allègements de charges s’est nettement amélioré, a fortiori au regard des entreprises et rémunérations
concernées par la mesure ZRR, l’exonération ZRR n’étant plus adaptée à sa cible et à son
environnement.

2.3.2. De par sa concentration, l’exonération OIG est très inégale dans
ses effets

 Les emplois des organismes bénéficiaires de l’exonération ont

diminué sur la période

Les deux exonérations sociales aujourd’hui mises en œuvre dans les ZRR ne peuvent être

confondues. En effet, outre que leurs conditions, périmètre et formalités diffèrent sensiblement,
l’exonération bénéficiant aux OIG représentait encore, en 2013, 90% du coût des exonérations sociales
en ZRR. C’est sans aucun doute ce qui explique qu’elle ait fait l’objet de tant de débats.

Toutefois, lorsque l’on compare l’effectif total des établissements bénéficiaires au plus haut

niveau de la mesure, soit en 2007, et ce même effectif en 2013 et alors que l’exonération demeure
toujours beaucoup plus généreuse que l’allègement général63, on constate une diminution de 5% des
effectifs sur la période représentant 2725 emplois en moins dans les organismes bénéficiaires. En effet,
l’effectif des organismes relevant du régime général, soit 90% des organismes bénéficiaires en 201364,
est passé de 49706 salariés en 2007 à 47179 en 201365

.

On ne peut donc pas parler d’effet en termes de créations d’emplois liées à la mesure, l’année
2011 ayant été la seule année excédentaire depuis 2007 correspondant au déploiement maximal de
l’exonération avant sa suppression pour les nouveaux contrats et à un solde positif d’emplois de +160
emplois créés au cours de cette année. Le bilan de la mesure au global, si l’on raisonne en termes de
créations d’emplois est ainsi plus que mitigé au regard de son coût, s’élevant à 1,25 Md€ sur la
période. Ces données relativisent ainsi l’impact direct sur l’emploi, estimé dans le rapport d’Yves
BUR66

 en-deçà de 3000 emplois, et devant être regardé, selon le rapporteur, comme « un cas d’école
pour la conduite future à tenir à l’égard des exonérations ciblées pouvant être remises en cause ».

« Ce sont les conditions environnementales qui créent l’emploi : le marché, les partenaires de production, la main d’œuvre
qualifiée, les infrastructures, le haut-débit… »
« Il faut avant tout faire plus simple. Quand on découvre une aide, en général, soit on n’y a pas droit, soit les conditions sont
telles qu’on n’a pas envie d’en bénéficier. »
61 Cf. annexe 15.
62 Crépon et Desplatz, 2001.
63Il eut été intéressant de les comparer aux OIG non situées en ZRR mais une telle donnée est complexe à recueillir ; en effet,
l’organisme collecteur ne connait le caractère d’OIG de l’établissement que parce qu’il est associé à l’exonération ZRR.
64 En 2013, 276 organismes bénéficiaires relèvent du régime agricole et 2754 du régime général.
65 Source : ACOSS.
66 Cf. annexe 12 précitée.

42

 L’exonération, captée par les gros organismes, a eu un impact très
variable sur les territoires

Comme l’a rappelé le rapport des inspections de 200967

, prévu pour aider les petites
associations qui contribuent, dans les ZRR, à maintenir le « lien social », le dispositif a principalement
bénéficié à des établissements de taille plus importante et notamment ceux du secteur médico-social.
C’est pourquoi la situation des OIG doit être regardée en distinguant les plus importants organismes
des autres a fortiori compte tenu du phénomène de concentration de la mesure relevée précédemment
(Cf. §1.3).

S’agissant des organismes de moins de 20 salariés, le montant moyen perçu est de 48 874€ en
2013 et sur la période, l’effectif moyen de l’établissement a stagné ou diminué d’un salarié. Par
ailleurs, sa masse salariale a augmenté de 11,5% entre 2007 et 201368 (Cf. annexe 11) alors que
l’exonération était réduite de 28% sur la même période. Rapportée au nombre de salariés, le salaire
moyen correspondant se situe ainsi autour de 1,2 SMIC, 50% des salariés des OIG percevant une
rémunération inférieure à 1,5 SMIC (Cf. annexe 15A). En 2007, le taux d’exonération représentait
32% de l’assiette déplafonnée et devrait être en-deçà de 10% en 2014 selon l’estimation de la
mission69, la dégressivité de l’exonération applicable depuis le 1er

 janvier 2014 réduisant encore son
impact (cf. annexe 14).

Force est donc de constater que si la mesure n’a pas été significative en termes de création
d’emplois, la réduction de son périmètre ne s’est pas traduite par une réduction des effectifs dans les
mêmes proportions.

La situation est très différente dans les 20 organismes ayant bénéficié des montants

d’exonération les plus élevés. Ces organismes ont en moyenne plus de 150 salariés et appartiennent en
majorité au secteur médico-social. Le niveau moyen de l’exonération s’élève en 2013 à 840 000€ et les
recentrages opérés lui ont coûté un quart de sa valeur initiale.

Ces établissements ont vu leur effectif total augmenter sur la période, contrairement à l’effectif

de l’ensemble des établissements bénéficiaires, cette augmentation de 9% représentant 328 emplois
nets crées alors que le coût cumulé de la mesure s’élève sur la période à 130 M€. Par ailleurs, dans le
même temps, la rémunération moyenne a augmenté de 1,4 SMIC à 1,5 SMIC70

. Le taux d’exonération
est également en diminution, représentant 25% en 2007, il devrait être, selon la mission, d’au plus
10% en 2014 (Cf. annexe 14 précitée).

Compte tenu de ces éléments, on peut donc valablement s’interroger sur l’effet emploi de
l’exonération.

67 Cf. page 40 du rapport IGAS, CGAAER, CGEDD et IGF « L’évaluation des mesures en faveur des zones de revitalisation
rurale (ZRR), novembre 2009.
68 Correspondant à l’augmentation de l’assiette déplafonnée en moyenne par an et par salarié de 17400€ à 20479€. La masse
salariale a notamment augmenté très sensiblement entre 2007 de +2,86% et en 2008 de +4,15% en 2009, au plus fort de
l’exonération, pour s’établir en moyenne à 1% au cours des 4 années suivantes.
69 Cf. Annexe 14 : la distribution des rémunérations permet d’estimer à 7% les salariés rémunérés au-delà de 2,4 SMIC et qui
ne sont aujourd’hui plus éligibles à l’exonération et à 38% ceux rémunérés entre 1,6 et 2,4 SMIC et donc touchés par la
dégressivité. Dans le 1er cas, la perte annuelle d’exonération est de 624,3€ x 12 mois et dans le second de 4141€ en moyenne,
compte tenu du barème de l’exonération.
70 Soit une assiette déplafonnée par salarié et par an augmentant de 24 343€ à 26 202€ soit +16,9%. Ainsi, la masse salariale
de ces établissements a augmenté en moyenne chaque année, de 2007 à 2013, de +2,63% mais de +1,9% en 2012. Cette
augmentation est précisément celle observée au plan national concernant les dépenses de personnel du secteur de l’action
sociale, dont l’augmentation de 2011 à 2012 a été de +1,88% soit une dépense de 3,24Md€.

43

 En palliant la diminution de certains financements, l’exonération
OIG n’a pas contribué à créer de l’emploi mais a pu contribuer à
maintenir l’emploi existant

Plus que des emplois créés, l’exonération a plus souvent permis de rendre le quotidien plus

facile pour ces organismes et sous différentes formes, ce qui n’était pas l’objectif de la mesure. En
effet, la suppression de l’exonération pour les nouveaux contrats en 2007, additionnée aux mesures de
recentrage, ont généré une certaine prudence des bénéficiaires de la mesure. Cette prudence s’apprécie
également dans la nature des embauches réalisées, leurs embauches sous contrats à durée déterminée71

étant effectuées dans de plus grandes proportions que dans les entreprises du secteur privé.

L’exonération a fourni des marges, notamment en matière de salaires, comme en témoigne
l’évolution de la masse salariale des organismes bénéficiaires sur la période.

La mission a par ailleurs constaté que l’exonération OIG, en offrant des marges

supplémentaires en termes de trésorerie, a été regardée comme un moyen de financer des projets qui
sans elle, n’auraient peut-être pas vu le jour ou, en tous cas, dans les mêmes délais, ou plus
simplement de pallier les diminutions de crédits de certains financeurs publics. On peut néanmoins
légitimement s’interroger sur la pertinence de recourir à un allègement de ce type pour remplir cet
objectif.

Enfin, la mission a observé dans bon nombre d’organismes dont les recettes provenant de

financeurs publics sont substantielles pour leur équilibre financier, que l’exonération a pallié une
réduction de ces crédits ou une augmentation dans de moindres proportions que par le passé. Cet
élément semble néanmoins éloigné de l’objectif initial de maintien ou de création d’emplois.

Ainsi, le représentant d’un organisme bénéficiaire de la mesure a expliqué à la mission que sur

un budget annuel de 3M€, constitué au 3/4 de financements publics, l’exonération OIG, représentant,
en 2013, 80000€ de mieux sur l’année que l’allègement général, lui a tout simplement permis de
pallier les réductions budgétaires des financeurs publics qu’il détaille pour une somme avoisinant ce
même montant.

S’agissant des établissements financés par le conseil général, leurs représentants ont rappelé à

la mission que l’ensemble des produits et des charges des établissements sont pris en compte pour
déterminer le produit de la tarification de l’établissement. Les exonérations, en améliorant la capacité
de financement des organismes, viennent en déduction du produit de la tarification versée par le
conseil général. Il est vrai que ceux-ci sont soumis à une équation complexe : d’un côté,
l’augmentation régulière des dépenses nettes (+3,8% en 2010 et 2011 et +3,3% en 2012)72 alors que de
l’autre côté, les recettes nettes, notamment celles en provenance de l’Etat compensant les allocations
versées par le département73

, augmentent dans une proportion moindre de 1,2% en 2012.

Cela étant, comme le remarquera le dirigeant d’une Maison familiale rurale, « nombreux sont
les OIG du réseau à ne pas bénéficier de l’exonération », faisant remarquer que « ceux-là s’en
sortaient tout de même ». Selon certains acteurs rencontrés, des marges de progression existent mais
sont à rechercher dans la mutualisation de certains postes de dépenses. Selon d’autres, les marges
dégagées par les financeurs du fait des exonérations accordées en ZRR leur permettent d’aider
davantage les établissements qui n’en bénéficient pas.

71 En 2012, la proportion d’effectifs sous CDD est de 18,9% dans les établissements OIG bénéficiaires de l’exonération et de
8% dans les entreprises bénéficiaires de l’exonération Embauches en ZRR : Source : DARES Calcul DARES-INSEE.
72 La lettre de l’ODAS, « Les dépenses départementales d’action sociale en 2012 : un très inquiétant effet de ciseaux », Juin
2013.
73 Revenu de solidarité active (RSA)- Allocation personnelle d’autonomie (APA)-Prestation compensatrice du handicap
(PCH).

44

De fait, la question posée n’est pas tant celle de l’exonération OIG, mais, s’agissant des
établissements du secteur médico-social et « faute de ressources nouvelles, la mise en œuvre de
solutions fondées sur une approche renouvelée de l’action sociale pour sauvegarder notre modèle de
solidarité. » comme le relève l’observatoire national de l’action sociale décentralisée.

 La portée de l’exonération OIG, si elle se réduit, demeure

significative

L’instauration de la dégressivité modifie les paramètres compte tenu de la distribution des

rémunérations dans l’organisme et par conséquent, de la taille et du secteur considérés.

Si le nombre d’effectifs exonérés tend à se réduire, l’avantage de l’exonération demeure

toutefois significatif :

- en-deçà de 1,6 SMIC, l’écart se creuse rapidement avec l’allègement général, quand
l’établissement peut prétendre à son bénéfice, excepté dans les plus petits organismes où la
distribution des rémunérations se concentre autour de 1,2 SMIC ;

- au-delà de 1,6 SMIC, dans les organismes les plus importants, même dégressive, l’exonération
demeure naturellement plus avantageuse que le droit commun, celui-ci ne comportant de toute
façon pas d’exonération à ces niveaux de rémunération.

En conclusion, les exonérations sociales en ZRR, si elles ne peuvent pas être regardées comme

n’ayant eu aucun effet, n’ont toutefois pas eu les effets escomptés en termes d’efficacité économique
et de revitalisation du territoire. D’une part, l’objectif de l’exonération OIG n’a pas été posé en
réponse à la véritable problématique de ces organismes, qui n’était pas tant de revitaliser le territoire
que de maintenir l’emploi. D’autre part, la mesure a été mise en œuvre concomitamment à des
financements publics plus contraints dans bon nombre d’organismes, l’exonération étant assimilée de
fait à une subvention d’exploitation.

416,2
453,2

493,8
535,7

576,9
624,3

414,11

552,15
483,13

414,11
345,09

276,07
207,06

138,04
69,02

411,22
342,68

274,15
205,61

137,07
68,54

0,0

100,0

200,0

300,0

400,0

500,0

600,0

700,0

1 1,1 1,2 1,3 1,4 1,5 1,6 1,7 1,8 1,9 2 2,1 2,2 2,3 2,4 2,5

Montant de l'exonération OIG applicable en 2013 et 2014 et de
l'allègement général selon le niveau de la rémunération.

OIG en ZRR jusqu'au 31.12.13 OIG en ZRR a/c 01.01.2014

allègement général + /- 20 salariés

45

2.3.3. Le dispositif d’exonérations fiscales en ZRR ne peut pas être
analysé comme un facteur déterminant pour la création
d’activités et d’emplois, mais il participe largement au maintien
des activités et des services

Ce dispositif, bien que mis en place en 1996, ne fait toujours pas l’objet d’un suivi

systématique ou d’une évaluation constante par les ministères concernés, à la seule exception des
données collectées pour l’élaboration de l’annexe « dépenses fiscales » du projet de loi de finances ou
pour les compensations versées aux collectivités locales pour des exonérations de plein droit.
Toutefois, les trois quarts du coût budgétaire de ces dispositifs portent désormais sur la gestion de
droits acquis au titre de dispositifs clos.

Les éléments obtenus par la mission auprès du Service de la Gestion Fiscale portent sur la

ventilation par départements des bénéficiaires d’exonération sur les bénéfices (article 44 sexies du
CGI) : 17.630 entreprises pour un coût de 72,2 M € pour les entreprises nouvelles implantées dans
une commune située en ZRR au titre des exercices clos en 2011. Le nombre d’entreprises bénéficiaires
varie, selon les départements, de 16 à 520 entreprises et le coût pour l’État peut atteindre 2,7M € par
département.

Le nouveau dispositif (article 44 quindecies du CGI) qui s’est substitué à celui ci-dessus,

prévu pour les seules entreprises nouvelles, fait ressortir, pour les exercices clos en 2011, une dépense
globale de 3M€ pour 1948 bénéficiaires. Selon les informations communiquées, ce coût progresse de
manière significative, puisqu’il est évalué à 6M€ pour 2012 et 9M€ pour 2013. Ce dispositif,
conformément aux recommandations de la mission d’inspection réalisée en 2009, concerne non
seulement les entreprises nouvelles, mais également celles qui reprennent ou étendent des activités
existantes, avec un plafond d’emplois toutefois limité à 10 (le dispositif antérieur pouvant concerner
les entreprises nouvelles jusqu’à 250 emplois).

Les témoignages recueillis par la mission lors de ses déplacements et dans les réponses des

préfets permettent de constater l’efficacité de ces exonérations fiscales pour deux types de
bénéficiaires :

- les petits entrepreneurs qui reprennent des activités artisanales ou commerciales ont des

difficultés d’accès au crédit ; la décision d’entreprendre en engageant toutes leurs ressources
propres, souvent limitées, est donc difficile à prendre et dans ces conditions, la perspective
d’être exonéré sur leurs bénéfices pendant plusieurs années pèse dans leur choix ; plus
psychologique qu’économique, compte tenu des faibles bénéfices qu’ils peuvent escompter,
cette aide n’en est pas moins efficace en les incitant à reprendre des activités de service ;

- pour les professions libérales, en particulier dans le domaine médical, les perspectives de
bénéfices dès les premières années sont importantes et rendent l’exonération attractive ; la
décision de s’installer repose avant tout sur des critères tenant aux conditions d’exercice de
leur métier (proximité d’un plateau technique et association avec des collègues pour ménager
leur vie privée) mais l’exonération est connue et intervient dans les choix précis
d’implantation.

Les réductions d’impôts en faveur des investissements touristiques et de la location de

logement bénéficiant du dispositif « Scellier » ont pu, pour les particuliers à revenus modestes, avoir
des effets incitatifs mais elles sont désormais éteintes.

En matière d’exonération de plein droit de fiscalité locale (cotisation foncière des entreprises

et cotisation sur la valeur ajoutée), la ventilation par département fait ressortir, pour 2013, un coût
d’exonération compensé par l’État de 10,2 M€ pour 18 000 bénéficiaires, au titre de la CFE, et de
4,6M€ pour 3135 bénéficiaires au titre de la CVAE (Cf. pièce jointe n°10).

46

Il n’existe pas, en revanche, de données disponibles globales ou locales en termes de secteur
d’activités ou de taille d’entreprises ayant bénéficié de ces dispositions.

Les éléments recueillis par la mission au cours des déplacements ne permettent pas de

qualifier plus pleinement l’impact de ces mesures d’exonérations en matière de création d’emplois ou
de secteurs d’activité concernés74

.

A partir de l’examen des procédures de rescrits qui consistent pour un contribuable à
demander à l’administration fiscale, l’applicabilité ou non à sa situation du régime d’exonération de
bénéfices, la situation constatée en Lozère montre que sur 90 demandes formulées en 2013, le tiers
concernait des sociétés imposées à l’impôt sur les sociétés, 43% des contribuables imposés en
bénéfices industriels et commerciaux et 24% des contribuables imposés en bénéfices non
commerciaux (professions libérales principalement).

L’autre point commun aux observations recueillies lors des déplacements de la mission porte

sur la perception d’une complexité certaine de ces dispositifs, au regard de leurs enjeux financiers
réels :

- certaines exonérations de fiscalité locale sont à l’initiative des collectivités locales et corrélées

à l’éligibilité ou non aux dispositions concernant les impôts sur les bénéfices ;
- d’autres sont accordées de plein droit et compensées ;
- le régime des exonérations de contribution économique territoriale est sans doute le plus

difficile à appréhender pour une très petite entreprise, compte tenu de la multiplicité des
régimes possibles ;

- les dispositifs d’exonération de bénéfices se chevauchent, mais avec des champs d’application
différents ;

- l’application de la règle de plafonnement des aides d’État diffère enfin selon que la commune
d’implantation est ou non classée en zone d’aide à finalité régionale.

Bien que désormais réduit dans leurs ambitions et leurs impacts budgétaires, ces dispositifs

continuent toutefois de faire l’objet de la part des élus et des acteurs socio-économiques locaux, d’un
attachement très symbolique, à la fois comme marqueurs d’un territoire et comme manifestation
d’intérêt de la part des pouvoirs publics.

Dans leurs composantes principales encore en vigueur (exonération de bénéfices et

exonération de plein droit des composantes de la contribution économique territoriale), il est admis
que ces dispositions sont plutôt bien adaptées à leur cible (entrepreneurs individuels, très petites
entreprises, professions libérales, professionnels de la santé) pour lesquelles elles sécurisent, sur une
période significative, les décisions d’implantation et de création d’activités.

Elles participent donc à ce titre d’un exercice global de création et d’aides au maintien

d’activités et de services aux populations.

74 - Les exonérations de base de CFE en Haute-Saône (543 entreprises pour un montant de bases exonérées de 506.854
environ) font ressortir un écart très significatif avec le nombre d’entreprises concernées par l’exonération sur les bénéfices
compte tenu des différences de champ d’activité ou de régime d’imposition.
- Les données disponibles en Lozère (département entièrement classé en ZRR) sont de même ordre, avec un bon niveau de
précision pour ce qui concerne les compensations aux collectivités pour les exonérations de CFE et de CVAE et une
difficulté certaine à évaluer les mesures d’exonération de bénéfices, car pour les entrepreneurs individuels les bénéfices des
revenus d’activités sont taxés avec les autres revenus du foyer fiscal et l’impôt économisé peut varier fortement en fonction
du quotient familial.
- Les données recueillies en Aveyron sont également très globales puisqu’en 2012, sur 1171 entreprises bénéficiant de
l’exonération d’impôt sur les bénéfices, 353 relèvent de l’impôt sur les sociétés et 818 de l’impôt sur le revenu (721 pour les
BIC et 97 pour les BNC).

47

2.3.4. Les autres mesures à caractère financier ont un effet limité mais
positif

 Les aides au financement des services publics de proximité sont

efficaces

Comme on l’a vu, la compensation de service public en faveur de la Poste permet de maintenir

une haute densité de présence postale en zone rurale. Elle est d’autant plus efficace que la poste
diversifie ses activités dans les zones rurales au bénéfice de la population75

.

Dans la même logique, le cofinancement par l’Etat des rémunérations des agents affectés dans
les maisons de services publics est utile pour le financement de ces regroupements76

. Enfin, la
possibilité reconnue pour les collectivités locales d’aider financièrement l’installation des professions
médicales en ZRR est efficace même si elle ne suffit pas à elle seule, à emporter une décision
d’installation (Cf. supra).

Comme pour l’exonération fiscale, et dés lors que les conditions d’exercice sont par ailleurs
sécurisées, le choix précis de l’implantation semble in fine déterminé par les aides financières et
immobilières octroyées par les collectivités locales.

 L’efficacité des majorations de financement est limitée par leur

faible utilisation et dépend de l’usage qu’en font les collectivités
locales

S’agissant de la majoration de 30% de la fraction bourg centre de la dotation de solidarité

rurale, la faiblesse du potentiel fiscal des communes dans les zones rurales rend a priori cette aide
bienvenue d’autant que dans ces zones, ces communes doivent financer des services par ailleurs
financés par d’autres biais (Cf. accès au numérique, à la santé, et maintien du dernier commerçant).

Cependant, la portée réelle de la majoration est limitée puisque qu’elle ne représente au total

que 15,7M €77

 de plus, attestant de la prise en compte des contraintes des zones rurales dans les
critères de répartition de la DSR. Par ailleurs, comme toutes les mesures de péréquation, son efficacité
dépend de l’utilisation qui en est faite par les collectivités locales.

Le même raisonnement vaut pour les mesures consistant à majorer les taux de subvention de
certains crédits d’intervention qui constituent autant de marges d’action supplémentaires pour les
collectivités locales. L’intérêt de ce type de mesures est qu’il laisse un pouvoir d’appréciation aux
acteurs locaux. Ainsi, la mission a relevé, s’agissant des maisons de santé, que les taux de subvention
de droit commun sont mis en œuvre dés lors qu’ils suffisent à équilibrer les plans de financement.

La limite de l’efficacité de ces taux dérogatoires tient par contre à la connaissance très

aléatoire qu’en ont les services de l’Etat78

. L’attribution prioritaire pour les ZRR de crédits de droit
commun (FISAC et aides à la pierre pour la réhabilitation des bâtiments anciens) serait efficace si les
acteurs locaux étaient tous bien informés.

75 Le portage de médicaments, par exemple.
76 La mission ne se prononce pas sur l’efficacité de ce dispositif.
77 Source : détail données 2014.
78 Source : question 4 de l’enquête réalisée par la mission auprès des préfets : un seul préfet évoque l’intérêt des taux majorés
pour les pôles d’excellence rurale.

48

2.3.5. Les mesures dérogatoires peuvent être très efficaces lorsqu’elles
sont connues des acteurs

Les différents assouplissements aux normes sont ciblés sur des problématiques propres aux

zones rurales et paraissent efficaces, pour autant qu’ils soient connus et effectivement utilisés. La
mission a pu constater lors de ses déplacements que tel n’était pas toujours le cas, les acteurs étant très
surpris d’apprendre le nombre de ces mesures et n’en connaissant que quelques unes seulement.

S’agissant de la scolarisation des enfants de moins de 3 ans, les inspecteurs d’académie n’en

font pas tous une application systématique en ZRR (Cf.supra) même si, globalement, les départements
ruraux en bénéficient plus largement que les départements urbains.

Par ailleurs, les dérogations liées aux conditions relatives à la situation du jeune qui conclut un

emploi d’avenir, plus souples lorsqu’il réside en ZRR, sont bien mobilisées puisque depuis le
lancement de la mesure, 14,2% des entrants dans le dispositif résident en ZRR79. Ces résidents en ZRR
ont un niveau de formation logiquement supérieur à celui des autres entrants dans le dispositif pour
une même ancienneté d’inscription à Pôle emploi avant l’embauche80

.

Pour les autres mesures dérogatoires et faute de suivi au plan national, la mission ne peut que
tirer les enseignements suivants de ses quatre déplacements :

- le seuil dérogatoire de création des officines de pharmacie est connu, et utile pour satisfaire un

besoin essentiel de la population ;
- le relèvement du plafond de chiffre d’affaire autorisé pour les travaux réalisés par les CUMA

correspond bien à des pratiques développées en zone rurale peu dense ;
- le regroupement, à titre expérimental, des organismes locaux du régime général de sécurité

sociale dans une caisse commune, applicable et appliquée dans un seul département, la
Lozère, dont toutes les communes sont classées en ZRR, semble intéressant du point de vue de
l’usager. La mission s’en remet cependant à une évaluation spécifique de cette
expérimentation pour juger de son efficacité.

La prise en charge globale des usagers développée par la caisse commune de sécurité sociale de la Lozère se
traduit par : une commission et un règlement d’action sanitaire et sociale uniques, un service unique d’action
sanitaire, sociale, et familiale, et un dispositif unique de conciliation-médiation, la construction de parcours
clients communs et la réalisation d’ « offres de rebond » interbranches, la promotion d’une offre de service multi
canal, un partenariat simple et unique avec les acteurs du départements. Par ailleurs, la mutualisation des
permanences et le pré accueil commun permettent une grande proximité et disponibilité à l’égard de l’usager.

- s’agissant de l’accès aux emplois d’avenir, en revanche, la dérogation relative au niveau

d’études du bénéficiaire est certes connue mais la mission a relevé la frilosité de certains
services locaux à la mettre en œuvre. Considérant que les publics diplômés ne sont pas dans la
cible du dispositif, ils en ont fait un usage modéré alors que, pour atténuer le vieillissement de
la population, les pouvoirs publics doivent s’efforcer d’attirer et de fidéliser des jeunes en
zone rurale81

 (ce qui est plus facile pour les enfants « du pays » partis faire leurs études en
ville et pour des jeunes urbains.

79 Cette donnée ne tient donc pas compte des emplois d’avenir conclus par des entreprises situées en ZRR mais conclus avec
un jeune n’y résidant pas.
80 Sur les entrants entre le 1er novembre 2012 et le 31 mai 2014 : 39,2% des entrants résidant en ZRR ont un niveau au moins
égal au niveau IV (ils ne sont que 18,1% quand ils ne résident pas en ZRR).
Ancienneté d’inscription à Pôle emploi : < 6 mois : 24,2% en ZRR (24,5% hors ZRR) - entre 6 et 11 mois : 21,9% en ZRR
(21,8% hors ZRR). Source : ASP, traitements Dares-Insee.

49

2.4. S’IL N’EST PAS EN LUI-MEME SUFFISANT POUR GARANTIR LE
DEVELOPPEMENT DES ZONES RURALES DEFAVORISEES, LE DISPOSITIF
RESTE UTILE AU REGARD DES BESOINS

La mission a constaté que le soutien que l’Etat apporte aux zones rurales au travers des

mesures associées aux ZRR est utile s’il se combine avec une forte mobilisation des acteurs locaux. Il
ne résume pas cependant les besoins exprimés à l’égard de l’Etat.

2.4.1. Le dispositif ne peut à lui seul, enrayer la désertification des
zones rurales peu denses

 Un dispositif qui n’a pas permis une évolution homogène des

zones rurales

L’analyse des progrès réalisés dans les ZRR en termes de démographie et d’accès aux

services82

 conduit à constater l’hétérogénéité des situations témoignant de la difficulté du dispositif à
répondre, à lui seul, aux besoins des populations et des entreprises (Cf. annexe 5).

Ainsi, la baisse de la population entre 1999 et 2011 ne caractérise pas toutes les communes
classées en ZRR puisque 45% d’entre elles ont enregistré un taux de croissance de leur population
compris entre 1% et 5%. De même, les délais d’accès aux services courants restent, malgré le
dispositif, plus longs en ZRR qu’hors ZRR mais ils sont inférieurs ou égal à 15 minutes dans près de
80% des communes situées en ZRR.

 L’avenir des zones rurales dépend d’abord de la mobilisation des

acteurs locaux

Sans sous estimer les problèmes d’enclavement géographique, ces différences d’évolution

entre les zones éligibles au dispositif paraissent très liées à la qualité du travail collaboratif entre les
acteurs publics et privés, à la cohérence de leur projet et à sa conduite au regard des caractéristiques du
territoire tout autant qu’à l’esprit d’entreprise.

Comme le relèvent les co-rapporteurs de la mission parlementaire, « seule une logique de

territoire de projet permet de tirer véritablement profit des aides offertes à l’inverse de la politique
d’aides à guichet ouvert actuellement à l’œuvre ». Cette préférence à une logique de projet, répondant
davantage aux besoins des acteurs locaux qu’une aide de guichet, a été formulée par les services
déconcentrés de l’Etat et certains élus rencontrés par la mission lors de ses déplacements.

Cette logique de projet suppose en premier lieu un diagnostic partagé sur les atouts du

territoire sur la base duquel des politiques dynamiques de valorisation et d’animation peuvent ensuite
se mettre en place. Le rapport précité de l’association des départements de France sur les nouvelles
ruralités fournit à cet égard de nombreux exemples. Il y est aussi relevé que « les replis identitaires
communaux constituent un frein au développement des territoires ».

82 Le fait que certaines communes éligibles ne répondent plus aux critères des ZRR biaise à la marge les analyses statistiques
ci-dessous mais n’est pas de nature à inverser les constats de la mission.

50

2.4.2. Dans un contexte de forte mobilisation des acteurs locaux, le
dispositif est utile pour assurer la réussite des projets

Le rapport sur l’entreprenariat en milieu rural de 201483

 souligne le caractère marginal des
aides publiques. Les exonérations résidentielles ne sont en effet citées par les entrepreneurs pour
justifier leur choix d’implantation que dans 3% des cas et les aides publiques dans 2%. En revanche,
les ressources propres du territoire, la qualité des relations avec les partenaires locaux et l’attachement
personnel de l’entrepreneur avec la zone choisie constituent des atouts déterminants.

Cependant, l’enquête réalisée par la mission auprès des préfets montre que, dans ces zones
défavorisées, le dispositif dans son ensemble participe au maintien des services et des emplois dans les
ZRR. Observant des cas concrets de réussite ou d’échec de projets, les préfets relèvent en effet que le
dispositif est l’une des actions les plus utiles aux yeux des entrepreneurs. Ainsi, les avantages fiscaux
et sociaux et les aides directes viennent selon eux, juste après les infrastructures de transport et de
communication numérique en termes d’attentes de entreprises suivis d’un souhait d’une simplification
des normes et dispositifs et d’une main d’œuvre locale disponible en termes de qualification et de
mobilité.

Au-delà des attentes, cette enquête témoigne aussi de l’importance de ces aides pour la réussite

des projets concrets d’entreprise. En effet les avantages liés aux ZRR sont, dans 12% des réponses des
préfets, le 1er facteur de réussite des projets économiques84. A l’inverse, les aides financières occupent
une faible place dans les raisons d’échec des projets telles qu’observés par les préfets. Ainsi, selon
eux, les trois premiers facteurs d’échec sont le manque de débouchés, le coût des mises aux normes, et
le manque de main d'œuvre qualifiée85

.

2.5. L’EXISTENCE DU DISPOSITIF EST AUSSI UN SIGNE DE

RECONNAISSANCE DONT LES ELUS LOCAUX ONT BESOIN POUR
POURSUIVRE LEURS EFFORTS

L’action des acteurs publics locaux étant déterminante dans la mobilisation des mesures du

dispositif, il importe de les encourager dans leurs efforts. A cet égard, les organismes consulaires
rencontrés par la mission ont mis en avant l’utilité du dispositif pour le « marketing territorial » : le
porteur de projet est attiré par les annonces d’aides financières dérogatoires, ce qui permet aux agences
locales de développement de faire de la prospection active même si, au final, d’autres éléments vont
intervenir dans la décision d’implantation.

Par ailleurs, une majorité des acteurs rencontrés soulignent le climat d’inquiétude actuel qui

donne encore plus de portée à l’existence d’une solidarité nationale :

- le phénomène urbain peut s’accentuer avec le renforcement des métropoles ;
- la crise économique se fait progressivement sentir dans les zones rurales ;
- la réduction annoncée des dotations de l’Etat et les perspectives de réforme institutionnelle

alimentent la peur de l’avenir ;
- les élus évoquent leur crainte de voir les conseils régionaux, chefs de file de l’action

économique, concentrer leurs interventions en faveur des capitales régionales.

