

 2

SOMMAIRE

Résumé …………………………………………………………………………………p. 3

1 Introduction : objet de la mission………………………………….…….…………p. 5

2 Etat des lieux et enjeu national des politiques de déplacements urbains………..p. 6

3 Quels critères pour une réorientation de l’aide de l’Etat………………………...p. 9

3-1 la réduction homothétique des taux de subvention………………………………. p. 10
3-2 la richesse de l’autorité organisatrice……………………………………………...p. 10
3-3 un ratio composite, reflétant l’effort de la collectivité ……………………………p. 10
3-4 le niveau d’endettement……………………………………………………………p. 11
3-5 la rentabilité de l’opération………………………………………………………...p. 11
3-6 la nature du projet………………………………………………………………….p. 12
3-7 les critères environnementaux……………………………………………………..p. 13
3-8 les critères sociaux…………………………………………………………………p. 14
3-9 conclusion de cet examen………………………………………………………….p. 15

4 Test des différentes hypothèses…………………………………………….……….p. 16

4-1 définition des hypothèses…………………………………………………………...p. 16
4-2 constats……………………………………………………………………………...p. 17

5 Prise en compte de critères environnementaux et de critères liés au

développement durable…………………………………………………………...p. 19

6 Quelques remarques au sujet des coûts d’exploitation et de leur couverture……p. 21

Conclusion ……………………………………………………………………...………p. 23

ANNEXES ………………………………………………………………………...……p. 25

RESUME

 3

RESUME

L’Etat a entrepris depuis une trentaine d’années de soutenir le développement des transports
collectifs urbains par une politique visant à promouvoir, au moyen de subventions, des
transports collectifs en site propre. Cette politique a porté ses fruits, puisque 350 kilomètres
d’infrastructures étaient en service en 2002, alors que trois agglomérations seulement
conservaient un réseau de TCSP au début des années 1960, et le nombre de projets en cours
montre que le mouvement est désormais bien lancé .

Pour autant, cet accroissement de l’offre de TCSP a à peine permis de stabiliser, dans le
meilleur des cas, la part des transports collectifs dans l’ensemble des déplacements urbains,
en dépit d’une volonté de plus en plus clairement affirmée par les pouvoirs publics – en
particulier depuis la loi sur l’air – de réduire les déplacements automobiles, y compris en
valeur absolue.

Cet échec relatif illustre l’insuffisance des politiques d’offre de transports collectifs, si
celles-ci ne s’accompagnent pas d’un ensemble d’actions cohérentes, visant l’ensemble des
déplacements et portant aussi sur le stationnement et le partage de la voirie.

Ce constat conduit l’auteur du présent rapport à proposer, dans le prolongement des
circulaires de 1994 et de 2001, que la politique de l’Etat à l’égard des transports collectifs
urbains s’engage dans une nouvelle étape, dans laquelle le subventionnement des TCSP
devra concourir à la mise en place, par les agglomérations, de politiques globales de
déplacements, plus exigeantes par rapport aux enjeux du développement durable. La
politique proposée, qui aura besoin de durée pour porter tous ses fruits, s’appuie en
particulier sur une modulation des taux de subvention et amène à envisager une
contractualisation avec les régions dès les prochains contrats de plan.

Bien que les politiques de déplacements soient une compétence décentralisée, l’ampleur des
enjeux nationaux en cause – sécurité routière, santé publique, maîtrise des émissions de gaz
à effet de serre, solidarité avec les populations défavorisées – légitime la poursuite de
l’intervention financière de l’Etat, qui est au demeurant de règle dans les grands pays
développés.

RAPPORT SUR LA REDEFINITION DES MODALITES

DE SUBVENTIONNEMENT PAR L’ETAT

DES TCSP DE PROVINCE

 4

Par lettre du 25 mars 2003, le directeur des Transports Terrestres a confié au Conseil général
des ponts et chaussées une mission en vue de redéfinir des modalités de subventionnement
par l’Etat des infrastructures de transports en site propre réalisées par les collectivités
territoriales et leurs groupements.

Par décision du 15 avril 2003, le vice-président du CGPC a désigné Jean LAFONT,
ingénieur général des ponts et chaussées, pour effectuer cette mission.

1. INTRODUCTION : OBJET DE LA MISSION

Le cadre de l’exercice, tel qu’il résulte de la lettre de mission et des délais très brefs
impartis, est bien circonscrit. La commande porte, en effet, exclusivement sur le régime des
subventions de l’Etat en faveur des transports collectifs en site propre (hors Ile-de-France) et
sur les inflexions, voire la redéfinition, qui pourraient lui être apportées, dans un contexte de
contrainte budgétaire forte, conduisant à mettre en œuvre des règles plus sélectives dans le
choix des projets et dans le calcul des taux de subvention.

Ce rapport n’abordera donc pas la question plus générale des ressources allouées au
financement des TCSP et des nouvelles sources de financement, évoquées dans des
rapports récents comme celui de la DATAR (La France en Europe : quelle ambition pour la
politique des transports ?), qui pourraient être mobilisées à cette fin. Nous avons eu
connaissance cependant de diverses propositions ou pistes de réflexion, formulées
notamment par l’Association des Maires des Grandes Villes de France (AMGVF) ou le
GART : accès des collectivités locales à des prêts de la CDC à taux réduits et de longue
durée pour financer leurs investissements transports ; décentralisation du stationnement de
surface au profit des intercommunalités ; reversement d’une part de la TIPP ; possibilité
donnée aux agglomérations de mettre en place un péage urbain. Nous ne pouvons ici que les
mentionner, en observant que leur logique conduirait vraisemblablement à réduire
l’intervention directe de l’Etat. Si ces mesures, ou certaines d’entre elles, étaient mises en
œuvre, elles pourraient am ener à revoir les propositions du présent rapport.

La lettre de mission invite à explorer plusieurs pistes de modification des aides de l’Etat :

- réduction homothétique des taux de subvention ;

- modulation des taux de subvention selon un indice composite prenant en compte la

richesse de l’autorité organisatrice, son niveau d’endettement et la taux de rentabilité de
l’opération ;

- classement des projets pour établir leur éligibilité à une subvention ou pour en moduler

le taux, en fonction de différents critères : nature du projet ; critères sociaux ; critères
environnementaux ; répartition modale des déplacements motorisés.

Chacune de ces hypothèses sera examinée et commentée. Mais au-delà d’une approche
analytique, le rapport reviendra sur les raisons qui justifient aujourd’hui le maintien d’une
aide directe de l’Etat à l’investissement en TCSP. Pour le rédacteur du rapport, la
justification majeure est la contribution que les politiques locales de déplacements

 5

apportent au développement durable. C’est donc à partir de ce point de vue que seront
formulées les propositions de réforme de l’attribution des aides1.

Pour l’élaboration du rapport, nous nous sommes appuyés sur les documents fournis par la
DTT et nous avons rencontré, ou eu des échanges avec, des représentants des principales
administrations concernées (club des DRDE ; direction de Budget et direction de la
Prévision du ministère de l’Economie, des Finances et de l’Industrie; direction des Etudes
économiques et de l’Evaluation environnementale du ministère de l’Ecologie et du
Développement Durable ; ADEME ; direction générale des Collectivités Locales). Nous
avons également auditionné les présidents du GART et de l’Association des Maires des
Grandes Villes de France ; nous n’avons pu en revanche rencontrer la Fédération des Maires
des Villes Moyennes.

Ce rapport trouve enfin une part de son inspiration dans les échanges très riches du
séminaire des 7 et 8 juillet à Angoulème sur l’évaluation des politiques publiques de
transports urbains.

2. ETAT DES LIEUX ET ENJEU NATIONAL DES POLITIQUES DE

DEPLACEMENTS URBAINS

Il est difficile de proposer une inflexion de la politique d’aide de l’Etat en faveur des TCSP
de province sans mettre d’abord cette politique en perspective et la rapporter à l’évolution
de son contexte.

Ces aides ont été mises en œuvre pour la première fois dans la seconde moitié des années
1970, à des taux pouvant atteindre au départ 40% de l’investissement, avant de se fixer aux
alentours de 15% à partir du Xème plan2. Focalisées d’abord sur les agglomérations
“ millionnaires ”, qu’elles aident à équiper en métro ou métro léger, elles contribuent, dès le
milieu des années 1980, à la réintroduction du tramway avec une technologie moderne à
Nantes, Grenoble puis Strasbourg et Rouen.

La circulaire “ Idrac ” de 1994 précise pour la première fois les conditions d’attribution des
aides, dans une période marquée par le développement des tramways dans de nombreuses
agglomérations et la constitution de véritables réseaux dans celles qui avaient démarré les
premières. Elle affiche les exigences essentielles, qui sous-tendent la politique d’aide de
l’Etat aux transports collectifs de province : l’approche globale des déplacements ;

1 La stratégie nationale de développement durable, présentée le 3 juin dernier par le gouvernement, traite en ces
termes des aides de l’Etat aux transports collectifs urbains : “ Le financement des transports collectifs urbains
pourrait être plus efficace au regard du développement durable, si le choix des investissements tenait davantage
compte de l’intermodalité (avec les piétons, les vélos, les automobiles) et des critères environnementaux
(limitation des nuisances et des consommations d’énergie) dans le cadre des politiques globales de
déplacements. La dimension externe de l’action des collectivités doit être intégrée dans la réflexion, car les
effets bénéfiques d’un projet peuvent se déployer sur un territoire plus large que celui de la collectivité
porteuse d’un projet, sans que celle-ci en recueille tous les avantages. Une étude permettra d’évaluer la
faisabilité d’afficher ex ante des critères de modulation, voire d’attribution des aides en fonction de la priorité
accordée au développement durable dans les plans de déplacements urbains, avec un processus d’évaluation
continue. ”
2 Il s’agit de 15% du montant total de l’investissement. Rapporté à la base subventionnable, telle qu’elle est
définie par la circulaire de juillet 2001 (qui exclut les dépenses de maîtrise d’ouvrage, les études préalables, les
acquisitions foncières, les déviations de réseaux et le matériel roulant) cela correspond à un taux proche de
25%.

 6

l’intermodalité ; la modernisation des réseaux existants et le partage de la voirie en faveur
des transports collectifs.

La loi sur l’air de 1996, puis la loi SRU de 2000 et l’approbation par le Parlement du
protocole de Kyoto en juillet 2000 conduisent à conforter le souci de cohérence : cohérence
entre les différentes mesures de la politique des déplacements, dans le cadre des PDU ;
cohérence entre la planification urbaine et la politique des déplacements. Elles mettent
également au premier rang des objectifs un rééquilibrage en faveur des modes non-routiers,
pour des motifs de santé publique et de qualité de vie et des motifs de sécurité routière. La
circulaire du 10 juillet 2001 traduit ces priorités de l’Etat dans un régime de subventions
favorisant le partage de la voirie et prenant en compte d’autres politiques comme la politique
de la ville. Elle institue une aide nouvelle à la mise en œuvre des PDU, dont les lois pré -
citées ont considérablement renforcé le rôle. Cette aide, particulièrement intéressante pour
les agglomérations dont la taille ne justifie pas la construction d’infrastructures lourdes,
encourage les études de PDU, l’amélioration de la qualité de service des transports collectifs
pour les différentes catégories d’usagers et l’intermodalité, et contribue ainsi à promouvoir
des politiques globales et cohérentes, donc plus efficaces et offrant une réelle alternative à
l’automobile.

L’évolution de ce dispositif s’inscrit dans une réelle continuité, au delà des fluctuations du
budget qui a pu lui être consacré. Depuis l’origine jusqu’à fin 2000, 1748 M€ ont été
consacrés par l’Etat à cette politique (soit un taux d’intervention moyen légèrement inférieur
à 20%). Cet effort important a suivi l’accélération du nombre de projets de TCSP des
collectivités locales depuis le milieu des années 1990. C’est ainsi que, de 1994 à 2000, 19
projets majeurs ont fait l’objet d’une prise en considération par l’Etat, conduisant à une
participation de celui-ci de 865 M€. Pour la période 2001-2007, ce nombre pourrait doubler
ce qui, avec les règles actuelles, entraînerait un quasi-doublement des subventions.

Il ne fait guère de doute que cette politique massive de l’Etat en faveur des TCSP a eu des
effets positifs sur le développement des réseaux de transports collectifs urbains. Ce résultat
était déjà reconnu en 1990 par le rapport de la Cour des Comptes. Les contraintes
budgétaires soulignées par la lettre de mission conduisent cependant à s’interroger sur les
raisons qui peuvent justifier le fait que l’Etat maintienne aujourd’hui, dans un contexte de
décentralisation, une aide financière significative aux TCSP de province, alors que le
mouvement de développement des transports collectifs semble désormais bien engagé.
Répondre à cette question permettra ultérieurement d’éclairer l’examen des hypothèses
d’intervention qui pourraient être retenues pour l’avenir.

Les politiques de déplacements urbains constituent un enjeu national à plusieurs
égards . Trois enjeux, qui renvoient d’ailleurs à la notion de développement durable,
émergent plus particulièrement : la sécurité routière (érigée en objectif n°1 des PDU par la
loi SRU) ; la pollution de l’air avec ses conséquences pour la santé publique et l’effet de
serre ; la solidarité, avec notamment la desserte des quartiers prioritaires de la politique de la
ville. Elles constituent, en outre, un enjeu régional, à travers leur impact sur l’aménagement
du territoire et la maîtrise de l’urbanisation, notamment péri-urbaine, et leur incidence sur
les transports inter-urbains organisés par la région.

Sur le plan de la sécurité (Observatoire national interministériel de Sécurité Routière –
Données locales, juin 2001), 2/3 des accidents ont lieu en ville et près de 20% des tués à la
suite d’un accident de la route le sont en agglomérations, avec un tribut particulièrement

 7

important supporté par les deux roues. L’enjeu n’a pas besoin d’être souligné, alors que le
gouvernement a fait de la sécurité routière une grande cause nationale.

Les déplacements urbains sont à l’origine de 40% des émissions de gaz à effet de serre liées
aux transports, ce qui en fait une cible prioritaire de l’action publique, à moyen terme pour
respecter les engagements que la France a pris à Kyoto – une stabilisation des émissions
globales au niveau atteint en 1990 – mais également à long voire très long terme, puisque
notre pays, à l’instar d’autres pays développés, s’est fixé à l’horizon 2050 un objectif de
division par 4 de ses émissions, qui ne pourra pas être atteint par le seul progrès technique
(on estime généralement que ce dernier pourrait au mieux contribuer à l’objectif pour les
2/3, le reste devant être assuré par une meilleure maîtrise de la mobilité et une évolution du
partage modal en faveur des modes non-routiers, ce qui suppose une inflexion significative
des comportements de mobilité).

Les politiques de transports urbains comporte aussi une composante sociale majeure,
inhérente à la notion même de service public et de droit à la mobilité inscrits dans la LOTI,
et qui justifie l’implication financière forte de la collectivité. Cette fonction sociale ne s’est
pas effacée avec la substitution progressive du terme de client à celui d’usager. Elle vise des
catégories importantes de la population – personnes âgées, jeunes, handicapés, personnes à
faible niveau de ressources ou vulnérables, familles nombreuses, etc., habitant le centre ou la
périphérie - qui ne peuvent pour une raison ou pour une autre disposer d’autres modes de
déplacement que le transport collectif. Celui-ci constitue pour ces personnes un élément
important du lien social et répond à un enjeu de solidarité nationale, au delà des seuls
quartiers prioritaires de la politique de la ville.

 Les déplacements urbains constituent ainsi un volet important de toute stratégie
nationale de développement durable ; comme les effets bénéfiques des actions menées par
les agglomérations dans ce domaine dépassent largement leurs limites territoriales, il paraît
donc légitime que l’Etat les encourage par une aide financière, et que cette aide financière
soit en rapport avec l’importance des résultats obtenus (nous verrons plus loin comment et
dans quelle mesure on peut envisager d’aller dans ce sens).