83 Rapport final du projet « EMERic » - Entreprenariat en Milieu Rural Inter-consulaire.
84 Cf. Annexe 6, question 1 de l’enquête réalisée par la mission auprès des préfets. Parmi les facteurs clés de réussite des
projets de création, extension ou reprise d’activité, 12% des préfets citent les avantages ne ZRR, suivi du foncier disponible
et du savoir-faire local (10%), des liens du dirigeant avec le territoire et des perspectives de débouchés (7%).
85 Cf. Annexe 6, question 2 de l’enquête réalisée par la mission auprès des préfets. Ces trois facteurs représentent 29% des
réponses.

51

Les préfets signalent en outre l’importance du sentiment d’abandon exprimé par les élus et
acteurs économiques des zones rurales :

- la raréfaction des financements publics s’accompagne d’une diminution des effectifs dans les

services publics départementaux avec pour corollaire la réduction des plages horaires
d’accueil ;

- les nouveaux contrats de plan Etat-Région et programmes européens 2014-2020 semblent
favoriser les territoires denses ou qui nécessitent un seuil de dépenses trop important pour les
projets des territoires ruraux (FSE) ; par ailleurs, la mission a relevé au cours de ses
déplacement que les choix privilégiant les projets en ZRR peuvent être remis en cause par les
nouvelles autorités de gestion. Les contraintes environnementales se sont accentuées et
bloquent des projets concrets ;

- des associations d’élus sollicitées par la mission n’ont pas souhaité être entendues, l’une d’elle
estimant que le Gouvernement fait une trop faible place à la ruralité (Cf. courrier en pièce
jointe n°5).

Ainsi, si le dispositif ZRR n’est pas suffisant pour soutenir le développement rural, il se révèle

utile dés lors que les acteurs locaux conduisent par ailleurs des actions partenariales de mise en valeur
des atouts de leur territoire, et semble d’autant plus nécessaire au plan symbolique que le sentiment
d’abandon se développe.

52

53

3 - UNE ACTION PLUS EFFICACE, CAR MIEUX CIBLEE ET
PILOTEE, EST POSSIBLE A COUT CONSTANT

La politique d’aménagement du territoire a pour but d’équilibrer le développement des régions

en permettant de créer les conditions favorables au maintien d’une économie locale. Il s’agit, dans un
objectif de cohésion sociale et de développement durable, de freiner les polarisations excessives des
zones urbaines et de donner à chacun la possibilité de s’épanouir là où il réside en valorisant les atouts
propres des zones rurales.

Dans la mesure où les déséquilibres entre territoires se sont plutôt accrus récemment, une

action publique volontariste reste nécessaire. Dans cette perspective, la mission considère nécessaire
de faire évoluer le dispositif national des ZRR pour trois raisons :

- son efficacité actuelle apparaît limitée du fait de ses évolutions successives qui lui ont fait

perdre sa lisibilité, sa portée interministérielle et son attractivité ;
- le contexte institutionnel actuel qui a vu le rôle des collectivités locales considérablement

renforcé en matière de développement économique, impose de redéfinir les objectifs
prioritaires de l’Etat ;

- la contrainte budgétaire conduit à rechercher les moyens d’une action publique, dans son
ensemble, plus efficiente.

Le sens des évolutions préconisées est :

- d’une part, de maintenir un principe de discrimination territoriale pour un nombre plus
limité de communes regroupées en EPCI à travers le bénéfice de mesures resserrées d’ordre
financier et d’une règlementation plus adaptée ;

- d’autre part, de donner plus de place à la logique non zonée de projets de territoire pour
accompagner les actions de développement local.

3.1. LE DEVELOPPEMENT ECONOMIQUE DES ZONES RURALES SUPPOSE DE
RENFORCER LA LOGIQUE DE PROJET

Il appartient désormais aux collectivités territoriales de mettre en œuvre les politiques locales

de développement économique86

. Les futures réformes institutionnelles s’inscrivent dans cette
perspective. Il a également été décidé que les régions se verraient confier, à partir de 2014, la gestion
des fonds européens de développement régional. Parallèlement, le regroupement en intercommunalités
permet d’harmoniser les politiques fiscales locales, et de disposer de budgets plus importants pour
conduire des politiques d’aménagement de services au public et d’aides au développement
économique dans les zones rurales sensibles.

Comme indiqué supra, cette action décentralisée est déterminante. Pour autant, le rôle de
l’Etat reste essentiel, comme en témoignent les réponses des préfets concernant les attentes
convergentes des collectivités locales, de la population et des entreprises, à l’égard de l’Etat ; ces
attentes portent sur la fonction de redistribution des ressources et de régulation entre les collectivités
locales, sur le désenclavement (routier et numérique), sur le conseil et l’appui financier aux projets,
enfin sur l’exigence de simplification des normes (Cf. annexe 6).

86 Acte III de la décentralisation : loi 2014-58 du 27 janvier 2014 de modernisation de l’action publique territoriale et
d’affirmation des métropoles, et projet de loi de clarification de l’organisation territoriale de la République.

54

3.1.1. L’Etat doit garantir aux collectivités locales des moyens
équitables pour favoriser les dynamiques territoriales

Les politiques de discrimination territoriale doivent également s’inscrire dans des mécanismes

de péréquation ambitieuse de dotations en faveur des zones rurales.

Les évolutions intervenues dans ces différents dispositifs de répartition des dotations de l’Etat

aux collectivités territoriales mettent en évidence l’accroissement constant des masses financières
consacrées à la péréquation verticale au bénéfice des communes les plus défavorisées, y compris
rurales, au travers de la dotation de solidarité rurale. La dotation de fonctionnement minimale (DFM),
versée aux départements les plus ruraux à hauteur de 623 M€ en 2013, participe de la même logique de
péréquation. Les dix départements français ayant plus de 80% de leur territoire classé en ZRR, sont en
effet tous éligibles à la DFM.

Mais la complexité des dispositifs rend cet effort difficilement lisible et l’avantage accordé

aux communes situées en ZRR reste relativement modeste eu égard aux nombreux services qu’elles
doivent financer et à l’action qu’elles doivent développer pour soutenir la création et le maintien
d’activités sur leurs territoires.

Recommandation n°1 : Malgré la baisse générale des dotations de l’Etat aux collectivités
ter r itor iales, il est nécessaire de sanctuar iser les dotations destinées à assurer la péréquation
ver ticale au bénéfice des communes rurales pour donner à cette politique de solidar ité nationale
une plus grande visibilité.

3.1.2. L’Etat doit pouvoir disposer d’un outil financier souple pour
mieux les accompagner et encourager la logique de projet de
territoire

Outre le renforcement des mécanismes de solidarité territoriale au travers des dotations

financières aux collectivités locales, l’Etat doit également être en situation d’accompagner de manière
lisible les projets territoriaux définis par les collectivités territoriales.

Contrairement aux logiques ponctuelles qui ont été retenues ou envisagées jusqu’à présent, des

pôles d’excellence rurale aux diverses formes d’appels à projets, c’est plutôt une logique de
simplification et de déconcentration qui doit désormais être privilégiée.

La dotation d’équipement des territoires ruraux est un outil efficace mais d’autres fonds d’un

montant beaucoup plus modeste et que le document de politique transversale « aménagement du
territoire » a beaucoup de mal à recenser, imposent des montages administratifs et financiers
inutilement complexes.

Pour que l’Etat puisse, à moindre coût de gestion, accompagner les initiatives locales, la

mission préconise, à dépense constante, de regrouper dans un fonds unique les crédits actuellement
dispersés dans différents programmes budgétaires en abondant la DETR des autres fonds bénéficiant
au développement des zones rurales, fonds dont la liste pourrait être arrêtée par le conseil national de
l’égalité des territoires (FNADT, FISAC …).

La DETR et le FNADT représentant à eux seuls 800M°€, ce fonds à gestion déconcentrée

pourrait atteindre une masse critique d’1Md€.

55

Recommandation n°2 : Regrouper (à coût constant) dans la dotation d’équipement des
ter r itoires ruraux (DETR) des financements de politiques sector ielles pour constituer un fonds
unique à gestion déconcentrée dont la dotation de dépar t pourrait s’élèver à 1Md€.

Considérant par ailleurs l’importance et l’impact des réformes d’organisation territoriale à

venir, le rôle de l’Etat à travers ses services déconcentrés ou techniques en matière de conseil et
développement local, demeure une condition première de l’égalité territoriale afin de permettre à ces
collectivités de soutenir le développement économique de leurs territoires.

3.2. LE MAINTIEN DE L’EMPLOI ET DES SERVICES NECESSITE UN
RECENTRAGE DES EXONERATIONS

Les acteurs locaux sont attachés à l’existence d’un dispositif d’aides en ZRR qu’ils

considèrent comme un signe minimal de reconnaissance de leurs difficultés. Dans un contexte
budgétaire contraint, la politique de revitalisation des territoires ne doit pas échapper à l’effort de
lisibilité et d’efficacité auquel sont aujourd’hui confrontées d’autres politiques publiques. La partie 2
du présent rapport démontre que sur ces deux points, des marges existent.

3.2.1. Le recentrage de l’action de l’Etat sur les services à la population
implique le maintien des exonérations fiscales

Les services essentiels aux populations en zone rurale se déclinent autour de grands

domaines : santé (médecine générale, pharmacie et soins paramédicaux), services à la petite enfance et
aux personnes âgées, école et enseignement, services du quotidien (poste, commerces, stations
services, banque et distributeur de billets), sécurité et points d’accès aux transports publics, accès aux
réseaux de la communication et à l’internet par le haut débit. Leur présence est un argument
significatif pour le maintien des populations, pour les nouveaux arrivants et pour l’implantation des
entreprises.

Or, comme indiqué supra, l’accès à ces services de première nécessité n’est pas partout assuré

en ZRR, ou peut être menacé (à l’occasion du départ en retraite du dernier commerçant par exemple).
Sans ce panier minimal de services, la désertification ne peut que s’accentuer et les actions en faveur
du développement économique rester vaines. Il appartient donc à l’Etat, au nom de l’équité territoriale,
de mettre en œuvre des mesures favorisant le maintien et le développement de ces services.

Ainsi qu’analysé au 2.3.3, les exonérations fiscales d’aides à la création ou à la reprise

d’activités contribuent très directement à cet objectif puisqu’elles bénéficient avant tout aux créateurs
et repreneurs de petites entreprises commerciales et artisanales, ainsi qu’aux professions médicales et
para-médicales. En l’absence de substitut efficace et eu égard à la modestie des sommes en jeu (de
l’ordre de 30M°€ par an), il convient donc de proroger ces avantages qui sont adaptés à la cible de
petites entreprises et de services implantés dans les ZRR.

La question du maintien ou non des différentes dispositions facultatives d’exonérations de

fiscalité locale existantes (en matière de CET, de taxe d’habitation ou de taxe foncière sur les
propriétés bâties) doit faire par ailleurs l’objet d’une appréciation réaliste : il n’y a pas de raisons
objectives pour proposer la suppression de ces dispositifs qui relèvent de la libre volonté des
collectivités locales et qui ne sont pas compensés par l’Etat. Ceci relève bien de la « boîte à outils » et
des mesures d’accompagnement à la disposition des collectivités locales pour soutenir le
développement économique local.

56

Les dispositions du projet de loi portant nouvelle organisation territoriale de la République87

,
tendant à confier à la région la responsabilité de définir sur son territoire les orientations en matière de
développement économique, ne sont pas exclusives en outre de l’intervention de dispositifs
dérogatoires en matière de fiscalité d’État et de fiscalités communale ou intercommunale.

Les objectifs visés par le projet de loi précité mentionnent bien la « complémentarité des
actions menées, sur le territoire régional, par les collectivités territoriales et leurs groupements en
matière d’aide aux entreprises ». Les actes des collectivités territoriales en matière d’intervention
économique devraient être « compatibles avec le schéma régional de développement économique,
d’innovation et d’internationalisation des entreprises ». Les communes et leurs EPCI devraient être par
ailleurs, aux termes du projet de loi, seuls compétents pour améliorer des aides à l’investissement
immobiliser des entreprises.

Recommandation n°3 : Proroger , à compter du 1er

 janvier 2015 et pour une pér iode d’au
moins 3 ans, le dispositif d’exonération sur les bénéfices (ar ticle 44 quindecies du CGI) et
l’exonération de plein droit de la contr ibution économique ter r itor iale (ar ticle 1465 A du CGI),
maintenir l’ensemble du dispositif d’exonérations facultatives de fiscalité locale attachées aux
ZRR.

3.2.2. L’exonération sociale au titre des embauches en ZRR ne se

justifie plus dans ses conditions actuelles

Comme démontré précédemment, l’exonération de charges sociales prévue spécifiquement

pour les ZRR au titre des nouvelles embauches n’est plus attractive pour les salaires inférieurs à 1,3
SMIC, soit pour plus des deux tiers des emplois en ZRR. Elle n’est intéressante ou réellement
applicable qu’à un effectif d’au plus 2000 salariés.

Pour que cette exonération redevienne attractive, il faudrait qu’elle soit plus avantageuse que

les mesures de droit commun alors que celles-ci, dans le cadre du pacte de responsabilité laissent peu
de place à la discrimination territoriale, a fortiori dans un contexte de forte contrainte budgétaire.

Dans ces conditions, le maintien de l’exonération embauche spécifique aux ZRR ne se justifie

plus. Cette préconisation est par ailleurs cohérente avec la suppression de l’exonération accordée pour
les embauches réalisées jusqu’au 50ème salarié, dans les établissements situés en ZRU88, ces zones de
redynamisation urbaine (ZRU)89

 étant supprimées à partir du 1er janvier 2015.

Recommandation n°4 : Suppr imer l’exonération pour embauches en ZRR, d’une efficacité
économique très relative compte tenu des dispositifs généraux d’abaissement du coût du travail.

87 Projet de loi présenté en conseil des ministres du 18 juin 2014.
88 Ainsi, les contrats ayant pris effet au lendemain de la promulgation de la loi, soit à partir du 23 février 2014, ne font plus
l’objet de l’exonération de cotisations patronales en ZRU, tandis que ceux en cours avant le 22 février 2014 inclus peuvent
bénéficier de l’exonération pour une durée maximum de 12 mois à compter de la date d’effet du contrat. En tout état de
cause, l’exonération Embauches en ZRU ne produira plus d’effet au 22 février 2015.
89 Article 19 de la loi n°2014-173 du 21 février 2014 de programmation pour la ville et la cohésion urbaine.

57

3.2.3. Deux scenarios sont proposés pour l’exonération dont bénéficient
les OIG au titre des contrats conclus avant novembre 2007

L’instauration de l’exonération en faveur des OIG n’a pas eu globalement tous les effets

escomptés en termes de création d’emploi. Toutefois, à l’heure actuelle, compte tenu de sa
concentration, elle permet aux établissements bénéficiaires d’équilibrer leur budget et peut être
regardée comme contribuant indirectement au maintien des emplois. En tout état de cause, son coût en
2014 sera inférieur à 134,6M°€ (montant 2013), compte tenu des dernières mesures qui en limitent la
portée.

Cependant, cette exonération pose quatre séries de problèmes :

- l’objectif initial du législateur était d’abord de favoriser la création de l’emploi ;
- s’agissant de bénéficiaires qui dépendent de financements publics, elle s’assimile à un

transfert de charges au détriment du budget général ;
- son application rétroactive aux contrats en stock ne s’est pas faite de manière équitable ;
- elle fait peser une insécurité pour les structures concernées puisqu’elle est conditionnée au

classement en ZRR de leur commune d’implantation, classement qui est appelé à évoluer.

Dès lors, la question est de savoir quelles conséquences aurait sa suppression en particulier

dans les départements qui concentrent les effectifs exonérés les plus importants. A cet égard, les
perspectives sont très différentes selon le type de bénéficiaires :

- s’agissant des petites structures dont on a vu que les salaires sont majoritairement inférieurs

à 1,5 SMIC, l’allègement général de charges sociales pourrait être mobilisé pour leurs
contrats de droit privé ;

- en revanche, le manque à gagner serait plus significatif pour les OIG du secteur médico-
social, qui sont les plus importants bénéficiaires de la mesure et dont les contrats de droit
public ne sont pas éligibles à l’allégement général.

Ces considérations ont conduit la mission à envisager un scenario consistant à préserver, au

nom de la solidarité territoriale, les montants consacrés actuellement aux OIG mais à en confier la
répartition à leurs différents financeurs.

Bien que séduisante, cette option n’a pas été retenue par la mission compte tenu de la

complexité de sa mise en œuvre.

Aussi, la mission a-t-elle privilégié les deux scenarios suivants.

 Scenario 1 : Une extinction naturelle du dispositif

La première option consiste à laisser le dispositif s’éteindre naturellement à la faveur de la

rotation du personnel et des départs en retraite en considérant que des financeurs publics devront de
toute façon équilibrer les budgets des OIG. Elle revient à estimer qu’il appartient à l’Etat de soutenir le
maintien des activités d’intérêt général en ZRR.

Sur la base d’une diminution régulière du stock estimée à droit constant à 5% par an (Cf.

tableau ci-dessous), l’effectif exonéré serait, toutes choses égales par ailleurs, réduit des deux tiers,
soit inférieur à 8000 salariés, à horizon 203490

 (Cf. annexe 15).

90 A droit constant, le taux de rotation des effectifs est toutefois moindre dans les plus grands OIG. Sur une hypothèse d’une
érosion de 5% par an des effectifs, l’effectif exonéré diminue de moitié à horizon 2027 (23638 * 0,9514) = 0,49.

58

2007 2008 2009 2010 2011 2012 2013
Variation
2013/2007

Effectif exonéré tous établissements
bénéficiaires OIG confondus

45325 37137 32426,5 29045,5 26987 25070,5 23638,5

Variation en rythme annuel
18% -13% -10% -7% -7% -6% - 36%

Dont Effectif exonéré des 20 OIG
ayant bénéficié des montants
d'exonération les plus élevés

3331 3697 3500 3219 3310 3257 3088

Variation en rythme annuel

11% -5% -8% 3% -2% -5% -16%

Nota : la diminution des effectifs observée lors des dernières années s’explique en partie par l’évolution de la mesure.

Conjuguée avec le resserrement du zonage, cette option revient à diminuer le nombre

d’établissements bénéficiant de cette exonération sociale. Son impact ne pourra être évalué qu’une fois
arrêtée la liste des communautés de communes retenues dans le nouveau zonage et donc la liste des
OIG sortantes.

 Scenario 2 : Une suppression par palier de l’exonération

La seconde option s’inscrit dans l’objectif de réduction des dépenses publiques. Elle revient à

supprimer l’exonération OIG en ZRR tout en prévoyant une période d’adaptation pour les organismes
concernés. Par conséquent, le zonage ZRR aurait moins de portée.

La suppression de l’exonération ne peut s’envisager du jour au lendemain dès lors qu’elle

représente pour ses bénéficiaires des montants importants (autour de 10% de l’assiette déplafonnée en
2014). Elle nécessite donc une réduction par palier pour rejoindre progressivement le niveau de
l’allègement général.

Pour définir ces paliers, la mission privilégie une modification des rémunérations éligibles

plutôt qu’une modification du barème de l’exonération, plus complexe à mettre en œuvre pour les
organismes bénéficiaires comme pour les services assurant le contrôle de l’exonération appliquée. Une
partie non négligeable des établissements bénéficiaires pourra basculer dans l’allègement général à
l’issue de la période transitoire. Ainsi, selon les données communiquées par l’ACOSS près des ¾ des
organismes d’intérêt général relèveraient du secteur privé91

.

Compte tenu de la distribution des rémunérations des établissements concernés (Cf. annexe
15), la mission estime que :

- deux paliers sont souhaitables entre 1,9 et 2,4 SMIC, représentant aujourd’hui 2900 salariés

éligibles et 15% des effectifs exonérés, puis entre 1,6 et 1,8 représentant 2500 effectifs
exonérés ;

- un dernier palier, jusqu’à 1,6 SMIC permettant aux 55% d’effectifs exonérés au titre de la
mesure de s’aligner sur le barème de l’allègement général, moins favorable92

.

91 En 2008, sur 199 M€ d’exonérations OIG, 154,5 relèvent d’établissements du secteur privé, constitués sous la forme
juridique d’associations, de fondation ou d’organisme mutualiste. Ces données n’ont pu être actualisées en 2014. Cette
proportion était toutefois moindre en 2007 (63%). Source : Tableau 22 du rapport d’inspection IGAS-IGAAER-CGEDD-
IGF, « Evaluation des mesures en faveur des zones rurales (ZRR)", Novembre 2009.
92 Trois paliers suivants sont proposés :
- 1er palier : Rémunérations versées en 2016, exonérées jusqu’à 1,9 SMIC soit une diminution de 2900 effectifs exonérés
représentant 19% de la masse salariale des OIG bénéficiaires. Economie : 2900 x (624€ x 12) = 21,7 M€ ;
- 2ème palier : Rémunérations versées en 2017, exonérées jusqu’à 1,6 SMIC soit 2500 effectifs exonérés de moins,
représentant 21% de la masse salariale. Economie : 2500 x (624€ x 12) = 18,7 M€ ;
- 3ème palier : Rémunérations versées en 2018, exonérées jusqu’à 1,6 SMIC soit 55% des effectifs exonérés, pour faciliter le
basculement dans l’allègement Fillon au 1er janvier 2019. Economie : 10641 x (296€ x 12) = 37 M€.

59

Ces évolutions, si elles sont annoncées rapidement, pourraient être mises en œuvre à compter
du 1er janvier 2016 et s’achever au 31 décembre 2018. La réduction du seul coût de l’exonération ainsi
dégagée serait de : 21,1M€ la 1ère année, 18,7 M€ la 2ème année, et 37 M€ la 3ème

 année.

Le coût au titre de l’allègement général en résultant, à la charge de l’Etat, peut être estimé à
moins de 40M€ en 2018, tous régimes confondus93

.

Ce scénario94

 peut être conjugué avec l’examen de la situation au cas par cas des
établissements plus particulièrement impactés par ces baisses relevant du secteur médico-social, dans
le cadre des conventions d’objectifs et de moyen existantes, conclues avec leurs financeurs.

Recommandation n°5 : Deux scenar ios sont proposés concernant l’exonération OIG :
- l’extinction naturelle de la mesure, couplée au resser rement du nombre de ses bénéficiaires,
- la suppression de l’exonération sur 3 ans par paliers successifs et son remplacement par un
alignement sur l’allègement général d’ici le 31 décembre 2018.

3.3. UNE POLITIQUE CIBLEE SUR LES TERRITOIRES RURAUX LES PLUS
FRAGILES IMPOSE DE RENOVER LES CRITERES DE DISCRIMINATION
TERRITORIALE ET DE RENFORCER AU PLAN INTERMINISTERIEL, LA
LOGIQUE D’ASSOUPLISSEMENT DE NORMES

Les propositions ci-dessus consistent à conjuguer la logique de projet avec le maintien de

certaines aides de guichet assises sur un principe de discrimination territoriale. Pour que cette
discrimination ait du sens, elle doit être réservée à un nombre limité de communes.

Elle doit aussi, pour avoir plus de portée et d’efficacité, faire référence au plan interministériel

afin qu’au travers de ses différents politiques et réglementations sectorielles, l’Etat accorde une plus
grande attention aux difficultés de maintien de l’emploi et des activités des zones rurales en déclin.

3.3.1. Un zonage rénové et resserré au niveau des EPCI

Dès lors que des exonérations et des mécanismes dérogatoires sont maintenus, un zonage est

justifié. Mais pour en concentrer les effets, il devrait être resserré. Les collectivités locales peuvent
comprendre la sortie du dispositif dès lors qu’une autre dynamique est engagée en cohérence avec les
évolutions institutionnelles.

La mission considère que le zonage devrait bénéficier à environ 10 000 communes ce qui

correspond au nombre de communes rurales bénéficiaires de la dotation cible de la DSR.

S’agissant des critères du classement, ils dépendent directement de l’objectif recherché, ce qui

correspond au nombre de communes rurales bénéficiaires de la dotation cible de la DSR. Considérant
que l’objectif prioritaire est celui du maintien des services marchands et non marchands essentiels à la
population, le seul critère de densité démographique pourrait être pris en compte. C’est en effet cette
densité qui rend l’initiative privée défaillante, et non le niveau de revenus des habitants.

93 Sur la base de la distribution des rémunérations observée en annexe 15, l’allègement général des effectifs exonérés serait
au plus égal à (401x411€) + (1215x 411€) + (1710x342€) + (2243x274€) + (2566x 205€) + (2504 x 137€) + (2051 x 68) x 12
= 34,4 M€ au titre du régime général.
94 Ce scénario a la préférence de l’IGAS.

60

Pour la même raison, la granularité de ce zonage devrait être établie au niveau des
communautés de communes qui constituent la formule de regroupement la plus adaptée aux
communes rurales, le classement de l’intercommunalité emportant classement de toutes les
communes membres du groupement au dispositif ZRR.

Le niveau pertinent d’intervention doit en effet permettre d’identifier les besoins en évitant les

doublons, de cibler les projets et de conduire une politique de développement de proximité, ce qui
constitue le fondement de la création des communautés de communes qui ont pour objet d’ « associer
des communes au sein d’un espace de solidarité, en vue de l’élaboration d’un projet commun de
développement et d’aménagement de l’espace».

La mission considère que le critère prépondérant de classement en ZRR doit être la densité

démographique de la population de la communauté de communes rapportée à la densité moyenne de
cette catégorie. Cependant, elle juge utile de pondérer ce critère avec la prise en compte de
l’insuffisance de potentiel fiscal afin légitimer sur des critères objectifs l’intervention de mécanismes
dérogatoires et d’exceptions fiscales. Ainsi, par exemple, les territoires peu denses mais à haute
fréquentation touristique dans lesquels les services à la population sont particulièrement rentables ne
justifient pas un mécanisme de discrimination territoriale.

Interrogé à plusieurs reprises par la mission pour expertiser ce double critère avec une cible de

10 000 communes bénéficiaires, le CGET n’a pu fournir de données permettant d’en apprécier la
traduction par rapport au classement actuel. Toutefois, sur la base des données en possession de la
mission, le seuil de densité à retenir pour les EPCI devrait être inférieur à 60% de la densité médiane
des EPCI en France (58,1 hab/km2

), ce seuil de 60% représentant, selon les estimations du CGET,
11523 communes.

A défaut de pouvoir établir ce nouveau zonage intercommunal avant le 1er

 janvier 2015, le
classement actuel des communes serait prolongé d’une année supplémentaire. Ce délai est
indispensable pour que les communes aient le temps d’anticiper les changements. Il faut cependant au
plus vite prendre acte de ces nouveaux principes, sans attendre la future carte des EPCI qui résultera
des nouvelles dispositions relatives à l’organisation territoriale.

Ce nouveau classement serait établi, conformément à la loi de 2005, pour 5ans, ce qui
permettrait sa mise à jour à cette échéance, en fonction de l’évolution de la carte de coopération
intercommunale. En tout état de cause, cette mise à jour devrait être arrêtée et communiquée un an
avant sa mise en œuvre afin de permettre aux différents acteurs d’anticiper au mieux les conséquences
d’une éventuelle sortie.

Recommandation n°6 : Arrêter le zonage de revitalisation rurale au niveau des
communautés de communes, empor tant le classement de toutes les communes membres, sur la
base du cr itère de densité démographique pondéré par le potentiel fiscal ; définir ces seuils afin
de limiter le nombre de communes regroupées bénéficiaires à 10 000.

3.3.2. La logique de dispositions dérogatoires doit être renforcée

Comme analysé supra, les mesures de dérogation ou d’assouplissement actuellement prévues

dans le dispositif sont certes hétérogènes et peu connues, mais n’en sont pas moins pertinentes.

Cette modalité de prise en compte, par l’Etat, des contraintes et enjeux spécifiques aux zones

rurales défavorisées ne paraît pas suffisamment développée. La mission a en effet relevé de nombreux
exemples de difficultés d’ordre réglementaire qui freinent voire empêchent le développement des
activités et paraissent disproportionnées au regard du contexte local.

61

Les illustrations emblématiques suivantes peuvent en être données :

- compensations pour les défrichements réalisés pour des aménagements d'intérêt général ou
pour reconquête agricole : les surfaces forestières peuvent occuper une part importante du
territoire des ZRR au point que des mesures peuvent y être mises en œuvre pour contenir le
boisement naturel ; les compensations de défrichements forestiers sont dans ce contexte
paradoxales et constituent une « double peine » pour l’agriculture car il y a perte de surface
agricole liée à l’implantation de l’ouvrage et compensation des surfaces défrichées ; il pourrait
donc être envisagé d’appliquer avec discernement ce principe de compensation et de rappeler
aux préfets qu’ils ont en la matière, des marges d’interprétation ;

- irrigation et respect des débits réservés : l’accès à l’eau par pompage ou gravitaire est une
condition indispensable à l’activité agricole sur certains territoires ; les rases et les béals sont
ancestraux, et l’UNESCO a reconnu la qualité de ce patrimoine et de ces pratiques agricoles ;
or la réglementation relative au respect des débits réservés met en péril leur pérennité ;
l’assouplissement de cette réglementation mériterait donc d’être envisagé ;

- procédures de régularisation des captages d’eau potable : ces procédures sont lourdes et
complexes pour une autorisation d’une durée moyenne de 5 ans ; or les enjeux
environnementaux peuvent être modérés dans le cas de zones pratiquant une agriculture non
intensive sans problématique de nitrates ou de pesticides ; il paraît donc justifié en première
analyse d'adapter le protocole de la procédure de régularisation et notamment le contenu du
recueil de données en fonction de ce contexte de faible niveau de pression anthropique ;

- évaluation d’impact dans le cadre de la protection des espaces « Natura 2000 » : la procédure
est contraignante et coûteuse pour le porteur de projet ; elle pourrait être proportionnée et
adaptée aux cas d’espèces et se limiter aux seuls projets situés en sites « Natura 2000 » et
habitats d’intérêt communautaire95

- agréments alimentaires et normes d’accessibilité pour la diffusion des productions
agroalimentaires : des normes d’accessibilité et critères de distances et de volumes sont
retenus pour disposer d’un agrément communautaire ; aménager ces critères compte tenu des
contraintes de relief et du caractère patrimonial des édifices permettrait d’augmenter le niveau
de production des structures artisanales.

 ;

A tout le moins, des investigations juridiques approfondies se justifient pour recenser tous les

blocages réglementaires actuels qui empêchent ou freinent la réalisation de projets d’entreprises en
ZRR et expertiser les évolutions possibles. Dans le même esprit méritent d’être rappelés les travaux en
cours relatifs aux normes applicables aux petites communes (problème qui recouvre en grande partie
les communes rurales).

Recommandation n°7 : Conduire des investigations jur idiques approfondies pour recenser
les facteurs de blocage observés en ZRR à la création d’activités, notamment ceux liés aux
enjeux écologiques, étudier les adaptations possibles en prenant en compte l’appor t des ZRR à la
qualité globale de l’environnement.

3.3.3. Le dispositif national, quel qu’il soit, doit être connu, promu et
piloté au plan interministériel

La mission a constaté lors de ses auditions la méconnaissance de toutes les mesures prévues

dans le dispositif par un très grand nombre d’acteurs de terrain, méconnaissance de laquelle découle
un taux d’application pour le moins inégal.

95 Les acteurs économiques ont ainsi beaucoup de difficultés à comprendre que le triton marbré ou l’écrevisse à pattes
blanches puissent, à eux seuls, bloquer des projets d’extension d’entreprises prévoyant la création de plusieurs dizaines
d’emplois.

62

Ce constat est à mettre à relation avec la faiblesse des moyens actuellement consacrés au sujet
par le CGET (0,5 ETP). Ainsi les services déconcentrés de l’Etat ne sont pas suffisamment informés
des mesures qui lui sont associées, les informations données sur le site du CGET (ex DATAR), étant
incomplètes ou obsolètes, ce qui n’est pas le moindre des paradoxes pour un dispositif initié en 1995.

Il est donc nécessaire d’améliorer la communication sur les actions de l’Etat en faveur des

zones rurales, quel qu’en soit le contour rénové, ce qui suppose au niveau national une animation de
réseau renforcé et un dispositif de suivi formalisé.

Cela pourrait concrètement se traduire par une rubrique du site présentant l’ensemble des

mesures existantes, leurs conditions et le service compétent pour en bénéficier. Par ailleurs,
l’organisation de journées thématiques régulières à l’attention des sous préfets concernés (par exemple
2 par an) permettrait une actualisation de leurs connaissances et des échanges autour de cas concrets
de réussite ou d’échec de projet de développement local afin d’en tirer collectivement toutes les
leçons. L’animation pourrait aussi consister, de manière fluide et souple, à mettre en ligne des retours
d’expérience et recueillir les difficultés rencontrées pour soutenir l’emploi et les services en ZRR, à
charge pour le CGET d’en saisir les ministères compétents et d’en suivre la résolution.

Recommandation n°8 : Renforcer l’animation du réseau, assurer l’information de tous les
services déconcentrés sur les mesures associées au dispositif, et identifier les difficultés concrètes
qu’ils rencontrent dans leur mise en œuvre.

Le portage interministériel de la politique mérite également d’être renforcé. En effet, il est

pour l’instant avant tout scandé par les comités interministériels d’aménagement et de développement
du territoire (CIADT), lesquels sont conçus comme devant déboucher sur la mise en place de
nouveaux dispositifs. En dehors des CIADT, des mesures nouvelles sont annoncées comme celle, en
novembre 2013, du pacte rural pour l’égalité des territoires comportant une « reconquête des territoires
ruraux » par les services publics et un nouveau programme pour les centres bourgs, programme dont le
lancement expérimental a été confirmé en mai 2014.

Ce mode de gouvernance fait perdre la vision d’ensemble de cette politique et la visibilité de

toutes actions mises en œuvre. Il néglige également l’évaluation préalable à tout lancement de
nouvelles mesures et le suivi des dispositifs existants. A cet égard la pratique d’évaluation développée
pour la politique de la ville, par le biais notamment d’un observatoire dédié aux zones urbaines
sensibles (« ONZUS ») devrait être dupliquée en matière de soutien au développement des territoires
ruraux.

Le regroupement au sein du nouveau CGET des instances et organismes dédiés aux politiques

de développement urbain avec celles concernant le développement des espaces ruraux dans une
perspective globale d’aménagement durable du territoire devrait faciliter le transfert de savoir-faire en
matière de suivi des politiques publiques de discriminations territoriales. Eu égard à l’importance du
rôle des collectivités territoriales en matière de développement local, ce suivi devrait par ailleurs
donner lieu à des échanges réguliers avec leurs représentants nationaux dans le but d’une action
publique, dans son ensemble, plus lisible et plus efficace.

Recommandation n°9 : Assurer l’évaluation interministér ielle en continu des mesures en
liaison avec les associations de collectivités ter r itor iales.

63

CONCLUSION

A l'issue de cette nouvelle mission d’évaluation des zones de revitalisation rurale, les auteurs

du rapport estiment que ce dispositif ne mérite ni excès d'honneur ni indignité.

Depuis sa création, il n'a pu à lui seul corriger ou compenser tous les écarts de situation des

territoires ruraux mais il a été puissamment complété par des outils de péréquation financière
(dotation de solidarité rurale), de subventions aux projets des acteurs locaux (dotation d'équipement
des territoires ruraux) et de politiques sectorielles comme la politique agricole et ses mesures de
compensations de handicaps. Malgré la réduction annoncée du montant des concours financiers de
l’État aux collectivités locales, il semble nécessaire que les moyens consacrés à la péréquation en
faveur de ces territoires soient sanctuarisés et si possible augmentés afin de permettre aux collectivités
territoriales de soutenir l'économie locale. Les autres dispositions dérogatoires et les assouplissements
ou bonifications attachés aux ZRR ont montré leur utilité et leur intérêt sans accroissement de la
dépense publique. Et il faut aussi poursuivre dans cette voie.

Le coût des mécanismes d'exonérations applicables en ZRR est désormais marginal ; la

particularité du dispositif est d'être concentré autour des droits acquis au titre des exonérations fiscales
et des exonérations sociales en faveur des organismes d'intérêt général. Cette dernière mesure est
également très concentrée au plan géographique et sectoriel, ce qui lui confère un impact significatif
pour l’équilibre des budgets des établissements concernés.

Toute évolution de ces dispositifs doit être appréciée à l'aune des enjeux des territoires ruraux

dans un contexte à venir de réorganisation institutionnelle profonde.

Aussi, la mission considère utile de préserver ce qui ne peut être remplacé par d'autres

dispositifs offrant des avantages similaires. A ce titre, l'exonération sociale pour l'embauche en ZRR
peut être supprimée mais les exonérations fiscales ne le devraient pas. En ce qui concerne
l'exonération en faveur des OIG, deux scénarios sont proposés entre lesquels le choix ne pourra se
fonder sur la seule variable d'économie budgétaire car ces organismes continueront d'une façon ou
d'une autre à émarger à d'autres dispositifs d'allègement des charges patronales et de reporter leurs
besoins de financement vers les financeurs publics.

Un parallèle avec les dernières évolutions de la politique de la ville trouve rapidement ses

limites : la taille des 1300 quartiers maintenus et les caractéristiques des populations qui y résident et y
travaillent n'ont rien à voir avec celles des territoires ruraux ; il restera au demeurant une géographie
prioritaire urbaine avec des mécanismes d'exception fiscale et des interventions budgétaires
contractualisées, et surtout ces territoires urbains dégradés font déjà et continueront de faire l'objet
d'interventions budgétaires massives à travers les moyens de l'agence nationale de rénovation urbaine.

Pour toutes ces raisons, les auteurs de ce rapport concluent sans ambiguité au maintien d'une

discrimination territoriale dédiée aux territoires ruraux, en organisant ce zonage autour des
communautés de communes, à partir de critères de densité et de potentiel fiscal et en ramenant à un
ordre de grandeur de 10000 le nombre de communes regroupées.

64

Catherine FERRIER
Inspectrice générale
de l’administration

 Marie MOREL
Inspectrice

des affaires sociales

Thierry BERLIZOT
Ingénieur général

de l’agriculture, de l’alimentation
et des espaces ruraux

Pierre RENAULT
Général de gendarmerie

Inspection générale
de l’administration

Patrick LABIA
Inspecteur général

de l’administration du
développement durable

65

PIECES JOINTES

PIECE JOINTE 1 : LETTRE DE MISSION

PIECE JOINTE 2 : LES DIFFERENTES ETAPES ACTUELLES DU CLASSEMENT EN ZRR

PIECE JOINTE 3 : CARTOGRAPHIE DES COMMUNES CLASEES EN ZRR ET

INCIDENCES DES CRITERES APPLICABLES EN 2013

PIECE JOINTE 4 : LES OBJECTIFS DES ZRR DANS LA LOI

PIECE JOINTE 5: INCIDENCES DES CRITERES DE CLASSEMENT EN 2013

PIECE JOINTE 6: REPONSE DE L’ASSOCIATION DES MAIRES RURAUX DE FRANCE A

LA MISSION

PIECE JOINTE 7 : DENSITE MEDICALE PAR DEPARTEMENT EN 2011

PIECE JOINTE 8 : TAUX DE SCOLARISATION DES ENFANTS DE MOINS DE 2 ANS A LA

RENTREE SCOLAIRE 2013, PAR DEPARTEMENT ET ACADEMIE

PIECE JOINTE 9: MONTANTS DES PRINCIPALES EXONERATIONS ZONEES ET ECART

AVEC L’ALLEGEMENT GENERAL APPLICABLE EN 2015 ET 2016

PIECE JOINTE 10 : REPARTITION PAR DEPARTEMENT DU COUT POUR L'ETAT DE

L'EXONERATION DES BENEFICES DES ENTREPRISES EMPLOYANT
MOINS DE 10 SALARIES AU TITRE DES EXERCICES CLOS EN 2011

PIECE JOINTE 11 : VENTILATION PAR DEPARTEMENT DU COUT DE L’EXONERATION

DE CONTRIBUTION ECONOMIQUE TERRITORIALE (CFE) EN ZRR

PIECE JOINTE 12 : VENTILATION PAR DEPARTEMENT DU COUT DE L’EXONERATION

DE COTISATION SUR LA VALEUR AJOUTEE DES ENTREPRISES
(CVAE) EN ZRR

PIECE JOINTE 13 : MONTANT DE LA DOTATION D’EQUIPEMENT DES TERRITOIRES

RURAUX EN 2014. REPARTITION DE LA DOTATION DE
SOLIDARITE RURALE (DSR) PEREQUATION (PIECE JOINTE 13A),
BOURG DENTRE (PIECE JOINTE 13B) ET CIBLE (PIECE JOINTE
13C) EN 2013 ET 2014 PAR HABITANT ET COMMUNE

PIECE JOINTE 14 : ANALYSE DE LA DOTATION FORFAITAIRE 2014 PAR HABITANT

66

67

PIECE JOINTE 1 :
LETTRE DE MISSION

68

69

PIECE JOINTE 2 :
LES DIFFERENTES ETAPES ACTUELLES

DU CLASSEMENT EN ZRR

ETAPE 1
Sélection des communes appartenant à un EPCI

ETAPE 2
Communes appartenant à un canton ou un
arrondissement dont la densité n’excède pas 6
hbts/km

2

→ Classement de la commune en
ZRR

ETAPE 3
Communes appartenant à un arrondissement dont la
densité n’excède pas 37 hbts/km
et répondant à un des critères socio-économiques :

2

- déclin de la population
- déclin, de la population active

1

- forte proportion d’emplois agricoles

→ Classement de la commune en
ZRR

ETAPE 4
Communes appartenant à un canton dont la densité
n’excède pas 35 hbts/km
et répondant à un des critères socio-économiques :

2

- déclin de la population96

- déclin, de la population active

- forte proportion d’emplois agricoles

→ Classement de la commune en
ZRR

ETAPE 5
Communes appartenant à un EPCI dont la densité
n’excède pas 35 hbts/km
et répondant à un des critères socio-économiques :

2

- déclin de la population
- déclin, de la population active
- forte proportion d’emplois agricoles

→ Classement de la commune en
ZRR

ETAPE 6
Communes appartenant à un EPCI dont au moins la
moitié de la population est incluse en ZRR selon les
critères en vigueur

→ Classement de la commune en
ZRR

Source : CGET

96 La LFI 2012 a ajouté la précision suivante : un déclin de la population constaté sur l'ensemble de l'arrondissement ou du
canton ou dans une majorité de leurs communes dont le chef-lieu

70

71

PIECE JOINTE 3 :
CARTOGRAHIE DES COMMUNES CLASSEES EN ZRR ET

INCIDENCES DES CRITERES APPLICABLES EN 2013
(arrêtés du 10/07/2013 et du 24/07/2013)

Source : CGET, Observatoire des territoires.

72

73

PIECE JOINTE 4 :
LES OBJECTIFS DES ZONES DE REVITALISATION RURALE

DANS LA LOI

Loi n° 95-115 du 4 février 1995 d'orientation pour l'aménagement et le développement
du territoire

TITRE V : DISPOSITIONS SPÉCIFIQUES À CERTAINES PARTIES DU TERRITOIRE

CHAPITRE II : Des zones prioritaires d'aménagement du territoire

Section 2 : Des mesures spécifiques à certaines zones prioritaires.

Article 61 (modifié par Loi n°2005-157 du 23 février 2005 - art. 13 JORF 24 février 2005) :

« Dans les zones de revitalisation rurale mentionnées à l'article 1465 A du code général des
impôts, l'Etat et les collectivités territoriales mettent en oeuvre des dispositions visant
notamment à :
- développer les activités économiques,
- assurer un niveau de service de qualité et de proximité,
- améliorer la qualité de l'habitat et l'offre de logement, notamment locatif,
- lutter contre la déprise agricole et forestière et maintenir des paysages ouverts,
- assurer le désenclavement des territoires,
- développer la vie culturelle, familiale et associative,
- valoriser le patrimoine rural,
et d'une façon plus générale à assurer aux habitants de ces zones des conditions de vie
équivalentes à celles ayant cours sur les autres parties du territoire.
Les zones de revitalisation rurale sont prises en compte dans les schémas de services
collectifs et les schémas interrégionaux d'aménagement et de développement prévus par la
présente loi ainsi que par les schémas régionaux de développement et d'aménagement prévus
à l'article 34 de la loi n° 83-8 du 7 janvier 1983 précitée. Ces zones constituent un territoire
de référence pour l'organisation des services rendus aux usagers prévue à l'article 29 de la
présente loi. «

http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=F57F0D988D06663D643C979423457D38.tpdjo02v_3?cidTexte=JORFTEXT000000531809&dateTexte=20140619�
http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=F57F0D988D06663D643C979423457D38.tpdjo02v_3?cidTexte=JORFTEXT000000531809&dateTexte=20140619�
http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=F57F0D988D06663D643C979423457D38.tpdjo02v_3?idSectionTA=LEGISCTA000006085384&cidTexte=JORFTEXT000000531809&dateTexte=20140619�
http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=F57F0D988D06663D643C979423457D38.tpdjo02v_3?idSectionTA=LEGISCTA000006115238&cidTexte=JORFTEXT000000531809&dateTexte=20140619�
http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=F57F0D988D06663D643C979423457D38.tpdjo02v_3?idSectionTA=LEGISCTA000006134530&cidTexte=JORFTEXT000000531809&dateTexte=20140619�
http://www.legifrance.gouv.fr/affichTexteArticle.do;jsessionid=F57F0D988D06663D643C979423457D38.tpdjo02v_3?cidTexte=JORFTEXT000000257340&idArticle=LEGIARTI000006600949&dateTexte=20140619&categorieLien=id#LEGIARTI000006600949�

74

75

PIECE JOINTE 5 :
INCIDENCES DES CRITERES DE CLASSEMENT EN 2013

Département Classement-
2013

Dont
Communes
sortantes in

fine
maintenues

Dont
Communes
entrantes

Département Classement-
2013

Dont
communes
sortantes in

fine
maintenues

Dont
Communes
entrantes

Ain 23 11 0 Loire-Atlantique 5 0 0
Aisne 217 0 72 Loiret 43 0 3
Allier 253 0 31 Lot 339 57 3
Alpes-de-Haute-
Provence 149 40 9

Lot-et-Garonne 192 8 12

Hautes-Alpes 127 22 0 Lozère 185 0 1
Alpes-Maritimes 47 24 0 Maine-et-Loire 21 0 0
Ardèche 188 71 1 Manche 32 0 10
Ardennes 303 0 19 Marne 410 24 23
Ariège 271 101 3 Haute-Marne 377 0 40
Aube 324 0 56 Mayenne 140 0 36

Aude 294 0 5
 Meurthe-et-

Moselle 194 115 7
Aveyron 266 3 34 Meuse 440 80 1
Calvados 43 0 0 Morbihan 35 0 19
Cantal 249 2 7 Moselle 146 114 0
Charente 279 3 31 Nièvre 282 0 17
Charente-Maritime 239 0 142 Orne 379 4 82
Cher 236 38 41 Pas-de-Calais 43 0 19
Corrèze 237 46 6 Puy-de-Dôme 277 7 7

Corse-du-Sud 52 16 2
 Pyrénées-

Atlantiques 321 0 3
Haute-Corse 155 4 59 Hautes-Pyrénées 305 136 0

Côte-d’Or 402 27 16
 Pyrénées-

Orientales 86 14 2
Côtes-d’Armor 79 0 15 Rhône 13 0 0
Creuse 257 0 5 Haute-Saône 324 115 12
Dordogne 367 20 16 Saône-et-Loire 243 16 15
Doubs 215 46 1 Sarthe 57 26 17
Drôme 202 27 21 Savoie 32 7 0
Eure 50 13 0 Seine-Maritime 32 0 0
Eure-et-Loir 118 27 0 Seine-et-Marne 27 9 0
Finistère 19 0 0 Deux-Sèvres 147 13 24
Gard 117 53 1 Somme 67 0 0
Haute-Garonne 210 101 7 Tarn 217 28 19
Gers 445 0 41 Tarn-et-Garonne 86 0 0
Gironde 123 21 17 Var 12 3 0
Hérault 94 30 2 Vaucluse 27 0 6
Indre 221 14 14 Vendée 6 6 0
Indre-et-Loire 133 15 0 Vienne 176 10 14
Isère 63 25 11 Haute-Vienne 132 8 1
Jura 250 128 22 Vosges 260 12 77
Landes 205 105 1 Yonne 261 21 26
Loir-et-Cher 130 25 0 Guyane 22 0 4
Loire 54 0 1 Réunion 1 0 1
Haute-Loire 190 0 3
TOTAL 14 290 1891 1213

Source : CGET.

76

77

PIECE JOINTE 6 :
REPONSE DE L’ASSOCIATION DES MAIRES RURAUX

DE FRANCE A LA MISSION.

78

79

PIECE JOINTE 7 :
DENSITE MEDICALE PAR DEPARTEMENT EN 2011

Départements
Densité

population
2011

Ruralité : % de la
population dans les
communes isolées,
hors influence des

pôles en 2010

Classement
des

départements
selon le critère

de ruralité

Densité des médecins Classement
selon

effectif total
de médecins

(du - au +)

Généralistes
Spécialistes

(hors médecine
générale)

Total

Eure 97,4 0,026 66 108 71 179 1
Mayenne 59,3 0,123 30 113 81 194 2
Ain 104,8 0,008 82 112 85 197 3
Indre 33,9 0,242 9 122 85 207 4
Haute-Loire 45,2 0,223 11 138 72 210 5
Eure-et-Loir 73,2 0,025 67 114 107 220 6
Meuse 31,2 0,133 25 137 83 220 6
Vendée 95,5 0,063 52 128 93 221 8
Cher 43,1 0,126 28 119 106 225 9
Orne 47,7 0,147 22 128 96 225 9
Oise 137,5 0,006 83 123 105 228 11
Aisne 73,5 0,053 53 117 112 229 12
Ardennes 54,1 0,094 38 137 92 229 12
Seine-et-Marne 226,3 0,000 88 113 117 230 14
Haute-Saône 44,7 0,102 35 142 90 232 15
Sarthe 91,2 0,023 69 122 110 232 15
Nièvre 32 0,254 8 125 108 233 17
Dordogne 45,8 0,236 10 141 97 238 18
Yonne 46,1 0,101 36 133 105 238 18
Aube 50,6 0,071 48 125 114 240 20
Deux-Sèvres 61,8 0,104 34 144 96 241 21
Lozère 14,9 0,440 2 145 97 242 22
Creuse 22 0,491 1 150 94 244 23
Ardèche 57,4 0,160 20 131 117 248 24
Loir-et-Cher 52,2 0,037 57 135 114 249 25
Jura 52,3 0,139 23 148 102 250 26
Loiret 97,4 0,018 73 119 131 250 26
Manche 84,1 0,200 14 141 109 250 26
Pas-de-Calais 219,3 0,020 71 141 110 251 29
Vosges 64,5 0,079 41 141 110 251 29
Lot et Garonne 61,7 0,088 39 132 121 253 31
Gers 30,2 0,322 4 155 101 256 32
Saône-et-Loire 64,8 0,075 44 129 127 256 32
Haute-Marne 29,4 0,187 16 148 112 259 34
Charente 59,2 0,191 15 142 121 262 35
Tarn-et-Garonne 65,8 0,079 41 139 124 263 36
seine-Saint-Denis 6477,3 0,000 88 125 143 268 37
Val-d'Oise 947,4 0,000 88 124 144 268 37
Côtes d'Armor 86,4 0,152 21 147 122 269 39
Moselle 168,1 0,024 68 135 134 269 39
Aveyron 31,6 0,273 6 153 117 270 41
Essonne 679 0,000 88 130 141 271 42
Cantal 25,8 0,396 3 163 110 272 43
Lot 33,5 0,298 5 159 116 274 44
Haute-Corse 36,1 0,186 17 144 133 276 45
Territoire-de-Belfort 235,2 0,009 81 145 131 276 45
Landes 42 0,131 27 162 117 279 47
Allier 46,7 0,133 25 145 135 280 48
Ariège 31,1 0,204 13 173 107 280 48
Corrèze 41,4 0,176 18 153 131 284 50

80

Morbihan 106,6 0,065 51 150 139 288 51
Haute-Savoie 170,2 0,014 74 150 147 297 52
Haut-Rhin 213,6 0,014 74 144 153 297 52
Alpes-de-Hte-Provence 23,2 0,205 12 181 121 302 54
Aude 58,6 0,136 24 159 143 302 54
Drôme 74,7 0,068 49 151 151 302 54
Yvelines 618,8 0,000 88 136 169 305 57
Tarn 65,6 0,074 46 155 152 307 58
Maine-et-Loire 110,3 0,019 72 149 160 310 59
Charente-Maritime 91,2 0,115 32 170 143 313 60
Gard 122,7 0,037 57 156 159 315 61
Seine-Maritime 199,3 0,006 84 150 168 318 62
Corse-du-Sud 36,3 0,169 19 164 157 322 63
Finistère 133,7 0,037 57 164 162 326 64
Somme 92,6 0,086 40 167 160 327 65
Loire 156,7 0,029 62 162 168 330 66
Ille-et-Vilaine 147,1 0,014 74 155 179 334 67
Isère 163,5 0,014 74 161 176 337 68
Savoie 69,5 0,098 37 180 156 337 69
Loire-Atlantique 190,2 0,000 88 161 176 338 70
Vienne 61,3 0,072 47 158 182 340 71
Marne 69,4 0,044 56 159 182 341 72
Nord 449,1 0,002 85 163 178 341 72
Vaucluse 153,2 0,035 60 167 176 342 74
Pyrénées-Orientales 109,9 0,066 50 182 162 344 75
Var 169,6 0,027 64 168 178 346 76
Calvados 123,5 0,027 64 160 188 348 77
Hautes-Pyrénées 51,3 0,110 33 203 155 358 78
Puy-de-Dôme 79,7 0,075 44 160 199 359 79
Doubs 101,1 0,122 31 174 194 368 80
Val-de-Marne 5443 0,000 88 139 232 371 81
Pyrénées Atlantique 85,9 0,045 55 184 189 373 82
Indre-et-Loire 96,9 0,029 62 164 210 374 83
Côte d'Or 60 0,076 43 167 213 380 84
Bas-Rhin 231,2 0,049 54 170 219 389 85
Hauts-de-Seine 9006,5 0,000 88 164 238 403 86
Haute-Vienne 68,1 0,125 29 196 208 404 87
Meurthe-et-Moselle 139,8 0,010 80 175 230 404 88
Hautes-Alpes 25 0,268 7 233 180 413 89
Gironde 146,7 0,031 61 184 232 416 90
Haute-Garonne 199,7 0,013 79 176 246 421 91
Rhône 536,8 0,002 85 175 260 435 92
Hérault 174,1 0,022 70 193 250 443 93
Bouches-du-Rhône 388,4 0,002 85 191 256 447 94
Alpes-Maritimes 251,5 0,014 74 191 260 451 95
Paris 21347 0,000 88 243 554 797 96

Source INSEE Source INSEE Source DRESS

Guadeloupe 248,5 0,011 124 126 250
 Martinique 347,8 0,023 122 133 255
 Guyane 2,8 0,172 129 80 209
 ANTILLES GUYANE 125 118 242
 Réunion 330,9 0,031 153 133 286
 Mayotte NR NR 49 28 77
 OCEAN INDIEN 132 112 244
 DOM 0,042 128 115 243
 France + DOM 0,047 155 178 333
 France métropolitaine 0,047 156 180 336

81

PIECE JOINTE 8 :
TAUX DE SCOLARISATION DES ENFANTS DE MOINS DE 2 ANS

A LA RENTREE SCOLAIRE 2013

Départements
Densité de
population

2011

Ruralité : % de la
population dans
les communes
isolées, hors
influence des
pôles en 2010

Classement
selon le

critère de
ruralité

Scolarisation des enfants de 2 ans – rentrée
scolaire 2013

Classement
selon le taux

de
scolarisation

en 2013
(du + au -)

Effectifs
d'élèves
public +

privé

Taux en
2013

(en %)

Variation
2013-2012

en
effectifs

Variation
2013-2012

en %

Haute-Loire 45,2 0,223 11 1159 48,84 -7 -0,6 1
Lozère 14,9 0,440 2 343 48,38 -46 -11,83 2
Morbihan 106,6 0,065 51 3240 40,13 -491 -13,16 3
Finistère 133,7 0,037 57 3651 37,44 -67 -1,8 4
Nord 449,1 0,002 85 12584 34,87 278 2,26 5
Aveyron 31,6 0,273 6 846 30,75 -87 -9,32 6
Ardèche 57,4 0,160 20 1036 29,99 71 7,36 7
Pas-de-Calais 219,3 0,020 71 5746 29,14 5 0,09 8
Côtes d'Armor 86,4 0,152 21 1840 28,78 -86 -4,47 9
Meuse 31,2 0,133 25 539 25,23 11 2,08 10
Hautes-Pyrénées 51,3 0,110 33 522 24,38 -9 -1,69 11
Ille-et-Vilaine 147,1 0,014 74 3145 23,8 -69 -2,15 12
Corrèze 41,4 0,176 18 486 21,67 4 0,83 13
Nièvre 32 0,254 8 418 20,86 24 6,09 14
Ardennes 54,1 0,094 38 655 20,69 48 7,91 15
Creuse 22 0,491 1 200 20,26 23 12,99 16
Mayenne 59,3 0,123 30 758 20,12 -25 -3,19 17
Maine-et-Loire 110,3 0,019 72 2058 19,83 142 7,41 18
Lot 33,5 0,298 5 288 19,35 -13 -4,32 19
Manche 84,1 0,200 14 1016 19,32 -6 -0,59 20
Vendée 95,5 0,063 52 1451 18,92 82 5,99 21
Somme 92,6 0,086 40 1309 18,79 201 18,14 22
Haute-Marne 29,4 0,187 16 349 18,55 36 11,5 23
Gers 30,2 0,322 4 306 18,39 14 4,79 24
Cantal 25,8 0,396 3 227 18,19 40 21,39 25
Dordogne 45,8 0,236 10 680 18,05 29 4,45 26
Orne 47,7 0,147 22 560 17,82 65 13,13 27
Tarn-et-Garonne 65,8 0,079 41 547 17,57 10 1,86 28
Allier 46,7 0,133 25 566 17,38 -9 -1,57 29
Jura 52,3 0,139 23 476 17,01 52 12,26 30
Loire 156,7 0,029 62 1528 16,37 -90 -5,56 31
Aisne 73,5 0,053 53 1123 16,07 187 19,98 32
Saône-et-Loire 64,8 0,075 44 945 15,93 68 7,75 33
Vosges 64,5 0,079 41 606 15,49 -47 -7,2 34
Côte d'Or 60 0,076 43 885 15,1 146 19,76 35
Charente 59,2 0,191 15 529 15,02 58 12,31 36
Aude 58,6 0,136 24 593 14,96 36 6,46 37
Alpes-de-Hte-Provence 23,2 0,205 12 242 14,64 46 23,47 38
Indre 33,9 0,242 9 311 14,5 12 4,01 39
Rhône 536,8 0,002 87 3614 14,33 305 9,22 40
Tarn 65,6 0,074 46 579 14,05 15 2,66 41
Deux-Sèvres 61,8 0,104 34 553 13,51 86 18,42 42
Pyrénées-Orientales 109,9 0,066 50 668 13,41 3 0,45 43
Calvados 123,5 0,027 64 1067 13,31 125 13,27 44

82

Lot et Garonne 61,7 0,088 39 459 13,25 59 14,75 45
Haute-Saône 44,7 0,102 35 354 13,15 3 0,85 46
Territoire-de-Belfort 235,2 0,009 41 233 12,99 38 19,49 47
Sarthe 91,2 0,023 69 876 12,74 239 37,52 48
Hautes-Alpes 25 0,268 7 180 12,6 37 25,87 49
Marne 69,4 0,044 56 865 12,43 37 4,47 50
Loire-Atlantique 190,2 0,000 88 2045 12,12 -3 -0,15 51
Meurthe-et-Moselle 139,8 0,010 80 965 11,51 -97 -9,13 52
Aube 50,6 0,071 48 395 10,87 23 6,18 53
Pyrénées Atlantique 85,9 0,045 55 705 10,61 -51 -6,75 54
Doubs 101,1 0,122 31 711 10,5 24 3,49 55
Ariège 31,1 0,204 13 152 10,34 15 10,95 56
Landes 42 0,131 27 408 10,03 153 60 57
Gard 122,7 0,037 57 855 9,88 74 9,48 58
Corse-du-Sud 36,3 0,169 19 137 9,45 59 75,64 59
Drôme 74,7 0,068 49 576 9,41 31 5,69 60
Seine-Maritime 199,3 0,006 83 1470 9,23 7 0,48 61
Loir-et-Cher 52,2 0,037 57 340 9,05 31 10,03 62
Cher 43,1 0,126 28 286 8,97 53 22,75 63
Ain 104,8 0,008 82 628 8,13 -60 -8,72 64
Haute-Vienne 68,1 0,125 29 317 7,96 -5 -1,55 65
Yonne 46,1 0,101 36 265 7,92 56 23,43 66
Charente-Maritime 91,2 0,115 32 487 7,86 28 6,1 67
Vienne 61,3 0,072 47 389 7,84 54 16,12 68
Moselle 168,1 0,024 68 849 7,42 45 5,6 69
Oise 137,5 0,006 83 789 7,12 271 52,32 70
Gironde 146,7 0,031 61 1188 6,84 61 5,41 71
Haute-Corse 36,1 0,186 17 116 6,8 17 17,17 72
Hérault 174,1 0,022 70 880 6,78 96 12,24 73
Puy-de-Dôme 79,7 0,075 44 465 6,78 -64 -12,10 73
Var 169,6 0,027 65 752 6,76 69 10,1 75
Bouches-du-Rhône 388,4 0,002 85 1652 6,51 -71 -4,12 76
Haute-Garonne 199,7 0,013 79 1024 6,38 -44 -4,12 77
Bas-Rhin 231,2 0,049 54 799 6,23 58 7,83 78
Eure-et-Loir 73,2 0,025 67 336 5,98 134 66,34 79
Savoie 69,5 0,098 37 291 5,84 -24 -7,62 80
Yvelines 618,8 0,000 88 1159 5,84 -9 -0,77 80
Loiret 97,4 0,018 73 511 5,83 177 52,99 82
Indre-et-Loire 96,9 0,029 62 382 5,69 67 21,27 83
Val-de-Marne 5443 0,000 88 1076 5,34 202 23,11 84
Hauts-de-Seine 9006,5 0,000 88 1190 5,01 334 39,02 85
Alpes-Maritimes 251,5 0,014 74 562 4,74 40 7,66 86
Haut-Rhin 213,6 0,014 74 416 4,65 153 58,17 87
Vaucluse 153,2 0,035 60 317 4,55 62 24,31 88
Seine-et-Marne 226,3 0,000 88 870 4,33 169 24,11 89
Isère 163,5 0,014 74 663 4,17 114 20,77 90
Eure 97,4 0,026 66 327 4,12 37 12,76 91
Val-d'Oise 947,4 0,000 88 736 3,83 368 100,00 92
PARIS (ILE-DE-France) 21347 0,000 88 939 3,59 121 14,79 93
Essonne 679 0,000 88 652 3,56 314 92,9 94
Haute-Savoie 170,2 0,014 74 190 1,96 85 80,95 95
Seine-Saint-Denis 6477,3 0,000 88 455 1,67 284 166,08 96

83

Académies

Scolarisation des enfants de 2 ans – rentrée scolaire
2013

Effectifs
d'élèves public

+ privé

Taux en
2013 (en %)

Variation
2013-2012
en effectifs

Variation
2013-2012

en %

France métropolitaine 93958 11,94 5041 5,67
LILLE (NORD-PAS-DE-CALAIS) 18330 32,85 283 1,57
RENNES (BRETAGNE) 11876 31,73 -713 -5,66
CLERMONT-FERRAND 2417 17,6 -40 -1,63
CAEN (BASSE-NORMANDIE) 2643 16,1 184 7,48
NANTES (PAYS DE LA LOIRE) 7188 15,78 435 6,44
DIJON (BOURGOGNE) 2543 14,51 294 13,07
REIMS (CHAMPAGNE-
ARDENNE) 2264 14,48 144 6,79
LIMOGES (LIMOUSIN) 1003 13,91 22 2,24
LYON (RHONE -ALPES) 5770 13,65 155 2,76
TOULOUSE (MIDI-PYRENEES) 4264 13 -99 -2,27
AMIENS (PICARDIE) 3221 12,86 659 25,72
BESANCON 1774 12,62 117 7,06
NANCY METZ (LORRAINE) 2959 11,44 -88 -2,89
MONTPELLIER 3339 10,67 163 5,13
POITIERS (POITOU-
CHARENTES) 1958 10,43 226 13,05
BORDEAUX (AQUITAINE) 3440 9,74 251 7,87
CORSE 253 8,02 76 42,94
ROUEN (HAUTE-NORMANDE) 1797 7,53 44 2,51
ORLEANS-TOURS (CENTRE) 2166 7,18 474 28,01
GRENOBLE (RHONE-ALPES) 2756 6,86 277 11,17
AIX-MARSEILLE (PACA) 2391 6,75 74 3,19
NICE (PACA) 1314 5,72 109 9,05
STRASBOURG (ALSACE) 1215 5,58 211 21,02
VERSAILLES (ILE-DE-France) 3737 4,61 1007 36,89
PARIS (ILE-DE-France) 939 3,59 121 14,79
CRETEIL (ILE-DE-France) 2401 3,56 655 37,51

Guadeloupe 769 11,99 246 47,04
Martinique 1059 24,02 18 1,73
Guyane 170 2,8 77 82,8
ANTILLES GUYANE
Réunion 1027 7,68 644 168,15
Mayotte
OCEAN INDIEN
DOM 3025 10,00 985 48,28

(Sources MEN-MESR DEPP)

84

85

PIECE JOINTE 9 :
MONTANTS DES PRINCIPALES EXONERATIONS ZONEES ET ECART AVEC L’ALLEGEMENT GENERAL

APPLICABLE EN 2015 ET 2016

Les montants sont mentionnés au titre de l'année 2015 et tiennent donc compte:
 - d'une baisse uniforme des cotisations Allocations familiales de 1,8 sur 5,25 points jusqu'à 1,6 SMIC en 2015 et 3,5 SMIC en 2016;
- des différentes exonérations zonées telles qu'elles devront être calculées sur les prélèvements restant dus, après cette baisse, à partir de 2015 et de 2016,
 - du CICE maintenu inchangé à 6% des salaires bruts à compter de 2015, pour les rémunérations inférieures à 2,5 SMIC.
(Annonces du Président de la République faites en Conseil des Ministres du 9 avril 2014)

SMIC
Rémunération

mensuelle
brute

ZRR/ ZRU +
20 salariés

O IG en
ZRR

ZFU + 20
salariés

ZRD + 20
salariés

BER + 20
salariés

LO DEO M >
11 salariés

allègement
général + /-
20 salariés

CICE
6%

jusqu'à 2,5
SMIC (AF

baisse de 1,8
points)

AG+ CICE
avec baisse
cotisation
AF jusqu'à
1,6 SMIC

Ecart
AG/Exo ZRR
Embauches

1,0 1 445,42 383,76 414,11 414,11 383,76 414,11 383,76 411,22 112,74 523,96 140,21

1,1 1 589,96 422,13 455,52 455,52 422,13 455,52 422,13 342,68 124,02 466,70 44,57

1,2 1 734,50 460,51 496,93 496,93 460,51 496,93 460,51 274,15 135,29 409,44 -51,07

1,3 1 879,04 498,89 538,34 538,34 498,89 538,34 498,89 205,61 146,57 352,18 -146,71

1,4 2 023,58 537,26 579,76 579,76 537,26 579,76 537,26 137,07 157,84 294,91 -242,35

1,5 2 168,12 575,64 621,17 483,13 483,53 579,76 492,49 68,54 169,11 237,65 -337,99

1,6 2 312,66 511,68 552,15 386,50 429,81 579,76 447,72 0,00 138,76 138,76 -372,92

1,7 2 457,21 447,72 483,13 289,88 376,08 579,76 402,95 147,43 147,43 -300,28

1,8 2 601,75 383,76 414,11 193,25 322,36 579,76 358,17 156,10 156,10 -227,65

1,9 2 746,29 319,80 345,09 96,63 268,63 579,76 313,40 164,78 164,78 -155,02

2,0 2 890,83 255,84 276,07 0,00 214,90 579,76 268,63 173,45 173,45 -82,39

2,1 3 035,37 191,88 207,06 161,18 579,76 223,86 182,12 182,12 -9,76

2,2 3 179,91 127,92 138,04 107,45 579,76 179,09 190,79 190,79 62,88

2,3 3 324,45 63,96 69,02 53,73 579,76 134,32 199,47 199,47 135,51

2,4 3 469,00 0,00 0,00 0,00 579,76 89,54 208,14 208,14 208,14

2,5 3 613,54 579,76 44,77 0,00
Source : DSS, Bureau de la législation financière.