Or, de ce point de vue, le bilan de la génération actuelle des PDU est mitigé puisque, alors
que la loi assigne aux PDU l’obligation de diminuer la circulation automobile, seul le PDU
d’Ile de France se fixe un objectif chiffré dans ce sens; les autres PDU visent seulement une
baisse de la part modale de la voiture, qui ne conduira pas nécessairement à une réduction en
valeur absolue. Il y a donc là un enjeu majeur pour la prochaine génération de PDU. Il en est
de même pour les questions de sécurité, que peu de plans traitent de façon approfondie,
selon le “ point d’avancement ” établi en juin 2001 par le GART et le CERTU. Dans la ligne
des circulaires de 1994 et de 2001, ce constat suggère que la finalité de l’aide de l’Etat de
concourir au développement durable devrait être plus nettement affichée dans son
dispositif d’aide aux TCSP, en mettant l’accent sur la cohérence des actions et sur
l’outil qui en constitue le cadre, le PDU.

Cet examen rapide nous conduit à penser qu’après une première période, où l’aide de l’Etat
aux TCSP visait principalement la promotion de ce mode de transports, il s’agit
aujourd’hui de promouvoir des politiques globales et cohérentes de déplacements
urbains s’inscrivant dans une perspective de développement durable, dans laquelle les
TCSP occupent une part importante, mais voient leur pleine efficacité liée aux actions
menées dans les autres domaines (intermodalité, stationnement, etc.).

 8

Une comparaison avec d’autres pays européens, dans le cas des grandes métropoles, montre,
dans la plupart d’entre eux, une forte présence de l’Etat dans les financements des services
de transports. Ainsi, une étude réalisée par ATM, l’autorité organisatrice des transports
métropolitains de Barcelone, fait ressortir les conclusions suivantes3 :
- l’Etat participe dans plusieurs cas (Amsterdam, Madrid, Barcelone, Manchester) à la

couverture des déficits d’exploitation, l’aide se focalisant en général sur les services
ferroviaires ;

- les investissements en infrastructures ferroviaires ou de métro sont fortement
subventionnés par l’Etat, mais c’est assez souvent le cas aussi, dans une moindre mesure,
pour les tramways et les autobus urbains, y compris pour l’acquisition de matériel
roulant.

De son côté, le gouvernement fédéral américain a engagé en 1998, sous l’égide de la FTA,
administration en charge des transports en commun, un programme visant à promouvoir de
nouveaux projets de transports en commun guidés, au moyen de subventions à taux élevés.
De 1998 à 2003, 190 projets ont été retenus, pour un montant de 8 milliards de dollars de
subventions 4.

Ces exemples montrent que la France est loin d’être une exception dans l’aide qu’elle
apporte aux TCSP.

3. QUELS CRITERES POUR UNE REORIENTATION DE L’AIDE DE L’ETAT

Comme nous y invite la lettre de mission, nous commencerons par passer en revue les
différents critères qui sont proposés, en nous interrogeant sur leur signification, leur
faisabilité et leur adéquation aux objectifs du développement durable. Auparavant, il n’est
pas inutile de rappeler les termes de la LOTI, s’agissant des PDU.

Ainsi, l’article 28 stipule que le PDU “ vise à assurer un équilibre durable entre les besoins
en matière de mobilité et de facilité d’accès, d’une part, et la protection de l’environnement
et de la santé, d’autre part. Il a comme objectif un usage coordonné de tous les modes de
déplacements , notamment par une affectation appropriée de la voirie, ainsi que la
promotion des modes les moins polluants et les moins consommateurs d’énergie. Il précise
les mesures d’aménagement et d’exploitation à mettre en œuvre afin de renforcer la
cohésion sociale et urbaine ainsi que le calendrier des décisions et réalisations… ”

L’article 28-1 précise que les PDU portent sur “ 1° l’amélioration de la sécurité de tous les
déplacements… ; 2° la diminution du trafic automobile ; 3° le développement des transports
collectifs et des moyens de déplacement économes et les moins polluants, notamment l’usage
de la bicyclette et la marche à pied… ”.

3.1 - la réduction homothétique des taux de subvention

3 Etude comparative des systèmes de financement du transport public dans différentes aires métropolitaines
d’Europe, octobre 2001.
4 Revue “ BTP- transports Etats-Unis ” de la Mission économique de Washington – n° du 10 juillet 2003

 9

La circulaire de juillet 2001 a apporté une simplification des taux de subvention et établi,
dans la continuité de la circulaire de 1994, un net avantage aux modes légers qui favorisent
un partage de la voirie. Elle a, en outre, l’avantage d’avoir été établie en concertation avec
les associations d’élus, qui en partagent les orientations.

Une baisse homothétique des taux de subvention de 35% à 20% pour les tramways et de
20% à 10% pour les métros serait sans doute la solution la plus simple, dans l’hypothèse où
le principe d’une politique d’incitation indifférenciée serait conservé. Pour cette raison, ses
avantages et inconvénients devront être comparés à ceux des politiques alternatives qui
seront esquissées par la suite.

3.2 - la richesse de l’autorité organisatrice

L’idée à travers ce critère est d’aider davantage les collectivités les moins riches.
L’indicateur habituellement retenu est le potentiel fiscal /habitant. Celui-ci varie de 1 à 3
environ pour les agglomérations ayant un TCSP en service ou en projet (de 229 €/hab à
Lorient à 607 €/hab à Strasbourg) et apparaît donc, de ce point de vue, comme discriminant.
Le choix de cet indicateur soulève cependant une question de principe : faut- il faire d’une
subvention spécifique aux TCSP un instrument de péréquation fiscale entre collectivités
locales, alors que la dotation globale de fonctionnement joue précisément ce rôle ? Nous
répondons clairement non, ce qui nous conduit à proposer de ne pas retenir cet indicateur.

Les autorités organisatrices disposent cependant d’une ressource spécifique et affectée, le
versement transport, qui constitue en pratique la principale source de financement des
services de transport, puisqu’il assure 46% de l’ensemble des ressources (investissement +
fonctionnement). Ramené au taux de 1%, le potentiel VT/ habitant varie dans un rapport
de 1 à 2 environ entre les autorités organisatrices, tout en représentant un montant annuel
significatif : 50 €/hab à Valenciennes et à Lorient, 90 €/hab à Caen et à Grenoble. Dès lors,
il paraît justifié de retenir cet indicateur pour la modulation du taux de subvention, dans des
limites qui ne soient pas excessives, de l’ordre de 5%.

3.3 – un ratio composite, reflétant l’effort des collectivités pour les transports collectifs

Outre le VT, le financement des transports collectifs (fonctionnement et investissements)
requiert une participation importante des collectivités locales, très inégale selon les AOTU,
mais dont le montant peut représenter jusqu’à 80% du produit du VT, pour une valeur
moyenne de 40% environ, selon le Compte national du transport de voyageurs. On peut
considérer que le ratio : “ participation financière de l’AOTU / potentiel VT ” est un bon
indicateur de l’effort réalisé par la collectivité concernée pour les transports collectifs.

L’examen des données des enquêtes montre cependant que sa valeur reflète essentiellement
l’évolution de son numérateur, qui varie dans de très larges proportions (la participation
financière par habitant des collectivités locales varie, par exemple, de 1 à 20 entre Clermont -
Ferrand et Strasbourg), de sorte que le ratio “ écrase ” l’effet richesse. Il reflète surtout
l’ancienneté et la continuité de la politique en faveur des TC menée par la collectivité.

Nous allons examiner plus loin d’autres critères susceptibles de conduire à une modulation
des taux de subvention de l’Etat, liés à la nature du projet. Il y a intuitivement une

 10

corrélation entre le niveau de participation financière des collectivités et le degré de
développement du réseau de TC, car cette politique coûte, tant en investissements qu’en
fonctionnement ; d’autres facteurs entrent néanmoins en ligne de compte, comme l’efficacité
des chois d’investissement ou le choix de la collectivité de faire payer le contribuable actuel
ou le contribuable futur, via l’emprunt.

C’est pourquoi nous proposons de retenir, de préférence à l’indicateur composite, deux
indicateurs rendant compte, l’un, de la richesse de l’AOTU, l’autre, de la contribution de
l’opération projetée à la constitution d’un réseau de TC.

3.4 - le niveau d’endettement

Le niveau d’endettement transports de l’AOTU varie dans de larges proportions, et est
beaucoup plus élevé dans les agglomérations (comme Grenoble ou Strasbourg – si l’on
prend en compte , dans ce dernier cas, la dette du concessionnaire) qui ont lourdement
investi dans les transports collectifs en site propre, et qui mènent une politique dans la durée.
Mais il reflète aussi, dans une mesure difficile à apprécier, l’efficacité des choix
d’investissements qui ont été opérés et, au delà, la cohérence des politiques de déplacements
mises en œuvre par la collectivité, même s’il est clair que l’intérêt d’un TCSP s’apprécie au
regard de sa rentabilité socio-économique et pas de sa seule rentabilité financière.

Si l’on veut encourager, ce qui paraît souhaitable, les collectivités qui mènent des politiques
poursuivies dans la durée, il paraît donc préférable de retenir un autre crit ère que le niveau
d’endettement, en donnant un avantage aux réseaux constitués, version positive de ce
critère.

A contrario, le fait que l’AOTU ait bénéficié de subventions importantes par le passé ne
nous semble pas un bon motif pour cesser de la subvent ionner. Cette proposition revient en
fait à aider davantage les premiers projets, au motif qu’ils sont souvent les plus sensibles et
les plus difficiles à décider. Nous y reviendrons plus loin, lorsque nous discuterons le critère
“ nature du projet ”.

3.5 - la rentabilité de l’opération

La rentabilité socio-économique du projet de TCSP est, à l’évidence, un critère important. Il
apparaît qu’il est, d’ores et déjà, pris en compte dans l’instruction des demandes de prise en
considération, par le refus de subventionner les projets dont l’intérêt pour la collectivité est
insuffisant. Dans la pratique, cela se traduit par une négociation avec la collectivité, pour
l’amener à améliorer son projet.

Peut-on aller plus loin, et s’engager, par exemple, vers la modulation du taux de subvention
en fonction du taux de rentabilité du projet?

Cette proposition, séduisante en théorie, est très délicate à mettre en œuvre en pratique,
compte tenu des limites des méthodes de prévision du trafic et de la difficulté qu’il y a à
quantifier les effets externes, notamment environnementaux, et plus encore à les
monétariser. L’idée d’une modulation automatique ne nous paraît donc pas pouvoir être
retenue.

 11

Par ailleurs, on peut s’interroger sur le fait de savoir si l’Etat doit proportionner sa
subvention aux gains de temps des usagers – qui constituent le poste principal dans le calcul
des bénéfices du projet - , sujet principalement local et directement lié à la rentabilité
financière du projet pour la collectivité, ou si son intervention n’est pas justifiée plutôt par la
présence des effets externes que nous avons déjà évoqués (sécurité, effet de serre, solidarité
avec les habitants des quartiers de la politique de la ville, effets positifs sur les territoires
extérieurs au périmètre de l’AOTU).

Ces deux types de raisons nous conduisent à penser que le critère du taux de rentabilité
socio-économique devrait conditionner la prise en considération du projet (en
permettant d’écarter les projets dont l’intérêt serait manifestement insuffisant), mais qu’il ne
peut pas, en tant que tel, servir de base à une modulation du taux de subvention.

3.6 - la nature du projet

C’est le principal critère retenu par les circulaires de 1994 et de 2001 pour moduler les taux
de subvention. Ce principe paraît devoir être maintenu.

Peut-on cependant aller plus loin et, sans abandonner, bien au contraire, le principe de taux
différenciés pour les métros, les tramways et les bus en site propre, prendre également en
compte d’autres critères comme celui de la première ligne ou du réseau ?

Cette question peut faire l’objet d’approches différentes, voire opposées.

La première approche conduit à privilégier la première ligne, considérant que “ c’est le
premier pas qui compte ”, et que c’est donc à ce stade que l’a ide de l’Etat sera le plus
incitative, la réussite de la première ligne facilitant les décisions ultérieures d’extension du
réseau. En outre, pour les partisans de cette approche, la première ligne sera en général plus
rentable et donc l'argent de l’Etat sera le mieux utilisé.

A l’inverse, les partisans de l’aide au développement de réseaux font valoir une série
d’arguments.
 Le premier est que la première ligne est déjà encouragée par les règles de calcul du VT. En
effet, le taux maximum du VT, fixé à 1% pour les agglomérations de plus de 100.000
habitants, est porté à 1,75% si l’AOTU a décidé un TCSP et si l’Etat a pris ce projet en
considération. Cette incitation financière n’est pas mineure, puisque 0,75% de VT représente
de 10 à 15 M€ par an pour une agglomération de 200.000 habitants (la question ne se pose
pas pour les agglomérations plus importantes, qui ont toutes désormais un TCSP).
Le second est que l’efficacité d’une politique de déplacements urbains, tant du point de vue
des transports que de l’environnement, dépend de la mise en place de réseaux maillés et
hiérarchisés, seuls à même d’opérer un report modal significatif.
Enfin, et ce point a déjà été développé, c’est aussi à ce stade que les collectivités, après avoir
déjà lourdement investi, ont le moins de marges de manœuvre financières.

Ces arguments nous paraissent déterminants, du point de vue du développement durable
qui constitue notre grille de lecture. Ils nous conduisent à envisager des taux de
subvention progressifs, afin d’inciter les AOTU à constituer de véritables réseaux maillés.
Nous étudierons donc différentes formules de modulation allant dans ce sens.
Une première solution peut être de moduler le taux de subvention en fonction du rang
des lignes, en appliquant par exemple un taux de 15% pour la 1ère ligne, de 25% pour la

 12

2ème, puis de 35% à partir de la 3ème pour donner à ce stade des ordres de grandeur. Un
second calcul sera fait avec des valeurs plus resserrées, respectivement de 15%, 20% et
25%, sans penser pouvoir aller en deçà, afin de conserver à l’aide de l’Etat son caractère
incitatif.
On peut cependant contester l’assimilation ainsi faite entre 3ème ligne (ou plus) et “ effet
réseau ” important. L’effet réseau renvoie, en effet, à la notion de maillage, de
hiérarchisation, de qualité de service et de fréquence, dans la prise en compte du trajet
complet. C’est pourquoi, nous envisagerons également une deuxième solution, classant le
projet de TCSP en fonction de l’intensité (faible, moyenne, importante) de l’effet
réseau attendu, critère plus qualitatif mais qui ne semble pas trop difficile à apprécier en
pratique et qui ne devrait pas soulever de contestation, dès lors que ses critères auraient été
préalablement explicités.

Cette différenciation ne nous paraît pas souhaitable pour les bus en site propre, qui
constituent souvent la solution la mieux adaptée, au moins dans un premier temps, lorsque
l’intensité du trafic escompté ne justifie pas un transport lourd. Nous proposons donc, afin
d’encourager cette solution, de maintenir le taux de subvention à son niveau actuel de 35%,
même s’il s’agit d’une première ligne.

3.7 - les critères environnementaux

Les effets environnementaux positifs des TC peuvent être rangés en deux catégories, selon
qu’ils sont plutôt (mais pas seulement) locaux (sécurité, pollution de l’air, bruit) ou plutôt
globaux ou régionaux (consommation d’énergie, effet de serre, aménagement du territoire),
l’intervention de l’Etat étant légitime pour favoriser la prise en compte des effets qui
dépassent le seul niveau local.

Lors de l’élaboration de la circulaire de juillet 2001, comme le rappelle la lettre de mission,
l’idée de moduler les taux de subvention en fonction de critères environnementaux avait été
débattue avec le ministère chargé de l’Environnement, mais elle n’avait finalement pas été
retenue, pour des raisons de difficulté de mise en oeuvre.

Ce ministère proposait d’attribuer des taux de subvention majorés aux projets labellisés
“ environnementaux ” et à ceux qui s’inscrivent dans des programmes (y compris PDU)
labellisés “ environnementaux ”.Le label aurait été attribué au niveau central, après expertise
du CERTU, selon deux critères “ extra-zone géographique ” de la collectivité: la réduction
des émissions de CO2 et les “ effets de débordement ” (transferts modaux extérieurs à la
zone géographique).

Sur le plan des principes, ces propositions ne manquent pas d’intérêt, mais elles soulèvent
un problème de faisabilité, car les données sur lesquelles reposerait une labellisation sont
fragiles et sujettes à contestation.

Face à ce constat, deux solutions paraissent possibles, l’une à court terme, l’autre à plus long
terme.