86

Le pacte de responsabilité

Pour l'emploi et pour les ménages modestes :
• diminution du coût du travail sur les bas salaires par des baisses de charge parallèlement à la montée en puissance du Crédit d'impôt pour la compétitivité et l'emploi (CICE) ;
• abattement à la base de la Contribution Sociale de Solidarité des Sociétés (C3S) permettant de rendre non imposables les TPE et un grand nombre de PME ;
• augmentation des revenus disponibles pour les ménages tout juste imposables grâce à des baisses d’impôt ciblées sur les ménages proches du SMIC et à travers une plus grande

progressivité des charges sociales salariales.
A horizon 2017 et au-delà, un effort amplifié pour renforcer la compétitivité des entreprises :
• diminution en 2016 du coût du travail des salariés gagnant jusqu’à 3,5 SMIC (90 % des salariés sont concernés) ;
• suppression progressive de la C3S pour les moyennes et grandes entreprises de 2016 à 2017 ;
• baisse du taux normal de l’impôt sur les sociétés dès 2017, se prolongeant pour atteindre un taux de 28%, dans la moyenne européenne, en 2020.
(Source : extrait du Dossier de presse à l’occasion de la présentation du PLFR 2014, 11 Juin 2014.)

87

TAUX D’EXONERATIONS DES COTISATIONS DE CHARGES PATRONALES ZONEES
APPLICABLES EN 2015.

(Source : DSS)

20
15

FO
R

M
E

An
né

e

M
al

ad
ie

Vi
ei

lle
ss

e

AF AT
M

P

FN
A

L
- d

e
20

FN
A

L
20

 e
t +

C
SA

AG
S

VT To
ta

l -
 d

e
20

To
ta

l 2
0

et
 +

D
iff

ér
en

ce
 a

ve
c

Fi
llo

n
au

 n
iv

ea
u

du
 S

M
IC

Fillon Dégressive linéaire
jusqu'à 1,6 2014 12,8 10,2 3,45 1,1 0,1 0,5 0,3 0,3 1,6 27,95 28,35

2015 12,8 10,3 3,45 1,1 0,1 0,5 0,3 0,3 1,6 28,05 28,45
2016 12,8 10,4 3,45 1,1 0,1 0,5 0,3 0,3 1,6 28,15 28,55
2017 12,8 10,45 3,45 1,1 0,1 0,5 0,3 0,3 1,6 28,2 28,6

ZFU

Totale jusqu'à 1,4
Smic, dégressive
entre 1,4 et 2 Smic,
nulle à partir de 2
Smic 2014 12,8 10,2 3,45 0,1 0,5 1,6 28,15 28,55 0,2

2015 12,8 10,3 3,45 0,1 0,5 1,6 28,25 28,65
2016 12,8 10,4 3,45 0,1 0,5 1,6 28,35 28,75
2017 12,8 10,45 3,45 0,1 0,5 1,6 28,4 28,8

ZRD

Totale jusqu'à 1,4
Smic, dégressive
entre 1,4 et 2,4
Smic, nulle à partir
de 2,4 Smic 2014 12,8 10,2 3,45 26,45 26,45 -1,5

2015 12,8 10,3 3,45 26,55 26,55
2016 12,8 10,4 3,45 26,65 26,65
2017 12,8 10,45 3,45 26,7 26,7

BER

Franchise
d'exonération des
cotisations
patronales de
sécurité sociale,
d'AF, FNAL et VT :
exonération totale
sur la part de
rémunération
n'excédant pas 1,4
Smic 2014 12,8 10,2 3,45 0,1 0,5 1,6 28,15 28,55 0,2

2015 12,8 10,3 3,45 0,1 0,5 1,6 28,25 28,65
2016 12,8 10,4 3,45 0,1 0,5 1,6 28,35 28,75
2017 12,8 10,45 3,45 0,1 0,5 1,6 28,4 28,8

ZRR/ZRU

Totale jusqu'à 1,5
Smic, dégressive
entre 1,5 et 2,4
Smic, nulle à partir
de 2,4 Smic 2014 12,8 10,2 3,45 26,45 26,45 -1,5

2015 12,8 10,3 3,45 26,55 26,55
2016 12,8 10,4 3,45 26,65 26,65
2017 12,8 10,45 3,45 26,7 26,7

OIG en
ZRR

Totale jusqu'à 1,5
Smic, dégressive
entre 1,5 et 2,4
Smic, nulle à partir
de 2,4 Smic 2014 12,8 10,2 3,45 0,1 0,5 1,6 28,15 28,55 0,2

2015 12,8 10,3 3,45 0,1 0,5 1,6 28,25 28,65
2016 12,8 10,4 3,45 0,1 0,5 1,6 28,35 28,75
2017 12,8 10,45 3,45 0,1 0,5 1,6 28,4 28,8

LODEOM -
de 11

Exo totale jusqu'à
1,4 Smic, franchise
d'exo égale à 1,4
Smic pour les
rémunérations
inférieures à 1,8
Smic, puis exo
dégressive et nulle
à 2,8 Smic 2014 12,8 10,2 3,45 26,45 26,45

2015 12,8 10,3 3,45 26,55 26,55
2016 12,8 10,4 3,45 26,65 26,65
2017 12,8 10,45 3,45 26,7 26,70

88

89

PIECE JOINTE 10 :
REPARTITION PAR DEPARTEMENT DU COUT POUR L'ETAT DE L'EXONERATION DES BENEFICES
DES ENTREPRISES EMPLOYANT MOINS DE 10 SALARIES AU TITRE DES EXERCICES CLOS EN 2011

Code
département

Libellé du département Nombre
d'entreprises

Montant du
coût pour

l'État (en M€)

Code
département

Libellé du département Nombre
d'entreprises

Montant du
coût pour

l'État (en M€)

01 Ain ND ND 27 Eure ND ND
02 Aisne ND ND 28 Eure-et-Loir ND ND
03 Allier 37 0,1 29 Finistère ND ND
04 Alpes-de-Haute-Provence 18 0 30 Gard ND ND
05 Hautes-Alpes 45 0,1 31 Haute-Garonne ND ND
06 Alpes-Maritimes ND ND 32 Gers 50 0,1
07 Ardèche ND ND 33 Gironde 39 0,1
08 Ardennes 18 0 34 Hérault 12 0
09 Ariège 51 0,1 35 Ille-et-Vilaine 0 0
10 Aube ND ND 36 Indre 34 0,1
11 Aude ND ND 37 Indre-et-Loire 37 0,1
12 Aveyron 67 0,1 38 Isère ND ND
13 Bouches-du-Rhône - - 39 Jura ND ND
14 Calvados ND ND 40 Landes 88 0,1
15 Cantal 19 0 41 Loir-et-Cher ND ND
16 Charente 27 0 42 Loire ND ND
17 Charente-Maritime 21 0 43 Haute-Loire 39 0
18 Cher 36 0,1 44 Loire-Atlantique ND ND
19 Corrèze 42 0,1 45 Loiret ND ND
2A Corse-du-Sud ND ND 46 Lot ND ND
2B Haute-Corse ND ND 47 Lot-et-Garonne ND ND
21 Côte-d'Or 40 0,1 48 Lozère 23 0
22 Côtes-d'Armor ND ND 49 Maine-et-Loire ND ND
23 Creuse 50 0 50 Manche ND ND
24 Dordogne 59 0,1 51 Marne 68 0,1
25 Doubs ND ND 52 Haute-Marne ND ND
26 Drôme ND ND 53 Mayenne ND ND

90

Code
département Libellé du département

Nombre
d'entreprises

Montant du
coût pour

l'État (en M€)

Code
département Libellé du département

Nombre
d'entreprises

Montant du
coût pour

l'État (en M€)
47 Lot-et-Garonne ND ND 74 Haute-savoie - -
48 Lozère 23 0 75 Paris - -
49 Maine-et-Loire ND ND 76 Seine-Maritime ND ND
50 Manche ND ND 77 Seine-et-Marne ND ND
51 Marne 68 0,1 78 Yvelines - -
52 Haute-Marne ND ND 79 Deux-Sèvres ND ND
53 Mayenne ND ND 80 Somme ND ND
54 Meurthe-et-Moselle ND ND 81 Tarn 22 0
55 Meuse 47 0,1 82 Tarn-et-Garonne ND ND
56 Morbihan ND ND 83 Var - -
57 Moselle ND ND 84 Vaucluse 17 0
58 Nièvre 58 0,1 85 Vendée ND ND
59 Nord - - 86 Vienne ND ND
60 Oise - - 87 Haute-Vienne ND ND
61 Orne 16 0 88 Vosges ND ND
62 Pas-de-Calais 0 0 89 Yonne 31 0
63 Puy-de-Dôme 87 0,1 90 Territoire de Belfort - -
64 Pyrénées-Atlantiques 43 0,1 91 Essone - -
65 Hautes-Pyrénées ND ND 92 Hauts-de-Seine - -
66 Pyrénées-Orientales 16 0 93 Seine-Saint-Denis - -
67 Bas-Rhin - - 94 Val-de-Marne - -
68 Haut-Rhin - - 95 Val-d'Oise - -
69 Rhône ND ND 971 Guadeloupe - -
70 Haute-Saône ND ND 972 Martinique - -
71 Saône-et-Loire 24 0,1 973 Guyane 39 0,2
72 Sarthe ND ND 974 La Réunion - -
73 Savoie 13 0 TOTAL 1948 3

Source : Direction générale des finances publiques, service de la gestion fiscale, Bureau GF-3C.

91

PIECE JOINTE 11 :
VENTILATION PAR DEPARTEMENT DU COUT DE

L’EXONERATION DE CONTRIBUTION ECONOMIQUE
TERRITORIALE (CFE) EN ZRR

Département
Nb de

bénéficiaires

Coût de
l'exonération

ZRR (en €) Département
Nb de

bénéficiaires

Coût de
l'exonération

ZRR (en €)
1 29 7 350 50 10 2 384
2 33 18 066 51 318 86 386
3 414 243 629 52 281 166 891
4 166 106 445 53 70 141 261
5 540 341 849 54 49 22 307
6 90 40 447 55 315 103 442
7 271 84 887 56 29 6 258
8 120 28 727 57 67 45 639
9 366 209 994 58 295 93 430

10 220 57 006 59 0 0
11 184 102 498 60 0 0
12 506 198 755 61 394 96 962
13 0 0 62 17 5 618
14 6 1 202 63 469 387 982
15 391 236 827 64 416 155 654
16 271 73 877 65 N.D N.D
17 76 49 903 66 64 35 180
18 176 72 020 67 0 0
19 451 493 876 68 0 0
2A 55 11 067 69 14 6 404
2B 41 6 854 70 569 120 187
21 230 243 517 71 245 73 284
22 60 79 412 72 30 135 232
23 1 210 415 371 73 93 55 087
24 542 160 890 74 0 0
25 149 45 738 75 0 0
26 208 106 386 76 9 1 540
27 24 4 448 77 28 8 553
28 21 15 552 78 0 0
29 24 5 863 79 72 22 084
30 345 93 084 80 4 1 034
31 134 71 454 81 216 60 901
32 700 241 541 82 300 77 084
33 577 179 614 83 10 4 252
34 119 54 733 84 53 26 532
35 0 0 85 5 901
36 410 197 595 86 428 150 606
37 335 91 047 87 451 123 099
38 90 40 069 88 78 44 927
39 126 162 628 89 234 65 987
40 573 690 896 90 0 0
41 210 57 560 91 0 0
42 110 58 847 92 0 0
43 376 144 213 93 0 0
44 8 3 138 94 0 0
45 28 105 798 95 0 0
46 540 503 893 971 0 0
47 141 119 405 972 0 0
48 330 156 769 973 0 0
49 28 9 490 974 0 0

92

93

PIECE JOINTE 12 :
VENTILATION PAR DEPARTEMENT DU COUT DE

L’EXONERATION DE COTISATION SUR LA VALEUR AJOUTEE DES
ENTREPRISES (CVAE) EN ZRR

Coût de
l'exonération

ZRR

Coût de
l'exonération

ZRR
(en €) (en €)

1 10 11 329 50 3 532
2 15 15 401 51 63 81 060
3 74 100 266 52 102 140 217
4 22 30 341 53 23 66 089
5 104 100 680 54 15 17 934
6 20 15 215 55 43 75 492
7 51 41 395 56 3 1 814
8 16 20 990 57 17 30 516
9 36 38 140 58 57 53 945
10 61 122 590 59 0 0
11 30 43 134 60 0 0
12 110 120 108 61 74 72 786
13 0 0 62 7 11 721
14 3 770 63 54 170 538
15 64 71 877 64 61 76 238
16 46 39 870 65 53 238 708
17 34 45 858 66 21 24 595
18 55 80 260 67 0 0
19 55 96 959 68 0 0
21 52 119 229 69 6 8 880
22 11 5 133 70 59 44 473
23 147 115 063 71 39 50 618
24 90 97 405 72 N.D N.D
25 56 101 755 73 38 82 547
26 34 29 228 74 0 0
27 3 2 914 75 0 0
28 13 37 263 76 3 11 351
29 N.D N.D 77 9 14 493
2A 21 8 323 78 0 0
2B 13 7 748 79 18 24 433
30 32 27 383 80 0 0
31 27 32 170 81 36 43 166
32 82 84 312 82 22 19 234
33 86 103 254 83 6 3 188
34 14 10 932 84 9 5 937
35 0 0 85 0 0
36 99 96 886 86 66 55 489
37 39 40 869 87 47 51 399
38 20 15 505 88 21 18 057
39 21 126 205 89 72 77 994
40 101 209 433 90 0 0
41 50 48 482 91 0 0
42 29 50 966 92 0 0
43 57 64 360 93 0 0
44 3 5 028 94 0 0
45 N.D N.D 95 0 0
46 77 214 693 971 0 0
47 25 29 525 972 0 0
48 51 53 836 973 0 0
49 6 5 124 974 0 0

Nb de
bénéficiairesDépartement

Nb de
bénéficiaires Département

94

95

PIECE JOINTE 13 :
MONTANT DE LA DOTATION D’EQUIPEMENT

DES TERRITOIRES RURAUX EN 2014
(Source : Direction générale des collectivités locales,

Note d’information du 19 février 2014)

Départements
Enveloppe

DETR 2014 en
€

Départements
Enveloppe

DETR 2014 en
€

01 AIN 7 612 843 25 DOUBS 6 540 344
02 AISNE 8 029 531 26 DROME 5 141 108
03 ALLIER 4 860 464 27 EURE 8 008 527

04
ALPES-DE-HAUTE-
PROVENCE 5 332 031 28 EURE-ET-LOIR 6 030 059

05 HAUTES-ALPES 5 376 861 29 FINISTERE 7 439 792
06 ALPES-MARITIMES 2 792 528 30 GARD 8 051 089
07 ARDECHE 7 941 000 31 HAUTE-GARONNE 8 578 045
08 ARDENNES 5 758 362 32 GERS 6 818 252
09 ARIEGE 5 759 735 33 GIRONDE 10 608 252
10 AUBE 5 219 045 34 HERAULT 7 406 828
11 AUDE 5 844 424 35 ILLE-ET-VILAINE 7 864 691
12 AVEYRON 7 452 078 36 INDRE 5 172 194
13 BOUCHES-DU-RHONE 1 985 102 37 INDRE-ET-LOIRE 5 961 864
14 CALVADOS 9 650 705 38 ISERE 7 560 261
15 CANTAL 5 481 926 39 JURA 6 115 232
16 CHARENTE 5 860 966 40 LANDES 6 192 929
17 CHARENTE-MARITIME 6 673 906 41 LOIR-ET-CHER 5 655 087
18 CHER 5 956 687 42 LOIRE 4 553 209
19 CORREZE 5 471 346 43 HAUTE-LOIRE 4 938 934
20A CORSE-DU-SUD 3 254 146 44 LOIRE-ATLANTIQUE 5 994 368
20B HAUTE-CORSE 4 292 199 45 LOIRET 5 384 724
21 COTE-D'OR 6 751 432 46 LOT 5 999 604
22 COTES-D'ARMOR 9 353 456 47 LOT-ET-GARONNE 4 472 717
23 CREUSE 6 426 331 48 LOZERE 7 174 454
24 DORDOGNE 9 330 971 49 MAINE-ET-LOIRE 6 490 635

96

Départements
Enveloppe

DETR 2014 en
€

Départements
Enveloppe

DETR 2014 en
€

50 MANCHE 10 133 733 75 PARIS 0
51 MARNE 7 553 920 76 SEINE-MARITIME 9 048 195
52 HAUTE-MARNE 6 072 440 77 SEINE-ET-MARNE 8 972 287
53 MAYENNE 4 196 131 78 YVELINES 3 016 850
54 MEURTHE-ET-MOSELLE 8 727 463 79 DEUX-SEVRES 5 900 998
55 MEUSE 6 783 658 80 SOMME 8 552 457
56 MORBIHAN 6 452 496 81 TARN 5 993 455
57 MOSELLE 8 955 621 82 TARN-ET-GARONNE 4 337 120
58 NIEVRE 5 802 197 83 VAR 4 147 716
59 NORD 10 539 315 84 VAUCLUSE 3 656 095
60 OISE 8 077 184 85 VENDEE 7 791 616
61 ORNE 7 678 684 86 VIENNE 4 985 558
62 PAS-DE-CALAIS 10 423 893 87 HAUTE-VIENNE 4 869 455
63 PUY-DE-DOME 10 282 994 88 VOSGES 8 820 790
64 PYRENEES-ATLANTIQUES 6 854 139 89 YONNE 7 328 289
65 HAUTES-PYRENEES 7 458 677 90 TERRITOIRE DE BELFORT 1 163 339
66 PYRENEES-ORIENTALES 5 012 717 91 ESSONNE 3 289 089
67 BAS-RHIN 8 771 678 92 HAUTS-DE-SEINE 168 995
68 HAUT-RHIN 4 966 689 93 SEINE-ST-DENIS 357 785
69 RHONE 4 675 164 94 VAL-DE-MARNE 651 632
70 HAUTE-SAONE 7 555 678 95 VAL-D'OISE 2 694 950
71 SAONE-ET-LOIRE 8 763 412 971 GUADELOUPE 3 334 561
72 SARTHE 7 418 424 972 MARTINIQUE 1 784 231
73 SAVOIE 4 765 309 973 GUYANE 2 527 082
74 HAUTE-SAVOIE 5 448 223 974 REUNION 2 092 846

 975
ST PIERRE ET
MIQUELON 271 217

97

PIECE JOINTE 13A : REPARTITION DE LA DOTATION DE SOLIDARITE RURALE (DSR)
PEREQUATION EN 2013 ET 2014 PAR HABITANT ET COMMUNE

(Hors communes nouvelles - Source :

Les montants des attributions au titre de la DSR péréquation 2014 sont compris entre 197 € et 147 337 € (contre une fourchette 132 € - 171 416 € en 2013) : 9 410 communes

perçoivent une attribution comprise en 5 000 € et 10 000 € et 15 684 communes, une attribution supérieure à 10 000 €.

Montant DSR
péréquation

2013

Nombre de
communes

bénéficiaires
DSR

péréquation
2013

Population DGF
bénéficiant DSR

péréquation
2013

Montant DSR
péréquation

2014

Nombre de
communes

bénéficiaires
DSR

péréquation
2014

Population DGF
bénéficiant DSR

péréquation 2014

Montant DSR
péréquation/ha

b 2013

Montant DSR
péréquation/ha

b 2014
évolution

dsr
pér/commun

e 2013

dsr
pér/commune

2014
évolution

0 à 499 habitants 98 674 357 18 436 4 482 019 100 621 595 18 219 4 430 646 22,02 € 22,71 € 3,16% 5 352,26 € 5 522,89 € 3,19%
500 à 999 habitants 90 985 838 € 7 278 5 160 946 93 584 456 € 7 263 5 147 172 17,63 € 18,18 € 3,13% 12 501,49 € 12 885,10 € 3,07%

1 000 à 1 999 habitants 97 927 708 € 4 749 6 622 987 100 433 602 € 4 747 6 618 082 14,79 € 15,18 € 2,63% 20 620,70 € 21 157,28 € 2,60%
2 000 à 3 499 habitants 74 227 715 € 2 268 5 938 493 76 974 428 € 2 289 5 990 513 12,50 € 12,85 € 2,80% 32 728,27 € 33 627,97 € 2,75%
3 500 à 4 999 habitants 45 273 206 € 966 4 019 771 46 604 981 € 967 4 031 097 11,26 € 11,56 € 2,65% 46 866,67 € 48 195,43 € 2,84%
5 000 à 7 499 habitants 48 133 885 € 951 4 564 242 49 659 112 € 753 4 583 750 10,55 € 10,83 € 2,73% 50 613,97 € 65 948,36 € 30,30%
7 500 à 9 999 habitants 32 902 851 € 376 3 231 530 33 270 319 € 371 3 186 034 10,18 € 10,44 € 2,56% 87 507,58 € 89 677,41 € 2,48%

TOTAL 488 125 560 € 35 024 34 019 988 501 148 493 € 34 609 33 987 294 14,35 € 14,75 € 2,77% 13 936,89 € 14 480,29 € 3,90%

Groupe démographique

Répartition DSR péréquation 2013 Répartition DSR Péréquation 2014 DSR péréquation par habitant DSR péréquation par commune

98

PIECE JOINTE 13B : REPARTITION DE LA DOTATION DE SOLIDARITE RURALE (DSR) BOURG-
CENTRE EN 2013 ET 2014 PAR HABITANT ET COMMUNE

(Hors communes nouvelles - Source :

Les montants des attributions au titre de la DSR bourg-centre 2014 sont compris entre 142 € et 468 321 € (contre une fourchette 118 € -

426 840 € en 2013) :
3 998 communes perçoivent une attribution supérieure à 10 000 € et 40 communes, une attribution comprise entre 5000 et 10 000€.

Montant DSR
bourg-centre

2013

Nombre de
communes

bénéficiaires
DSR bourg-
centre 2013

Population
DGF

bénéficiant
DSR bourg-
centre 2013

Montant DSR
bourg-centre

2014

Nombre de
communes

bénéficiaires
DSR bourg-
centre 2014

Population DGF
bénéficiant
DSR bourg-
centre 2014

Montant DSR
bourg-

centre/hab
2013

Montant DSR
bourg-

centre/hab 2014
évolution

dsr bourg-
centre/

commune
2013

dsr bourg-
centre/

commune
2014

évolution

0 à 499 habitants 3430570 208 77645 3533165 206 76268 44 46 4,85% 16 493,13 € 17 151,29 € 3,99%
500 à 999 habitants 24336419 700 535661 25564663 710 541653 45 47 3,88% 34 766,31 € 36 006,57 € 3,57%

1 000 à 1 999 habitants 71314375 1207 1741376 74094202 1203 1738462 41 43 4,07% 59 083,99 € 61 591,19 € 4,24%
2 000 à 3 499 habitants 84873857 930 2475389 88359755 928 2473132 34 36 4,20% 91 262,21 € 95 215,25 € 4,33%
3 500 à 4 999 habitants 60769230 476 1987756 63285469 475 1985634 31 32 4,25% 127 666,45 € 133 232,57 € 4,36%
5 000 à 7 499 habitants 57913292 335 2019840 62199576 344 2085641 29 30 4,01% 172 875,50 € 180 812,72 € 4,59%
7 500 à 9 999 habitants 47181797 201 2041593 47808157 196 1990476 23 24 3,93% 234 735,31 € 243 919,17 € 3,91%

TOTAL 349819540 4057 10879260 364844987 4062 10891266 32 33 4,18% 86 226,16 € 89 819,05 € 4,17%

Groupe démographique

Répartition DSR bourg-centre 2013 Répartition DSR bourg-centre 2014 DSR bourg-centre par hab DSR bourg-centre par commune

99

PIECE JOINTE 13C : REPARTITION DE LA DOTATION DE SOLIDARITE RURALE (DSR) CIBLE
EN 2013 ET 2014 PAR HABITANT ET COMMUNE

(Hors communes nouvelles - Source :DGCL)

Les montants des attributions au titre de la DSR cible 2013 sont compris entre 153 € et 84 133 € (contre une fourchette 111 € - 71 560 €

en 2013.
- 2 368 communes perçoivent une attribution supérieure à 10 000 € ;
- 2 469 communes perçoivent une attribution comprise en 5 000 € et 10 000 €.

Montant DSR
cible 2013

Nombre de
communes

bénéficiaires
DSR cible 2013

Population
DGF

bénéficiant
DSR cible

2013

Montant DSR
cible 2014

Nombre de
communes

bénéficiaires
DSR cible 2014

Population DGF
bénéficiant

DSR cible 2014

Montant
DSR

cible/hab
2013

Montant
DSR

cible/hab
2014

évolution
DSR cible/
commune

2013

DSR cible/
commune

2014
évolution

0 à 499 habitants 10213519 4787 1147228 12139215 4749 1119151 8,90 10,85 21,84% 2 134 2 556 19,81%

500 à 999 habitants 13769624 2487 1708241 16622501 2529 1731598 8,06 9,60 19,09% 5 537 6 573 18,71%

1 000 à 1 999 habitants 14216767 1471 1995773 16701343 1465 1966354 7,12 8,49 19,23% 9 665 11 400 17,96%

2 000 à 3 499 habitants 10974922 682 1762176 13043802 687 1740866 6,23 7,49 20,31% 16 092 18 987 17,99%

3 500 à 4 999 habitants 5859365 245 1032833 6922871 246 1000663 5,67 6,92 21,95% 23 916 28 142 17,67%

5 000 à 7 499 habitants 7037924 224 1331392 8276975 222 1337663 5,29 6,19 17,05% 31 419 37 284 18,66%

7 500 à 9 999 habitants 4338439 104 910220 4994446 102 865967 4,77 5,77 21,00% 41 716 48 965 17,38%

TOTAL 66410560 10000 9887863 78701153 10000 9762262 6,72 8,06 20,03% 6 641 7 870 18,51%

Groupe
démographique

Répartition DSR cible 2014Répartition DSR cible 2013 DSR cible par communeDSR cible par habitant

100

101

PIECE JOINTE 14 :
ANALYSE DE LA DOTATION FORFAITAIRE 2014

PAR HABITANT
(Source : DGCL)

Dotation forfaitaire 2014 par habitant (communes de métropole)

Strates démographiques Dotation forfaitaire 2014 par
strate

Dotation forfaitaire 2014 par
habitant

0 à 499 habitants 617 897 723 136,02
500 à 999 habitants 660 658 422 124,91
1 000 à 1 999 habitants 862 393 732 127,18
2 000 à 3 499 habitants 825 643 229 134,43
3 500 à 4 999 habitants 581 386 066 140,78
5 000 à 7 499 habitants 719 809 189 152,63
7 500 à 9 999 habitants 521 815 846 157,45
10 000 à 14 999 habitants 714 639 910 169,64
15 000 à 19 999 habitants 583 964 110 185,76
20 000 à 34 999 habitants 1 188 574 857 193,80
35 000 à 49 999 habitants 750 166 010 205,01
50 000 à 74 999 habitants 816 987 454 216,36
75 000 à 99 999 habitants 389 281 164 223,45
100 000 à 199 999 habitants 870 754 514 219,60

200 000 habitants et plus 1 923 958 152 313,89

Total général 12 027 930 378 177,73

102

103

ANNEXES

ANNEXE 1 : EVOLUTION DU COUT DES MESURES D’EXONERATION SOCIALES APPLICABLES

EN ZRR ENTRE 2005 ET 2014

ANNEXE 2 : TABLEAU GENERAL DES MESURES FISCALES APPLICABLES EN ZRR AU

1ER

 JANVIER 2014

ANNEXE 3 : DISPOSITIONS DEROGATOIRES CODIFIEES OU NON APPLICABLES EN ZRR AU
1ER

 JANVIER 2014

ANNEXE 4 : CARTOGRAPHIE (ANNEXE 4A) ET TYPOLOGIE (ANNEXE 4B) DES TERRITOIRES
RURAUX

ANNEXE 5 : EVOLUTION DE LA POPULATION ET ACCES AUX SERVICES EN ZRR

ANNEXE 6 : ENQUETE REALISEE PAR LA MISSION AUPRES DES PREFETS SUR LES FREINS ET

LEVIERS DU DEVELOPPEMENT ECONOMIQUE DANS LES ZRR

ANNEXE 7 : EVOLUTION DE L’EXONERATION EMBAUCHES EN ZRR TOUS ETABLISSEMENTS

CONFONDUS

ANNEXE 8 : DISTRIBUTION DES SALAIRES DES EMBAUCHES EFFECTUEES DANS DES

ETABLISSEMENTS EN ZRR RELEVANT DU REGIME GENERAL (ANNEXE 8A) ET
DU REGIME AGRICOLE EN 2012 (ANNEXE 8B)

ANNEXE 9 : TAUX D’EXONERATION ET TAUX DE COUVERTURE DE L’EXONERATION

EMBAUCHE ET DE L’ALLEGEMENT GENERAL EN ZRR

ANNEXE 10 : HISTORIQUE DES MODIFICATIONS LEGISLATIVES APPORTEES AU DISPOSITIF

D’EXONERATIONS SOCIALES EN ZRR

ANNEXE 11 : EVOLUTION DE L’EXONERATION DES OIG RELEVANT DU REGIME GENERAL

(ANNEXE 11A) ET DU REGIME AGRICOLE (ANNEXE 11B)

ANNEXE 12 : ETUDES ET RAPPORTS SUR L’EFFICACITE ECONOMIQUE DES EXONERATIONS

TERRITORIALES

ANNEXE 13 : MONTANT DE L’EXONERATION OIG APPLICABLE EN 2013 ET 2014 ET DE

L’ALLEGEMENT GENERAL SELON LE NIVEAU DE REMUNERATION

ANNEXE 14 : EVOLUTION DU TAUX D'EXONERATION ET ESTIMATION DE L' IMPACT DE LA

DEGRESSIVITE DE L'EXONERATION EN 2014

ANNEXE 15 : DISTRIBUTION DES REMUNERATIONS DES ETABLISSEMENTS BENEFICIAIRES DE

L’EXONERATION OIG EN ZRR RELEVANT DU REGIME GENERAL (ANNEXE 15A)
ET DU REGIME AGRICOLE EN 2012 (ANNEXE 15B)

ANNEXE 16 : LISTE DESPERSONNES RENCONTREES

104

105

ANNEXE 1 :
EVOLUTION DU COUT DES MESURES D’EXONERATION
SOCIALES APPLICABLES EN ZRR ENTRE 2005 ET 2014

Source : Annexe 5 PLFSS

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
Coût EXO Embauches en ZRR 38 85 115 74 70 75 81 18 17 19
Coût EXO OIG en ZRR 87 303 299 158 150 143 161 151 101
TOTAL 38 172 418 373 228 225 224 179 168 120
Source : annexe 5 PLFSS

38
85

115 74 70
75

81
18 17 19

87

303 299

158 150 143 161 151
101

38

172

418
373

228 225 224
179 168

120

0
50

100
150
200
250
300
350
400
450

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

 Evolution du coût des mesures d'exonérations sociales en ZRR

Coût EXO Embauches en ZRR Coût EXO OIG en ZRR TOTAL

106

Encadré méthodologique

Trois sources ont été analysées pour recueillir les données suivantes :

- Les données de l’ACOSS et de la CCMSA provenant des déclarations mensuelles ou trimestrielles de cotisations établies
par les employeurs et remontant des URSSAF et des caisses de MSA. Il s’agit de données en période d’emploi faisant en
conséquence l’objet d’actualisations périodiques. Elles portent sur les deux types de mesures. Leurs conditions d’accès et les
formalités afférentes sont très différentes puisque selon l’exonération considérée, l’employeur doit adresser un imprimé cerfa
(exonération pour embauches en ZRR) ou n’a pas de formalités particulières à respecter avant d’appliquer directement
l’exonération sur sa déclaration mensuelle ou trimestrielle. Par ailleurs, la CCMSA calcule directement les exonérations des
cotistions auxquelles l’employeur peut prétendre selon elle et ne réalise donc pas de contrôle a postériori (ce qui n’est pas le
cas pour les établissements relevant du régime général).