La première solution consiste à conditionner l’octroi d’une subvention de l’Etat à la mise
en place par la collectivité d’un cadre d’évaluation et de suivi du projet de TCSP et du
PDU, comportant de manière obligatoire quelques indicateurs (peu nombreux)
d’impacts sur l’environnement. Cette condition revient pour l’essentiel, en ce qui concerne

 13

les PDU, à mettre en œuvre, selon un cadre partiellement normalisé, la directive
communautaire relative à l’évaluation des incidences sur l’environnement des plans et des
programmes, qui entrera en vigueur en juillet 2004 et qui s’appliquera aux PDU. On peut
penser que le simple fait de suivre des indicateurs comme l’évolution du trafic automobile
(en véhicules x km) et de quelques données environnementales , et de rendre publiques les
informations correspondantes aura un effet incitatif sur l’intégration dans le PDU d’objectifs
environnementaux5.

On pourrait cependant envisager d’aller plus loin, dans le sens des propositions du
ministère de l’Environnement et de moduler les taux de subvention aux TCSP en
fonction des bénéfices environnementaux attendus du projet ou du PDU dans lequel il
s’inscrit. Il est possible de proposer à cette fin des critères (comme le trafic VP transféré
grâce au projet de TCSP ou la réduction du trafic automobile à l’échelle du PDU, par rapport
au scénario “ au fil de l’eau ”) mais, en raison des limites des modèles, le résultat sera
toujours discutable et contestable, si le verdict vient des seuls experts de l’Etat. Cette
solution ne pourrait à notre sens être mise en œuvre que sous l’égide d’un jury ouvert à des
experts extérieurs à l’administration et aux divers porteurs d’intérêts en présence qui, après
examen des projets au regard d’un ensemble de critères et audition des collectivités
intéressées, proposerait à l’administration une “ note ” qui servirait à calculer le taux de
subvention. Nous y reviendrons dans la suite du rapport.

Bien que les questions de sécurité des déplacements n’entrent pas dans la définition
habituelle de l’environnement, ce qui vient d’être dit sur ce dernier point vaut aussi pour la
sécurité, autre grand enjeu national. Ce critère, qui est vraiment pertinent à l’échelle du PDU
et pas à celle du projet, ne soulève pas les mêmes difficultés de méthode et pourrait donc
faire facilement l’objet d’un suivi. Sa mise en œuvre pourrait intervenir selon les deux
options qui viennent d’être décrites.

3.8 - les critères sociaux

La circulaire de juillet 2001 retient l’accessibilité aux personnes à mobilité réduite
parmi les critères d’éligibilité des projets de TCSP aux aides de l’Etat. Cette condition
doit évidemment être maintenue.

La desserte des quartiers prioritaires de la politique de la ville constitue également un
élément de l’éligibilité et les projets qui s’inscrivent dans les dispositifs contractue ls de la
politique de la ville peuvent se voir financer, dans le cadre de cette politique, certains
aménagements d’espaces publics. Dans la pratique, la mise en œuvre de cet objectif de l’Etat
est un objet de négociations, dans le cadre de l’instruction de la décision de prise en
considération.

Est- il possible d’aller plus loin ? Le bilan des PDU fait apparaître que les questions d’équité
et de solidarité sont globalement peu présentes dans les politiques de déplacements. C’est
pourtant à ce niveau que la question peut être traitée avec le plus de pertinence. L’Etat
pourrait renforcer son action incitative dans ce domaine selon les modalités déjà exposées
pour les critères environnementaux, et subordonner en particulier son aide à la présentation,

5 Le bilan des PDU établi par le CERTU et l’ADEME fait apparaître que si presque tous les PDU traitent de la
qualité de l’air et du bruit, c’est loin d’être le cas pour l’énergie et les émissions de CO2. En outre, un suivi
environnemental n’existe que dans un PDU sur trois.

 14

dans le PDU, des mesures destinées à assurer la desserte des quartiers d’habitat social par
des services de qualité.

3.8 - Conclusion de cet examen

Plusieurs conclusions peuvent être tirées de cette revue.

La première est que le maintien d’une aide de l’Etat aux TCSP de province est justifiée.
L’enjeu aujourd’hui n’est plus d’amorcer le mouvement, désormais bien engagé (même si la
création d’un premier TCSP est encore à l’ordre du jour dans un certain nombre
d’agglomérations de 100.000 à 200.000 habitants), ma is de passer à une nouvelle étape,
celle de la constitution de réseaux maillés, dont la pleine efficacité repose sur la
cohérence des politiques de déplacements, dans le cadre de PDU répondant pleinement
aux exigences de la loi en matière de développement durable. Corrélativement, l’Etat
devrait se montrer plus exigeant dans le respect de ces objectifs.

Les circulaires de 1994 et de 2001 engagent bien une telle évolution. Mais il est possible
d’aller plus loin, en veillant à ne pas introduire de complexité supplémentaire dans le
dispositif. Cela fera l’objet des développements de la partie suivante de ce rapport.

D’ores et déjà, au regard des hypothèses que la lettre de mission a demandé de tester, nous
proposons de retenir les points suivants :

- des critères comme le taux de rentabilité socio-économique, la desserte des

quartiers prioritaires de la politique de la ville, l’accessibilité aux personnes à
mobilité réduite, doivent demeurer des conditions nécessaires à l’éligibilité des
projets à l’aide de l’Etat. Ces données s’intègrent très en amont dans la conception des
projets. C’est pourquoi nous recommandons des échanges précoces entre les services
déconcentrés de l’Etat, DDE et DRDE, et les autorités organisatrices, avant que les
principales caractéristiques des projets aient été arrêtées par les autorités locales
compétentes.

- Un cadre minimum d’évaluation et de suivi des projets de TCSP et des PDU devrait

être défini, avec l’aide du CERTU et de l’ADEME, et mis au point rapidement après
concertation avec les associations d’élus, au premier rang desquelles le GART. Sa mise
en place effective par l’autorité organisatrice conditionnerait le versement de la
subvention de l’Etat, dès lors que l’outil serait disponible.

- Deux indicateurs pourraient être utilisés pour moduler les taux de subvention : le

rang des projets de TCSP ou, mieux, leur contribution à l’effet réseau, et le
potentiel VT par habitant (pour aider davantage les AOTU qui disposent de faibles
ressources).

- Enfin, pour le moyen terme, on examinera la possibilité d’introduire dans la

modulation du taux de subvention des critères représentatifs de la “ performance ”
des politiques de déplacement des collectivités demanderesses du point de vue du
développement durable.

 15

4. TEST DES DIFFERENTES HYPOTHESES

4.1 – Définition des hypothèses

Il ressort de l’analyse précédente que plusieurs hypothèses pourraient être testées et
comparées.

- la réduction homothétique des taux de subvention fixés par la circulaire de juillet

2001, en les ramenant de 35% à 20% pour les tramways et de 20% à 10% pour les
métros. Ce sera notre hypothèse de référence (dite hypothèse 1);

- la modulation des taux de subvention en fonction de deux critères : le potentiel VT

par habitant et le rang des projets de TCSP ou leur contribution à l’effet réseau.
Dans toutes les hypothèses, la prise en compte du potentiel VT par habitant se
traduit par une modulation des taux de ±± 3%, en fonction de l’écart de l’autorité
organisatrice par rapport à la moyenne.
De même, les sites propres routiers restent subventionnés à 35%.
Le taux de subvention pour les métros sont abaissés à 10% (au lieu de 20% dans la
circulaire de juillet 2001).
Dans l’hypothèse 2, la première ligne de tramway est subventionnée à 15%, la 2ème à
25% et la 3ème et les suivantes à 35% Une hypothèse 3 retient pour les tramways une
modulation plus resserrée, avec des taux de respectivement 15%, 20% et 25%.
Les hypothèses 4 et 5 reprennent mes mêmes valeurs de taux que les hypothèses 2 et 3,
mais avec comme critère l’intensité de l’effet réseau.

- La modulation des taux de subvention en fonction de critères composites, les deux

critères précédents auxquels s’ajouterait un critère de performance du projet et du PDU
au regard des objectifs du développement durable. Mais, faute de données actuellement
disponibles, il n’apparaît pas possible de tester ce type de critère.

- Nous n’avons pas non plus testé d’hypothèse, dans laquelle l’aide de l’Etat serait

limitée à la 1ère ligne. La logique d’une telle hypothèse n’apparaît pas clairement, si ce
n’est pour “ solder ” 25 ans d’une politique qui aura permis de réintroduire le tramway
dans la plupart des agglomérations de province. Notre perspective est autre, puisque
nous proposons de passer à une nouvelle étape où l’aide de l’Etat, plus exige ante, aura
pour but de promouvoir des politiques de déplacements urbains s’inscrivant plus
nettement dans une logique de développement durable. Nous n’avons donc pas fait le
calcul, mais celui-ci serait très simple et conduirait à une réduction considérable des
projets éligibles et donc des subventions de l’Etat.

Le tableau ci-dessous prend en compte les projets connus à ce jour et qui ont une consistance
suffisante pour être évalués. Le calcul n’a pas été fait pour les années 2006 et suivantes, pour
lesquelles il n’est pas possible de faire des hypothèses de programmation. A titre indicatif,
selon des données fournies par la direction des Transports Terrestres, le coût des opérations
de TCSP susceptibles d’être engagées au cours du XIIème Plan est estimé à 5,8 Md€ HT
(dont près de 1,1 Md€ de subventions de l’Etat, calculées selon les taux de la circulaire de
juillet 2001) et le rythme d’investissements pourrait se maintenir sur la période 2007-2020
(10,8 Md€).

 16

-

Montant des subventions de l’Etat, selon les différentes hypothèses6

en M€

Année Hypothèse 1 Hypothèse 2 Hypothèse 3 Hypothèse 4 Hypothèse 5 Circulaire 2001

2003 96 112 95 112 95 156

2004 143 145 129 145 129 237

2005 189 190 165 170 155 262

4.2 - Constats

La lecture du tableau fait apparaître plusieurs constats.

a) les années 2004-2005 voient une augmentation des besoins de financement, liée à

une accélération des lancements d’opérations . L’application des taux maximum de la
circulaire de juillet 2001 conduirait à des demandes de subvention de respectivement 237
M€ et 262 M€. Il convient de noter que toutes les opérations 2004 ont déjà été prises en
considération. Pour 2005, c’est le cas pour la moitié d’entre elles, seuls les projets
lyonnais et le prolongement du tramway de Saint-Etienne ne l’étant pas à ce jour.
Cependant, la prise en considération ne fait pas obstacle à la mise en œuvre des
modulations proposées, dès lors que les critères pris en compte ne conduisent pas à
remettre en cause la consistance des projets.

b) La modulation des taux en fonction du rang des projets ou de leur contribution à l’effet

réseau réduit sensiblement la demande de crédits (de 90 M€ en 2004 et de 70 M€ en
2005 – p.m de 44 M€ en 2003), mais ne parvient évidemment pas à effacer la pointe.
L’application d’une modulation plus resserrée, avec des taux de respectivement
15%, 20% et 25% – entraîne une réduction supplémentaire de la demande de crédits
d’Etat de 15 M€, ramenant son niveau absolu à 129 M€ en 2004 et 155 ou 165 M€ en
2005. Il est difficile d’afficher, comme règle générale pour l’avenir, des taux de
subvention encore inférieurs, sous peine d’enlever à l’aide de l’Etat son caractère
incitatif, alors même que nous proposons d’en durcir les conditions d’octroi. Dès lors, si
les ressources budgétaires disponibles en 2004 et 2005 devaient se révéler inférieures au
montant des besoins ainsi calculés, il paraîtrait préférable de combiner les modulations
proposées avec une réduction homothétique, plutôt que d’afficher une politique fondée

6 Le calcul prend en compte les projets suivants (sans préjudice des glissements qui pourraient intervenir d’une
année sur l’autre) :
- 2003 : les tramways de Mulhouse, de Grenoble, de Nice et le prolongement du tramway de Bordeaux ;
- 2004 : le prolongement du métro de Marseille, le tram-train de Mulhouse, les tramways de Clermont-

Ferrand, de Toulon et de Strasbourg, les sites propres routiers de Lorient et de Rennes ;
- 2005 : les tramways ou prolongements de Montpellier, du Mans et de Nantes, le site propre routier de

Maubeuge ; en plus des projets précédents, tous pris en considération, de nouvelles opérations à Lyon et le
prolongement du tramway de Saint Etienne.

 17

sur des taux de subvention “ structurellement ” très bas, qui n’aurait guère de sens et qui
serait peu compatible avec l’élévation du niveau d’exigence.

c) Les différentes hypothèses aboutissent à des résultats somme toute assez proches du

scénario de réduction homothétique, dans lequel les tramways sont subventionnés à un
taux uniforme de 20%, les écarts s’expliquant essentiellement par la proportion plus ou
moins forte de “ 1ères lignes ”, l’effet redistributif lié à la modulation en fonction du
potentiel VT jouant peu sur le total. Le taux de 10% appliqué pour les métros a peu
d’effet (environ 10 M€ en 2004) sur le résultat d’ensemble.

d) Les critères “ rang de la ligne ” et “ effet réseau ” conduisent à des résultats assez

proches, comme on pouvait s’en douter, même si leur philosophie est différente. L’écart
s’explique par le fait que toutes les “ 3èmes lignes ” n’ont pas forcément d’effet réseau
notable. Appliquer ce critère sans discernement conduirait l’Etat à subventionner au taux
maximum toutes les futures lignes de tramway dans les agglomérations les plus
importantes, quel que soit leur intérêt du point de vue de ses propres enjeux. L’examen
au coup par coup montre ici ses limites ; il conviendrait de lui préférer une discussion
d’ensemble sur le programme.

e) Cela amène à une seconde remarque. La réalisation désormais bien avancée des PDU

conduit les autorités organisatrices à définir des politiques d’ensemble des déplacements,
dans lesquelles se dessine, à des degrés divers, l’armature des réseaux de transpor ts
collectifs à constituer à moyen terme et l’offre de services correspondante, et cela vaut
pour toutes les tailles d’agglomérations.
Cette évolution crée les conditions d’un dialogue constructif entre les services
déconcentrés de l’Etat et la collectivité, dans l’élaboration et demain la révision du
PDU, ainsi que pendant la mise au point des projets. Il n’y aurait que des avantages à ce
que les DRDE et les DDE soient confortés dans leur rôle d’interlocuteurs des AO ; on
peut penser que l’instruction des projets y gagnerait en qualité et même en délais, l’Etat
étant amené à faire connaître plus tôt ses propres objectifs et les conditions de son
intervention financière.
Parallèlement, l’enjeu des zones péri-urbaines et la manière souvent insatisfaisante dont
celles-ci sont prises en compte dans les PDU souligne la nécessité d’une meilleure
coopération entre les AO compétentes sur un même bassin de vie. Il n’entre pas dans le
cas de la présente mission d’en traiter d’une manière générale, mais il nous semble
qu’une des voies pour y parvenir pourrait être d’inscrire l’aide de l’Etat aux
investissements en TCSP dans les Contrats de plan Etat - régions.

f) Au vu de l’importance des besoins évalués pour 2004 et 2005, on pourrait être tenté de

rechercher des marges de manœuvre en décidant de ne plus subventionner les premières
lignes, qui bénéficient des ressources liées à la majoration du VT. Cette mesure
n’entraînerait pas cependant d’économies importantes pour l’Etat, car elle ne peut
s’appliquer aux projets déjà pris en considération et, pour les années suivantes, sa portée
serait limitée par le fait qu’à quelques exceptions près, toutes les grandes villes ont
désormais leur TCSP ; seraient principalement touchées les agglomérations de 100.000 à
200.000 habitant s. Sur le fond, ce serait méconnaître que l’aide de l’Etat apporte au
projet un surcroît de légitimité, dans des agglomérations où le premier pas est sans doute
plus difficile, car les problèmes de déplacements y sont en général moins aigus, de même
que les nuisances qui leur sont associées. Il convient, au contraire, de les encourager à
mettre en place des sites propres, en commençant sans doute par des autobus, beaucoup

 18

moins coûteux et en général suffisants dans un premier temps. Compte tenu de ces
différents éléments, nous ne sommes pas favorables à la suppression de l’aide à la
première ligne .