- Les données de la DARES sont établies sur la base du formulaire d’embauche en ZRR (cerfa n°10791*2) que l’employeur
doit adresser à l’unité territoriale de la DIRECCTE dont relève l’établissement avant d’appliquer l’exonération. Elles ne
portent donc pas sur l’exonération OIG, qui ne fait l’objet d’aucune formalité particulière. En revanche, elle comprendra les
rémunérations des salariés nouvellement embauchés après novembre 2007, ces rémunérations ouvrant droit à l’exonération
embauche en ZRR. De même, elles ne comportent pas de données relatives au coût mais renseignent sur les établissements et
salariés bénéficiaires. Ces données font l’objet d’un appariement avec les données SIRENE de l’INSEE, permettant de
vérifier si l’établissement est bien situé en ZRR.

- Les données de la Direction de la sécurité sociale sont établies en années civile et sur la base de montants comptables à
partir des données transmises par les organismes nationaux collecteurs des cotisations. Transmises en Mars n-1 pour une
annexe au PLFSS en n, ces données sont budgétaires et en grande partie prévisionnelles. Elles sont actualisées chaque année.
Par ailleurs, l’annexe 5 du PLFSS qui comprend une fiche sur chacune des exonérations en ZRR contient parfois des
montants agrégés avec les zones de redynamisation urbaine lorsqu’il s’agit de l’exonération pour embauche en ZRR.

Ces différences de décompte et de périmètre expliquent les écarts qui peuvent être constatés sur une donnée en fonction de sa
source.
A titre d’exemple, s’agissant de l’effectif exonéré au titre de l’exonération pour embauches en ZRR en 2007, on obtient :
DARES : 12907 contrats Annexe 5 PLFSS 2009 : 13500 contrats
ACOSS : 10614 et CCMSA : 4210 soit au total 14824 contrats.

La mission a donc privilégié les données des organismes collecteurs car correspondant aux données les plus actualisées et
présentant un risque très faible de double comptage résultant d’une possible agrégation avec d’autres mesures zonées.

107

ANNEXE 2 :
LES EXONERATIONS FISCALES APPLICABLES AU 1ER JANVIER

2014 EN ZRR

108

I. MESURES A LA CHARGE DE L’ÉTAT FAISANT L’OBJET D’UNE EVALUATION

N° Impôt visé Base
juridique Dispositif Conditions d’accès Date de fin Périmètre Coût et

bénéficiaires
2

Entreprises
IR-IS

Stimuler l’activité

Article 44
quindecies

Du CGI

Les entreprises qui sont créées ou
reprises entre le 1er janvier 2011 et le
31 décembre 2013 sont exonérées
d'impôt sur le revenu ou d'impôt sur
les sociétés pendant 5 ans.

Les bénéfices imposables ouvrent
ensuite droit à un abattement dégressif
pendant 3 ans :
- 75% la 6ème année
- 50% la 7ème année
- 25% la 8ème année.

Le dispositif concerne les
entreprises de moins de dix
salariés
- exerçant une activité
industrielle, commerciale,
artisanale (article 34 du CGI),
- ou exerçant une profession
libérale (article 92-1 du CGI),
- ou exerçant une activité
itinérante (commerçants,
boulangers) sous réserve que les
entreprises concernées réalisent
au plus 25% de leur chiffre
d’affaires en dehors des ZRR.
Les locations d’établissements
commerciaux ou industriels
(visés à l’article 35-I-5°du CGI)
sont exclues du dispositif.
Le siège social et l’ensemble de
l’activité et des moyens
d’exploitation doivent être
implantés en ZRR.
Le capital de l’entreprise crée ou
reprise ne doit pas être détenu
pour plus de 50% par d’autres
sociétés.
L’exonération ne s’applique pas
aux entreprises crées dans le
cadre d’une extension
d’activités préexistantes.
L’exonération ne s’applique
pas aux créations et reprises
d’activités consécutives à un
transfert d’activité.

31/12/2013,
avec des
incidences
budgétaires
jusqu’en 2021.

La mesure a
été prolongée
d’un an dans
le collectif
2013 (article
29). De ce fait,
les incidences
budgétaires de
la mesure se
poursuivront
jusqu’en 2022.

ZRR
exclusivement

1 900 entreprises
bénéficiaires en 2012

coût 2012 = 3 M€
coût 2013 = 6 M€
coût 2014 = 9 M€

109

N° Impôt visé Base
juridique Dispositif Conditions d’accès Date de fin Périmètre Coût et

bénéficiaires
16

Droits de mutation
à titre onéreux

Stimuler le
developpement des
commerces de
proximité

Article
722 bis du

CGI

Les acquisitions de fond de commerce et
de clientèle bénéficient d’une
exonération droits de mutation pour
la part revenant à l’Etat.
Les parts départementales et
communales restent inchangées.

Le bénéfice du taux réduit
s’applique pour les biens
exploités pendant une période
minimale de 5 ans.
Le bénéfice de l’exonération
s’applique à la valeur des biens
comprise entre 23 000 et 107 000
euros.

Mesure non
limitée dans le
temps.

ZRR-ZRU-ZFU Évaluation toutes zones
confondues

2012 : 2 440 entreprises
bénéficiaires

2012 = 7 M€
2013 = 7 M€
2014 = 7 M€

8

Cotisation foncière

Stimuler l’activité

Article
1465 A du

CGI

Sauf délibération contraire de la
commune ou de l'EPCI à fiscalité
propre, sont exonérées de cotisation
foncière des entreprises pendant 5 ans :
- les extensions ou créations
d'activités industrielles ou de
recherche scientifique et technique, ou
de services de direction, d'études,
d'ingénierie et d'informatique sous
conditions d’investissement et de
créations d’emplois,
- les reconversions et les reprises
d'établissements en difficulté dans le
même type d'activités,
- les créations d'activités réalisées par
des artisans employant au plus 3
salariés ou par des entreprises qui
exercent une activité professionnelle
libérales (article 92-1 du CGI),
- Dans les communes de moins de deux
mille habitants en ZRR, les créations
d'activités commerciales et les
reprises d'activités commerciales,
artisanales ou libérales (article 92-1 du
CGI), sous réserve que l’effectif
concerné soit inférieur à 5 salariés.

Mesure non
limitée dans le
temps.

ZRR L’exonération est
compensée par l’État
et ne pèse donc pas sur
les budgets des
collectivités
territoriales.

3 000 entreprises
bénéficiaires en 2012 et
18000 en 2013

coût 2012 = 6 M€
coût 2013 = 10.2 M€
coût 2014 = n.d.

110

II. MESURES A LA CHARGE DE L’ÉTAT ET NON EVALUEES

N° Impôt visé Base
juridique Dispositif Conditions d’accès Date de fin Périmètre Coût et

bénéficiaires
3

IS

Stimuler l’activité

Article 39
quinquies D

du CGI

Les entreprises qui construisent ou
font construire, avant le 1er janvier
2014, des immeubles à usage
industriel ou commercial pour les
besoins de leur exploitation
peuvent pratiquer, à l'achèvement
des constructions, un
amortissement exceptionnel de
25% de leur prix de revient.
NB : le régime de droit commun
prévoit que les immeubles
industriels sont amortis sur une
durée de 20 ans avec un taux
d’amortissement linéaire de 5%.

Le dispositif concerne les
entreprises :
- de moins de deux cent cinquante
salariés,
- ayant un chiffre d'affaires annuel
inférieur à 50 millions d'euro ou
dont le total du bilan est inférieur
à 43 M€,
- qui ne sont pas détenues à plus
de 25% par des entreprises ne
répondant pas à ces conditions.

1er janvier 2014.
La mesure a été
prolongée d’un an
dans le collectif 2013
(article 29).

ZRR + ZRU La dépense fiscale
serait inférieure à
500 000 €.

Le nombre de
bénéficiaire est
inconnu

4

IS

Stimuler l’activité

Article 239
sexies D
du CGI

Les opérations de crédit-bail sont
dispensées de toute réintégration à
leur résultat fiscal lors de la cession
d'immeubles à usage industriel et
commercial pris en location par un
contrat de crédit-bail d'une durée
effective d'au moins quinze ans.
NB : le régime de droit commun
prévoit, en cas de levée d’option en
fin de période de crédit-bail, la
réintégration au résultat taxable de
l’entreprise locataire d’une fraction
des loyers versés au cours du
contrat de crédit-bail.

Le dispositif s'applique aux
opérations conclues entre le 1er
janvier 1996 et le 31 décembre
2013.

31/12/2013
La mesure a été
prolongée d’un an
dans le collectif 2013
(article 29).

ZRR-ZRU-
ZAFR

Les données
déclaratives ne
permettent pas de
connaître le coût de
ce dispositif.

11

Cotisation sur la
valeur ajoutée des
entreprises
(CVAE)

Stimuler l’activité

Article 1586
nonies du
CGI

Les entreprises susceptibles de
bénéficier d’une exonération
temporaire de CFE peuvent
également bénéficier d’une
exonération de CVAE.

Champs d’application :
- idem 1464 B du CGI,
- idem 1464 D du CGI,
- idem 1465 A du CGI.

Selon la base
juridique visée,
l’exonération de
CVAE s’applique :
- de 2014 à 2018 pour
les entreprises créées
ou reprises en ZRR
entre le 1er janvier

Selon la base
juridique visée,
l’exonération de
CVAE peut
s’appliquer en
ZRR + ZAFR +
ensemble du
territoire.

Le coût 2013 de
l’exonération ZRR
est évalué à 4.6 M€
pour 3135
bénéficiaires

111

N° Impôt visé Base
juridique Dispositif Conditions d’accès Date de fin Périmètre Coût et

bénéficiaires
Favoriser l’offre
médicale

L’exonération s’effectue sur
demande de l’entreprise.

Les deux premières s’appliquent
sur délibération de la collectivité
territoriale (mesure non
compensée).
La dernière est de plein droit et
fait l’objet d’une compensation
par l’Etat.

2011 et le 31
décembre 2013
(article 1464 B du
CGI)
NB : le collectif 2013
(article 29) a prolongé
d’un an le dispositif.
- sans limitation de
durée pour les
médecins, les
auxiliaires médicaux
et les vétérinaires
investis du mandat
sanitaire (article 1464
D du CGI),
- sans limitation de
durée pour les
entreprises relevant du
périmètre de l’article
1465 A du CGI.

III. MESURES A LA CHARGE DE L’ÉTAT « FERMEES »

N° Impôt visé
Base

juridiqu
e

Dispositif Conditions d’accès Date de fin Périmètre Coût et
bénéficiaires

1

Entreprises
IR-IS

Stimuler l’activité

Article
44 sexies
du CGI

Les entreprises nouvelles, créées entre le
1er janvier 2004 et le 31 décembre 2010,
sont exonérées, d'impôt sur le revenu ou
d'impôt sur les sociétés pendant 5 ans.

À l’issue de ces 5 ans, les bénéfices sont
soumis à l’IR ou à l’IS pendant 9 ans
selon le régime dégressif suivant :
- 40% lors des 5 premières années,
- 60% lors de la 6ème et 7ème année suivant
la période d’exonération,
- 80% lors de la 8ème et 9ème année suivant
la période d’exonération.

Le dispositif concerne :
- les entreprises exerçant une
activité industrielle,
commerciale, artisanale (article
34 du CGI),
- les professions libérales (article
92-1 du CGI),
- les locations d’établissements
commerciaux ou industriels muni
du mobilier et du matériel
nécessaire (visés à l’article 35-I-
5°du CGI).
Aucune condition d’effectif
minimum n’est édictée.

Le régime initial est
clos depuis le 1er
janvier 2011 et a été
remplacé par le
dispositif prévu à
l’article 44
quindecies du CGI.
Le dispositif prévu à
l’article 44 sexies
continue toutefois de
produire des effets
sur le plan
budgétaire.

ZRR-ZRU-
ZAFR

- ZRU : jusqu’en
2015.
- ZAFR :
jusqu’en 2018.
- ZRR : jusqu’en
2024.

30 000 entreprises
bénéficiaires en 2012

coût 2012 = 108 M€
coût 2013 = 110 M€
coût 2014 = 110 M€

le coût imputable aux
ZRR est évalué à
72.2M€ pour 17600
bénéficiaires

112

N° Impôt visé
Base

juridiqu
e

Dispositif Conditions d’accès Date de fin Périmètre Coût et
bénéficiaires

Le siège social et l’ensemble de
l’activité et des moyens
d’exploitation doivent être
implantés en ZRR.
Le capital des sociétés
nouvellement créées ne doit pas
être détenu pour plus de 50% par
d’autres sociétés.
Ce dispositif ne s’applique pas
aux entreprises créées dans le
cadre d’une concentration,
d’une restructuration, d’une
extention d’activités pré-
existantes ou qui reprennent de
telles activités.

En ZRR, le régime
d’exonération
produira ses effets
jusqu’en 2015.
En ZRR, le régime de
sortie dégressive
produira ses effets
jusqu’en 2024.

5

IR (revenus
fonciers)

Stimuler l’offre de
logements

Article
31-I-1°-k
du CGI

Les ménages qui louent un logement à
usage d’habitation dans le cadre des
dispositifs de Robien et Scellier
bénéficient de plein droit d’une déduction
complémentaire de 26% dès lors que les
logements concernés sont situés en ZRR.
Cette déduction complémentaire s’ajoute,
soit à la déduction de l’amortissement (en
« de Robien ZRR »), soit à la réduction
d’impôt (en « Scellier-ZRR »).

Les ménages concernés doivent
être éligibles aux dispositifs de
Robien et Scellier.

Le dispositif est clos
en terme de nouveau
entrant :
- depuis le 31
décembre 2009 pour
les contribuables en
« de Robien »,
- depuis le 31 mars
2013 pour les
contribuables en
« Scellier ».
Toutefois, les
contribuables
éligibles initialement
continueront d’en
bénéficier :
- jusqu’en 2021 en de
Robien,
- jusqu’en 2030 en
Scellier.

ZRR

NB : le dispositif
de Robien
s’applique sur
l’ensemble du
territoire national
tandis que le
dispositif
Scellier est zoné
(zones
d’habitation A,
A bis, B1, B2, et
sur agrément C).

7 200 ménages en 2012

coût 2012 = 9 M€
coût 2013 = 9 M€
coût 2014 = 9 M€

113

6

Particuliers
IR

Stimuler l’offre de
logement de
tourisme

Article
199 decie

s E du
CGI

Dispositif
« Demess

ine »

Le contribuable qui acquiert, entre le 1er
janvier 1999 et le 31 décembre 2010, un
logement neuf ou en l'état futur
d'achèvement faisant partie d'une
résidence de tourisme classée en ZRR
bénéficie d’une réduction d’impôt sur le
revenu.

Le propriétaire doit s’engager à
louer son logement pendant au
moins 9 ans.

Le taux de la déduction est de
25% du prix du logement, dans la
limite de 50 000 euros pour une
personne célibataire.

Le régime est clos
depuis 31 décembre
2010.

Le contribuable
pouvant étaler cet
avantage sur 7 ans, le
dispositif continuera
de produire des effets
budgétaires jusqu’en
2018.

ZRR
+ anciens
zonages des
fonds structurels
européens, à
l’exclusion des
communes
situées dans des
agglomérations
de plus de 5 000
habitants.
+ dans les zones
d’agglomérations
nouvelles.

Aucun élément de la
déclaration de revenus
2042 ne permet
d’estimer la « part
ZRR » dans le coût du
dispositif.
Le coût global des
réductions d’impôt
prvues aux articles 199
decies E EA F et G ets
évalué à 26M€ pour
14330 bénéficiaires.

7

Particuliers
IR

Stimuler l’offre de
logement de
tourisme

Article
199 decie

s F du
CGI

Dispositif
« Demess

ine »

Le contribuable qui réalisent des travaux
entre le 1er janvier 2005 et le 31 décembre
2012 dans un logement situé en ZRR,
bénéficie d’une réduction d’impôt de 15%.
Cette déduction s’applique aux logements :
- faisant partie d’une résidence de
tourisme,
- ou achevés depuis au moins 15 ans et
donnés en location en qualité de meublés
de tourisme.

Le propriétaire doit s’engager à
louer son logement pendant au
moins 9 ans.
Il doit s’agir de travaux de
reconstruction, d’agrandissement,
de réparation ou d’amélioration.

Le régime est clos
depuis 31 décembre
2012.

ZRR
+ anciens
zonages des
fonds structurels
européens, à
l’exclusion des
communes
situées dans des
agglomérations
de plus de 5 000
habitants.

Aucun élément de la
déclaration de revenus
2042 ne permet
d’estimer la « part
ZRR » dans le coût du
dispositif.

IV. MESURES A LA CHARGE DE COLLECTIVITES TERRITORIALES NON COMPENSEES

N° Impôt visé Base
juridique Dispositif Conditions d’accès Date de fin Périmètre Coût et

bénéficiaires
9

Cotisation foncière
des entreprises
(CFE)

Stimuler l’activité

Article
1464 B

Les entreprises créées ou
reprises peuvent bénéficier
d’une exonération temporaire de
CFE.
La durée de l’exonération,
comprise entre 2 et 5 ans, est fixée
par délibération de la collectivité
locale.

En ZRR, l’exonération
s’applique exclusivement aux
entreprises de moins de 10
salariés créées ou reprises
entre le 1er janvier 2011 et le
31 décembre 2013 (visées à
l’article 44 quindecies).

Du faut du collectif budgétaire
2013, les entreprises visées sont
celles créées ou reprises entre

Les entreprises
créées ou reprises
peuvent bénéficier
de l’exonération de
CFE de 2014 à 2018.
Du fait du collectif
budgétaire 2013,
elles pourront en
bénéficier une année
de plus.

ZRR (visées à
l’article 44
quindecies du CGI)
Le dispositif
s’applique
également :
- en ZAFR pour les
entreprises
nouvelles créées
entre le 1/1/95 et le
31/12/2013, qui

La codification
informatique ne permet
pas d’isoler le coût de
ZRR dans le dispositif.

114

N° Impôt visé Base
juridique Dispositif Conditions d’accès Date de fin Périmètre Coût et

bénéficiaires

le 1er janvier 2011 et le 31
décembre 2014.
Le dispositif concerne donc les
entreprise
- exerçant une activité
industrielle, commerciale,
artisanale (article 34 du CGI),
- ou exerçant une professions
libérales (article 92-1 du CGI),
- ou exerçant une activité
itinérante (commerçants,
boulangers) sous réserve que les
entreprises concernées réalisent
au plus 25% de leur chiffre
d’affaires en dehors des ZRR.

exercent une activité
nouvelle et
bénéficient de
l’exonération d’impôt
sur les bénéfices
prévue par l’article
44 sexies du CGI,
NB : le collectif 2013
a prolongé d’un an le
dispositif.
- sur l’ensemble du
territoire pour les
reprises
d’établissements
auprès d’une
entreprise en
difficulté, (article 44
septies du CGI).

10

Cotisation foncière

Favoriser le
secteur médical

Article
1464 D
du CGI

Les communes et les EPCI à
fiscalité propre peuvent exonérer
temporairement de cotisation
foncière :
- les médecins,
- les auxiliaires médicaux ;
- les vétérinaires investis du
mandat sanitaire.
La durée de l’exonération doit être
comprise entre 2 et 5 ans.

 Mesure non limitée
dans le temps.

Exonération pour les
médecins et les
auxiliaires
médicaux :
- ZRR
+ communes de
moins de 2000
habitants hors ZRR

Pour les vétérinaires :
pas de contrainte de
lieu d’établissement
dès lors que le
mandat porte sur au
moins 500 bovins de
plus de 2 ans en
prophylaxie (97

Le coût total du
dispositif est estimé à
moins de 50 000 €,
répartis entre 120
bénéficiaires. La
codification
informatique ne permet
pas d’isoler la part de
ZRR dans le dispositif.

)
obligatoire.

(97) La prophylaxie désigne le processus actif ou passif ayant pour but de prévenir l'apparition, la propagation ou l'aggravation d'une maladie.

115

12

Taxe habitation

Stimuler l’offre de
tourisme

Article
1407-III
du CGI

Les communes et les EPCI à
fiscalité propre peuvent exonérer
de taxe d'habitation :
- les locaux mis en location à titre
de gîte rural et de meublés de
tourisme,
- les chambres d'hôtes.

Sur délibération des collectivités
locales concernées.

Mesure non limitée
dans le temps.

ZRR Le coût est estimé en
2012 à moins de
50 000 € répartis entre
61 bénéficiaires.

13

Taxe foncière sur
les propriétés
bâties

Stimuler l’activité

Article
1383 A
du CGI

Les entreprises créées ou
reprises peuvent bénéficier
d’une exonération temporaire de
taxe foncière sur les propriétés
bâties.
La durée de l’exonération,
comprise entre 2 et 5 ans, est fixée
par délibération de la collectivité
locale ou de l’EPCI à fiscalité
propre concerné.

Idem 1464 B. Mesure non limitée
dans le temps.

Idem 1464 B Le coût est estimé en
2012 à 450 000 €
répartis entre
59 bénéficiaires.
La codification
informatique ne permet
pas d’isoler la part de
ZRR dans le dispositif.

14

Taxe foncière sur
les propriétés
baties

Stimuler l’offre de
logement

Article
1383 E
du CGI

Les collectivités territoriales et les
EPCI à fiscalité propre peuvent,
pendant 15 ans, exonérer de taxe
foncière sur les propriétés bâties
les logements locatifs acquis et
améliorés avec l'aide financière de
l'Agence nationale de l'habitat
(ANAH).

Sur délibération des collectivités
locales concernées.

Mesure non limitée
dans le temps.

ZRR Le coût est estimé en
2012 à moins de
50 000 € répartis entre
36 bénéficiaires.

15

Taxe foncière sur
les propriétés
bâties

Stimuler l’activité
de tourisme

Article
1383 E
bis du
CGI

Les collectivités territoriales et les
EPCI à fiscalité propre peuvent
exonérer de taxe foncière sur les
propriétés bâties :
- les hôtels,
- les locaux meublés à titre de gîte
rural,
- les locaux classés meublés de
tourisme,
- les chambres d'hôtes.

Sur délibération des collectivités
locales concernées.

Mesure non limitée
dans le temps.

ZRR Le coût est estimé en
2012 à moins de
50 000 € répartis entre
23 bénéficiaires.

116

17

Taxe publicité
foncière et Taxe
d’enregistrement

Stimuler l’habitat.

Article
1594

F Ter du
CGI

Les conseils généraux peuvent
instituer un abattement sur
l'assiette de la taxe de publicité
foncière ou du droit
d'enregistrement pour les
acquisitions :
- d'immeubles ou de fractions
d'immeubles destinés à être
affectés à l'habitation,
- de terrains ou de locaux à usage
de garages.
Le montant de l’abattement ne
peut être ni inférieur à 7 600 € ni
supérieur à 46 000 €.

L’acquéreur doit s’engager à ne
pas affecter, pendant 3 ans :
- l’immeuble à un usage autre
que celui d’habitation,
- les terrains et les locaux à
usage de garage à une
exploitation à caractère
commercial ou professionnel.

Mesure non limitée
dans le temps.

Territoire national
mais les conseils
généraux peuvent
circonscrire le
dispositif aux
acquisitions réalisées
en ZRR.

Le coût du dispositif est
estimé à environ 2 M€
pour les départements
répartis entre 3 100
bénéficiaires. Il s’agit
d’un simple ordre de
grandeur dans la mesure
où les actes taxés
manuellement n’ont pu
être rattachés à un
régime de taxation et
partant être pris en
compte au titre de
l’article 1594 F ter. La
part des ZRR ne peut
être identifiée.

18

Taxe de publicité
foncière – Taxe
d’enregistrement

Favoriser
l’installation des
jeunes
agriculteurs.

Article
1594 F

quinquies
du CGI

Les acquisitions d'immeubles
ruraux par les agriculteurs
bénéficiaires des aides à
l'installation des jeunes
agriculteurs
bénéficient d’une taxe de publicité
foncière ou d’un droit
d'enregistrement au taux réduit de
0,70 %.

Ce bénéfice s’applique à la
fraction du prix inférieure à
99 000 €.

Mesure non limitée
dans le temps.

ZRR

Le coût du E de l’article
1594 F quinquies du
CGI est estimé à
environ 600 000 €
répartis entre 450
bénéficiaires. Ces
données constituent des
ordres de grandeur dans
la mesure où les axes
taxés manuellement
n’ont pu être rattachés à
un régime de taxation et
partant être pris en
compte au titre du E de
l’article 1594 F
quinquies du CGI.
Enfin, le dénombrement
transmis n’est pas
exhaustif (l’information
n’étant pas saisie pour
quelques actes).

117

ANNEXE 3 : DISPOSITIONS DEROGATOIRES, CODIFIEES OU NON, APPLICABLES EN ZRR

DISPOSITIONS CODIFIEES

N° Base juridique Dispositif

1
Article L. 2334-21 du code

général des collectivités
territoriales

En ZRR, le montant de la fraction « bourg-centre » de la dotation de solitarité rule (DSR) fait l’objet d’un coefficient multiplicateur de 1.3.

2
Article R.2334-7 du code
général des collectivités

territoriales

Pour l'application en ZRR du dispositif de majoration de la fraction bourg-centre » de la DSR prévue à l’article L. 2334-21, la situation en ZRR d'une
commune s'apprécie au 1er janvier de l'année précédant la répartition de la dotation. .

3
Article L. 5214-23-1 du code

général des collectivités
territoriales

Les communautés de communes situées en ZRR de montagne sont éligibles, sous conditions, à une bonification de la dotation d’intercommunalité.
Deux conditions cumulatives doivent être réunies :

1ère condition : seules sont concernées les communautés de communes de moins de 3500 habitants, situées en ZRR de montagne qui comprennent :
- soit au moins 10 communes dont un chef-lieu de canton
- soit la totalité des communes d’un canton.

2ème condition cumulative : exercer au moins 4 des 7 compétences suivantes :

- développement économique,
- aménagement de l'espace communautaire,
- création ou aménagement et entretien de voirie d'intérêt communautaire,
- logement social d'intérêt communautaire et logement des personnes défavorisées ;
- collecte et traitement des déchets des ménages,
- développement et aménagement sportif de l'espace communautaire,
- assainissement collectif non collectif.

4
Article L.1511-8 du code
général des collectivités

territoriales

Les collectivités territoriales et leurs groupements peuvent attribuer, par voie de convention, des aides destinées à favoriser l'installation ou le maintien
de professionnels de santé dans les zones dans lesquelles est constaté un déficit en matière d'offre de soins. Elles peuvent également attribuer des
aides visant à financer des structures participant à la permanence des soins, notamment des maisons médicales.

 Articles L.321-1 du code de la
construction et de l’habitation

Outre la mission de l’Agence nationale pour l'amélioration de l'habitat visant à faciliter l'exécution de travaux de réparation, d'assainissement et
d'amélioration des immeubles destiné à l’habitation, il est prévu que l’ANAH a également pour rôle de transformer en logements locatifs des immeubles
situés en ZRR dès lors qu'ils appartiennent à une zone bâtie agglomérée.

5
Articles L.441-31 et R.441-31
du code de la construction et

de l’habitation

Les logements situés en ZRR, dans les quartiers d'habitat dégradé, ceux financés au moyen de prêts conventionnés et ceux ayant bénéficié d'une
subvention de l'Agence nationale de l'habitat sont exonérés du supplément de loyer de solidarité aux organismes d'habitations à loyer modéré.
Ce supplément est dû lorsque les ressources de l'ensemble des personnes du foyer excèdent d'au moins 20 % les plafonds de ressources en vigueur pour
l'attribution de ces logements.

118

6 Article L.5134-110 du code du
travail

Les emplois d’avenir98

Ils s’adressent prioritairement aux jeunes soit sans qualification, soit peu qualifiés, qui résident :

 visent à faciliter l'insertion professionnelle et l'accès à la qualification des jeunes (16-25 ans) sans emploi par leur recrutement
dans des activités présentant un caractère d'utilité sociale ou environnementale ou ayant un fort potentiel de création d'emplois.

- soit dans les ZUS,
- soit dans des ZRR,
- soit dans les départements d'outre-mer, à Saint-Barthélemy, à Saint-Martin ou à Saint-Pierre-et-Miquelon,
- soit dans les territoires dans lesquels les jeunes connaissent des difficultés particulières d'accès à l'emploi.
Au 3 septembre 2013, 14% des bénéficiaires résident en ZRR.

6 bis Article R.5134-161 du code du
travail

Cet article fixe les conditions de qualification pour bénéficier d’un emploi d’avenir.
Peuvent être recrutés en emploi d'avenir les jeunes (16-25 ans) sans emploi de seize à vingt-cinq ans, qui :
- soit ne détiennent aucun diplôme du système de formation initiale ;
- soit sont titulaires uniquement d'un diplôme ou d'un titre à finalité professionnelle et totalisent une durée de six mois minimum de recherche d'emploi au
cours des douze derniers mois.
Par dérogation avec ce principe, en ZUS, en ZRR, dans un Dom, à Saint-Barthélemy, à Saint-Martin ou à Saint-Pierre-et-Miquelon, les jeunes ayant
atteint au plus le niveau du premier cycle de l'enseignement supérieur et totalisant une durée de douze mois minimum de recherche d'emploi au cours
des dix-huit derniers mois peuvent également bénéficier des emplois d’avenir.

7 Article L.5134-118 du code du
travail

Un décret en Conseil d'Etat fixe, pour les zonages visés par le dispositif, les niveaux de qualification et les critères d'appréciation des difficultés
particulières d'accès à l'emploi pour déterminer si une jeune sans qualification ou peu qualifié peut ou non bénéficier d’un emploi d’avenir.
Dans les Dom, à Saint-Barthélemy, à Saint-Martin et à Saint-Pierre-et-Miquelon, dans les ZUS et les ZRR, les jeunes ayant engagé des études
supérieures et confrontés à des difficultés particulières d'insertion professionnelle peuvent être recrutés en emploi d'avenir.

8 Article L.5134-120 du code du
travail

Un dispositif spécifique d’emploi d’avenir professeur est prévu pour faciliter l'insertion professionnelle et la promotion sociale des jeunes dans les
métiers du professorat.
Il s’adresse aux étudiants titulaires de bourses de l'enseignement supérieur inscrits en deuxième année de licence ou, le cas échéant, en troisième année de
licence ou en première année de master.

Les étudiants bénéficient d'une priorité d'accès aux emplois d'avenir professeur lorsqu’ils satisfont à la double condition cumulative suivante :
- avoir résidé pendant une durée minimale en ZUS, en ZRR, dans les départements d'outre-mer, à Saint-Barthélemy, à Saint-Martin ou à Saint-Pierre-et-
Miquelon,
- avoir effectué pendant une durée minimale leurs études secondaires dans un établissement situé dans l'une de ces zones ou relevant de l'éducation
prioritaire.

(98) Pendant une durée pouvant aller jusqu'à 3 ans, l'emploi d'avenir permet :
- un accompagnement du jeune salarié : le jeune en emploi d'avenir est suivi par un référent mission locale ou un référent Cap emploi, ainsi que par un tuteur choisi parmi les salariés ou les responsables de la
structure employeuse.
- une aide financière émanant des pouvoirs publics :
 75% du Smic brut, s'il appartient au secteur non marchand, public ou associatif (soit 1 069.25 € pour un temps plein),
 47% du Smic brut, s'il appartient au secteur de l'insertion par l'activité économique (soit 670.06 € pour un temps plein),
 35% du Smic brut, s'il appartient au secteur marchand, industriel ou commercial (soit 498.98 € pour un temps plein).
- une exonération de cotisations sociales patronales et de cotisations familiales dans la limite d’un Smic pour un employeur du secteur non marchand, ainsi qu’une exonération de taxe sur les salaires, taxe
d’apprentissage, les participations dues au titre de l’effort de construction.

119

9 Article L.216-4 du code de la
sécurité sociale

Les organismes locaux du régime général de sécurité sociale des départements dont toutes les communes ont été classées en ZRR peuvent bénéficier, à
titre expérimental et pour une durée de cinq ans, d'une caisse commune exerçant leurs missions.
Un arrêté du 4 janvier 2014 a consacré le caractère definitif de la caisse commune de sécurité sociale de la Lozère, seul département où la mesure est
appliquée.