5. PRISE EN COMPTE DE CRITERES ENVIRONNEMENTAUX ET DE

CRITERES LIES AU DEVELOPPEMENT DURABLE

Les estimations précédentes sont établies à partir de critères objectifs aisément mesurables et
ne prévoient pas de modulation en fonction de critères environnementaux. La prise en
compte de l’environnement s’effectue de manière indirecte, en conditionnant le versement
de la subvention à la mise en place d’un cadre d’évaluation ex post des projets, comportant
un “ noyau dur ” d’indicateurs rendant compte des effets environnementaux (ce cadre
trouve sa place dans le bilan LOTI, déjà obligatoire, dans lequel serait plus particulièrement
mis en évidence le trafic routier transféré et ses incidences sur l’environnement – notamment
l’effet de serre) et d’un suivi environnemental du PDU.

Il convient de s’arrêter plus longuement sur ce dernier point.

La directive relative à l’évaluation des incidences des plans et des programmes sur
l’environnement est en cours de transposition et entrera en vigueur à compter du 21 juillet
2004. Elle s’appliquera aux PDU. Elle imposera une évaluation environnementale du PDU
et la mise en place d’un suivi. L’évaluation environnementale devrait porter sur tous les
thèmes pertinents et conduire à comparer à la situation de référence – en général l’évolution
au fil de l’eau – les différents scénarios étudiés et la solution finalement retenue. Quant au
suivi, il permettra de comparer la situation observée à la situation prévue dans le PDU (et
également à la situation de référence) et de décider d’éventuelles mesures correctrices.

Le bilan des PDU établi à la mi-2001 par le CERTU et l’ADEME fait apparaître des
pratiques contrastées, mais le plus souvent très en retrait sur ce qui sera obligatoire à partir
de 2004 :

- un quart seulement des agglomérations dispose d’une enquête ménages de moins de 5

ans, ce qui ne permet pas d’établir d’ “ état zéro ” ni d’évaluer des résultats en fonction
d’objectifs quantifiés ;

- moins de 1 PDU sur 2 fixe des objectifs pour l’évolution de la circulation automobile, et

ceux-ci sont presque toujours exprimés en part de marché ;

- en matière d’environnement, l’effet de serre n’est quasiment jamais cité et les objectifs

pour la qualité de l’air rarement mentionnés ;

- lié aux points précédents, il n’y a presque jamais d’évaluation environnementale des

scénarios étudiés, et un suivi environnemental n’est prévu que dans un cas sur 3 ;

- les autres domaines comme la sécurité des déplacements et la solidarité –qui constituent

des dimensions du développement durable- sont globalement peu présents, alors que la
loi SRU demande la mise en place d’un observatoire des accidents impliquant au moins
un piéton ou un cycliste.

 19

Cet état des lieux rapidement résumé montre à la fois l’importance des efforts qui restent
à faire pour renforcer la priorité au développement durable dans les PDU et la
difficulté d’afficher aujourd’hui des critères de modulation des aides en fonction du niveau
de mise en œuvre de cette priorité. La solution la plus objective serait de disposer d’une
solution de référence “ au fil de l’eau ” ou simplement d’un “ état zéro ”, par rapport auquel
on “ mesurerait ” les améliorations observées en matière de sécurité routière (nombre
d’accidents, de morts et de blessés), d’effet de serre7 et de population desservie par un
transport collectif dans les quartiers prioritaires de la politique de la ville. Nous
recommandons qu’un cadre d’évaluation des PDU au regard du développement
durable, comportant un noyau minimum d’indicateurs, soit défini par l’Etat, en
concertation avec les associations de collectivités locales, avec l’appui technique du
CERTU et de l’ADEME, et qu’un groupe de travail soit rapidement mis en place à
cette fin.

Parallèlement serait examinée la manière de prendre en compte ces indicateurs dans la
modulation de la subvention ; sans doute conviendrait- il de tenir compte à la fois de leur
évolution dans le temps (reflet de l’efficacité de la politique poursuivie) et de leur valeur
absolue, par rapport aux agglomérations de taille équivalente.

Dans un premier temps, faute de recul suffisant pour évaluer les résultats du PDU, il faudra
bien se référer aux objectifs affichés, avec les risques de décalage entre ceux-ci et la réalité.
Il n’y a pas de “ raccourci ” pour l’éviter. Une solution serait que le solde de la subvention,
correspondant au “ bonus ” lié aux performances du PDU en matière de développement
durable, ne soit versé qu’au vu des premiers résultats. Un autre solution, plus
“ appréciative ”, serait que des experts évaluent a priori la faisabilité des objectifs du Plan.
Tout cela n’est évidemment pas très simple et devra être étudié de près.

A court terme, nous n’en sommes, en général, même pas là. Il pourrait simplement être
demandé à la collectivité de mettre en place – par exemple d’ici le 1er janvier 2005 ou, en
tout cas, avant fin 2005- le cadre d’évaluation et de suivi du PDU, ceci conditionnant le
versement de la subvention pour les projets pas encore pris en considération. Une
modulation éventuelle du taux de subvention en fonction du degré de priorité du PDU pour
le développement durable est envisageable, mais elle devrait, plus encore que dans le cas
précédent, s’appuyer sur le dire d’experts.

Ainsi, pour répondre à la question posée par la stratégie nationale de développement
durable, à laquelle nous nous référions au début de ce rapport, il apparaît possible de rendre
plus incitatrice l’aide de l’Etat, au regard du développement durable. Il conviendra
cependant de le faire progressivement, faute de données aujourd’hui disponibles, et d’éviter
les procédures compliquées. Un affichage ex ante de critères de modulation en fonction de la
priorité accordée au développement durable dans le PDU cons titue donc une perspective
réaliste, dès lors que l’on n’envisage pas de le traduire dans une formule mathématique, qui
pourrait d’autant plus être taxée de technocratique que les difficultés méthodologiques de
l’évaluation resteront durablement importantes. L’examen se ferait donc au cas par cas, par
examen d’experts et, le cas échéant, l’intervention d’un jury, qui donnerait son appréciation
sur le PDU. Le renforcement des exigences de l’Etat sera évidemment d’autant mieux
accepté que l’aide qu’il apporte restera d’un niveau suffisant.

7 On peut l’appréhender à partir du nombre de véhicules x km calculé à partir de comptages et d’un modèle de
trafic

 20

Si, à l’usage, cette démarche apporte la preuve de son intérêt, sans se traduire par une
lourdeur accrue de l’instruction, elle devrait se substituer au critère de l’effet réseau
ou du rang des projets. A terme, on pourrait ainsi envisager que le critère du
développement durable conduise à moduler le taux de subvention dans une fourchette de
+10% à –10%, autour d’une valeur moyenne de l’ordre de 20% à 25%, c’est à dire d’en faire
un critère fortement discriminant, car c’est la principale raison d’être du maintien d’une aide
directe de l’Etat aux TCSP de province.

Reste à prévoir une montée en régime de ce dispositif. Nous proposons la formule suivante,
mais d’autres sont envisageables :

- pour les projets déjà pris en considération, on ne retient comme critère de modulation

(outre le potentiel VT) que l’effet réseau ou le rang de la ligne, mais on conditionne le
versement d’une partie ou de la totalité de la subvention à la mise en place à une date
comprise entre le 1er janvier et fin 2005 d’un cadre méthodologique permettant d’évaluer
le PDU du point de vue du développement durable, avec un noyau limité d’indicateurs
obligatoires ;

- les projets à venir ne seraient éligibles que s’ils s’inscrivent dans un PDU doté du cadre

d’évaluation et de suivi défini précédemment. A partir de 2006, le critère
“ développement durable ” pourrait se combiner au critère “ effet réseau ” ou “ rang de la
ligne ”, dans une fourchette de + ou – 5%. Il s’y substituerait à compter de 2007. Cet
échéancier suppose sans doute une certaine dose de volontarisme, justifiée par
l’importance de l’enjeu.

6. QUELQUES REMARQUES AU SUJET DES COUTS D’EXPLOITATION ET DE

LEUR COUVERTURE

Il est difficile de traiter de l'aide de l'Etat aux investissements en TCSP sans aborder aussi,
ne serait-ce que brièvement, la question des coûts d'exploitation. Ces coûts augmentent en
longue période plus vite que les recettes commerciales, puisque le rapport R/D a reculé de
56,5% en 1991 à 37,9% en 2001 8.

 Si les agglomérations de plus de 300 000 habitants, dont la majorité possèdent un ou
plusieurs TCSP, ont une meilleure couverture (40,8% en 2001), l'écart R-D ne s'en creuse
pas moins en valeur absolue, à mesure du développement des réseaux. Pour citer un
exemple, la contribution du SYTRAL à l’exploitation du réseau des transports collectifs
lyonnais a augmenté de 41% en euros constants entre 1994 et 2001, et le SYTRAL évalue à
48,3 M€ le déficit de fonctionnement supplémentaire qui résultera de la mise en œuvre de
son programme d'investissements 2002-2013. Le VT étant déjà au plafond, la couverture du
déficit d'exploitation entraîne une contribution financière croissante des collectivités
membres de l'AO. C’est ainsi que, selon le GART, la participation financière des
collectivités locales au financement global des transports s'élève, en 2000, à 80 € par

8 source: Enquête annuelle sur les transports collectifs urbains (CERTU-DTT-GART-UTP)

 21

habitant pour les agglomérations à TCSP, bien au delà de la participation moyenne pour
l’ensemble des agglomérations , qui est de 41 € par habitant9.

L’examen plus fin des évo lutions entre 1991 et 2001 fait apparaître les principales raisons de
cette dégradation : 1) le décalage entre l’augmentation de l’offre (si l’offre kilométrique/hab.
a légèrement baissé, passant de 27,1 km/an/habitant des PTU en 1991 à 26,0 km/an/habitant
en 2001, l’offre calculée en places kilométriques offertes – PKO - augmente) et la baisse de
la fréquentation (le nombre de voyages/habitant/an passe de 99,5 en 1991 à 87,2 en 2001) ;
2) la croissance du coût kilométrique (+ 18,3% sur la période en euros constants, en raison
notamment du remplacement de kilomètres peu chers (bus) par des kilomètres plus chers
(tramway, métro), mais offrant une meilleure qualité de service), alors que dans le même
temps la recette par voyage, stable à 0,44 €/voyage en euros courants, recule de 13,5% en
euros constants.

Le rapport 1990 de la Cour des Comptes soulignait déjà plusieurs problèmes dans l'évolution
des coûts d'exploitation: une comptabilisation des charges de fonctionnement peu
satisfaisante, se traduisant par une sous-estimation de leur montant réel; des charges mal
maîtrisées, résultant de contrats trop favorables aux exploitants, de charges de personnel
excessives et d'un endettement important et parfois mal géré; des conditions de financement
critiquables, parmi lesquelles elle s'inquiétait déjà de l'importance de la contribution des
collectivités publiques.

Dans le cadre restreint de notre mission, il n'était pas possible d'approfondir ces questions,
sur lesquelles revient une note de 2002 de la Cour des Comptes10, qui souligne surtout la
nécessaire maîtrise des coûts dans le cadre d'une extension de l'offre. Cette maîtrise, selon la
Cour, suppose une cohérence renforcée des PTU et de la capacité des autorités organisatrices
à piloter la politique des déplace ments; l'inscription effective de la politique de l'offre dans
des PDU cohérents; une politique d'investissements maîtrisée et pertinente; une gestion
optimisée des contrats de service public avec les opérateurs.

Nous souhaiterions appuyer fortement ces recommandations, qui rejoignent nos propres
préconisations sur l'inflexion à apporter aux aides de l'Etat aux TCSP: privilégier les bus en
site propre à des solutions plus lourdes surdimensionnées, en maintenant à 35% le taux de
leur subventionnement par l'Etat, ainsi que les opérations qui permettent d'optimiser l'effet
réseau; promouvoir des politiques de déplacements cohérentes, qui ne reposent pas
seulement sur une augmentation de l'offre en TC, mais qui mettent également en œuvre des
mesures destinées à décourager l'usage de l'automobile; encourager la coopération entre
autorités organisatrices sur l'ensemble du bassin de vie. Il conviendrait en outre que
l'examen du poste "exploitation" bénéficie d'une attention soutenue lors de l'instruction des
dossiers de prise en considération.

Il n’en demeure pas moins qu’en dépit des effets positifs à attendre de ces mesures, les
transports collectifs urbains resteront structurellement déficitaires, et que la volonté justifiée
de mieux desservir les zones péri-urbaines, moins denses, ne contribuera pas à améliorer à

9 source : “ Les chiffres de référence des transports publics- données au 31/12/2000 ”. La participation
moyenne est de 57 € par habitant pour les agglomérations de plus de 100 000 habitants et de 28 € par habitant
pour les agglomérations de moins de 100 000 habitants. Il faut noter que, dans le calcul du GART, cette
rubrique comprend : la contribution des collectivités membres ou non membres de l’AO, la participation du
département, les subventions d’investissements, les subventions reçues de l’Etat mais non affectées aux
transports collectifs, des recettes diverses comme le produit des amendes ou la récupération de la TVA
10 Note relative aux contrôles des transports urbains de voyageurs – septembre 2002

 22

long terme les résultats financiers des réseaux. La question est donc posée de trouver pour
financer les TC des ressources pérennes supplémentaires, qui soient conçues de manière à
conforter la “ durabilité ” des politiques locales de déplacements – en accroissant ou en
captant des ressources existantes ou en créant de nouvelles ressources. Nous ne pouvons,
dans le cadre de cette mission, qu’énumérer quelques pistes qui mériteraient
approfondissement, notamment : extension, dans des conditions qui pourraient être
redéfinies, du VT au péri-urbain ; augmentation des ressources tirées du stationnement
payant de surface, avec un transfert de la compétence à l’autorité organisatrice; possibilité
pour les agglomérations d’instaurer un péage urbain sous différentes formes.

7. CONCLUSION

Au terme de cette étude, conduite, conformément à la commande passée et aux délais fixés,
“ toutes choses égales par ailleurs ”, c’est à dire sans prendre en compte la poss ibilité
d’autres sources de financement des politiques locales de déplacements, nos principales
conclusions et préconisations sont les suivantes.

1) L’enjeu national des politiques de déplacements urbains est aussi fort aujourd’hui

qu’il l’était il y a 30 ans, lorsque l’Etat a entrepris d’aider les agglomérations à
développer l’offre de transports collectifs par la réalisation de TCSP. Avec le recul, il est
en effet apparu que les objectifs poursuivis, exprimés avec force par la LOTI et rappelés
par les circulaires successives, ne pouvaient être atteints par la seule vertu d’une
politique de l’offre : l’expérience montre que celle-ci permet à peine de stabiliser la part
modale des transports collectifs, si elle ne s’inscrit pas dans une politique d’ensemble
des déplacements, dont le PDU constitue le cadre.
Or, de ce point de vue, comme le montre l’évaluation à ce jour des PDU, beaucoup reste
à faire, et l’Etat est dans son rôle en accompagnant les AO dans cette nouvelle étape
des politiques de transports urbains. Cette marche sera longue car, plus encore que la
première, elle requiert un changement d’approche dans la conduite des politiques de
déplacements et une évolution des mentalités et des pratiques de mobilité : il paraît donc
indispensable que l’action de l’Etat s’inscrive dans la durée. Dans cette nouvelle
étape, le maintien d’une aide de l’Etat pour le financement des TCSP de province se
justifie par l’existence d’enjeux qui débordent le périmètre de l’autorité organisatrice
et/ou qui correspondent à des enjeux nationaux forts, comme la sécurité routière , la
réduction des émissions de gaz à effet de serre et la solidarité avec les habitants des
quartiers prioritaires de la politique de la ville. Tel est le sens que nous proposons de
donner à la redéfinition des aides de l’Etat aux TCSP de province.

2) cette aide devrait rester d’un niveau significatif pour conserver son caractère incitatif,

d’autant plus que son octroi serait lié à des conditions plus exigeantes et ne serait donc
pas automatique, si ces conditions ne sont pas remplies, discours que les collectivités
concernées nous paraissent prêtes à entendre ;

3) à court terme, et notamment pour les projets déjà pris en considération, nous

proposons de moduler le taux de l’aide de l’Etat en fonction du potentiel VT de
l’agglomération (dans une fourchette de + ou – 3%) et de l’effet réseau ou, à défaut,
du rang de la ligne, afin de privilégier la constitution de réseaux. A titre indicatif, et

 23

pour prendre en compte les difficultés budgétaires, l’aide pourrait ainsi varier de 15% à
25%. Le versement de tout ou partie de l’aide serait conditionné par la mise en place à
partir du 1er janvier 2005 (ou au plus tard fin 2005 si cette première date ne paraît pas
réaliste) d’un cadre d’évaluation et de suivi du PDU, sous l’angle du développement
durable.