10 Article L.162-22-19 du code de
la sécurité sociale

Cet article prévoit que le Gouvernement présente au Parlement, chaque année, un rapport sur le champ du financement des établissements de santé
(financement des missions de service public, tarification à l’activité, prise en compte des spécificités des actes, évolutions envisagées).
Ce rapport doit également préciser les dispositions prises pour tenir compte du cas particulier des établissements de santé situés dans les zones de faible
densité démographique, les zones de revitalisation rurale ou les zones de montagne.

11 Article D.634-11-2 du code de
la sécurité sociale

Les pensionnés des professions artisanales, industrielles et commerciales ont la possibilité de cumuler leur pension de vieillesse avec l’exercice
d’une activité, sous réserve que celle-ci procure des revenus inférieurs à un plafond fixé par décret. Ce dispositif s’applique à compter du 1er janvier 2010.
En ZRR et dans les ZUS, ce plafond est majoré de 100%.

12 Article L.5125-11 du code de

la santé publique
Cette article fixe les conditions de créations d’officines de pharmacies dans les communes. Le principe général est que l’ouverture d’une officine dans
une commune doit résulter d’un transfert.
Par dérogation, dans les communes situées en ZFU, en ZUS, en ZRU et en ZRR, l’ouverture d’une officine peut être autorisée par voie de création.

13 Article L.211-2 du code de

l’éducation
Chaque année, les autorités compétentes de l'Etat arrêtent, après concertation avec la région, la structure pédagogique générale des établissements
d'enseignement du second degré en tenant compte du schéma prévisionnel des formations mentionné et de la carte des formations professionnelles après
concertation avec la région.
En ZRR, l’Etat s’engage à mener une concertation avant toute révision de la carte des formations du second degré, soit au sein du conseil académique
de l'éducation nationale, soit, pour les formations assurées en collège, au sein du conseil départemental de l'éducation nationale.

14 Article L.632-6 du code de
l’éducation

Au cours de la dernière année de leurs études, les internes en médecine ayant signé un contrat d'engagement de service public choisissent leur futur
lieu d'exercice sur une liste nationale de lieux d'exercice où l'offre médicale est insuffisante ou la continuité de l'accès aux soins menacée.
Cette liste repose en priorité sur les ZRR et les ZUS (zones urbaines sensibles).

15 Article L.634-2 du code de
l’éducation

Au cours de la dernière année de leurs études, les étudiants en medecine dentaire ayant signé un contrat d'engagement de service public choisissent leur
futur lieu d'exercice sur une liste nationale de lieux d'exercice où l'offre médicale est insuffisante ou la continuité de l'accès aux soins menacée.
Cette liste repos en priorité sur les ZRR et les ZUS (zones urbaines sensibles).

120

16 Article L.113-1 du code de
l’éducation

Les enfants peuvent être accueillis, dès l'âge de deux ans révolus, dans une école maternelle ou une classe enfantine, dans le cadre d’un dialogue
organisé avec les familles.
Cet accueil est organisé en priorité, dans la limite des places disponibles, dans les écoles situées dans un environnement social défavorisé, que ce
soit dans les zones urbaines, rurales ou de montagne et dans les régions d'outre-mer.

17 Article L.112-18 du code rural

et de la pêche maritime
Cet article fixe les missions des sociétés d'investissement pour le développement rural en ZRR à savoir :
- l'investissement en immobilier destiné aux activités à caractère économique et à l'accueil de services collectifs d'intérêt économique général, de tourisme
et de loisirs ;
- l'acquisition et la réhabilitation de logements dégradés ou vacants en vue de leur remise sur le marché ;
- l'acquisition et la transformation en logements de bâtiments à vocation agricole qui ont cessé d’être exploités,
- la réalisation ou la rénovation d'équipements touristiques, culturels, de loisirs et sportifs.

18 Article L.522-6 du code rural
et de la pêche maritime

Une coopérative d'utilisation de matériel agricole (CUMA) peut réaliser, dans les communes de moins de 2000 habitants, des travaux agricoles ou
d'aménagement rural dans la limite d’un double plafond : le montant de ces travaux ne doit pas excéder 25 % du chiffre d'affaires annuel de la
coopérative dans la limite de 10 000 euros.
En ZRR, ce dernier plafond est porté à 15 000 euros.

19 Article L.343-1 du code du

tourisme

Cet article définit les activités réputées agricoles et précise que les règles relatives aux activités économiques exercées par les sociétés
d'investissement pour le développement rural en ZRR sont fixées par l'article L. 112-18 du code rural.

20 Article L.221-5 du nouveau

code forestier
En ZRR, l'Office national des forêts (ONF) peut contribuer au maintien de services au public ne relevant pas de ses compétences.

121

DISPOSITIONS NON CODIFIEES

N°

Base juridique

Dispositif

1

Article 72-1 de la loi n° 84-16 du 11 janvier
1984 portant dispositions statutaires relatives

à la fonction publique de l’Etat
(introduit par l’article 25 de la loi n° 2007-148

du 2 février 2007 de modernisation de la
fonction publique)

Afin d’assurer la présence de services publics et lorsque les besoins du service le justifient, les fonctionnaires de l'Etat peuvent, avec
leur accord, être nommés dans des emplois permanents à temps non complet cumulés dès lors que l'un d'entre eux relève d'un service
situé en ZRR.
Cette mesure a été abrogée par l’article 14 de la loi n° 2009-972 du 3 août 2009 relative à la mobilité et aux parcours professionnels
dans la fonction publique, qui a mis en place un dispositif de droit commun, non spécifique aux ZRR.
L’article 14 précité prévoit ainsi qu’à titre expérimental et pour une durée de cinq ans à compter de la promulgation de la présente loi, les
fonctionnaires de l'Etat peuvent, lorsque les besoins du service le justifient et sous réserve de leur accord, être nommés dans des emplois
permanents à temps non complet cumulés relevant des administrations de l'Etat, des collectivités territoriales, des établissements publics
de l'Etat et des collectivités territoriales, ainsi que des établissements relevant de la fonction publique hospitalière.

2

Article 38 de la loi n° 90-568 du 2 juillet 1990
relative à l’organisation du service public de

la poste et à France Télécom
(introduit par l’article 3 de la loi n° 2005-516

du 20 mai 2005 relative à la régulation des
activités postales)

Cet article crée dans chaque département, une commission départementale de présence postale territoriale, composée d’élus et
chargée de mettre en oeuvre une concertation locale sur les projets d'évolution du réseau de La Poste.
Cette commission est notamment chargée de proposer une répartition de la dotation du fonds postal national de péréquation
territoriale, destiné à financer le coût du maillage territorial complémentaire, en prenant en compte les zones de montagne, les
ZRR et les ZUS.

3

Article 20 de la loi n° 95-115 du 4 février
1995 d'orientation pour l'aménagement et le

développement du territoire
(modifié par l’article 7 de la loi n° 96-659 du 26

juillet 1996 de réglementation des
télécommunications)

NB : l’article 20 de la loi n° 95-115 a été
abrogé par l’article 11 de la loi

L’article 20 de la loi n° 95-115 est abrogé depuis le 29 juin 1999.

n° 99-533 du
25 juin 1999 d'orientation pour

l'aménagement et le développement durable du
territoire

Il prévoyait l’établissement d’un schéma des télécommunications, visant à organiser le développement des réseaux de
télécommunications, notamment des réseaux interactifs à haut débit. Ces derniers devaient couvrir, à l'horizon 2015, la
totalité du territoire, être accessible à l'ensemble de la population, des entreprises et des collectivités territoriales et offrir des
services équitablement répartis et disponibles, notamment dans les zones rurales.
Ce schéma des télécommunications devait déterminer les moyens nécessaires pour que les établissements d'enseignement
(collèges, lycées et universités) aient accès au réseau numérique et aux services en ligne. Un accès à ces services moyennant un
tarif préférentiel devait être étudié pour les établissements d’enseignement en ZRR ou en ZRU, ainsi que pour ceux situés dans
les départements dont plus de 50 % du territoire est classé en ZRR.
L’article 18 de la loi n° 95-115 (résultant de l’article 11 de la loi n°99-533) ne fait plus référence désormais aux ZRR :
Le schéma de services collectifs de l'information et de la communication fixe les conditions dans lesquelles est assurée l'égalité
d'accès à ces services. Il définit les objectifs de développement de l'accès à ces services et de leurs usages sur l'ensemble du
territoire, dans le respect des dispositions sur le service universel et les services obligatoires des télécommunications. [….] Il
détermine les moyens nécessaires pour promouvoir l'usage des technologies de l'information et de la communication au sein des
établissements d'enseignement scolaire et supérieur et de formation professionnelle. [….]

122

4

Article 29 de la loi n° 95-115 précitée
(modifié par :

- l’article 30 de la loi n° 99-533 du 25 juin 1999
d'orientation pour l'aménagement et le
développement durable du territoire,

- l’article 106 de la loi n° 2005-157 du 23
février 2005 relative au développement des

territoires ruraux,
- l’article 128 de la loi n° 2008-776 du 4 août

2008 de modernisation de l'économie)

Cet article porte sur le maintien des services publics sur l’ensemble du territoire. Depuis la loi n 2005-157, il ne comporte plus de
dispositions spécifiques aux ZRR.
Il est ainsi prévu que, pour assurer l'égal accès de tous aux services publics, l'Etat établit les objectifs d'aménagement du territoire et
de services rendus aux usagers que tout organisme chargé d'un service public doit prendre en compte.
Sans préjudice de l'autonomie de gestion propre à chaque organisme, le représentant de l'Etat dans le département, en concertation avec
l'ensemble des acteurs concernés, initie toute action visant à garantir que l'offre d'accès aux services publics est adaptée aux
caractéristiques des territoires, concourt à leur attractivité et au maintien de leurs équilibres.
Il est ainsi informé de tout projet de réorganisation des services publics et peut mener une concertation au plan local sur ledit projet. Si
celui-ci s'avère incompatible avec les objectifs de qualité de service et d'aménagement du territoire fixés par l'Etat au niveau national, des
mesures « appropriées » doivent être mises en oeuvre pour respecter ces objectifs.
Il est enfin prévu que, lorsqu'un projet de restructuration de service ou d'établissement public de l'Etat peut avoir des conséquences
significatives sur l'équilibre économique d'un bassin d'emploi, le représentant de l'Etat dans le département diligente la réalisation d'une
étude d'impact. Celle-ci doit mentionner les actions d'accompagnement et les mesures de revitalisation envisageables.

5

Article 29-1 de la loi n° 95-115 précitée
(introduit par l’article 30 de la loi n° 99-533
précité et modifié par l’article 119 de la loi

n° 2011-525 du 17 mai 2011 de simplification et
d'amélioration de la qualité du droit)

Cet article ne concerne pas spécifiquement les ZRR.
Il est prévu que, pour répondre aux attentes des usagers en matière d’accessibilité et de proximité des services publics sur le territoire en
milieu urbain et rural, que l’Etat, les collectivités terrioriales et tout organisme chargé d'une mission de service public peuvent mettre,
par convention, leurs moyens en commun.
Cette mise en commun peut notamment prendre la forme de maisons des services publics, afin d'offrir aux usagers un accès simple, en
un lieu unique, à plusieurs services publics ou se traduire proposition de résolution une convention entre les organismes organismes
concernés pour assurer la présence de services publics de proximité.

6

Article 52 de la loi n° 95-115 précitée
(introduit par l’article 4 de la loi n°96-987 du
14 novembre 1996 relative à la mise en œuvre

du pacte de relance pour la ville)

L’Etat compense, chaque année, la perte de recettes résultant pour communes ou leurs groupements à fiscalité propre des exonérations
de cotisation foncière liées aux créations et extensions d'activités en ZRR.

7

Article 61 de la loi n° 95-115 précitée
(modifié par l’article 13 de la loi n° 2005-157

précitée)

Cet article édicte un principe général : dans les ZRR, l'Etat et les collectivités territoriales mettent en oeuvre des dispositions
visant à :
- développer les activités économiques,
- assurer un niveau de service de qualité et de proximité,
- améliorer la qualité de l'habitat et l'offre de logement, notamment locatif,
- lutter contre la déprise agricole et forestière et maintenir des paysages ouverts,
- assurer le désenclavement des territoires,
- développer la vie culturelle, familiale et associative,
- valoriser le patrimoine rural,
- et d'une façon plus générale à assurer aux habitants de ces zones des conditions de vie équivalentes à celles ayant cours sur les
autres parties du territoire.
A ce titre, les ZRR sont prises en compte dans les schémas de services collectifs et les schémas interrégionaux d'aménagement
et de développement ainsi que par les schémas régionaux de développement et d'aménagement. Les ZRR constituent un
territoire de référence pour l'organisation des services rendus aux usagers.

8 Article 62 de la loi n° 95-115 précitée
Les concours financiers de l'Etat à la réhabilitation de l'habitat ancien sont attribués par priorité aux communes situées en ZRR ayant
fait l'acquisition de biens immobiliers anciens situés sur leur territoire, en vue de les transformer en logements sociaux à usage locatif.

123

9

Article 63 de la loi n° 95-115 précitée
(modifié par l’article 4 de la loi n° 2005-157 du
23 février 2005 relative au développement des

territoires ruraux)

En ZRR, l'Etat peut conclure avec le département une convention particulière de revitalisation rurale. Les régions sont associées à ces
conventions.
Ces conventions ont pour objet de renforcer l'action publique dans les territoires ruraux les plus défavorisés en assurant la
convergence des interventions, en accroissant l'engagement des partenaires et en adaptant les actions à la spécificité locale.

10

Article 30-IV de la loi n° 99-533 du 25 juin
1999 d'orientation pour l'aménagement et le

développement durable du territoire
(modifié par l’article 28 de la loi n° 2000-321

du 12 avril 2 000 relative aux droits des
citoyens dans leurs relations avec les

administrations)

Afin de favoriser le développement des maisons des services publics ou lorsque des collectivités territoriales apportent par convention
leur concours au fonctionnement de services publics, l'Etat rembourse aux collectivités territoriales concernées tout ou partie des
rémunérations et des charges directes ou indirectes liées à la mise à disposition de personnels et de locaux, dès lors que ces services
publics sont situés en ZRR ou en ZUS.

11

Articles 30 et 30-1 de la loi n° 2 000-321 du 12
avril 2000 relative aux droits des citoyens

dans leurs relations avec les administrations
(l’article 30-1 a été introduit par l’article 105

de la loi n° 2005-157 du 23 février 2005
relative au développement des territoires

ruraux)

Une convention peut être conclue par une personne morale chargée d'une mission de service public avec l'Etat, une collectivité
territoriale ou une autre personne morale chargée d'une mission de service public afin de maintenir la présence d'un service public de
proximité.
Cette convention précise les obligations réciproques des parties contractantes dans l'organisation et la mise en oeuvre du service, sa durée,
qui ne peut être inférieure à trois ans, les moyens humains, matériels et financiers mis à disposition par les différentes parties.
En ZRR et en ZRU, cette convention indique également les montants que l’Etat rembourse aux collectivités territoriales lorsque
celles-ci apportent par convention leur concours au fonctionnement de services publics, afin de couvrir tout ou partie des rémunérations et
des charges liées à la mise à disposition de personnels et de locaux.

12
Article 6 de la loi n° 2005-157 du 23 février

2005 relative au développement des
territoires ruraux

Toute entreprise ou organisme, qui cesse volontairement son activité en ZRR en la délocalisant dans un autre lieu, après avoir
bénéficié d'une aide au titre des dispositions spécifiques intéressant ces territoires, moins de cinq ans après la perception de ces
aides, est tenue de verser les sommes qu'elle n'a pas acquittées en vertu des exonérations qui lui ont été consenties et, le cas
échéant, de rembourser les concours qui lui ont été attribués.

124

125

ANNEXE 4A : CARTOGRAPHIE DES TERRITOIRES RURAUX

Source : CGET- Observatoire des territoires, INSEE (RP), 2011

126

ANNEXE 4B :
TYPOLOGIE DES TERRITOIRES RURAUX ZONES DE

REVITALISATION RURALE : SCENARIOS DATAR ET INRA

1. DATAR

Le document de prospective de la DATAR, intitulé « Territoires 2040 », publié au 1er semestre 2011, vise à
appréhender la réalité territoriale contemporaine et à identifier les enjeux pour l’avenir. Il étudie à l’horizon
2040 sept systèmes spatiaux -et vingt-huit scénarii prospectifs.

Les « espaces de la faible densité », qui correspondent à la notion de campagne sont présentés comme suit :

Scénario 1 dit des «archipels communautaires

» :

Mots-clés : ségrégation, isolement, autocontrôle. Il dessine des territoires devenus réceptacles de processus
d’isolement ou d’exclusion, sous l’emprise de la dérégulation : abandon des principes d’égalité et de cohésion
territoriale dans les dispositifs des politiques publiques délaissement des espaces de faible densité par le soutien
financier et technique des services publics, effacement des solidarités collectives au profit de solidarités
communautaires consolidées prioritairement dans les populations les +aisées et dans les +pauvres ou
marginalisées, ou encore engagées dans des démarches alternatives. Corrélativement, l’économie résidentielle est
en régression, la dynamique productive est discontinue, marginalisée par rapport aux circuits dominants, tournée
vers la consommation de proximité. La connexion avec l’extérieur se limite à quelques points d’entrée.

Scénario 2 dit des «plate-formes productives

» :

Mots-clés : exploitation maximisée, filières longues et mondialisation, exode rural, compétitivité verte et pilotage
à distance. Il parie sur la montée en charge des énergies vertes, la hausse de la demande de matières premières,
les tensions sur le marché alimentaire mondial. La maximisation des usages du territoire productif est à l’ordre
du jour. La vision multifonctionnelle des espaces ruraux est jugée périmée et les politiques publiques
correspondantes sont en recul, ce qui fait que les services publics de proximité sont fermés et que l’intervention
publique se concentre sur des objectifs productivistes : planification de la production et aide aux investissements
technologiques sur des biens stratégiques. Corrélativement, des politiques de protection de certains espaces
naturels ou re-naturalisés sont mises en œuvre avec des objectifs liés à la protection des ressources naturelles.
Les espaces de faible densité sont largement gérés par des acteurs privés de grande envergure. En raison de la
réussite des projets de ville durable, le désir de campagne s’est éteint dans la population : l’économie
résidentielle est devenue très faible et le tourisme rural a pratiquement disparu.

Scénario 3 dit de « la faible densité absorbée

 » :

Il postule une croissance démographique soutenue, la poursuite de la périurbanisation et la facilité des mobilités
grâce à la bonne irrigation du territoire par les LGV et au succès du transport partagé. Il dessine la France sous
l'aspect d'un parc résidentiel mité par les maisons individuelles et l'habitat collectif de petite envergure. Ce
schéma résultant en partie de la cherté de la vie dans les métropoles est accompagné d'une dérégulation
impliquant la baisse de régime des outils planificateurs des collectivités territoriales et la quasi-disparition des
politiques de développement rural. L'agriculture peine à se maintenir, confrontée au mitage de son parcellaire, à
la pression foncière et aux conflits avec les autres activités et les résidents. Les espaces de faible densité
subsistants sont délaissés et peuvent ponctuellement accueillir certaines fonctions urbaines (stocks de déchets
non recyclables, fermes de production énergétique….).

127

Scénario 4 dit du «canevas territorial des systèmes entreprenants

» :

Il annonce un repositionnement de l'agriculture centrée sur la demande interne, sur la production intensive d'un
petit nombre de biens compétitifs et sur l'exploitation de filières spécifiques (proximité, qualité). Il postule
corrélativement l'effondrement de l'agroalimentaire tourné vers les marchés internationaux et celui des
industries mécaniques. Les espaces de faible densité, animés par des stratégies entrepreneuriales locales, sont
tournés vers des activités diverses (outre les activités agricoles et forestières : activités pharmaceutiques, de
bien-être, culturelles….) selon des schémas variés (travail à distance, grappes d'entreprises disséminées….). Les
productions sont le +souvent transformées localement, créant des filières et des chaînes d'activités sur le
territoire, notamment sous la forme de structures coopératives.

Maître-mot : créativité. Un certain dynamisme démographique est entretenu par l’arrivée de pop actives, plutôt
jeunes, formant des projets liés aux différentes niches de l’économie territoriale et par des populations engagées
dans la deuxième partie de leur vie professionnelle et soucieuses de concilier dans cette période un projet
professionnel et un cadre de vie choisi.

Scénario 5 présente les espaces de faible densité comme « l’avant-scène des villes

 » :

La société est très urbanisée et le rapport à l’espace naturel faiblement occupé est culturellement sensible. La
faible densité est ainsi considérée comme une ressource rare et stratégique. Sa protection est partie intégrante de
politiques d’aménagement visant à mieux articuler les aires urbaines avec d’autres espaces auxquels elles sont
fonctionnellement connectées (le bassin-versant qui fournit l’eau de la ville, ou des espaces de mitigation des
externalités négatives de la ville….). Les espaces de faible densité font ainsi figure de compléments des
métropoles. Ils sont pourvoyeurs de productions et de services dont les bassins de consommation sont
essentiellement urbains. Les bassins de productions alimentaires se sont essentiellement déplacés dans les pays
d’Europe centrale et orientale ainsi qu’en Asie et en Amérique ; les productions agricoles demeurant sur place
sont exclusivement tournées vers des pratiques de distinction et de qualification fortes (agriculture biologique,
AOP, autres certifications de typicité ou de performativité environnementale). Les espaces forestiers sont
essentiellement destinés à des fonctions d’agrément et de protection. Pour maintenir le niveau de qualité
indispensable à leur positionnement, les espaces de faible densité repoussent les externalités négatives vers
d'autres espaces et systèmes territoriaux, notamment les zones périurbaines.

2. TRAVAUX DE L’INRA : LES CAMPAGNES DANS LES MAILLES DES RESEAUX DES VILLES

Scénario 1 : des « campagnes de la diffusion urbaine

 » :

Il décrit la dispersion et l’extension de l'habitat résidentiel dans l'aire des grandes agglomérations, englobant
villes, bourgs et espaces ruraux ; la concentration des activités et des emplois dans des métropoles régionales
ayant une dimension européenne et, corrélativement, la constitution d'une économie de services liée à la vocation
résidentielle des campagnes et à la déconcentration vers la périphérie d'activités à faible qualification ;
l'éclatement des usages de la campagne entre des paysages périurbains banalisés et des espaces agro-industriels
ou naturels non métropolitains ; une gouvernance inclinant vers le laisser-faire en matière de planification
foncière, l'aménagement du territoire résultant de la localisation des ménages et des zones d'activité, d'une part,
des politiques nationales ou régionales de protection des terrains agricoles et des espaces naturels compensant
l'absence de politique foncière à l'échelle des métropoles, d'autre part.
S1 : illustré par les territoires ruraux de Midi-Pyrénées,

Scénario 2 : des « campagnes intermittentes des systèmes métropolitains

 » :

Il décrit des territoires ruraux connectés aux métropoles et fréquentés de façon intermittente, selon une mobilité
hebdo ou mensuelle permise par une forte innovation sociale et technologique, par des personnes combinant les
usages de la ville et de la campagne. Ces territoires sont animés par une économie présentielle fondée en priorité
sur les activités de services aux populations, commerce, tourisme et construction, alors que l’activité agricole se
perpétue à travers des produits, savoir-faire, et pratiques agricoles. Les mêmes territoires offrent une diversité
paysagère et patrimoniale fondant leur attractivité. Leur gouvernance est largement tournée vers le renforcement
de l'attractivité et de la problématique potentiellement conflictuelle conservation/valorisation des ressources.
S 2 : illustré par l’exemple du sillon alpin et celui du Diois.

128

Scénario 3 : des « campagnes au service de la densification urbaine

 » :

En fonction d'une augmentation forte du coût de l'énergie et de la mise en place de politiques de maîtrise des
émissions de gaz à effet de serre ainsi que de la remise en cause consécutive du modèle de déplacement
individuel fondé sur l'automobile, il prévoit la densification de la population et la concentration des activités
dans les villes au détriment des territoires ruraux, une relégation des activités polluantes ou occupant trop
d'espace à la périphérie des métropoles, ainsi que le caractère déterminant des équipements logistiques et
notamment de la trame des voies de communication et de leurs nœuds pour la localisation des activités. Les
espaces ruraux à la périphérie des métropoles sont pour partie intégrés aux villes, ce qui est en dehors est devenu
une mosaïque de sites hyper spécialisés dans des fonctions logistiques, énergétiques ou écologiques au service
des villes.
S3 « campagnes au service de la densification urbaine » retient le cas de la région

PACA,

Scénario 4 : des « campagnes dans les mailles des réseaux de villes

 » :

Le scénario 4 de la DATAR correspond au scénario 4 de l’INSEE.

Réorganisation des rapports ville-campagne pour limiter la périurbanisation des grandes agglomérations et
l'orientation des migrations résidentielles vers les bourgs ruraux, petites villes et villes moyennes. Il décrit alors
des territoires imbriquant espaces urbains et ruraux multi polarisés et structurés par des réseaux de villes et de
bourgs donnant à tous l'accès à une gamme complète de services et à des emplois. Les dynamiques territoriales
allient économie résidentielle et productive. L'économie résidentielle a des effets redistributifs importants et se
trouve ponctuellement renforcée par des activités touristiques ; les secteurs primaires, secondaires et tertiaires
sont représentés, y compris l'industrie et l'agroalimentaire. Les technologies de l’information et de la
communication ont un effet important sur le désenclavement de certains territoires et permettent le travail à
distance dans certaines professions. Les paysages, où s'enchevêtrent les activités agricoles et les espaces
protégés, fournissent aux résidents un cadre de vie agréable, constituent des lieux de détente et assurent la
conservation de la biodiversité. A l'origine de ces équilibres se trouvent de nouvelles modalités de gouvernance
territoriale permettant de fédérer l'ensemble des acteurs du territoire et s'appuyant tant sur des outils de
planification foncière que sur des politiques de redistribution financière efficaces à l'échelle nationale.
S4 est associé au devenir de la Manche

129

ANNEXE 5 :
EVOLUTION DE LA POPULATION ET ACCES AUX SERVICES

EN ZRR EN 2011
(Source : Observatoire des territoires, CGET)

0%

20%

40%

60%

80%

100%

supérieure à
5%

supérieure à
1% inférieure

à 5%

entre 0 et 1% inférieure à -
1% supérieure

à -5%

inférieure à -
5%

Evolution de la population 1975/2011 en et hors ZRR

ZRR

hors ZRR

Part des communes en ZRR dont la population a augmenté,
stagné et baissé

supérieure à 5%

supérieure à 1% inférieure à
5%

entre 0 et 1%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

inférieur ou égal à
15mn

supérieur à 15mn
inférieure ou égal

à 30mn

supérieur à 30mn

Temps d'accés aux services courants dans et hors ZRR

% de communes en ZRR

% de communes hors ZRR

Temps d'accés aux services courant dans les ZRR

inférieur ou égal à 15mn

supérieur à 15mn inférieure
ou égal à 30mn

supérieur à 30mn

130

131

ANNEXE 6 :
ENQUETE SUR LES FREINS ET LEVIERS DU

DEVELOPPEMENT ECONOMIQUE DANS LES ZRR
Source : IGA-IGAS-CGEDD-CGAER

Cette enquête a été réalisée courant Mai 2014, sur la base des 53 réponses reçues des 80
préfets de département dont l’arrondissement comprend au moins une commune située en
zones de revitalisation rurale.
Référence : Lettre de mission inter inspection du 18 février 2014

1. Facteurs déterminants des projets de création, développement ou reprise d’activité en
zones de revitalisation rurale ayant abouti au cours des 3 dernières années.

1-1 Au niveau départemental : nombre de projets ayant abouti : 44
- dont secteur (A) Agriculture : (18)
- dont secteur (I) Industrie : (17)
- dont secteur (S) Services : (5)
- dont secteur (T) Tourisme : (4)

1-2 Remplissez le tableau ci-dessous identifiant les projets signifiants ainsi que pour chacun
d’entre eux les trois facteurs les plus déterminants de réussite en vous référant aux
nomenclatures jointes en annexe.

2. Facteurs déterminants des projets de création, développement ou reprise d’activité en
zones de revitalisation rurale ayant échoué au cours des 3 dernières années.

2-1 Au niveau départemental : nombre de projets ayant échoué : 49
- dont secteur (A) Agriculture : 16
- dont secteur (I) Industrie : 17

0%

5%

10%

15% 12%
10% 10%

7% 7% 7% 6% 6% 5% 5%

Facteurs déterminants de réussite d'un projet de création,
d'extension ou de reprise d'activité en ZRR.

Nombre de préfets concernés par des communes en ZRR : 80

Nombre de sous préfets ayant participé à cette réponse : 100

132

- dont secteur (S) Services : 11
- dont secteur (T) Tourisme : 5

2-2 Remplissez le tableau ci-dessous identifiant les projets signifiants ainsi que pour chacun
d’entre eux les trois facteurs les plus déterminants d’échec en vous référant aux
nomenclatures jointes en annexe.

Le résultat ci-dessus correspond aux facteurs les plus souvent cités par les préfets dans les 49
projets n’ayant pas abouti sur leur territoire en ZRR.

3. Pour les actions de création, développement ou reprise d’activités et d’emplois en
ZRR ou assimilées, quelles sont les actions mises en œuvre par les acteurs locaux qui
vous paraissent déterminantes ?

Les résultats ci-dessus correspondent aux facteurs les plus souvent cités pour chaque acteur local dans les
réponses exprimées par les préfets interrogés.

0%
2%
4%
6%
8%

10%
12%

11% 11%

7% 6% 6% 5%

Facteurs d'échec des projets de création, développement
ou reprise d'activité en ZRR.

0 5 10 15 20 25 30 35

Aides à la formation

Développement de zones d'activités

Exonérations fiscales

Aides à la maîtrise foncière

Aide pour transmission d'entreprise

Techn information et communication

Maintien des services

Ingénérie et accompagnement

Accompagnement

Octroi d'aides financières publiques

Conseil régional

Conseil général

EPCI

Communes

Organismes consulaires

133

4. Dans les territoires ruraux type ZRR, quelles sont à votre avis les attentes concrètes à
l’égard de la politique nationale d’égalité territoriale ?

0%

10%

20%

30% 21% 19%

12%
8%

Les principales attentes des entreprises.

Niveau des infrastructures de
transport et de communication
(NTIC)

Avantages fiscaux et sociaux,
aides au finacement,..

Simplification des normes et
dispositifs

0%

10%

20%

30%

40% 34%

21%
14%

Les principales attentes des habitants en ZRR.
Maintien de services publics
de proximité

Création d'emplois

Accès aux NTIC

0%

5%

10%

15%
14%

10%
9%

7%

Les attentes des élus en ZRR.

maintien des services publics

Aides financières

Développement de l'activité
et de l'emploi

134

5. Percevez-vous un sentiment ou une crainte d’abandon ?

5-1 Si oui, qui l’exprime ?

31 des 52 réponses reçues des préfectures mentionnent un sentiment d’abandon, exprimé par
les parlementaires (2 mentions), les élus locaux (22), les acteurs économiques (19), le monde
associatif (2) et la population (6).

5-2 Sur quoi se fonde-t-il ?

0 5 10 15 20 25 30

éloignement des accès routiers

absence de reconnaissance des spécificités

perte d'influence des instances locales / ECPI

rareté des grands projets structurants

concurrence des centres urbains

facteurs locaux et conjoncture économique

évolution attributions région/département

vieillissement de la population

absence d'offre de qualité dans les NTIC

redéfinition classement ZRR - pertes avantages

diminution des dotations et aides de l'Etat

complexité des dispositifs d'aide et manque …

baisse démographique

éloignement des services de proximité

Arguments avancés

%

135

ANNEXE : NOMENCLATURES

Nomenclature 1 :

S : Services
I : Industrie

A : Agriculture et sylviculture
T : Tourisme

Nomenclature 2 :

11 : Voies de communication
12 : Desserte à très haut débit
13 : Logements disponibles
14 : Energie facilement disponible
15 : Eau disponible en quantité et qualité
16 : Conditions climatiques
17 : Foncier disponible
21 : Facilités d’approvisionnement
22 : Perspectives de débouchés
23 : Main d’œuvre disponible
24 : Savoir faire local
25 : Liens du dirigeant avec le territoire
26 : Bonne acceptabilité de la population

27 : Qualité du panier de services à la population
28 : Qualité de la réponse de l’administration
29 : Qualité du réseau relationnel
31 : Avantages liés au classement ZRR
32 : Autres aides de l’Etat (à préciser ci-dessous)
33 : Aides de la région
34 : Aides du département
35 : Aide de l’ECPI
36 : Aides de la commune
41 : Autre facteur (à préciser dans le tableau à côté
du numéro)

Nomenclature 3 :

51 : Absence d'infrastructure de communication
52 : Absence de réseau haut débit voire de réseau
mobile
53 : Manque de logements
54 : Energie non disponible dans la forme souhaitée
55 : Manque de ressource en eau en quantité ou
qualité
56 : Conditions climatiques inadaptées
57 : Foncier non disponible
61 : Difficultés d'approvisionnement
62 : Manque de débouchés de proximité
63 : Manque de main d'oeuvre disponible

64 : Manque des qualifications professionnelles
désirées
65 : Rejet du lieu par le dirigeant
66 : Opposition des populations locales
67 : Absence d'un panier de services suffisant
68 : Coût des mises aux normes
71 : Avantages des ZRR insuffisamment discriminants
72 : Absence d'aide de l'Etat en ce lieu
73 : Absence d'aide de la région en ce lieu
74 : Absence d'aide du département en ce lieu
75 : Absence d'aide de l'EPCI
76 : Absence d'aide communale
81 : Autre motif : préciser dans le tableau

Nomenclature 4 :

E : N’est jamais passé au montage
F : Phase de montage administratif, technique et
financier

G : Après le démarrage
H: dans la phase de croissance

136

137

ANNEXE 7 :
EVOLUTION DE L’EXONERATION EMBAUCHES EN ZRR

TOUS ETABLISSEMENTS CONFONDUS
Source : IGA-IGAS-CGEDD-CGAER

Année 2005 2006 2007 2008 2009 2010 2011 2012 2013

Etablissements bénéficiaires de
l 'exonération (Régime général)

8865 11635 8 983 8 382 5 368 3 483 3 643 3 518 3 237

Etablissements bénéficiaires de
l 'exonération (Régime agricole) 2550 2701 3009 3204 2349 2121 2900 2923 NC

Etablissements bénéficiaires de
l'exonération (tous régimes
confondus)

11415 14336 11992 11586 7717 5604 6543 6441 NC

Effectifs exonérés (Régime général) 8865 11635 10 614 8 525 4 428 3 595 4 042 3 347 3 502

Effectifs exonérés (Régime agricole) 3729 3800 4210 4458 3257 2953 4272 4302 NC

Effectifs exonérés (tous régimes
confondus)

12594 15435 14824 12983 7685 6548 8314 7649 NC

Coût de l 'exonération 38 85 38,5 34,6 20,4 14,5 15,6 14,4 13,8

dont coût relevant des
établissements du régime agricole 7,7 8,4 9,3 9 6,9 6,3 9,1 9,3 NC

Source : ACOSS, CCMSA (DARES en italique).

138

139

ANNEXE 8 :
DISTRIBUTION DES REMUNERATIONS DES SALARIES

ELIGIBLES A L’EXONERATION ZRR EMBAUCHES

ANNEXE 8A : SALARIES DES ETABLISSEMENTS
RELEVANT DU REGIME GENERAL EN 2012

Source : DARES.

140

ANNEXE 8B : SALARIES DES ETABLISSEMENTS
RELEVANT DU REGIME AGRICOLE EN 2012

Répartition du
salaire
Horaire par
tranche

Répartition
en % du
total des
contrats

Répartition
en %
ZRR
droit

commun

Répartition
en %
ZRR
OIG

Répartition
en % du
total des
contrats

Répartition
en %
ZRR
droit

commun

Répartition
en %
ZRR
OIG

 < 0,8 Smic 4% 1% 2%

54% 52% 14%
0,8 à 0,9 0% 0% 0%
0,9 à 1 1% 1% 1%
1 à 1,1 11% 28% 5%
1,1 à 1,2 38% 22% 6%
1,2 à 1,3 13% 15% 7%

26% 32% 22% 1,3 à 1,4 8% 9% 7%
1,4 à 1,5 5% 8% 8%
1,5 à 1,6 4% 5% 8%

16% 14% 54%

1,6 à 1,7 3% 3% 8%
1,7 à 1,8 2% 2% 7%
1,8 à 1,9 2% 1% 8%
1,9 à 2 1% 1% 8%
2 à 2,1 1% 1% 5%
2,1 à 2,2 1% 0% 3%
2,2 à 2,3 1% 0% 2%
2,3 à 2,4 1% 0% 2%
> à 2,4 Smic 4% 2% 10% 4% 2% 10%
TOTAL du

zonage
"ZRR"

100% 100% 100% 100% 100% 100%

Source : CCMSA, Salaires toutes primes et indemnités comprises mais hors heures supplémentaires

0%

5%

10%

15%

20%

25%

30%

35%

40%

4%
0% 1%

11%

38%

13%

8%
5% 4% 3% 2% 2% 1% 1% 1% 1% 1%

4%

Distribution des rémunération dans les établissements relevant du
secteur agricole

(Source : CCMSA, salaires toutes primes et indemintés comprises).

Répartition en % du total des contrats Répartition en % ZRR droit commun
Répartition en % ZRR OIG

141

ANNEXE 9 :
TAUX D’EXONERATION ET TAUX DE COUVERTURE DE
L’EXONERATION EMBAUCHE ET DE L’ALLEGEMENT

GENERAL EN ZRR

2007 2013 2007 2013
1 - Camp. villes, littoral et vallées urbanisées : classe 1 4,3% 4,8% 7,2% 6,3%
2 - Camp. villes, littoral et vallées urbanisées : classe 2 5,4% 4,1% 7,5% 6,3%
3 - Camp. villes, littoral et vallées urbanisées : classe 3 5,9% 5,2% 8,1% 7,0%
4 - Camp. agricoles et industrielles sous faible influence urba 5,2% 3,9% 7,8% 6,8%
5 - Camp. vieillies à très faible densité : classe 1 5,6% 3,6% 8,7% 7,6%
6 - Camp. vieillies à très faible densité : classe 2 5,3% 3,7% 8,6% 7,5%
7 - Camp. vieillies à très faible densité : classe 3 5,8% 5,1% 8,2% 7,3%
99 - unités urbaines>10 000 emplois 5,1% 3,4% 6,7% 5,8%
Total 5,4% 4,0% 8,1% 7,1%

Taux d'exonération des établissements bénéficiaires
(Montant exonérations / Assiette salariale des etablissements exonérés au titre de cette mesure)

Exonération ZRR
Embauches Allègement général

2007 2013 2007 2013
1 - Camp. villes, littoral et vallées urbanisées : classe 1 0,01% 0,00% 6,8% 6,1%
2 - Camp. villes, littoral et vallées urbanisées : classe 2 0,05% 0,02% 7,0% 6,0%
3 - Camp. villes, littoral et vallées urbanisées : classe 3 0,05% 0,01% 7,4% 6,7%
4 - Camp. agricoles et industrielles sous faible influence urba 0,12% 0,04% 7,4% 6,6%
5 - Camp. vieillies à très faible densité : classe 1 0,36% 0,11% 8,0% 7,3%
6 - Camp. vieillies à très faible densité : classe 2 0,17% 0,06% 7,8% 7,1%
7 - Camp. vieillies à très faible densité : classe 3 0,23% 0,04% 7,3% 6,8%
99 - unités urbaines>10 000 emplois 0,00% 0,00% 5,9% 5,2%
Total 0,03% 0,01% 7,4% 6,7%

Taux d'exonération 2
(Montant exonérations / Assiette salariale de l'ensemble des entreprises de moins de 50 salariés)

Exonération ZRR
Embauches

Allègement général

142

Source : ACOSS, Juin 2014.

En 2013, dans les ZRR, les allègements généraux (Fillon + LODEOM) représentent 7,1% de l'assiette salariale
des établissements bénéficiaires de cette mesure d'exonération (4,4% France entière) et 6,7% de l'assiette totale
des établissements du secteur privé (4% France entière). Les taux de couverture s'élèvent à 94,5% en termes
d'assiette salariale (89,7% France entière), 86,7% en termes de nombre d'établissements (83,7 France entière)
et 69,9% en termes d'effectifs (59,6% France entière).

2007 2013 2007 2013
1 - Camp. villes, littoral et vallées urbanisées : classe 1 0,20% 0,08% 95,6% 96,6%
2 - Camp. villes, littoral et vallées urbanisées : classe 2 1,02% 0,46% 92,7% 95,0%
3 - Camp. villes, littoral et vallées urbanisées : classe 3 0,85% 0,22% 91,9% 95,1%
4 - Camp. agricoles et industrielles sous faible influence urba 2,31% 1,06% 95,3% 96,2%
5 - Camp. vieillies à très faible densité : classe 1 6,41% 3,00% 91,9% 95,6%
6 - Camp. vieillies à très faible densité : classe 2 3,15% 1,56% 90,2% 95,4%
7 - Camp. vieillies à très faible densité : classe 3 3,95% 0,86% 88,6% 92,7%
99 - unités urbaines>10 000 emplois 0,04% 0,02% 87,5% 90,3%
Total 0,49% 0,20% 91,9% 94,5%

Exonération ZRR
Embauches

Allègement général

Taux de couverture
(Assiette salariale exonérée / Assiette salariale des entreprises de moins de 50 salariés)

2007 2013 2007 2013
1 - Camp. villes, littoral et vallées urbanisées : classe 1 0,20% 0,09% 88,9% 87,7%
2 - Camp. villes, littoral et vallées urbanisées : classe 2 0,94% 0,38% 88,7% 86,1%
3 - Camp. villes, littoral et vallées urbanisées : classe 3 0,83% 0,23% 88,5% 87,6%
4 - Camp. agricoles et industrielles sous faible influence urba 1,97% 0,77% 86,5% 84,1%
5 - Camp. vieillies à très faible densité : classe 1 5,34% 1,91% 86,3% 85,0%
6 - Camp. vieillies à très faible densité : classe 2 2,88% 1,00% 86,9% 86,3%
7 - Camp. vieillies à très faible densité : classe 3 3,24% 0,74% 87,7% 87,0%
99 - unités urbaines>10 000 emplois 0,05% 0,01% 88,4% 87,4%
Total 0,57% 0,19% 87,5% 86,7%

2007 2013 2007 2013
1 - Camp. villes, littoral et vallées urbanisées : classe 1 0,06% 0,03% 67,3% 68,9%
2 - Camp. villes, littoral et vallées urbanisées : classe 2 0,25% 0,11% 66,8% 68,4%
3 - Camp. villes, littoral et vallées urbanisées : classe 3 0,23% 0,06% 66,0% 67,8%
4 - Camp. agricoles et industrielles sous faible influence urba 0,61% 0,22% 70,6% 71,3%
5 - Camp. vieillies à très faible densité : classe 1 1,55% 0,60% 72,4% 74,0%
6 - Camp. vieillies à très faible densité : classe 2 0,81% 0,31% 69,7% 72,4%
7 - Camp. vieillies à très faible densité : classe 3 1,15% 0,23% 62,7% 66,1%
99 - unités urbaines>10 000 emplois 0,01% 0,00% 61,1% 65,9%
Total 0,15% 0,05% 68,0% 69,9%

Taux de couverture des effectifs
(effectifs exonérés / effectifs des entreprises de moins de 50 salariés)

Exonération ZRR
Embauches Allègement général

Taux de couverture
(Nb établissements exonérés / Nb établissements d'entreprises de moins de 50 salariés)

Exonération ZRR
Embauches

Allègement général

143

ANNEXE 10 :
HISTORIQUE ET PRINCIPALES EVOLUTIONS DES

EXONERATIONS SOCIALES EN ZRR

1) L’exonération pour embauches en ZRR

Créée par la loi du 4 février 1995 d’orientation pour l’aménagement et le

développement du territoire99

, elle s’applique aux entreprises de moins de 50 salariés,
applicable au seul contrat nouvellement conclu pendant une durée de douze mois et dès lors
qu’il accroit l’effectif net de l’entreprise.

- La loi n°96-987 du 14 novembre 1996 relative à la mise en œuvre du pacte de
relance pour la ville a tout d’abord opéré une symétrie entre exonération en zones de
revitalisation rurale et en zone de revitalisation urbaine : toutes les entreprises de moins de 50
salariés sont concernées par le dispositif, l’exonération portant également sur les cotisations
accidents du travail et maladies professionnelles.

- La loi de finances pour 2008 a introduit la dégressivité de l’exonération entre 1,5 et

2,4 SMIC ainsi que l’exclusion de la cotisation AT-MP. Jusqu’alors, l’exonération des
cotisations sociales patronales s’appliquait sous la forme d’une franchise jusqu’à 1,5 SMIC,
permettant ainsi à l’employeur de bénéficier de la mesure quelque soit le niveau de
rémunération figurant dans le contrat de travail.

Ainsi, alors qu’un salarié nouvellement embauché sur la base de 2 SMIC ouvrait droit à 602,85€ d’exonération avant le 1er
janvier 2008, ce même salarié n’ouvre plus droit qu’à une exonération de 255,84€. En outre, le salarié embauché à un
salaire supérieur ou égal à 2,4 SMIC n’ouvre plus droit à aucune exonération, contrairement au dispositif antérieur. La
modification n’est donc pas neutre pour les rémunérations au-delà de 1,5 SMIC.

2) L’exonération OIG en ZRR

L’exonération des organismes d’intérêt général en ZRR a été instaurée en 2005 par un

amendement au projet de loi relatif au développement des territoires ruraux100

.

- La loi de financement de la sécurité sociale pour 2008 abroge partiellement
l’exonération OIG :

 L’exonération OIG est maintenue pour le stock des contrats conclus avant le 1er

novembre 2007 pour les établissements d’OIG et l’OIG ayant son siège
implantés en ZRR ;

 Les nouveaux contrats, conclus après le 1er novembre 2007, peuvent ouvrir
droit à l’exonération Embauches en ZRR dès lors qu’ils remplissent toutes les
conditions afférentes à la mesure.

99 Article 58.
100Article 15 de la Loi n°2005-157 du 23 février 2005 relative au développement des territoires ruraux.

144

- L’article 118 de la loi de finances pour 2013 maintient le bénéfice de l’exonération
au stock des contrats conclus avant le 1er novembre 2007 si l’établissement a un effectif
inférieur à 500 salariés101

. Cette modification s’applique aux rémunérations versées à compter
du 1er janvier 2013.

- L’article 141 de la Loi de finances pour 2014 introduit la dégressivité de
l’exonération pour les rémunérations versées à compter du 1er janvier 2014 et aligne ainsi la
mesure sur le barème de l’exonération embauches102

.

Extraits des débats parlementaires de la loi de finances pour 2008 du 19 décembre 2007 :

« Au mois de novembre 2007, c'est-à-dire, en réalité, deux ans après que la disposition a commencé à produire ses effets,
vous voulez déjà la détruire ! Il est vrai qu'elle avait été enlevée de haute lutte, contre la volonté des financiers. »
« Les raisons qui nous conduisent à vouloir encadrer ce dispositif tiennent simplement au fait qu'il s'agit d'une mesure très
coûteuse, sans limitation de durée et relativement inégalitaire pour ceux qui ne se trouvent pas dans des ZRR. »
« Je ne me fais aucune illusion sur ce qui se passera en 2009 ! Les choses se feront en deux temps, certes, mais cette mesure
sera définitivement supprimée, et l'on en reviendra au droit commun des zones rurales ! »
« Cela signifie en effet une mort lente. »
« Cette mesure présente en effet des avantages qu’on ne trouve pratiquement dans aucun dispositif d’exonération. »
« Une grande partie d’entre eux pourra bénéficier de la réduction Fillon. »
« Le coût de ce dispositif est certes important, d’autant qu’il ne répond que très partiellement à l’objectif de création
d’emplois nouveaux, puisqu’il s’applique à tous les salariés de ces organismes. »
« Il serait préférable de faire preuve de volontarisme et de soutenir – même si c’est par des mesures exorbitantes du droit
commun – la création d’emplois dans les instituts médico-psychologiques, les associations médico-sociales, et dans tous les
secteurs à la pointe de la lutte contre la précarité et la pauvreté. Voilà pourquoi nous devons refuser l’adoption de l’article
12. »
« Il reste que l’enjeu n’est pas de savoir quel type d’emploi l’État subventionne, mais quel rôle doivent jouer les pouvoirs
publics dans la revitalisation des territoires ruraux, dont on parle beaucoup mais pour laquelle on agit peu. »

Au total, le coût du dispositif a été divisé par deux entre 2007 et 2013, divisant ainsi

son coût et ses effectifs exonérés par 2103

, pour s’établir en 2013 à 134,6 M€ et 23 639
effectifs exonérés.

101 l’effectif étant apprécié selon les mêmes modalités que celles définies pour déterminer la formule de calcul

applicable à la réduction Fillon.
En pratique, il subsiste un léger écart du fait de l’exonération de cotisations au titre du FNAL variable de 0,1 à 0,5%

selon l’effectif de l’entreprise applicable aux OIG.
Annexe 3 : en 2007, le montant exonéré au titre de la mesure OIG est de 277,5 M€ et de 45325 effectifs exonérés.

145

146

147

ANNEXE 11A : EVOLUTION DE L’EXONERATION DES OIG RELEVANT DU REGIME GENERAL

ORGANISMES D'INTERET GENERAL
RELEVANT DU REGIME GENERAL 2007 2008 2009 2010 2011 2012 2013

variation
2013 /
2007

Effectif total salarié des établissements
bénéficiaires de l'éxonération OIG 49706 49311 49610 49114 47866 47509 47179 -5%

dont Effectif total salarié des 20 OIG ayant
bénéficié des montants d'exonération les
plus élevés

3622 3710 3666 3689 4026 4105 3950 9%

Effectif exonéré tous établissements
bénéficiaires OIG confondus 45325 37137 32427 29046 26987 25071 23639 -48%

Dont Effectif exonéré des 20 OIG ayant
bénéficié des montants d'exonération les
plus élevés

3331 3697 3500 3219 3310 3257 3088 -16%

Proportion de salariés des établissements
bénéficiaires ouvrant droit à l'exonération
OIG.

92% 75% 65% 59% 56% 53% 50% -41%

Proportion de salariés ouvrant droit à
l'exonération OIG au sein des 20 OIG
bénéficiant des montants les plus élevés.

91% 100% 95% 87% 82% 79% 78% -14%

Montant exonéré tous établissements
bénéficiaires OIG confondus

277,5 205 178,6 163,1 151,1 144,2 134,6 -51%

Montant exonéré des 20 OIG ayant bénéficié
des montants d'exonération les plus élevés

22,1 19,4 18,8 17,6 17,7 17,6 16,8 -24%

Nombre d'établissements bénéficiaires de
l'Exonération OIG

4112 3771 3519 3238 3038 2918 2754 -33%

Montant moyen d'exonération par
établissement

67 485 € 54 362 € 50 753 € 50 371 € 49 737 € 49 417 € 48 874 € -28%

Montant moyen d'exonération des 20 OIG
bénéficiant des montantsles plus élevés (en
M €)

1 105 000 € 970 000 € 940 000 € 880 000 € 885 000 € 880 000 € 840 000 € -24%

Source : Données ACOSS.

148

ANNEXE 11B : EVOLUTION DE L’EXONERATION DES OIG RELEVANT DU REGIME AGRICOLE

ORGANISMES D'INTERET GENERAL
RELEVANT DU REGIMEAGRICOLE

2007 2008 2009 2010 2011 2012 variation
2012 / 2007

Effectif total salarié des 20 OIG ayant
bénéficié des montants d'exonération les
plus élevés

1178 1206 1192 1191 1339 1500 27%

Effectif exonéré tous établissements
bénéficiaires OIG confondus

4382 4090 3353 3092 2900 2601 -41%

Dont Effectif exonéré des 20 OIG ayant
bénéficié des montants d'exonération les
plus élevés

1033 916 660 695 675 693 -33%

Proportion de salariés ouvrant droit à
l'exonération OIG au sein des 20 OIG
bénéficiant des montants les plus élevés.

88% 76% 55% 58% 50% 46% -42%

Montant exonéré tous établissements
bénéficiaires OIG confondus

13,2 14,1 13,2 12,5 12,7 12,1 -8%

Montant exonéré des 20 OIG ayant bénéficié
des montants d'exonération les plus élevés

3,8 3,6 3,2 3,2 3,4 3,7 -3%

Nombre d'établissements bénéficiaires de
l'Exonération OIG

346 363 334 311 289 276 -20%

Montant moyen d'exonération par
établissement

38 150 € 38 843 € 39 521 € 40 193 € 43 945 € 43 841 € 15%

Montant moyen d'exonération pour les 20
OIG bénéficiaint des montants
d'exonérations les plus importants

190 000 € 180 000 € 160 000 € 160 000 € 170 000 € 185 000 € -3%

Source : Données CCMSA

149

ANNEXE 12 :
ETUDES ET RAPPORTS SUR L’EFFICACITE ECONOMIQUE DES

EXONERATIONS TERRITORIALES

L’évaluation statistique des effets propres des mesures d’exonérations territoriales prises
individuellement est un exercice délicat. Plusieurs études récentes ont néanmoins tenté
d’apprécier l’efficacité économique des exonérations territoriales et de l’exonération ZRR en
particulier. Ces études insistent toutes sur la difficulté et la complexité de l’exercice et ce,
pour deux raisons essentielles :

- d’une part, « l’étude doit d’abord résoudre un problème de données manquantes »

comme le rappelle N. Havet104

- « Elle doit ensuite reposer sur un groupe de contrôle représentatif de la situation des
bénéficiaires en l’absence de dispositifs » et utilisent différentes techniques
d’appariement à cet effet.

; la première partie du présent rapport démontre que cette
carence de données est toujours d’actualité s’agissant du dispositif ZRR.

Si toutes ces études reconnaissent la complexité de construire un factuel « crédible » et

ainsi de tirer un bilan de l’efficacité économique du dispositif, elles ont néanmoins eu le
mérite d’appréhender son effet emploi selon différentes méthodologies. Or, ces études
présentent un certain nombre de similitudes dans leurs constats et leurs conclusions parmi
lesquels :

- Les exonérations territoriales sont jugées de faible efficacité économique par

Rathelot & Sillard105

, les auteurs s’étant intéressés aux effets résultant de la création de 41
zones franches urbaines en 2004. ils notent ainsi que « lorsque l’impact est positif et
significatif sur l’activité économique, ayant favorisé le flux brut d’établissements, il reste
toutefois modeste par rapport au coût du dispositif ». Les 41 ZFU de 2ème génération auraient
ainsi favorisé un flux brut d’établissements, estimé entre 1400 et 3400 établissements
supplémentaires fin 2006; mais selon eux, s’agissant des entreprises déjà installées, « les
importantes exonérations sociales et fiscales n’auraient eu aucun effet significatif sur leur
taux de survie, leur niveau d’emploi ou leur santé financière. »

- Bondonio et Greenbaum106

 constatent les mêmes effets s’agissant des dispositifs
américains ; ainsi, selon eux, le zonage crée des effets d’éviction, et notent que « les deux
tiers de l’augmentation des flux d’établissement est attribuable à un déplacement d’activités
en provenance de zones non ciblées plutôt qu’à des créations ex nihilo. »

104 N. Havet, Octobre 2012, « L’impact des politiques d’exonérations territoriales : méthode d’évaluation et résultats »,
Groupe d’analyse et de théorie économique Lyon-Saint-Etienne.
105 Rathelot & Sillard P. (2009), « Zones franches Urbaines : quels effets sur l’emploi salarié et les créations
d’établissements ? », Economie et Statistiques, n°415-416, pp. 81-96
106 Bondonio, D. & Greenbaum, R.T. (2007), « Do local tax incentives affect economic growth ? What mean impact miss in
the analysis of enterprise zone policies”, Regional science and urban economics 37, 121-136.

150

- Concernant plus précisément l’exonération de droit commun en ZRR, en 2007,
Pascale Lofredi107

 dresse un bilan d’une efficacité économique très relative de l’exonération
sociale et ce, en utilisant deux méthodes distinctes pour corriger l’endogénéité du classement
en ZRR.

- Enfin, pour Adrien Lorenceau, les zones de revitalisation rurale (ZRR) n’ont eu
"d’effet significatif ni sur l’emploi, ni sur la création d’établissements dans les zones
rurales défavorisées". Ainsi, l’auteur note que « s’agissant de l’effet de l’exonération ZRR
sur l’emploi et le nombre d’établissements, l’impact en ZRR est proche de 0 et la seule fois où
il diffère de 0, il est négatif. ». Selon lui, « aucun effet résultant des exonérations ZRR
n’apparait géographiquement en termes d’emplois et d’établissement et ce, quelque soit la
méthode retenue108

 ».

Le 25 juin 2008, le rapport d’information de l’assemblée nationale sur les exonérations
sociales, présenté par Yves BUR, souligne la quasi-absence d’évaluation et la très grande
variété de chiffres sur le coût de l’exonération OIG, évoquant, sur la base d’un impact direct
estimé à moins de 3000 emplois « un effet d’aubaine considérable », « cet exemple devant
être regardé comme un cas d’école pour la conduite future à tenir à l’égard des exonérations
ciblées pouvant être remise en cause. »

En 2009, l’évaluation du dispositif, actée par le CIADT du 3 Septembre 2003 et

réalisée conjointement par l’IGAS, l’IGF, le CGED et le CGAER, constate que l’évolution du
coût du dispositif, multiplié par 11 de 2005 à 2007, est imputable à « un recours à
l’exonération OIG ayant largement dépassé les intentions initiales du législateur », celui-ci
ayant moins contribué aux petites associations du monde rural favorisant le lien social sur ces
territoires, cible initiale de l’exonération, qu’aux établissements du secteur médico-social109

.

En octobre 2010, le rapport de Gilles Carrez, député, fait au nom de la commission des
finances, dans le cadre du projet de loi de finances pour 2011, préconise « de redéfinir les
emplois éligibles à l’exonération OIG, le type d’activités et le ciblage territorial de
l’exonération OIG ». Il rappelle en outre les incertitudes pesant sur l’efficacité du dispositif,
en termes de création d’emplois, de stabilisation de l’emploi.

En définitive, la Cour des comptes110

 conclut en 2010 que, au mieux, «l’impact des
dispositifs ZRR (et ZRU) sur l’emploi et sur la création d’activités ne peut être établi de façon
robuste» et que de toute façon, il semble très réduit sur les territoires concernés.

En 2011, le rapport du comité d’évaluation des dépenses fiscales et des niches
sociales, présidé par Henri GUILLAUME, inspecteur général des finances, portant sur
l’évaluation des 470 dépenses fiscales et 68 niches sociales, juge inefficaces les deux mesures
d’exonération sociale en ZRR111

107 Pascale LOFREDI , Évaluation économétrique des effets de traitement et programmes de développement à ciblage
géographique. Le cas des interventions économiques en faveur du développement rural. Doctorat en sciences économiques de
l'Université de Bourgogne, Dijon-2007.

.

108 Adrien Lorenceau, 2009, « L’impact d’exonérations fiscales sur la création d’établissements et l’emploi en France rurale :
une approche par discontinuité de la régression. », Economie et statistique, 427-428, 27-62.
109 Le rapport indique que « 84% du montant total de l’exonération a ainsi bénéficié à des structures du secteur sanitaire et
social, et à hauteur de 25% par des établissements hospitaliers ».
110 Conseil des prélèvements obligatoires - Entreprises et "niches" fiscales et sociales - Des dispositifs dérogatoires nombreux
- octobre 2010.
111 Rapport de Juin 2011, Fiche NS21 relative à l’exonération pour embauches en ZRR et fiche NS22 relative à l’exonération
OIG.

151

ANNEXE 13 :
MONTANT DE L’EXONERATION OIG APPLICABLE EN 2013

ET 2014 ET DE L’ALLEGEMENT GENERAL SELON LE NIVEAU
DE REMUNERATION

 Source : DSS

Rémunération
mensuelle brute SMIC

O IG en ZRR
jusqu'au
31.12.13

O IG en ZRR
a/c 01.01.2014

allègement
général + /- 20

salariés

Ecart AG/Exo
ZRR

Embauches

1 445,42 1,0 416,2 414,11 411,22 2,89

1 589,96 1,1 453,2 455,52 342,68 112,84

1 734,50 1,2 493,8 496,93 274,15 222,79

1 879,04 1,3 535,7 538,34 205,61 332,73

2 023,58 1,4 576,9 579,76 137,07 442,68

2 168,12 1,5 624,3 621,17 68,54 552,63

2 312,66 1,6 624,3 552,15 552,15

2 457,21 1,7 624,3 483,13 483,13

2 601,75 1,8 624,3 414,11 414,11

2 746,29 1,9 624,3 345,09 345,09

2 890,83 2,0 624,3 276,07 276,07

3 035,37 2,1 624,3 207,06 207,06

3 179,91 2,2 624,3 138,04 138,04

3 324,45 2,3 624,3 69,02 69,02

3 469,00 2,4 624,3

3 613,54 2,5 624,3

583,94 399,32 239,88 296,52En moyenne :

416,2
453,2

493,8
535,7

576,9
624,3

414,11

552,15
483,13

414,11
345,09

276,07
207,06

138,04
69,02

411,22
342,68

274,15
205,61

137,07
68,54

0,0

100,0

200,0

300,0

400,0

500,0

600,0

700,0

1 1,1 1,2 1,3 1,4 1,5 1,6 1,7 1,8 1,9 2 2,1 2,2 2,3 2,4 2,5

Montant de l'exonération OIG applicable en 2013 et 2014 et de
l'allègement général selon le niveau de la rémunération.

OIG en ZRR jusqu'au 31.12.13 OIG en ZRR a/c 01.01.2014

allègement général + /- 20 salariés

152

153

ANNEXE 14 :
EVOLUTION DU TAUX D'EXONERATION ET ESTIMATION DE
L'IMPACT DE LA DEGRESSIVITE DE L'EXONERATION EN 2014

Source : IGA-IGAS-CGEDD-CGAER

2007 2013 Prévision 2014

Montant exonéré (en M€) 277,5 134,6 85,2
Effectif exonéré 45325 23639 21984

Assiette déplafonnée 864,9 965,2 974,85
Montant exonéré (en % de l'assiette

déplafonnée)
32% 14% 9%

Effectif total 49706 47129
Assiette annuelle moyenne

déplafonnée par salarié
17400 20480

assiette mensuelle moyenne 1450 1707
niveau moyen de rémunération 1 SMIC 1,2 SMIC

Tous OIG du régime général bénéficiaires de l'exonération OIG.

Entre 2008 et 2009, l'assiette déplafonnée a augmenté de 2,86% et de 4,15%. De
2010 à 2013, l'assiette a augmenté en moyenne de 1% chaque année. L'hypothèse

d'une augmentation de 1% a donc été retenue au titre de la prévision 2014.

Perte d'exonération rému.> 2,4 SMIC = 23639 x 0,07 = - 1654 effectifs X exo max.
624,3€ / mois x 12 soit - 12,4M€ Perte
d'exonération rému.(1,6 à 2,4 SMIC) = 23639 x 0,38 = - 8982 effectifs X exo Moy.
4141€ / an soit - 37,2M€

0

200

400

600

800

1000

2007 2013 Prévision 2014

277,5

134,6
85,2

864,9

965,2 974,85

32% 14% 9%

Evolution du taux d'exonération des organismes bénéficiaires de
l'exonération OIG entre 2007 et 2013.

Montant exonéré (en
M€)

Assiette déplafonnée

Montant exonéré (en
% de l'assiette
déplafonnée)

154

2007 2013 Prévision 2014

Montant exonéré (en M€) 22,1 16,8 10,4
Effectif exonéré 3331 3088 1908

Assiette déplafonnée 88,5 103,5 106,1
Montant exonéré (en % de l'assiette

déplafonnée)
25% 16% 10%

Effectif total 3622 3950
Assiette annuelle moyenne

déplafonnée par salarié
24434 26203

Assiette mensuelle moyenne 2036 2184 0
Niveau moyen de rémunération 1,4 SMIC 1,5 SMIC

Entre 2007 et 2013, l'assiette déplannée des 20 OIG a augmenté chaque année en
moyenne de 2,63% soit +2,3% en 2008, 2,6% en 2009,0,5% en 2010, 6,9% en 2011,
1,9% en 2012 et 1,6% en 2013.
Source : ACOSS.

Les 20 OIG du régime général les plus bénéficiaires de l'exonération OIG.

Perte d'exonération rému.> 2,4 SMIC = 3088 x 0,07 = - 215 effectifs X exo max.
624,3€ / mois x 12 soit - 1,6M€ Perte
d'exonération rému.(1,6 à 2,4 SMIC) = 3088 x 0,38 = - 1173 effectifs x exo. Moy.
4141€ / an soit - 4,8M€

0

30

60

90

120

2007 2013 Prévision 2014

22,1 16,8 10,4

88,5
103,5 106,1

25% 16% 10%

Evolution du taux d'exonération des 20 OIG ayant perçu les montants
les plus élevés.

Montant exonéré
(en M€)

Assiette
déplafonnée

Montant exonéré
(en % de l'assiette
déplafonnée)

155

TAUX D’EXONERATION DES ETABLISSEMENTS OIG ;
(Montant exonérations / Assiette salariale des établissements bénéficiaires de l’exonération OIG en ZRR)

Source : ACOSS, Juin 2014.

Lecture : En 2013, les exonérations d'exonération OIG en ZRR représentent 13,9% de l'assiette salariale des établissements bénéficiaires de cette mesure

d'exonération mais 0,03% de l'assiette totale des établissements du secteur privé.
Les taux de couverture s'élèvent à 0,19% en terme d'assiette salariale, 0,14% en termes de nombre d'établissements et 0,13% en termes d'effectifs.