4) L’octroi de la subvention de l’Etat devrait être conditionné par la mise en place par

la collectivité, à une date que nous proposons de fixer entre le 1er janvier et fin 2005,
d’un cadre d’évaluation et de suivi du PDU du point de vue du développement
durable, constitué d’un petit nombre d’indicateurs obligatoires. A cette fin, un travail
devrait être engagé rapidement sous l’égide de la DTT par notre réseau technique, en y
associant le GART.

5) Pour les projets à venir, le critère de la priorité accordée au développement durable

dans le PDU se substituerait progressivement (d’ici 2007) au critère de l’effet
réseau ou du rang de la ligne . Le caractère plus “ évaluatif ” du critère implique le
recours à l’expertise et la mise en place d’un jury, afin d’éclairer l’administration. Le
dispositif devra bien évidemment être concerté avec les associations d’élus.

6) Il conviendrait d’envisager la contractualisation de l’aide de l’Etat pour la

prochaine génération de CPER. Cette contractualisation constituerait une incitation à
la coopération entre AO urbaines et les régions pour l’amélioration des services de
transports publics à l’échelle des bassins de vie et aurait en outre l’avantage de
“ sanctuariser ”, dans une certaine mesure, les crédits.

7) Bien que la question n’ait pas été explicitement posée dans le cadre de cette mission, il

est dans la logique des recommandations précédentes de souligner l’intérêt de la ligne
budgétaire créée à la suite de la circulaire de juillet 2001, afin d’aider la mise en
œuvre des actions, le plus souvent légères, inscrites dans les PDU. Ces actions
peuvent avoir des effets importants relativement à leur coût, elles concernent aussi des
agglomérations moyennes, qui n’auront pas forcément besoin d’un TCSP lourd, mais
dont les problèmes de déplacements constituent aussi un enjeu pour l’Etat. Cette aide de
l’Etat devrait être préservée.

LISTE DES ANNEXES

 24

LISTE DES ANNEXES

ANNEXE 1 : Lettre de mission du directeur des Transports Terrestres

ANNEXE 2 : Décision du vice-Président du Conseil général des Ponts et chaussées

ANNEXE 3 : Personnes rencontrées

ANNEXE 4 : Données financières

4-1 Potentiel fiscal/habitant pour les communautés urbaines et les
communautés d’agglomérations

4-2 Potentiel VT/habitant pour les AOTU de plus de 100 000 habitants

ANNEXE 5 : Données énergétiques et environnementales

ANNEXE 6 : Stock des projets de TCSP pris en considération non encore subventionnés

ANNEXE 7 : Les textes

7-1 : Articles 28 et 28-1 de la LOTI
7-2 : Circulaire du 10 juillet 2001

ANNEXE 8 : Bibliographie
8-1 : Textes législatifs et circulaires
8-2 : Etudes générales
8-3 : Données sur les TCU et sur leur financement
8-4 : Bilans LOTI des TCSP

 25

ANNEXE 3
PERSONNES RENCONTREES

Ministère de l’Economie, des Finances et de l’Industrie :

Direction du Budget : L.GARNIER
 F.TALBOT
Direction de la Prévision : J.J.BECKER

Ministère de l’Intérieur, de la Sécurité intérieure et des Libertés locales

Direction Générale des Collectivités Locales : F.LUCAS

Ministère de l’Ecologie et du Développement Durable

Direction des Etudes économiques et de l’Evaluation environnementale :

D.BUREAU, X.DELACHE, Ph.GALTIER, H.LENA

Ministère de l’Equipement, des Transports, du Logement du Tourisme et de la Mer

Direction des Transports Terrestres : P.LABIA, J.LESNE, G.BONNEFOND

CERTU : M.ABEILLE

DRDE : F.BOUCHARD + réunion avec quelques DRDE

ADEME : A.MORCHEOINE

GART : M.DESTOT, Président
 S.MORIN, vice-président
 Ch.DUCHENE, secrétaire générale

AMGVF : J.M.BOCKEL, Président

J’ai bénéficié par ailleurs des réflexions d’A.LAUER (CGPC/S4) ainsi que des observations
de Ch.BOURGET, ancien DG du SYTRAL, et d’H.PEIGNE (CGPC/S3), que je remercie
tout particulièrement.

Mes remerciements vont enfin à P.LABIA et à son équipe, qui ont apporté un concours
apprécié à ma mission.

 26

ANNEXE 4.1

Potentiel fiscal (en €/habitant)

EPCI catégorie Potentiel fiscal /habitant

CU DE CHERBOURG CU4T 229

CU DU GRAND ALENCON CU4T 296
CU DE LYON CU4T 389
CU DU MANS CU4T 323

CU DE MARSEILLE CUTPU 316
CU DE BREST CUTPU 304

CU DE BORDEAUX CUTPU 476
CU DE NANTES CUTPU 453
CU DE NANCY CUTPU 397

CU DE LILLE CUTPU 452
CU DE DUNKERQUE CUTPU 1002

CU D'ARRAS CUTPU 485
CU DE STRASBOURG CUTPU 607

CU CREUSOT MONTCEAU
LES MINE

CUTPU 437

PF moyen 2002 des CU à TPU 457

PF moyen 2002 des CU 4T 368

om groupement
Catégorie
DGF

PF/hab

CA DE NICE COTE D'AZUR CA 246

C. AGGLO TROYENNE CA 348

CA DU GRAND CAEN CA 378

CA DE NIMES METROPOLE CA 230

CA DU GRAND TOULOUSE CA 435

CA DE MONTPELLIER CA 268

C.A. DE RENNES CA 360

CA TOURS CA 348

C.A. GRENOBLE ALPES METROPOLE CA 451

CA DE ST-ETIENNE METROPOLE CA 310

CA ORLEANAISE CA 409

CA DU GRAND ANGERS CA 286

C.A DE LORIENT CA 229

CA DE METZ CA 353

CA DE VALENCIENNES AGGLO CA 307

CA DU DOUAISIS CA 409

C. AGGLO CLERMONTOISE CA 391

CA PAU CA 303

C AGGLO. MULHOUSIENNE CA 283

C. AGGLO ROUENNAISE CA 397

 27

CA HAVRAISE CA 410

CA TOULON PROVENCE MEDITERRANEE CA 190

PF moyen 2003 des CA 319

 ANNEXE

4.2

 VT par habitant en 2001

 AOTU de + 100 000 habitants

Réseaux N° réseaux 2001 population Taux en
vigueur

Produit net
(en milliers

d'euros)

Assiette VT vt /
habitant

LYON 57 1186 605 1,63 167 897 10300 429 141,49
LILLE 53 1107 044 1,8 142 518 7917 667 128,74

MARSEILLE 59 984 314 1,8 80 432 4468 444 81,71
TOULOUSE 95 715 600 1,75 111 326 6361 486 155,57
BORDEAUX 21 671 875 1,4 73 848 5274 857 109,91

NANTES 67 573 955 1,63 70 738 4339 755 123,25
STRASBOURG 91 459 851 1,75 67 113 3835 029 145,95

ROUEN 83 396 902 1,75 52 850 3020 000 133,16
GRENOBLE 49 380 645 1,75 59 753 3414 457 156,98

RENNES 79 364 652 1,75 57 436 3282 057 157,51
SAINT-ETIENNE+ ST

CHAMOND 2003
85 361 558 1,5 28 700 1913 333 79,38

NICE 69 345 892 1,2 22 268 1855 641 64,38
VALENCIENNES 99 340 356 1,75 29 570 1689 714 86,88

MONTPELLIER 64 325 374 1,75 42 044 2402 514 129,22
TOULON 94 308 691 1,45 23 270 1604 848 75,38

TOURS 96 290 876 1 19 700 1970 000 67,73
ORLEANS 72 271 706 1,75 42 264 2415 086 155,55
ANGERS 7 268 169 1 18 462 1846 200 68,84

NANCY 66 264 657 1,4 29 982 2141 571 113,29
CLERMONT-FERRAND 39 262 901 1 23 455 2345 500 89,22

HAVRE (LE) 50 258 514 1,1 16 221 1474 636 62,75
LENS 134 248 947 0,8 7 841 980 125 31,5

DIJON 43 244 466 1 20 479 2047 900 83,77
BREST 25 221 600 1,05 15 676 1492 952 70,74

MULHOUSE 65 221 231 1,45 22 645 1561 724 102,36
REIMS 78 218 928 1 16 124 1612 400 73,65

GRASSE-ANTIBES 212 214 251 1 7 930 793 000 37,01
DUNKERQUE 45 212 241 1,05 11 936 1136 762 56,24

CAEN 27 207 790 1,7 32 767 1927 471 157,69
NIMES 70 206 616 1 10 222 1022 200 49,47

POSSESSION (LA) 203 195 944
LORIENT 56 184 281 1 9 282 928 200 50,37

MANS (LE) 58 183 452 1,05 16 859 1605 619 91,9
METZ 61 180 963 0,85 11 954 1406 353 66,06

THIONVILLE 93 178 854 1 7 745 774 500 43,3
LIMOGES 54 177 780 0,75 10 663 1421 733 59,98

SAINT-DENIS DE LA
REUNION

109 177 535 1,8 18 538 1029 889 104,42

AMIENS 6 173 679 1 11 300 1130 000 65,06
BESANCON 18 170 295 1 11 859 1185 900 69,64

 28

DOUAI 44 168 182 1 9 173 917 300 54,54
FORT-DE-FRANCE 147 166 139 0,55 3 104 564 436 18,69

AVIGNON 13 145 506 1 10 154 1015 400 69,78
ROCHELLE (LA) 82 144 705 1,03 8 645 839 320 59,74

PAU 73 143 644 1 9 498 949 800 66,12
AIX-EN-PROVENCE 2 137 067 1 13 998 1399 759 102,12

BETHUNE 190 131 493 1 7 032 703 200 53,48
BAYONNE 15 130 653 1 7 286 728 600 55,77

ANNECY 9 130 011 0,77 8 293 1077 013 63,79
CANNES 30 128 744 1 6 914 691 372 53,7

POITIERS 76 128 330 0,92 9 030 981 522 70,37
BELFORT 17 126 988 1 7 459 745 900 58,74

HENIN CARVIN 189 126 343 1 4 599 459 900 36,4
MAUBEUGE 60 125 511 1,4 7 810 557 881 62,23

TROYES 97 125 051 0,7 6 052 864 571 48,4
BOULOGNE-SUR-MER 22 124 719 1 6 247 624 700 50,09

MONTBELIARD 62 122 167 0,9 10 100 1122 222 82,67
CHAMBERY 33 118 085 0,8 6 948 868 500 58,84
PERPIGNAN 75 117 540 1,05 7 733 736 476 65,79

VALENCE 98 114 102 1 8 242 824 200 72,23
VANNES 174 112 590 0,5 3 217 643 400 28,57

SAINT-BRIEUC 84 111 943 1 6 455 645 500 57,66
SAINT-NAZAIRE 87 109 822 1 7 908 790 800 72,01

ANGOULEME 8 108 356 1 8 311 831 100 76,7
BOURGES 24 107 479 1 7 503 750 300 69,81

CALAIS 28 105 139 0,8 5 026 628 250 47,8
NIORT 71 100 987 0,6 4 791 5238 166 47,44

total : 66 AOTU 17170 286 1651 833 122129 544 96,2

 29

ANNEXE 6

Stock des projets pris en considération non encore subventionnés

Agglomération Intitulé début des
travaux

 km 1ère ligne ou
extension

réseau

système mise en
service

coût
global

Date
engagement de
l’Etat (DPC)

Bordeaux,
Communauté
Urbaine

prolongement du tramway de
Bordeaux jusqu'au CHU

2003 2,5 extension tramway 2006 65 8/4/97

Mulhouse Mulhouse tramway 1ère phase 2003 11,5 1ère ligne tramway 2006 249 27/2/02

Grenoble Grenoble tramway 3ème ligne 2003 11,5 extension tramway 2006 318 30/1/02

Nice Nice tramway lig.1 2003 8,3 1ère ligne tramway 2006 257 18/10/01

Rennes site propre bus de Rennes
2ème phase

2004 4,9 extension bus 2005 23 3/2/98

Nantes Nantes lig 2 sud extension 2,0 extension tramway 2007 40 30/4/02

Clermont-
Ferrand

 tram sur pneu, lig.1 2004 14,0 1ère ligne tram sur pneu 2007 254 4/4/02

Lorient site propre bus de Lorient 2004 4,5 1ère ligne bus 2007 23 26/4/02

Montpellier tramway ligne 2 de Montpellier 2004-2005 15,9 extension tramway 2007 424 18/4/02

Marseille prolongement métro de
Marseille

2004 2,5 extension métro 2007 183 9/4/02

Le Mans 1ère ligne de tramway du Mans 2005 14,3 1ère ligne tramway 2007 230 4/3/02

DPC déjà pris mais nouvelles décisions à prévoir suite à modifications
substantielles du projet

Strasbourg extension du rés eau de
tramway

2004 11,0 extension tramway 2008 392 3/2/97

Toulon 1ère phase 1ère ligne de tram
de Toulon (DPC initiale sur 10
km)

2004-2005 17,7 1ère ligne tramway 2008 364 29/12/97

Maubeuge site propre bus 10,0 1ère ligne bus ou civis 54 8/1/98

Engagements CPER

Mulhouse projet de tram-train vallée de la
Thur

2005 32,0 1ère ligne tram-train 2008 132 CPER 2000-
2006

stasbourg projet de tram-train gare-
aéroport

2005 1ère ligne tram-train 2008 160 CPER 2000-
2006

Source : DTT

 30

ANNEXE 7.1

Extrait de la loi d’orientation des transports intérieurs (LOTI) sur les PDU

Article 28

Le plan de déplacements urbains définit les principes de l’organisation des transports de
personnes et de marchandises, de la circulation et du stationnement, dans le périmètre de
transports urbains. Il doit être compatible avec les orientations des schémas de cohérence
territoriale et des schémas de secteurs, des directives territoriales d’aménagement définies
par le code de l’urbanisme, ainsi qu’avec le plan régional pour la qualité de l’air, s’il existe.
Il couvre l’ensemble du territoire compris à l’intérieur du périmètre.

Il vise à assurer un équilibre durable entre les besoins en matière de mobilité et de facilité
d’accès, d’une part, et la protection de l’environnement et de la santé, d’autre part. Il a
comme objectif un usage coordonné de tous les modes de déplacements, notamment par une
affectation appropriée de la voirie, ainsi que la promotion des modes les moins polluants et
les moins consommateurs d’énergie. Il précise les mesures d’aménagement et d’exploitation
à mettre en œuvre afin de renforcer la cohésion sociale et urbaine ainsi que le calendrier des
décisions et réalisations. IL est accompagné d’une étude des modalités de son financement et
de la couverture des coûts d’exploitation des mesures qu’il contient.
…

Article 28-1

Les plans de déplacements urbains portent sur :

1° L’amélioration de la sécurité de tous les déplacements, notamment en définissant un
partage modal équilibré de la voirie pour chacune des différentes catégories d’usagers et en
mettant en place un observatoire des accidents impliquant au moins un piéton ou un
cycliste ;

2° La diminution du trafic automobile ;

3° Le développement des transports collectifs et des moyens de déplacement économes et
les moins polluants, notamment l’usage de la bicyclette et la marche à pied ;

4° L’aménagement et l’exploitation du réseau principal de voirie d’agglomération y compris
les infrastructures routières nationales et départementales, afin de rendre plus efficace son
usage, notamment en l’affectant aux différents modes de transport et en favorisant la mise en
œuvre d’actions d’information sur la circulation ;

5° L’organisation du stationnement sur voirie et dans les parcs publics de stationnement, et
notamment les zones dans lesquelles la durée maximale de stationnement doit être
réglementée, les zones de stationnement payant, les emplacements réservés aux personnes

 31

handicapées ou à mobilité réduite, la politique de tarification à établir, en relation avec la
politique d’usage de la voirie, en matière de stationnement sur voirie et en matière de parcs
publics, la localisation des parcs de rabattement à proximité des gares ou aux entrées de
villes, les modalités particulières de stationnement et d’arrêt des véhicules de transport
public, des taxis et des véhicules de livraison de marchandises, les mesures spécifiques
susceptibles d’être prises pour certaines catégories d’usagers, en tendant notamment à
favoriser le stationnement des résidents ;

6° Le transport et la livraison des marchandises tout en rationalisant les conditions
d’approvisionnement de l’agglomération afin de maintenir les activités commerciales et
artisanales. Il prévoit la mise en cohérence des horaires de livraison et des poids et
dimensions des véhicules de livraison au sein du périmètre des transports urbains. Il prend
en compte les besoins en surfaces nécessaires au bon fonctionnement des livraisons afin
notamment de limiter la congestion des voies et aires de stationnement. Il propose une
réponse adaptée à l’utilisation des infrastructures logistiques existantes, notamment celles
situées sur les voies de pénétration autres que routières et précise la localisation des
infrastructures à venir, dans une perspective d’offre multimodale ;

7° L’encouragement pour les entreprises et les collectivités publiques à établir un plan de
mobilité et à favoriser le transport de leur personnel, notamment par l’utilisation des
transports en commun et du covoiturage ;

8° La mise en place d’une tarification et d’une billetique intégrées pour l’ensemble des
déplacements, incluant sur option le stationnement en périphérie, favorisant l’utilisation des
transports collectifs par les familles et les groupes.

 32

ANNEXE 7.2

Circulaire du 10 juillet 2001

Le ministre de l’Equipement,
des Transports et du Logement

à

Madame et Messieurs les Préfets de Région
Direction Régionale de l’Equipement

Mesdames et Messieurs les Préfets de Département
Direction Départementale de l’Equipement

Paris, le 10 juillet 2001

Objet : circulaire n° 2001-51 du 10 juillet 2001 relative aux aides de l’Etat à la mise en œuvre
des plans de déplacements urbains et aux transports collectifs de province

NOR : EQUT0110143C

La circulaire du 21 décembre 1994 régissant les aides de l’Etat aux transports collectifs urbains et
aux transports collectifs routiers non urbains a permis de définir une règle claire, connue de tous,
pour délivrer ces aides. Se basant sur la loi d’orientation des transports intérieurs (LOTI) et sur la
première génération de plans de déplacements urbains (PDU), elle a permis de conforter l’émergence
des transports en commun en site propre (TCSP), et, en particulier, celle des tramways desservant les
centres de grandes agglomérations françaises. Depuis 1994, l’Etat a apporté aux collectivités locales
5,7 milliards de francs pour réaliser 220 km de TCSP.

Depuis, la loi sur l’air et l’utilisation rationnelle de l’énergie a confirmé, en particulier dans un
objectif de lutte contre la pollution de l’air, la nécessité d’appréhender le développement des
transports collectifs urbains dans une approche d’ensemble des déplacements dans l’agglomération,
inscrite notamment dans les PDU rendus obligatoires dans les agglomérations de plus de 100 000
habitants. Les PDU visent, au-delà de l’amélioration des transports collectifs et du rôle structurant du
TCSP, le développement de l’ensemble des modes alternatifs au véhicule particulier, avec des
objectifs de diminution du trafic automobile, de partage de la voirie, d’organisation du
stationnement, d’organisation du transport et de la livraison de marchandises et d’encouragement du
covoiturage.

 33

La loi relative à la solidarité et au renouvellement urbains a renforcé le rô le des PDU. Elle a affirmé
la nécessité d’une réflexion globale sur la ville en associant l’urbanisme - planification et
aménagement urbain - et la politique des déplacements. Tout en se dotant des outils de planification
susceptibles de maîtriser l’urbanisation, elle a pris en compte les besoins de desserte des nouvelles
extensions de la ville, au-delà du périmètre des agglomérations traditionnelles en donnant la
possibilité à plusieurs autorités organisatrices de créer des syndicats mixtes. Elle a égaleme nt
réaffirmé le droit au transport, condition d’une ville plus solidaire et a placé la sécurité routière en
ville en première priorité des PDU.

Par ailleurs, le protocole de Kyoto visant à lutter contre l’effet de serre, approuvé par le Parlement en
juillet 2000, confirme la nécessité de promouvoir les modes de déplacements les moins polluants.

Dans ce nouveau contexte, l’Etat a décidé d’accroître substantiellement son effort financier et de
créer une nouvelle ligne budgétaire pour aider à la mise en œuvr e des PDU. La présente circulaire est
la refonte de celles de la direction des transports terrestres du 28 février 1994 et du 21 décembre
1994 relative aux aides de l’Etat aux transports collectifs de province et intègre les éléments
concernant les aides de l’Etat des circulaires sur la prise en compte de la sécurité dans les transports
collectifs des 20 août 1996, 25 avril 1997 et 5 mars 1998. Elle décrit les aides financières de l’Etat
destinées à favoriser les déplacements urbains et périurbains alternatifs à l’automobile, reste basée
sur la LOTI et s’inscrit dans le double prolongement de la loi sur l’air et l’utilisation rationnelle de
l’énergie et de la loi relative à la solidarité et au renouvellement urbains. En sus de la mise en œuvre
des PDU, elle étend le champ d’application au secteur périurbain en traitant des nouvelles dessertes
ferroviaires périurbaines et en précisant les règles applicables aux pôles d’échange. Sans bouleverser
les règles applicables aux transports en commun en site propre (TCSP), elle privilégie clairement les
modes favorisant le partage de la voirie, et cherche à promouvoir les modes les “ plus légers ”, le bus
en site propre. Elle conforte l’approche globale liant urbanisme et déplacement en conditionnant les
subventions de l’Etat à l’intégration urbaine des projets et en aidant les projets urbains accompagnant
les TCSP dès lors qu’existe un contrat d’agglomération. Enfin, elle recherche une simplification des
règles applicables, en particulier en harmonisant les taux de subvention.

Elle s’inscrit également dans la cohérence d’autres actions comme celles menées dans le cadre de la
politique de la ville, celles favorisant l’accessibilité des transports aux personnes à mobilité réduite
ou celles relevant de la politique d’économie d’énergie, en particulier les aides de l’ADEME.
Délivrées en complémentarité, les aides de l’ADEME et les subventions décrites dans la présente
circulaire peuvent se cumuler.

Afin de décrire au mieux la chaîne des déplacements pour l’usager, les aides aux autres transports
collectifs routiers de niveau départemental ou régional sont traitées dans la même circulaire.

La partie A de la présente circulaire détaille les dispositions applicables aux déplacements urbains et
périurbains, et la partie B, celles relatives aux autres transports collectifs routiers. Elles sont
complétées par trois annexes (dossier de prise en considération, demande de subvention et transports
périurbains) qui précisent le cadre de présentation et d’instruction des documents demandés et les
modalités d’attribution de ces subventions (convention).

Les aides aux autorités organisatrices de transports ou aux collectivités locales seront instruites dans
le cadre du décret n° 99-1060 du 16 décembre 1999 relatif aux subventions de l’Etat pour les projets
d’investissement, complété par l’arrêté du 30 mai 2000 relatif aux pièces à produire à l’appui des
demandes de subvention de l’Etat pour les projets d’investissement (les conditions d’application du
décret sont précisées par la circulaire 1C-00-449 du 19 octobre 2000).

Les modalités de déconcentration des crédits des chapitres 63-43 article 30 et 63-44 article 10 seront
précisées dans une circulaire complémentaire.

 34

A - TRANSPORTS COLLECTIFS URBAINS ET PÉRIURBAINS.

Champ d’application de la circulaire

Les crédits de l’Etat peuvent être destinés à différents types de projets qui, dans tous les cas, devront
être sollicités soit par une autorité compétente pour l’organisation des transports urbains, soit par un
syndicat mixte de transport créé en application de la loi relative à la solidarité et au renouvellement
urbains, éventuellement en partenariat avec les autres maîtres d’ouvrage des investissements, dans
les conditions indiquées ci-dessous dans la section relative aux “ conditions d’attribution des aides ”.
Les investissements susceptibles d’être subventionnés doivent être inclus soit dans un périmètre de
transport urbain, soit dans le périmètre d’un syndicat mixte de transport situé à l’intérieur d’un
espace à dominante urbaine 11. Les projets peuvent concerner :

- la réalisation d’un transport en commun en site propre (TCSP) : métro, tramway, mode
intermédiaire ou bus en site propre. Compte tenu du montant des investissements nécessaires à leur
réalisation, les subventions correspondantes restent de catégorie N (non déconcentrée) et le ministre
se prononce sur la recevabilité du dossier par une prise en considération du projet, en amont de la
demande de subvention. En l’état de la nomenclature budgétaire, ces subventions relèvent du
chapitre 63-43 article 40. Les crédits destinés à financer les investissements “ d’accroche urbaine ”
pourront être déconcentrés et financés par le chapitre 63-43 article 30 décrit ci-dessous.

- des études, la mise en œuvre des PDU et d’autres amélio rations des transports collectifs et de
l’intermodalité. Ces aides de l’Etat ne seront attribuées, sauf en ce qui concerne les études, que dans
le cadre d’une stratégie de mise en œuvre pluriannuelle du PDU ou, pour les agglomérations non
soumises à l’obligation d’élaborer un PDU, d’une politique globale de déplacements. Les crédits
seront déconcentrés à compter de 2002. En l’état de la nomenclature budgétaire, ces subventions
relèvent du chapitre 63-43 article 30.

- l’amélioration de dessertes ferrées urbaines ou périurbaines. Les aides de l’Etat pourront être
mobilisées pour les améliorations des interfaces entre ces voies ferrées et la ville (création de
nouvelles haltes dans le domaine urbain, liens de part et d’autre de la voie, pôles d’échange). En
revanche, les infrastructures ferroviaires du réseau national qui peuvent être financées dans le cadre
des contrats de plan ne sont pas éligibles à une aide de l’Etat au titre de la présente circulaire. Les
demandes de subvention devront dans ce cas faire apparaître les projets dans leur globalité, y
compris le cas échéant les tramways interconnectés, en rappelant l’ensemble des différentes
interventions financières acquises ou sollicitées de l’Etat. Les aides seront mobilisées sur des crédits
de catégorie N, lorsque les projets sont réalisés dans le cadre d’un projet de TCSP ou, dans les autres
cas, sur des crédits déconcentrés et relevant du chapitre 63-43 article 30.

Conditions d’attribution des aides

Les projets aidés par l’Etat dans le cadre de la présente circulaire devront s’insérer dans une politique
globale de déplacement à long terme intégrée au développement de l’agglomération.

Dans les agglomérations de plus de 100 000 habitants et dans les syndicats mixtes portant sur leur
territoire, l’approbation d’un plan de déplacements urbains sera une condition nécessaire à l’octroi
des aides (à l’exception de celles pour les études traitées au chapitre II -1 et de celles pour
l’amélioration de la sûreté dans les transports collectifs traitées au chapitre II-2-d). Dans les
agglomérations de moins de 100 000 habitants et dans les syndicats mixtes, cette aide sera
subordonnée à l’existence d’une politique des déplacements sur leur territoire, cohérente avec les
principes de développement urbain et établie dans un objectif de maîtrise de la circulation

11 Cette même notion, créée par l’Insee, est mentionnée dans la loi relative à la solidarité et au renouvellement
urbains ; c’est seulement à l’intérieur d’un espace à dominante urbaine qu’un syndicat mixte de transport peut
prélever un versement de transport au taux maximal de 0,5%.

 35

automobile, approuvée par l’autorité délibérante compétente (document de type PDU, volet
déplacement du schéma de cohérence territoriale, etc...).

Une priorité sera accordée aux projets s’inscrivant dans les dispositifs contractuels de la politique de
la ville, en particulier dans le cadre d’un Grand Projet de Ville (GPV).

Pour être éligibles aux aides de l’Etat, les projets de transports collectifs devront répondre en outre
aux conditions suivantes :

- apporter une véritable amélioration de service pour les usagers, correspondant à leurs besoins et à
leurs attentes (fréquence, régularité, capacité, vitesse commerciale, amplitude des horaires, confort,
sécurité, information...) ;

- optimiser l’intermodalité, notamment l’accès aux transports collectifs par les modes non motorisés ;

- respecter des principes d’efficacité économique (maîtrise des coûts d’investissement mais aussi de
fonctionnement, impact sur les finances publiques) ;
- s’intégrer dans les quartiers qu’ils desservent ou traversent et contribuer à de meilleures
structuration et lisibilité de la ville ;

- présenter une amélioration en termes de réduction de la consommation énergétique, de la pollution
de l’air et prendre en compte les aspects sonores ;

- être accessibles à tous, y compris aux personnes à mobilité réduite, que les difficultés éprouvées
soient d’ordre moteur, sensoriel ou mental ;

- prendre en compte l’ensemble des problèmes de sécurité, tant en matière de sécurité routière que de
sécurité et de sûreté des usagers du transport collectif.

L’attribution d’une aide de l’Etat prendra la forme, sur ces bases, d’un partenariat entre l’autorité
organisatrice de transport et les services de l’Etat auxquels pourront se joindre d’autres partenaires.
Ce partenariat se traduira par une convention, valant attribution de subvention, associant l’Etat,
l’autorité organisatrice de transport et les autres maîtres d’ouvrage éventuels.

Articulation avec les contrats territoriaux

Conformément à la cir culaire n°2000-95/UHC/PS/26 du 26 décembre 2000 relative aux priorités et
modalités de contractualisation pour les contrats territoriaux dans les domaines relevant du ministère
de l’équipement, des transports et du logement, les collectivités territoriales pourront faire état, dans
les contrats territoriaux, de leurs intentions de développement de leurs projets de TCSP. Cette clause
permettra, lors de l’instruction des demandes de subvention, de prendre en compte, dans les
conditions précisées au chapitre I de la présente circulaire, des aménagements complémentaires de
l’espace public tendant à valoriser et à renforcer l’insertion du TCSP dans le tissu urbain, notamment
en matière d’accessibilité piétonne et cyclable.

Les crédits destinés à financer la mise en œuvre des PDU et les améliorations des transports
collectifs autres que les TCSP seront mobilisés prioritairement dans le cadre des contrats
d’agglomération. Le document précisant la stratégie de mise en œuvre pluriannuelle du plan de
déplacements urbains (ou son équivalent pour les agglomérations de moins de 100 000 habitants),
prévu au chapitre II de la présente circulaire, ainsi que les investissements correspondant à la durée
du contrat ont vocation à figurer au contrat d’agglomération, avec les engagements financiers
correspondants (sous réserve des disponibilités budgétaires). Si ce document n’existe pas au moment
de la signature du contrat territorial, le contrat d’agglomération indiquera que l’Etat apportera
prioritairement les financements correspondants dès que celui-ci sera élaboré.

 36

I - TRANSPORTS EN COMMUN EN SITE PROPRE

Champ d’application

Les TCSP concernés peuvent être ferrés ou routiers.

Les modes ferrés (métro, VAL ou tramway) sont caractérisés par une voie, des équipements et un
matériel roulant spécifiques et par la réservation d’une emprise dédiée à la circulation du TCSP. Ne
sont pas prises en compte les dessertes du réseau ferré national.
Les modes routiers peuvent être guidés ou non.

Le TCSP est caractérisé par la continuité du haut niveau de service offert (fréquence, régularité,
capacité, vitesse commerciale...) garantissant aux clients un service de qualité, caractérisé par une
bonne vitesse commerciale et une régularité de passage sur toute la longueur d'une ligne. Cette
qualité de service est obtenue grâce à des emprises réservées au transport collectif, inutilisables et
non franchissables par les voitures particulières sur la majeure partie du tracé, mais aussi grâce au
système d'exploitation spécifique qui l'équipe (système d'aide à l'exploitation et à l'information,
équipement des stations, régulation centralisée ou non). Ne sont considérés comme TCSP que les
opérations réalisées par barreaux complets de plusieurs kilomètres.

Le TCSP se distingue donc d'aménagements ponctuels de carrefour ou de voirie de type “voie
réservée” destinés à apporter une amélioration locale avec pour objectif principal, sinon exclusif,
d’accroître la vitesse commerciale. Ces opérations relèvent dans ce cas des subventions traitées au
chapitre II-2 de la présente circulaire.

Conditions d’éligibilité à une subvention de l’Etat

Le concours financier de l'Etat sera accordé à la réalisation de projets structurants s'inscrivant dans
une politique globale de déplacements, dans le respect des conditions d’attribution des aides définies
dans l’introduction du chapitre A sur les transports collectifs urbains et périurbains.