2007 2008 2009 2010 2011 2012 2013
1 - Camp. villes, littoral et vallées urbanisées : classe 1 35,8% 23,3% 18,3% 16,0% 14,9% 14,1% 13,5%
2 - Camp. villes, littoral et vallées urbanisées : classe 2 38,8% 26,3% 21,1% 18,7% 18,0% 17,4% 15,5%
3 - Camp. villes, littoral et vallées urbanisées : classe 3 30,1% 22,4% 18,6% 17,0% 15,7% 14,4% 13,1%
4 - Camp. agricoles et industrielles sous faible influence u 33,8% 22,7% 18,7% 17,8% 16,3% 15,7% 14,4%
5 - Camp. vieillies à très faible densité : classe 1 30,9% 22,4% 19,3% 17,0% 15,5% 14,5% 13,6%
6 - Camp. vieillies à très faible densité : classe 2 27,6% 20,5% 18,3% 16,2% 15,3% 14,7% 13,9%
7 - Camp. vieillies à très faible densité : classe 3 28,0% 20,9% 17,8% 16,4% 15,1% 14,2% 13,1%
99 - Hors champ (unités urbaines>10 000 emplois) 35,9% 26,4% 21,1% 18,0% 17,1% 15,5% 14,4%
Total 32,1% 23,0% 19,3% 17,3% 16,0% 15,1% 13,9%

156

157

ANNEXE 15A :
DISTRIBUTION DES REMUNERATIONS DES SALARIES DES

ETABLISSEMENTS BENEFICIAIRES DE L’EXONERATION OIG
RELEVANT DU REGIME GENERAL

Source : DSS-ACOSS
Lecture : la masse salariale des rémunérations au plus égales à 1,5 SMIC des établissements OIG bénéficiaires
s’élève à 61M€ et représente 43% des ETP.

Lecture : 3000 salariés (en équivalent temps plein) perçoivent une rémunération de 1,5 SMIC. Au total, 10642
salariés perçoivent une rémunération au plus égale à 1,5 SMIC représentant la moitié des ETP.

Masse salariale et effectifs exonérés au titre de l’exonération OIG en 2013.

Masse salariale
(en M€)

En Pourcentage

de la masse
salariale

Effectifs exonéré

en ETP

En Pourcentage

Des effectifs
exonérés

De 1 à 1,5 SMIC 229 53% 10641 55%
De 1,6 à 1,8 SMIC 70 21% 2468 13%
De 1,9 à 2 SMIC 44 8% 1362 7%

De 2,1 à 2,4 SMIC 57 11% 1559 8%
> 2,4 SMIC 83 15% 1413 7%

TOTAL 537 100% 19495 100%
Source : ACOSS-DSS

7

22

33

48

59
61

54

40

31

25

191817
1210

7 6 5 5 5 3 4 2 3 2 3 2 2 3 2 1 1 1 1 1 1 1 1 1 1 1
0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

120,0%

140,0%

0

10

20

30

40

50

60

70

1 1,2 1,4 1,6 1,8 2 2,2 2,4 2,6 2,8 3 3,2 3,4 3,6 3,8 4 4,2 4,4 4,6 4,8 5

Salaire horaire (x smic)

Distribution de la masse salariale

0

1

2

2
3 3

2

1

1
1

1 1 0
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

1 1,2 1,4 1,6 1,8 2 2,2 2,4 2,6 2,8 3 3,2 3,4 3,6 3,8 4 4,2 4,4 4,6 4,8 5

Salaire horaire (x smic)

Distribution des effectifs en ETP

158

ANNEXE 15B : DISTRIBUTION DES REMUNERATIONS DES SALARIES DES ETABLISSEMENTS
BENEFICIAIRES DE L’EXONERATION OIG RELEVANT DU REGIME AGRICOLE

Source : CCMSA.

Année
Nombre

de
contrats

Exonération
Globale (en

M€)

Contrats
ZRR OIG

Exonération
ZRR OIG (en

M€)

Nombre
de

contrats

Exonération
(en euros)

Nombre
de

contrats

Exonération
(en euros) < 1,5 1,5 à 2,4 ≥2,4 < 1,5 1,5 à 2,4 ≥ 2,4 < 1,5 1,5 à 2,4 ≥ 2,4 < 1,5 1,5 à 2,4 ≥ 2,4

2005 1 039 0,77 27 0,03 27 32 467 - - 543 390 106 4,89 8,07 2,37 215 35 22 0,65 0,18 0,12

2007 1 178 3,87 1 033 3,82 1 021 3 811 528 12 3 927 627 436 115 5,56 9,28 2,74 271 42 26 0,79 0,25 0,16

2008 1 206 3,78 916 3,65 719 3 494 001 197 153 865 657 439 110 6,04 9,67 2,47 326 55 30 1,04 0,28 0,13

2009 1 192 3,58 660 3,20 579 3 001 349 81 200 236 651 418 123 6,43 10,04 2,47 321 40 38 1,24 0,32 0,16

2010 1 191 3,59 695 3,29 588 3 029 273 107 262 707 565 486 140 6,08 11,07 2,76 226 72 43 0,92 0,61 0,16

2011 1 339 3,80 675 3,41 566 3 001 017 109 413 918 663 502 174 6,90 11,54 3,05 285 69 52 1,42 0,57 0,25

2012 1 500 4,32 693 3,79 528 2 945 019 165 844 626 758 557 185 8,29 12,82 3,68 347 135 54 2,05 1,55 0,51

Variation
2007/2012 27% 12% -33% -1% -48% -23% 1275% 21408% 51% 37% 12% 33% 52% 15% 65% 25% 10% 50% 38% 12%

Ventilation des nouveaux contrats (FLUX) par tranches de smic

Nombre de nouveaux contrats Masse salariale des nouveaux
contrats (en M€)

Contrats ZRR_OIG
avant 11-2007

Contrats ZRR_OIG
après 11-2007

Ventilation de l'ensemble des contrats par tranches de smic

Nombre de contrats Masse salariale (en M€)

EMPLOIS DANS LES OIG EXONERES RELEVANT DU REGIME AGRICOLE DE 2007 A 2014

159

ANNEXE 16 :
LISTE DES PERSONNES RENCONTREES

Services du premier ministre

Délégation interministérielle à l'aménagement du territoire et à l'attractivité régionale
(DATAR)

M. Eric DELZANT, Délégué interministériel ;
M. Max BARBIER, Chargé de mission.

M. ROUSSEZ, Chargé de mission, Observatoire des territoires

Ministère de l’économie et des finances

Direction générale des finances publiques (DGFIP)

M. Pierre HARYMBAT, Administrateur des Finances publiques adjoint, Chef de la section de
fiscalité professionnelle ;
Mme Catherine BRIGANT, Sous-directrice des missions foncières, de la fiscalité du
patrimoine et des statistiques
Mme Patricia LEMESLE, Adjointe de la chef de bureau GF-3C ;
Mme Maelenn DANIEL, Chargé de mission fiscalité personnelle ;
M. Rémi TOMASENA, Chargé de mission fiscalité locale.

Direction de la législation fiscale (DLF)

M. Stéphane CREANGE, Chef de bureau B2 Législation financière ;
Mme Carole AUTRET, Responsable de section ;
Mme Stéphanie GRANGIER, Responsable de section.

Ministère de l’intérieur

Mme Anne-Marie ESCOFFIER, Ministre déléguée à la décentralisation ;
M. David PHILOT, Directeur de cabinet adjoint

Direction générale des collectivités locales (DGCL)

M. Serge MORVAN, Directeur général ;
Mme Françoise TAHERI, Sous-directrice en charge des finances locales et de l’action
économique.

Ministère de la décentralisation, de la réforme de l’Etat et de la fonction publique

M. Jean-Yves RAUDE, Directeur de cabinet de la ministre Marie-Lise LEBRANCHU ;
M. Camille VIELHESCAZE, Conseiller finances locales et solidarités territoriales

160

Ministère du logement et de l’égalité des territoires

M. Etienne CHAMPION, Directeur adjoint de cabinet
Mme
M. Nicolas THIERRY, Conseiller technique

Aline CREIGNOU, Conseillère technique au cabinet de la Ministre

Ministère des affaires sociales et de la santé

Direction de la sécurité sociale

M. Nicolas HUBERT, Chef du bureau 5B législation financière.

Inspection générale des affaires sociales (IGAS)

Mme Christine DANIEL, Inspectrice générale. (à voir)

Ministère du travail, de l’emploi, de la formation professionnelle et du dialogue social

Direction de l’animation, de la recherche des études et statistiques(DARES)

Mme Christel COLIN, Chef de service adjoint au directeur
M. Philippe ZAMORA, Sous directeur « Suivi et Évaluation des Politiques de l’Emploi et de la
Formation Professionnelle »
M. François GUILLAUMAT-TAILLET, Chef du département Politiques de l’Emploi
M. Fabien DELMAS, Chargé d’études au département Politiques de l’Emploi

Ministère de l’agriculture

Caisse centrale de la mutualité sociale agricole (CCMSA)

Mme Karine NOUVEL, Directrice de la Direction des Entreprises et Partenariats Associés
M. Patrick Le BOURHIS, Responsable du département cotisations - DERS
M. Mohamed JARDON, Département Cotisations
M. Pierre BATTAGLINI, Sous-directeur de la Direction Comptable et financière
M. Marc PARMENTIER, Responsable du département Cotisations/DERS
M. Alain PELC, Directeur des études des répertoires et des statistiques.

Etablissements publics nationaux

Agence Centrale des Organismes de Sécurité sociale (ACOSS)

M. Alain GUBIAN, Directeur des études et statistiques, Directeur financier
Mme Gabrielle HOPPE, Directrice de cabinet, secrétaire générale, Directrice de la
communication
Mme Laure SANCHEZ-BRKIC, Sous -directrice de la règlementation et de la sécurisation
juridique.
Mme Anne-Laure ZENNOU, Statisticienne à la Direction des Etudes, de la statistique et de la
prévision (DIREP).
Mme Rachel KHAMMAR, Sous-direction de la règlementation et de la sécurisation juridique à
la DIRRES.
Mme Annabel KLEIN, Responsable du service Observatoire des cotisants – DISEP.

161

Associations nationales

Association des Maires de France (AMF)

M. ROLLON MOUCHEL BLAISOT, Directeur général
Mme Annick PILLEVESSE, Chef du service « conseil juridique et documentation »
Mme Barbara TREUTENAERE, Conseillère juridique et documentation.

Région Franche Comté – Département du Doubs

Services de l’Etat

M. Stéphane FRATACCI, Préfet de la région Franche Comté, Préfet du Doubs
M. Joel MATHURIN, Secrétaire général de la préfecture de Franche Comté
M. Pierre-François GUYENET, Chef du service Coordination interministérielle
départementale, préfecture du Doubs
M. Jérôme RUPT, Bureau du cabinet, Préfecture de Franche Comté
M. Bruno CHARLOT, Sous-préfet de Pontarlier
M. J. LEROUX-HEURTAUX, Sous-préfet de Montbéliard
M. Eric BAILLY MAITRE, Chef du bureau des affaires général, Directeur administratif
adjoint du SGAR

M. Martial FIERS, Directeur, Direction départementale de la cohésion sociale et de la
protection des populations du Doubs
M. Sylvain EME, Adjoint du Directeur, Directeur du pôle Gestion publique, Direction
régionale des finances publiques de Franche Comté
M. Christophe NUSSBAUM, Directeur adjoint, Direction départementale des territoires du
Doubs
Mme Nathalie BERTIN, Directrice adjointe, Chef de service développement économique local,
Direction régionale des entreprises, de la concurrence, de la consommation, du travail et de
l’emploi de Franche Comté

Etablissements publics

M. Philippe LEBUCLE, Comité départemental du tourisme du Doubs
Mme Lucrèce BOITEUX, Présidente régionale de la Mutualité sociale agricole de Franche
Comté
Mme Véronique SOHIER, Directrice adjointe de la Mutualité sociale agricole de Franche
Comté
Mme Stéphanie GOUYER, Responsable des cotisations, Mutualité sociale agricole de Franche
Comté
Mme Anne BARRALIS, Directrice régionale, URSSAF de Franche Comté
M. Jean-Louis TIRRIGLIANI, Directeur régional adjoint

Entreprises

M. Raymond BERTIN, Président de la scierie Bertin Jurasciages, Directeur de la société
SOLIBOIS
M. Alain LAB, Dirigeant de la société Tradi-Bois
M. JM VUILLEMIN, Directeur de Cerfrance Doubs, société d’expertise comptable.

162

Associations

M. Jean VIAL, Président de l’association TRI
M. Damien FAIVRE, Directeur de l’association TRI
M. Philippe JOLY, Directeur de l’association La nasse du trésor,
M. Alain MICHEL, Président de l’association Artisans de paix

Organismes consulaires

M. Gabriel BAULIEU, Directeur général, Chambre interdépartemental d’agriculture Doubs-
territoire de Belfort
Mme Virginie CHESSEL, Responsable du service économique, Chambre des métiers et de
l’artisanat du Doubs
M. Daniel CRETIN, Elu du collège employeur, Chambre des métiers et de l’artisanat du Doubs
M. Laurent SAGE, Directeur des études économiques et territoriales, Chambre de commerce et
d’industrie du Doubs

Collectivités locales

M. Pierre MAGNIN-FEYSOT, Vice-président, Délégué aux finances – fonds européens –
mobilités internationales, Conseil régional de Franche Comté
M. Laurent MOYNAC, Directeur général adjoint chargé de l'aménagement durable et des
mobilités, Conseil régional de Franche Comté
M. Etienne PETITMENGIN, Directeur général adjoint, Pôle Solidarités et cohésion sociale,
Conseil général du Doubs
M. Pascal BRENIERE, Directeur général adjointe des services, Pôle Administration des
ressources, Conseil général du Doubs
M. Jean-Christophe JACQUIN, Directeur adjoint, Conseil général du Doubs
M. Eric FAIVRET, Directeur du développement et de l’appui aux territoires, Conseil général
du Doubs
M. Sébastien HOUTTEMENT, Chef du service Conseils aux maires et développement des
territoires, Conseil général du Doubs
M. Philippe PAUL, Directeur de l’agence économique du Doubs « Développement 25 »
M. Jacky BOUVARD, Président, Communauté de communes du pays de Rougemont
Mme Sophie CASSARD, Directrice, Communauté de communes du pays de Rougemont
M. Serge CAGNON, 1er Vice-président, Communauté de communes de Saint Hippolyte
M. Jean-Jacques VENDITTI, Président, Communauté de communes de Saint Hippolyte
Mme Jocelyne JOLIOT, Présidente, Communauté de communes de Montbenoit
M. Jean-Marc SAILLARD, Président, Communauté de communes des Hauts du Doubs
M. Albert GROSPERRIN, Président, Communauté de communes de Pierrefontaine-Vercel
M. Fabrice MERCIER, Directeur général des services, Communauté de communes de
Pierrefontaine-Vercel
Mme Isabelle NICOD, Présidente, Communauté de communes des premiers sapins
M. Christian BRAND, Président, Communauté de communes du vallon de sancey
M. Ludovic SIXDENIER, Agent de développement Communauté de communes entre
Dessoubre et Barbèche
Mme Maryse MAINIER, Représentant le président de l’association des maires ruraux

163

Région Franche Comté – Département de la Haute-Saône

Services de l’Etat

M. Arnaud COCHET, Préfet de la Haute-Saône
M. Laurent SIMPLICIEN, Secrétaire général de la préfecture de Haute-Saône
M. Jean-Luc BLONDEL, Sous-préfet
Mme Evelyne CARD, Bureau des interventions financières de l’Etat, Préfecture de la Haute-
Saône

Mme Huguette THIEN-AUBERT, Directrice, Direction départementale de la cohésion sociale
et de la protection des populations de la Haute-Saône
M. Dominique ALFONSI, Directeur, Direction départementale des finances publiques de la
Haute-Saône
M. Eric LERHS-IRIARTE, Responsable du pôle gestion fiscale, Direction départementale des
finances publiques de la Haute-Saône
Mme Martine CHEVASSUT, Responsable de la cellule Europe et gestion des aides

Direction départementale des territoires de la Haute-Saône

Mme Véronique TISSERAND, Déléguée territoriale, Agence régionale de santé de Franche
Comté
M. Pierre GORCY, Directeur de l’animation territoriale, Agence régionale de santé de Franche
Comté

Entreprises

M. Dominique GROSJEAN, Co-gérant de la société Gaio
M. Hugues D MISCAULT, Président de la société Distillerie Paul Devoille

Associations

Mme Catherine CHAUSSE, Présidente de l’association Patrimoine et Environnement
M. Cédric TERRAZ, Directeur de la Maison familiale rurale de Chargey Les Gray
M. Bruno PLAGNE, Directeur de la Maison familiale rurale de RIOZ
M. Jean-DROUHARD, Directeur de la Maison familiale rurale de Montbozon

Organismes consulaires

M. Thierry CHALMIN, Président, Chambre d’agriculture de la Haute-Saône
Mme Catherine FILPA, Secrétaire générale, Chambre des métiers et de l’artisanat de la Haute-
Saône
M. Jean-Marie EUVRARD, Président, Chambre de commerce et d’industrie de la Haute-Saône

Collectivités locales

M. Yves KRATTINGER, Sénateur, Président du Conseil général de la Haute-Saône
M. Michel WEYERMANN, 1er Vice-président du Conseil général de la Haute-Saône
M. Alain BLINETTE, Conseiller général de la Haute-Saône, Président de la communauté de
communes du Val de Gray

164

M. Gilles TEUSCHER, Conseiller général, Maire de Champlitte
M. Jean-Paul CARTERET, Conseiller régional de Franche-Comté, Président des Maires ruraux
de Haute-Saône
M. Jacques THEULIN, Vice-président de l’association des Maires de France de la Haute-Saône

Mme Nicole MILESI, Présidente, Communauté de communes des Monts de Gy
M. Jean-Luc QUIVOGNE, Adjoint au Maire de Jussey, 1er adjoint de la communauté de
communes des Hauts du Val de Saône, Président de l’UIMM de Haute-Saône
Jean-Pierre MAUPIN, Maire de Dampierre sur Salon
M. Frédéric DEBELY, Maire
M. Emile NEY, Maire de Bucey Les Gy

d'Amblans-et-Velotte

M. Michel RENEVIER, Maire de Charcenne
Mme Catherine BOURGEOIS, Adjointe au maire de Pesmes
M. Emmanuel GAGNEUX, Directeur général adjoint des services départementaux, Directeur
de la solidarité et de la santé publique, Conseil général de la Haute-Saône
Mme Sophie SKRZYPCZAC, Directrice de l’aménagement et du développement durable,
Conseil général de la Haute-Saône

Région Languedoc-Roussillon – Département de la Lozère

Services de l’Etat

M. LAMBERT, Préfet de la Lozère
Mme DEMIGUEL, Secrétaire générale de la préfecture
Mme BONNARD, Sous-préfète de Florac
M. LOMI, Directeur, Direction départementale des territoires de la Lozère
M. LANGLET, Directeur adjoint, Direction départementale des territoires
M. MEFFRAY, Directeur, Direction départementale de la cohésion sociale et de la protection
des populations de la Lozère

Mme MARON-SIMONET, Déléguée territoriale de l’Agence régionale de la santé du
Languedoc Roussillon

Parlementaires

M. MOREL A L’HUISSIER, Député, maire de Fournels et président de la communauté de
communes des Hautes Terres
M. BERTRAND, Sénateur

Conseil général

M. POURQUIER, Président du Conseil général de Lozère
M. MORATILLE, Directeur général des services, Conseil général de Lozère

Associations
M. POMMIER, Directeur général, Association « le Clos du Nid »,
M. BARDOU, Directeur général, Association lozérienne de lutte contre les fléaux sociaux
M. COURTES, Responsable de mission locale
M. CLOT, Responsable, Office départemental du tourisme de la Lozère

165

Etablissements publics

Mme BONNAL, Responsable, EHPAD de Fournels
Mme DALLE, Expert comptable, EHPAD de Fournels
Mme VIRUEGA et M. BOGROS, Responsable de Equiphoria, EHPAD de Fournels
M. VANWYNENDANE, M. MENRAS, M. FANGUIN, M. ALBA, M. KNAUSZ, Mme
BREUIL, Responsables d’EEPAD et MAS (Grandrieu, Chateauneuf de Randon, de Mende, St
Alban sur Limagnole, la Canourgue…les Genêts)
M. DUVAL, Sous directeur chargé du recouvrement, Caisse commune de Sécurité sociale et de
la MSA (CCSS) de Lozère
Mme VEDRINES, Responsable du service recouvrement, CCSS de Lozère
M. GROUVEL, Agent comptable, CCSS de Lozère
M. MASSA, Sous directeur en charge du contentieux, CCSS de Lozère
M. VOINIER, Sous-directeur, Caisse de la mutualité sociale agricole de Lozère.

Collectivités locales

Mme BREMON, Maire de grèzes
M. SOUCHON, Président de la communauté de communes du Haut Allier
Mme LEPETIT, Maire de villefort
M. MALAVAL, Maire de langogne
M.HUGUET, Maire de Florac M. ASTRUC, Président de la communauté de communes de la
Terre de Peyre

Représentant de l’AMF

M. BLANC, ancien ministre, Président de l’association des maires, maire de la Canourgue,
président de la communauté de communes du Lot, Aubrac et causse et président du Clos du
Nid

Chefs d’entreprises

Mme BROS, Secrétaire générale du MEDEF, Lozère
M.RODIER, Président de l’UPIL,
Mme MICHEL, responsable de l’entreprise Loginfo
Mme COUDERC, Gérante, société France Resille
M. PRIEUR
M. CAPLAT, Dirigeant de l’entreprise bien manger.com

Organismes consulaires

M. JULIER, Président de la chambre de commerce et d’industrie
M. OZIOL, Directeur de Lozère Développement
M. MURCIA, Président, Chambre de Métiers et de l’Artisanat de Lozère
M. DELMAS, Directeur, Chambre de Métiers et de l’Artisanat de Lozère
M. CHABALIER Directeur de la chambre d’agriculture de Lozère
M. MAURY, Président de la chambre des experts comptables

166

Région Midi-Pyrénées – Département de l’Aveyron

Services de l’Etat

Mme Cécile POZZO DI BORGO, Préfète
Mme Anne BALLEREAU, Sous-préfète de Millau
Mme LENGLET, Secrétaire général de la préfecture
M. COCHE, Directeur, Direction départementale de la cohésion sociale et de la protection des
populations de l’Aveyron,
M. DRUBIGNY, Directeur adjoint, Direction départementale de la cohésion sociale et de la protection
des populations de l’Aveyron
M. BODA, Directeur, Direction départementale des territoires de l’Aveyron
M. CHAPUT, Directeur départemental, Direction départementale des finances publiques (DDFIP) de
l’Aveyron,
M. BESSIERE, Responsable de pôle, DDFIP de l’Aveyron

Caisse de sécurité sociale et MSA

M. CAZOTTES, Directeur de l’URSSAF de l’Aveyron
Mme RIOLS SAEZ, URSSAF de l’Aveyron

Parlementaires

M. FAUCONNIER, Sénateur
Mme ESCOFFIER, Sénatrice
Mme MARCEL, Députée
M. MARC, Député

Conseil général

M. ANGLARS, Vice-président, Conseil général de l’Aveyron
Mme BASTIDE, Directrice générale adjointe, responsable du pôle aménagement et
développement du territoire, Conseil général de l’Aveyron
M. DELGADO, Responsable du pôle solidarité, Conseil général de l’Aveyron

Etablissements publics

M. DELMAS, Coordonnateur de la Maison des Jeunes et de la Culture de Sébazac Concourès.

Collectivités locales

M. LABORIE, Président, Communauté de Communes de Larzac, Causses, Templiers et Vallées
M. GRIMAL, Président de l’Association Départementale des Maires
Mme ALIES, Maire de Belmont sur Rance , conseillère générale
M. PRETRE, Président de la Communauté de Communes de Millau
M. TEISSIER, Directeur de la communauté d’agglomération du grand Rodez
M. CALMETTES, Directeur général de Aveyron Expansion

Chefs d’entreprises

M. NASSIET, Président directeur général, Ita Moulding
M. LECLERC, Président, MJ2T Technologies

167

M. DECEMBRE, Responsable, La Trancherie de la Jasse
M. OLIVIER, Gérant de Techmay Logetic
M. BALDET, Directeur, Menuiseries Baldet
M. VERDIE, Directeur de Verdie Voyages
M. FOUCAULT, Directeur de RM Ingenierie accompagné de Mme VERNHES
M. GUY, Directeur de l’entreprise Melila
M. SAINT MARTIN, Responsable de la Chambre des experts comptables de l’Aveyron

Organismes consulaires

M. ROUSSEL, Directeur général, Chambre d’agriculture de l’Aveyron
Mme FONTANIE, Directrice générale adjointe, Chambre de commerce et d’industrie de
l’Aveyron
Mme DESTEFANIS DUPIN, Secrétaire générale, Directrice des services, Chambre de métiers
et de l’artisanat de l’Aveyron.

* * * * * *

	Synthèse
	Liste des recommandations
	Introduction
	1 - Un dispositif hétérogène qui a progressivement perdu de sa portée
	1.1. Le zonage ne répond plus aux critères initiaux
	1.1.1. L’augmentation du nombre de communes classées en ZRR contredit la volonté initiale de concentration
	1.1.2. Le classement actuel est juridiquement contestable
	1.1.3. Le zonage ne reflète plus la fragilité des zones rurales

	1.2. Les exonérations sociales zonées, en constante diminution, sont concentrées sur un nombre limité de bénéficiaires
	1.2.1. L’exonération pour embauches en ZRR est peu utilisée
	1.2.2. L’exonération OIG a vu son périmètre réduit de moitié mais reste concentrée en termes d’implantation, de secteurs et de taille des bénéficiaires

	1.3. Les exonérations fiscales en ZRR constituent un ensemble hétérogène de mesures, pour la plupart fermées ou en voie d’extinction, dont il est difficile d’établir le bilan
	1.3.1. Le coût des mesures applicables jusqu’au 31 décembre 2014 est en diminution
	1.3.2. Les mesures fermées continuent de produire des effets et de la dépense fiscale
	1.3.3. Les mesures non limitées dans le temps à la charge de l’État représentent des montants marginaux
	1.3.4. Les autres mesures concernant la fiscalité locale, facultatives et non compensées par l’État, ne font pas l’objet d’un recensement fiable

	1.4. Les mesures beneficiant aux ZRR ne se résument pas aux exonérations
	1.4.1. Des assouplissements réglementaires s’appuient sur les ZRR
	1.4.2. Le zonage ZRR a fait référence pour l’attribution de subventions

	1.5. Le coût des mesures d’exonérations fiscale et sociale est marginal par rapport aux autres interventions de l’État au profit des zones rurales
	1.5.1. Les transferts financiers spécifiques de l’État aux communes rurales font une large place à la péréquation sans corriger totalement les écarts de dotation globale de fonctionnement
	1.5.2. La mesure globale de l’effort financier en faveur des communes rurales au titre des crédits de l’aménagement du territoire reste incertaine

	2 - l’efficacité des mesures associées au dispositif est variable
	2.1. Les objectifs poursuivis par l’Etat ne sont plus totalement adaptés au contexte
	2.1.1. L’ambition générale des ZRR reste d’actualité
	2.1.2. Les objectifs sectoriels restent globalement pertinents

	2.2. Les critères du zonage ne sont plus totalement cohérents avec les objectifs
	2.2.1. La granularité du zonage est pour partie dépassée
	2.2.2. Les critères d’éligibilité ne traduisent plus totalement les fragilités des territoires zonés

	2.3. L’efficacité économique des mesures d’exonérations sociale n’est pas établie
	2.3.1. L’exonération pour embauches en ZRR a aujourd’hui une faible efficacité économique du fait de sa perte d’attractivité
	2.3.2. De par sa concentration, l’exonération OIG est très inégale dans ses effets
	2.3.3. Le dispositif d’exonérations fiscales en ZRR ne peut pas être analysé comme un facteur déterminant pour la création d’activités et d’emplois, mais il participe largement au maintien des activités et des services
	2.3.4. Les autres mesures à caractère financier ont un effet limité mais positif
	2.3.5. Les mesures dérogatoires peuvent être très efficaces lorsqu’elles sont connues des acteurs

	2.4. S’il n’est pas en lui-même suffisant pour garantir le développement des zones rurales défavorisées, le dispositif reste utile au regard des besoins
	2.4.1. Le dispositif ne peut à lui seul, enrayer la désertification des zones rurales peu denses
	2.4.2. Dans un contexte de forte mobilisation des acteurs locaux, le dispositif est utile pour assurer la réussite des projets

	2.5. L’existence du dispositif est aussi un signe de reconnaissance dont les élus locaux ont besoin pour poursuivre leurs efforts

	3 - Une action plus efficace, car mieux ciblée et pilotée, est possible à coût constant
	3.1. Le développement économique des zones rurales suppose de renforcer la logique de projet
	3.1.1. L’Etat doit garantir aux collectivités locales des moyens équitables pour favoriser les dynamiques territoriales
	3.1.2. L’Etat doit pouvoir disposer d’un outil financier souple pour mieux les accompagner et encourager la logique de projet de territoire

	3.2. Le maintien de l’emploi et des services nécessite un recentrage des exonérations
	3.2.1. Le recentrage de l’action de l’Etat sur les services à la population implique le maintien des exonérations fiscales
	3.2.2. L’exonération sociale au titre des embauches en ZRR ne se justifie plus dans ses conditions actuelles
	3.2.3. Deux scenarios sont proposés pour l’exonération dont bénéficient les OIG au titre des contrats conclus avant novembre 2007

	3.3. Une politique ciblée sur les territoires ruraux les plus fragiles impose de rénover les critères de discrimination territoriale et de renforcer au plan interministériel, la logique d’assouplissement de normes
	3.3.1. Un zonage rénové et resserré au niveau des EPCI
	3.3.2. La logique de dispositions dérogatoires doit être renforcée
	3.3.3. Le dispositif national, quel qu’il soit, doit être connu, promu et piloté au plan interministériel
	Conclusion
	Pièces jointes
	Pièce jointe 1 : Lettre de mission
	Pièce jointe 2 : Les différentes étapes actuelles du classement en ZRR
	Pièce jointe 3 : Cartograhie des communes classées en ZRR et incidences des critères applicables en 2013
	Pièce jointe 4 : Les objectifs des zones de revitalisation rurale dans la loi
	Pièce jointe 5 : Incidences des critères de classement en 2013
	Pièce jointe 6 : Réponse de l’association des maires ruraux
	de France à la mission.
	Pièce jointe 7 : Densité médicale par département en 2011
	Pièce jointe 8 : Taux de scolarisation des enfants de moins de 2 ans à la rentrée scolaire 2013
	Pièce jointe 9 : Montants des principales exonérations zonées et écart avec l’allègement général applicable en 2015 et 2016
	Pièce jointe 10 : Répartition par département du coût pour l'état de l'exonération des bénéfices des entreprises employant moins de 10 salariés au titre des exercices clos en 2011
	Pièce jointe 11 : Ventilation par departement du cout de l’exonération de contribution économique territoriale (CFE) en ZRR
	Pièce jointe 12 : Ventilation par département du coût de l’exonération de cotisation sur la valeur ajoutée des entreprises (CVAE) en ZRR
	Pièce jointe 13 : Montant de la dotation d’équipement des territoires ruraux en 2014
	Pièce jointe 13a : Répartition de la dotation de solidarité rurale (DSR) péréquation en 2013 et 2014 par habitant et commune
	Pièce jointe 13b : Répartition de la dotation de solidarité rurale (DSR) bourg-centre en 2013 et 2014 par habitant et commune
	Pièce jointe 13c : Répartition de la dotation de solidarité rurale (DSR) cible
	en 2013 et 2014 par habitant et commune
	Pièce jointe 14 : Analyse de la dotation forfaitaire 2014 par habitant
	ANNEXES
	Annexe 1 : Evolution du cout des mesures d’exonération sociales applicables en ZRR entre 2005 et 2014
	Annexe 2 : Les exonerations fiscales applicables au 1er janvier 2014 en ZRR
	Annexe 3 : Dispositions dérogatoires, codifiées ou non, applicables en ZRR
	Annexe 4a : Cartographie des territoires ruraux
	Annexe 4b : Typologie des territoires ruraux zones de revitalisation rurale : scenarios DATAR et INRA
	Annexe 5 : Evolution de la population et accès aux services en ZRR en 2011
	Annexe 6 : Enquête sur les freins et leviers du développement économique dans les ZRR
	Annexe 7 : Evolution de l’exonération embauches en ZRR
	tous établissements confondus
	Annexe 8 : Distribution des rémunérations des salariés éligibles a l’exonération ZRR embauches
	Annexe 9 : taux d’exonération et taux de couverture de l’exonération embauche et de l’allègement général en ZRR
	Annexe 10 : Historique et principales évolutions des exonérations sociales en ZRR
	Annexe 11a : Evolution de l’exonération des OIG relevant du régime général
	Annexe 11b : Evolution de l’exonération des OIG relevant du régime agricole
	Annexe 12 : Etudes et rapports sur l’efficacité économique des exonérations territoriales
	Annexe 13 : Montant de l’exonération OIG applicable en 2013 et 2014 et de l’allègement général selon le niveau de rémunération
	Annexe 14 : Evolution du taux d'exonération et estimation de l'impact de la dégressivité de l'exonération en 2014
	Annexe 15a : Distribution des rémunérations des salariés des établissements bénéficiaires de l’exonération OIG relevant du régime général
	Annexe 15b : Distribution des rémunerations des salariés des établissements bénéficiaires de l’exonération OIG relevant du régime agricole
	Annexe 16 : Liste des personnes rencontrées