Compte tenu du montant des sommes engagées par les collectivités et des subventions accordées par
l’Etat, un premier dossier dit de “ prise en considération ” devra être présenté en amont de la
demande de subvention.

La procédure de prise en considération a pour objet de déclarer l’éligibilité d’un projet à une aide
financière de l’Etat. La procédure, et notamment le contenu des dossiers à fournir, sont précisés en
annexe de la présente circulaire. L’ensemble des services de l’Etat concernés, tant locaux que
centraux, seront consultés sur ce dossier.
Au stade de la procédure de prise en considération* - qui se situe entre la concertation préalable et la
mise à l’enquête publique -, les projets n’ont pas encore un niveau de définition suffisant pour que
puisse être apprécié l’ensemble des conditions précédemment édictées dans l’introduction de la
présente circulaire. L’éligibilité des projets sera essentiellement appréciée à partir de l’examen des
points suivants :

- l’approche globale des déplacements urbains : cohérence entre les différentes politiques de
transport et d'aménagement, en se fondant notamment sur les études globales de déplacements ;
- la valorisation du transport collectif par la mise en œuvre de l’intermodalité : connexion avec les
autres modes de transports collectifs, rabattement des véhicules automobiles vers le TCSP,
rabattement et garage des vélos, tarification, information multimodale... ;
- l’impact attendu sur le développement des transports collectifs en fonction en particulier de la
restructuration du réseau ;

* A titre indicatif, le dossier de définition prévu dans le décret à venir sur la sécurité des transports publics
guidés de personnes sera intégré au dossier de “ prise en considération ”.

 37

- la justification du mode et des tracés choisis ;
- la priorité donnée au développement du transport collectif par rapport à l’automobile, en particulier
par le biais du partage de la voirie et en cohérence avec la politique de stationnement ;
- l’intégration du projet dans son environnement urbain, au niveau global de son effet de
structuration urbaine et au niveau des aménagements plus locaux envisagés ;
- la desserte des quartiers prioritaires de la politique de la ville par le TCSP ; la réduction des impacts
énergétiques et environnementaux, en particulier l’impact sur la pollution de l’air notamment via le
transfert modal ;
 - l’utilisation optimale des ressources publiques conformément à l’article 14 de la LOTI : faisabilité
financière à long terme à l'échelle du réseau complet, évolution des comptes d’exploitation
prévisionnels, évaluation socio-économique faisant apparaître le taux de rentabilité interne (TRI) ou
tout autre indicateur synthétique de rentabilité...

Assiette de la subvention

Sont subventionnables :

- les études d’évaluation des projets de transport collectif en site propre (TCSP) prévus par
l’article 14 de la LOTI,
- les investissements pour la réalisation des projets de TCSP - infrastructure, système
d'exploitation et matériel roulant s’il s’agit de l’accroissement du parc dans les conditions
définies ci-dessous - ainsi que des investissements d’accompagnement - parcs-relais, pôles
d’échange - ou encore pour la mise aux normes (en matière de sécurité ou d’accessibilité des
personnes à mobilité réduite essentiellement) des TCSP existants.

a) - Pour les études d’évaluation des projets de TCSP prévues à l’article 14 de la LOTI, la dépense
subventionnable est déterminée sur la base du devis estimatif du projet de l’étude d’évaluation dont
la consistance aura été définie en liaison avec les services de l’Etat, qui pourront, le cas échéant,
solliciter des compléments ou des modifications.

b) - Dépenses d’investissement du TCSP

La dépense subventionnable de l’infrastructure du TCSP sera établie en prenant en compte les
investissements fonctionnellement nécessaires au projet ; dans les secteurs où une voie réservée est
créée pour la circulation des transports collectifs, le rétablissement "de façade à façade" des
fonctions antérieures sera également pris en compte dans la dépense subventionnable, sous réserve,
en ce qui concerne la voirie, du respect d’un objectif général de partage de la voirie, notamment au
bénéfice des modes non motorisés.

Les autobus ou trolley-bus acquis pour circuler sur un site propre routier pourront être
subventionnés. Seul le matériel roulant, considéré comme “ propre ” car répondant aux normes
européennes en vigueur 12 et totalement accessible aux personnes à mobilité réduite tel qu’il est décrit
au chapitre III 2.C, est susceptible d’être subventionné.

Les équipements embarqués visant à améliorer la sécurité (v idéo-surveillance...), l’exploitation,
l’information des usagers (SAE, SAI) ou à assister le guidage du matériel roulant qui ne possède pas
de guidage matériel sont pris en compte dans l’assiette subventionnable.

La création de parcs-relais ayant pour objectif de favoriser le report des véhicules automobiles et
deux-roues vers le TCSP et la création ou l’aménagement des pôles d’échange sont subventionnables
selon les modalités décrites dans le chapitre II- 3.
Ne sont pas subventionnables :

12 La norme EURO3 sera demandée dès la parution de la circulaire.

 38

* les libérations d’emprise en terrains privés (acquisitions foncières, démolitions,
reconstruction) ou sur le domaine public (déviation de réseaux),

* la maîtrise d’œuvre nécessaire à la conception du projet et les frais de fonctionnement du
maître d’ouvrage (assistance technique, formation, assurance),

* les aménagements d’embellissement qui ne seraient pas nécessaires au rétablissement des
fonctions ou dont le coût serait disproportionné,

* le matériel roulant guidé, physiquement ou non, acquis dans le cadre de la réalisation de
l’infrastructure du TCSP, ainsi que le renouvellement du matériel roulant.

Dans les agglomérations qui ont signé un contrat d’agglomération, la dépense subventionnable
pourra être étendue à des aménagements d'espaces publics (“accroche urbain e”) extérieurs au
“ façade à façade ” mais en lien direct avec le projet de TCSP et participant d'un projet urbain visant
à valoriser le TCSP et son accessibilité, en particulier piétonne, à l'insérer dans le tissu urbain
existant ou, éventuellement, à assurer la mutation ou la restructuration du tissu urbain environnant le
projet. La définition de ce projet urbain et des aménagements susceptibles d'être subventionnés devra
associer l'ensemble des partenaires concernés, et en particulier les services de l'Etat et faire l’objet
d’une étude urbaine partenariale subventionnable au titre de la mise en œuvre des PDU. Ces crédits
seront mobilisés en priorité dans le cadre des dispositifs contractuels de la politique de la ville.

Taux et plafonds

Les taux de subvention et les plafonds kilométriques sont établis pour privilégier l'insertion en
surface et traduire ainsi une politique volontariste de partage de la voirie.
Les subventions sont soumises à des plafonds kilométriques. Les pôles d’échanges et les parcs-relais
sont subventionnés en sus hors plafond. Les plafonds relatifs à l’infrastructure et à l’“ accroche
urbaine ” (dans les villes dotées d’un contrat d’agglomération) s’apprécient séparément.

a) Les études d’évaluation sont subventionnées à un taux maximal de 50%.

b) Les métros, VAL (ou équivalents) sont subventionnés à un taux maximal de 20%. La subvention
est plafonnée à 8 millions d’euros au kilomètre 13.

Pour les agglomérations ayant signé un contrat d’agglomération, les aménagements d’espace public
dits “ d’accroche urbaine ” sont subventionnés à un taux maximal de 20%. La subvention est
plafonnée à 0,2 million d’euros par kilomètre de TCSP.

c) Les infrastructures de TCSP de surface (tramways, transports intermédiaires, sites propres bus)
ainsi que les autobus ou trolley-bus acquis au moment de leur mise en service pour circuler sur les
sites propres routiers sont subventionnés à un taux maximal de 35%. La subvention est plafonnée à
4,5 millions d’euros au kilomètre. La subvention de l’ouvrage nécessité par le franchissement d’un
obstacle naturel ou physique (fleuve, faisceau ferré...) pourra être exclue du plafond.
Pour les agglomérations ayant signé un contrat d’agglomération, les aménagements d’espaces
publics dits “ d’accroche urbaine ” sont subventionnés à un taux maximal de 35%. La subvention est
plafonnée à 0,4 million d’euros au kilomètre de TCSP.

II – ETUDES, MISE EN ŒUVRE DES PDU ET AUTRES AMELIORATIONS DES
TRANSPORTS COLLECTIFS ET DE L’INTERMODALITE

Champ d’application

13 Dans tous les cas mentionnés dans la présente circulaire, la longueur considérée est celle affectée au service
où le transport collectif dispose de deux voies de circulation dédiées (une par sens). Dans le cas de sens unique,
la longueur est comptée pour moitié.

 39

Ce chapitre traite au paragraphe II-1 de l’aide aux études - celles servant à définir les politiques, ou à
les évaluer, et celles préalables à la mise en place des actions du PDU. Le paragraphe II -2 traite des
subventions à la voirie, à l’information, aux matériels roulant s et aux investissements d’amélioration
de la sûreté. Le paragraphe II-3 (intitulé “ Investissements d’amélioration de l’intermodalité et de
l’interopérabilité ”) traite des subventions aux pôles d’échanges, aux parcs-relais pour les voitures, à
l’information et à la billettique, et le paragraphe II-4 de celles aux réseaux cyclables structurants.

Des subventions non déconcentrées pourront également être mobilisées sur le même chapitre
budgétaire 63-43 article 30 pour :

- des expérimentations d’actions novatrices de mise en œuvre des PDU (par exemple : mise en place
de plans de mobilité à une échelle adaptée, solutions logistiques innovantes pour les transports de
marchandises en villes,...). Les subventions, au taux maximal de 35%, seront attribuées après avis
d’une commission d’aides rassemblant l’ensemble des ministères concernés et de l’ADEME pris sur
la base d’une expertise du CERTU. L’assiette de la subvention pourra inclure des dépenses de toute
nature engagées sur la période de l’expérimentation, cette période ne pouvant excéder 2 ans.
L’attribution de la subvention sera subordonnée à l’engagement de la collectivité demandeuse
d’assurer la pérennité du dispositif expérimenté au-delà de la période d’expérimentation sous réserve
du caractère concluant de cette expérimentation, apprécié à partir de critères qui auront été précisés
préalablement à l’attribution de la subvention de l’Etat ;

- des appels à projet, qui seront organisés au niveau des administrations centrales (DTT en
association le cas échéant avec le ministère de l’environnement, la direction de la sécurité et de la
circulation routières, la direction générale de l’urbanisme, de l’habitat et de la construction, la
délégation interministérielle à la ville...), et dont l’objectif sera notamment de valoriser la mise en
œuvre à l’échelle d’un quartier d’un ensemble cohérent de mesures relevant de la démarche du plan
de déplacements urbains, sans se limiter nécessairement aux seuls investissements de transport
collectif. Pourront ainsi être subventionnées dans ce cadre, dans des conditions qui seront définies
dans le cahier des charges de l’appel à projets, des actions relevant de la sécurité routière, du partage
de la voirie, de la mise en place d’itinéraires cyclables...

- des projets de billettique, dans les conditions indiquées au paragraphe II-3 ci-dessous.

Conditions d’éligibilité à une subvention de l’Etat

Les actions subventionnées devront s’inscrire dans une politique globale des déplacements qui devra
être explicitée dans les conditions énoncées ci-dessous.

Pour les agglomérations de plus de 100 000 habitants, cette explicitation se fera au travers d’un
document précisant la stratégie de mise en œuvre pluriannuelle (de l’ordre de cinq ans) du plan de
déplacements urbains par l’autorité organisatrice des transports, les calendriers et programmes
d’actions correspondants ainsi que les financements envisagés ou acquis pour ces différentes actions.
L’établissement de ce document d’application du PDU sera un préalable à l’attribution des
subventions, sauf en ce qui concerne les études pour lesquelles un cadre particulier d’application de
la présente circulaire est prévu (cf. ci-dessous en II-1) ainsi que les équipements concourant à la
sûreté (cf. ci-dessous II-2-c). Cette règle pourra ne pas être exigée pour les dossiers déposés dans un
délai de 6 mois à compter de la date d’entrée en vigueur de la présente circulaire.

Pour les agglomérations de moins de 100 000 habitants ou pour les syndicats mixtes définis dans
l’introduction à la présente circulaire, les aides seront, dans le même esprit, subordonnées à la
production préalable d’un programme d’actions de l’agglomération en matière de déplacements,
établi à partir d’un diagnostic des déplacements d’agglomération et dans un objectif de maîtrise de la
circulation automobile, approuvé par l’autorité délibérante compétente. Cette règle, qui pourra ne pas
être exigée pour les dossiers déposés dans un délai de 6 mois à compter de la date d’entrée en

 40

vigueur de la présente circulaire, pourra être assouplie pour des actions de faible ampleur entreprises
dans des agglomérations de moins de 50.000 habitants.

Ces documents devront respecter les conditions d’aides édictées par la circulaire et seront soumis
pour avis aux services locaux de l’Etat concernés. Les documents validés seront visés dans les
conventions valant attribution de subvention.

Ces aides peuvent être contractualisées dans le cadre d’un contrat d’agglomération.

II-1 Etudes

L’attribution d’une subvention donnera lieu à un cahier des charges qui pourra être inclus ou annexé
à la convention valant attribution de la subvention. Ce cahier des charges, arrêté entre le demandeur
et les services de l’Etat (y compris l’ADEME pour les questions relatives à la maîtrise de l’énergie et
à l’impact sur l’environnement), précisera les objectifs de l’étude en situant ceux-ci dans le cadre
d’un programme d’études ou d’actions plus vaste, l’exploitation et les suites qui en sont attendues
ainsi que les droits des parties sur les données produites et le s résultats.

Il est souhaitable que soient prévus, sur l’ensemble des thèmes traités, un état des lieux et un bilan
des actions et politiques mises en œuvre. Le volet des études portant sur les économies d’énergie et
sur l’impact sur l’environnement est subventionnable par l’ADEME.

Les études sont subventionnables à hauteur de deux taux maxima de 50% et 35% respectivement :

a) études subventionnables au taux maximum de 50%. Il s’agit :

- des études générales visant à mieux connaître les attentes de la population et ses déplacements ainsi
qu’à définir les politiques de déplacements. Sont en particulier concernées à ce titre :

* les études nécessaires à l’élaboration des PDU, à leur mise en conformité avec la loi
SRU ou à leur révision, les volets “ déplacement ” des schémas de cohérence
territoriale ;
* les recueils de données visant à connaître la demande globale de déplacements dans
l’agglomération comme les enquêtes ménages déplacements CERTU et les enquêtes qui
les complètent pour la connaissance des déplacements d’échange et de transit (enquêtes
“ cordon ” routières, enquêtes ferroviaires, enquêtes sur l’utilisation des lignes
régulières d’autocars, modes non motorisés...). Pour ces dernières, les études
subventionnées devront être réalisées conformément à des méthodologies validées par le
CERTU ;
* les études permettant d’évaluer l’accessibilité aux personnes à mobilité réduite de la
chaîne des déplacements ;
* les études de diagnostic concernant les déplacements des habitants des quartiers
prioritaires de la politique de la ville ;
* les études de diagnostic sur le transport de marchandises en ville. Il est recommandé
de s’appuyer sur la méthodologie préconisée par le programme national “ marchandises
en ville ”.

- des études destinées à permettre le suivi des politiques de déplacements et leur évaluation. Il s’agit
essentiellement :

* des études nécessaires à la mise en place des observatoires des PDU. Seront prises en
compte les études destinées à définir les éléments observés (tant en matière de
déplacement, que d’économie d’énergie, d’impact sur l’environnement, d’aménagement
urbain...) et les modalités de leur collecte ainsi que les études permettant leur
exploitation ;

 41

* de l’établissement des comptes déplacements ;
* des études visant à évalue r les actions réalisées dans le cadre des PDU (hors TCSP,
dont le cas est traité dans le chapitre I).

b) études subventionnables au taux maximum de 35 %. Il s’agit des études préalables (y

compris les recueils de données) nécessaires à la mise en place de s orientations et actions des PDU,
les études de maîtrise d’œuvre de projets étant exclues. En pratique, les études concernées visent
principalement :

- l’organisation du réseau de transports collectifs (restructuration de réseau, lignes
pilotes, choix d’un tracé de TCSP...) ou du transport à la demande ;
- les enquêtes embarquées permettant une bonne connaissance de la fréquentation des
transports collectifs, des attentes des usagers, y compris ceux à mobilité réduite et une
analyse des transferts modaux ;
- l’amélioration de l’intermodalité (intégration tarifaire, information multimodale) ;
- la mise en place de plans de mobilité portés par les autorités organisatrices des
transports urbains (les plans de déplacement des entreprises, des zones d’activités, des
établissements publics sont subventionnés par l’ADEME) et la création de centrales de
mobilité ;
- l’organisation des transports de marchandises en ville (étude de faisabilité des
solutions à mettre en œuvre) ;
- la sécurité des déplacements ;
- l’insertion urbaine des lignes de TCSP ou des pôles d’échange (études urbaines liées à
la création de lignes de TCSP, de nouvelles gares ou de grands pôles d’échanges) ;
- l’amélioration des déplacements des modes non motorisés au niveau de
l’agglomération (élaboration de réseau cyclable structurant, de charte d’aménagements
piétons...) en complémentarité des aides de l’ADEME ;
- la définition des politiques de pédagogie et de communication sur le PDU et sa mise
en œuvre ;
- la réalisation de la chaîne de l’accessibilité à tous, y compris ceux à mobilité réduite.

II-2 Investissements favorisant le fonctionnement et la qualité de service des transports
collectifs

 a) Information

L’ensemble des équipements permettant d’améliorer l’information des usagers, notamment en temps
réel et de façon homogène sur plusieurs réseaux ou modes de transport, est subventionnable au taux
maximal de 35%.

b) Voirie

Sont subventionnables au taux maximal de 35 % les aménagements ou créations de
voirie favorisant la circulation des transports collectifs ou l’accessibilité à ceux-ci. Toute demande de
subvention devra être justifiée par l’amélioration de la qualité de service des transports collectifs et,
dans la mesure du possible, quantifiée (notamment en termes de fréquence, régularité, vitesse
d’exploitation…).

Sont principalement concernés :

* les sites propres et couloirs bus ;

* les améliorations ponctuelles favorisant la circulation des bus (rayon de giration,
aménagement de carrefour...) ;

 42

* les aménagements de quais et arrêts pour les bus (sous réserve qu’ils soient conformes
aux normes de l’accessibilité des personnes à mobilité réduite) ainsi que ceux susceptibles
d’améliorer le confort des usagers (abribus ...) ;

* la création ou l’aménagement de cheminements piétons, accessibles aux personnes à
mobilité réduite, situés à proximité des arrêts des transports collectifs et permettant d’y
accéder ;

* les équipements de régulation de feux donnant la priorité aux autobus par rapport à la
circulation générale.

Lorsqu’un aménagement favorise la fluidité de la circulation pour l’ensemble des modes de
déplacements, ne seront pris en compte que les aménagements dédiés aux transports collectifs ou
ceux qui donnent la priorité aux transports collectifs par rapport aux véhicules automobiles.

La libération d’emprise en terrain privé (acquisitions foncières, démolition, reconstruction) ou sur le
domaine public (déviation de réseaux) ne sera pas prise en compte dans la dépense subventionnable.

c) Matériels roulants

- Lignes régulières routières (bus et trolley-bus)

L’objectif de l’aide de l’Etat est d’améliorer la qualité du service, de limiter les nuisances et la
pollution engendrées par les bus et de favoriser l’accessibilité des personnes à mobilité réduite.

L’aide de l’Etat cons iste à subventionner l’acquisition des bus et trolley-bus destinés à accroître le
parc du matériel roulant. Elle sera conditionnée par la production par l’autorité organisatrice des
prévisions d’amélioration tant qualitative que quantitative du parc en fonction de l’état initial.
Lorsque l’autorité organisatrice n’est pas propriétaire du matériel roulant ou lorsque le contrat entre
l’autorité organisatrice et l’exploitant ne prévoit pas le retour des biens à l’autorité organisatrice en
fin de contrat ou en cas de résiliation, la convention valant attribution de subvention et associant
l’Etat, l’AOTU (ou le syndicat mixte) et l’exploitant prévoira, en cas d’interruption du service, le
remboursement de la subvention prorata temporis.

Elle ne pourra être accordée que pour les besoins d’une ligne ou d’un ensemble de lignes
précisément identifiée. Une mise en accessibilité des arrêts de ces lignes devra être réalisée
parallèlement à l’acquisition des matériels, de même que sera mise en place une politique visant à
empêcher le stationnement à ces emplacements des véhicules autres que ceux des transports en
commun.

Seule est subventionnée l’acquisition de bus “ propres ” répondant aux normes européennes en
vigueur 14 et totalement accessibles aux personnes handicapées assurant une entrée de plain-pied dans
le véhicule (par exemple, planchers bas + “ palette ” et/ou “ agenouillement ”) et munis des
aménagements intérieurs répondant aux besoins des personnes handicapées motrices et sensorielles
(espace de stationnement pour fauteuil roulant, couleurs contrastées, annonces dynamiques, sonores
et visuelles du nom des arrêts lorsque le réseau est équipé de SAEI...).

Cette aide ne concerne pas le renouvellement du matériel roulant.

Le taux maximal de subvention est de 20%.

L’ADEME peut, en complément, attribuer dans certaines conditions des subventions au titre de
l’aide au développement de certaines technologies économes et propres.

14 La norme EURO3 sera demandée dès la parution de la circulaire.

 43

 - Transport à la demande

Dans certains secteurs, la mise en place d’un service de transport collectif à la demande est une
réponse adaptée aux besoins de déplacements des habitants. Afin de favoriser la mise en place de ces
services, l’Etat peut subventionner en complément des aides de l’ADEME à 35% l’acquisition d’un
matériel roulant spécifique affecté au transport à la demande ainsi que la mise en place d’une
centrale de mobilité. La subvention sera conditionnée par la description du service projeté et sa
justification en regard des résultats des enquêtes et études sur les besoins des habitants.

Une évaluation du service sera faite, trois ans après le début de l’opération.

- Services spécialisés pour les personnes à mobilité réduite

L’acquisition de véhicules pour les services spécialisés destinés aux personnes à mobilité réduite, y
compris leurs aménagements, est subventionnable au taux maximal de 35%.

d) Investissements pour l’amélioration de la sûreté dans les transports publics

Les équipements concourant à renforcer la sûreté et la surveillance sur les réseaux de transports
urbains sont subventionnables au taux maximal de 50%. Il s’agit d’aider les autorités organisatrices
des transports urbains à acquérir des équipements tels que cabines anti-agression, systèmes d’alarme,
dispositifs de vidéo-surveillance dans les bus.

Aucune condition formelle (approbation d’un plan de déplacements urbains ou existence d’un
document de stratégie de mise en œuvre de ce plan, contrat local de sécurité…) n’est exigée pour
l’attribution d’aides aux investissements de sûreté. Les services de l’Etat s’assureront néanmoins que
les coopérations nécessaires à la cohérence et à l’efficacité des actions envisagées, notamment avec
les services de police, ont été correctement établies.

Les dispositifs de radio-localisation des véhicules aux fonctions multiples (gestion du trafic,
information des usagers, localisation rapide des véhicules pour des interventions de sûreté ou de
sécurité) sont subventionnables globalement au taux maximal de 35%.

II-3 Investissements nécessaires à l’amélioration de l’intermodalité et de l’interopérabilité

Ces actions ont pour objet de favoriser les chaînes de déplacements entre les divers modes de
transport et entre les réseaux gérés par différentes autorités organisatrices de transport. Sont
subventionnables au taux maximal de 35 % les pôles d’échanges ainsi que les parcs-relais pour les
voitures et les deux-roues.

Les projets de mise en place d’une billettique par une autorité organisatrice de transports urbains ou
un syndicat mixte permettant aux usagers d’emprunter des réseaux de plusieurs autorités de transport
sont également subventionnables au taux maximal de 35% (à l’exclusion de tout matériel nécessaire
à la mise en œuvre des projets de billettique sur le réseau ferré national). Compte tenu de leur
complexité et de la conduite de différentes réflexions en cours au niveau national, les subventions
seront gérées au niveau central et délivrées après expertise. La dépense subventionnable prendra en
compte le matériel de traitement des données, les logiciels, le matériel de validation des titres et la
formation du personnel ; en revanche, la fabrication des titres de transport eux-mêmes est exclue.

a) Information multimodale

C’est un élément essentiel de l’intermodalité. Elle est subventionnée dans les conditions décrites au
II-2-a.

 44

b) Pôles d’échanges

Il s’agit des lieux où peuvent s’échanger les différents modes de transports collectifs, les transports
urbains entre eux (bus - bus ou TCSP - bus), les transports urbains avec les transports collectifs
interurbains (routiers ou ferroviaires).
Seuls les ouvrages ou parties d’ouvrages réalisés sous la maîtrise d’ouvrage d’une autorité
organisatrice de transports urbains, d’un syndicat mixte ou d’une collectivité locale associée peuvent
bénéficier d’une aide. Les ouvrages ou parties d’ouvrages réalisés sous la maîtrise d’ouvrage de la
SNCF ou de RFF ne sont pas éligibles aux aides aux pôles d’échanges prévues au titre de la présente
circulaire mais peuvent bénéficier de certains autres financements, prévus en particulier au titre des
contrats de plan Etat-Région.

Toute aide sera conditionnée par un bon fonctionnement et une bonne intégration urbaine de
l’équipement vu dans sa globalité (associant l’ensemble des maîtrises d’ouvrage).

La dépense subventionnable comprend :

* les aires de circulation et stationnements des autobus ou autocars ;

* les quais du transport collectif, abribus et aires d’attente des passagers ;

* les circulations piétons entre les différentes fonctions du pôle d’échange et celles
nécessaires à la bonne in sertion urbaine du projet ;

* les stationnements sécurisés des vélos ;

* les aires de stationnement des taxis et celles nécessaires aux personnes handicapées ;

* les équipements et l’aménagement intérieur des locaux liés à l’information et à la
billettique ;

* l’éclairage des différentes fonctions.

Ne sont pas pris en compte dans l’assiette subventionnable :

* la construction ou restructuration lourde des bâtiments ;
* les locaux affectés au personnel.

 c) Parcs-relais pour les voitures et les vélos

Sont subventionnables les parcs-relais ayant pour objectif de permettre le report des véhicules
automobiles vers des lignes de TCSP ou des axes lourds bus sous réserve :

* de l’existence d’une stratégie globale de stationnement sur l’agglomération visant à réduire
l’utilisation de l’automobile dans le centre-ville ;

* de la mise en place d’une tarification liant l’utilisation du stationnement du parc-relais à
celui du TCSP ou du réseau de transports collectifs.

Le plafond de la subvention est fixé à 2000 euros par place de stationnement dans le cas d’un parc en
surface et à 4500 euros par place de stationnement dans le cas d’un parc en ouvrage.

Sont également subventionnables les aménagements destinés à permettre le stationnement sécurisé
des vélos, en vue d’assurer la complémentarité entre l’usage des deux-roues et celui du transport
collectif, ainsi que les aménagements permettant un rabattement depuis le réseau structurant vélos.

 45

II-4 Investissements nécessaires à la réalisation du réseau cyclable structurant

Ces actions ont pour objet de réaliser un réseau cyclable structurant au niveau de l’agglomération, à
l’exclusion de la desserte fine des quartiers.

La subvention est donc subordonnée à l’existence d’un schéma directeur des itinéraires vélos
hiérarchisant le réseau et faisant apparaître les liaisons indispensables pour assurer la desserte de
l’ensemble des communes de l’agglomération.

La maîtrise d’ouvrage des projets devra être assurée par l’AOTU ou par la structure intercommunale
incluant le PTU.

La subvention pourra être refusée si les aspects de sécurité ne sont pas suffisamment pris en compte.

L’assiette subventionnable comprend la réalisation de l’aménagement cyclable et des équipements
qui lui sont liés (feux, signalisation). Les aménagements cyclables de niveau communal ne sont pas
subventionnables hormis les rabattements vers les pôles d’échanges (cf. chapitre II-3).

Le taux maximal de subvention est de 35%.

III - AMELIORATION DE DESSERTES FERREES URBAINES ET PERIURBAINES

Il s’agit de dessertes établies sur le réseau ferré national.

Plusieurs PDU ont fait apparaître qu’une amélioration de ces dessertes (augmentation des
fréquences, création de nouvelles haltes, articulation de celles-ci avec le réseau de transports
collectifs urbains, etc) ou, dans certains cas, leur connexion avec des tramways urbains (tram-train)
constituent des voies d’amélioration notable des transports collectifs à l’intérieur des agglomérations
et dans l’espace périurbain.

Les aides de l’Etat mises en place au titre de la présente circulaire ne sont pas destinées aux
investissements concernant la voie du réseau ferré national ni, dans le cas général, les gares situées
sur ce même réseau. Il est rappelé que ces investissements peuvent en revanche bénéficie r de certains
autres financements prévus au titre des contrats de plan Etat-Région, imputés sur le chapitre 63-44
article 30 relatif aux infrastructures de transport ferroviaire (cf. en particulier la circulaire 2000-52 du
20 juillet 2000).
La présente circulaire traite des aides pour les investissements situés à l’interface du réseau
ferroviaire, du tissu urbain ou périurbain et du réseau de transports collectifs (urbain ou routier non-
urbain). Ces aides pourront être mobilisées dans le cadre de crédits de catégorie N (chapitre 63-43
article 40), lorsque les projets sont réalisés dans le cadre d’un TCSP interconnecté, ou dans le cadre
de crédits déconcentrés (chapitre 63-43 article 30). Les subventions de l’Etat de toute origine ne
pourront être mobilisées pour ces projets qu’après prise en considération ministérielle du projet
global, analogue à celle prévue dans le chapitre I pour les TCSP. Des dérogations à ce principe
resteront possibles au cas par cas pour des projets d’ampleur très limitée. L’instruction se fera sur la
base d’un projet global associant l’ensemble des maîtres d’ouvrage et autorités organisatrices
concernés (RFF, SNCF, collectivités). L’annexe 3 détaille les modalités d’instruction applicables.

Dans ce cadre, les projets pourront être subventionnés à un taux maximal de 35%, les aides apportées
s’ajoutant éventuellement aux autres financements de l’Etat prévus au titre des contrats de plan.

Les investissements pris en compte sont les suivants :

- l’ensemble des investissements liés à l’intermodalité tels qu’ils sont décrits dans le chapitre

 46

II-3 ;
- la création de quais et de leurs aménagements pour les usagers (attente, abri, informations,

éclairage...) lors de la création de nouvelles haltes ;
- l’aménagement des quais existants pour les rendre accessibles aux personnes à mobilité
réduite, que les difficultés rencontrées soient d’ordre moteur, sensoriel ou mental ;

- la création ou le réaménagement de passages piétons pour accéder à la ville de part et d’autre d’une
gare ou d’une halte.

Aucun autre investissement à maîtrise d’ouvrage RFF ou SNCF n’est susceptible d’être pris en
compte dans le cadre de la présente circulaire.

Les TCSP connectés avec le réseau ferré national (tram-train par exemple) sont subventionnés selon
les conditions et règles décrites dans le chapitre I consacré aux TCSP.

Dans les territoires où a été signé un contrat d’agglomération ou de pays , la dépense
subventionnable pourra être étendue à des aménagements d’espaces publics (“ accroche urbaine ”)
participant à un projet urbain situé à proximité des haltes et gares visant à valoriser les transports
collectifs et leur accessibilité, en particulier piétonne et cyclable, et à restructurer et densifier le tissu
urbain environnant de ces haltes et gares.

La définit ion de ce projet urbain et des aménagements susceptibles d’être subventionnés devra
associer l’ensemble des partenaires concernés et faire l’objet d’une étude urbaine partenariale,
subventionnable dans le cadre du chapitre II-1.
Cette subvention complémentaire au taux maximal de 35% est plafonnée à 10% des aides apportées
par l’Etat sur le projet considéré dans sa globalité.

B - AUTRES TRANSPORTS COLLECTIFS ROUTIERS, DEPARTEMENTAUX ET
REGIONAUX

Les aides de l’Etat viseront trois objectifs :

- encourager le développement des politiques de déplacements globales, cohérentes et intermodales
sur les territoires départementaux et régionaux,

- améliorer l’intermodalité avec les transports urbains et les transports ferrés d’intérêt régional ou
national,

- assurer la présence du transport collectif sur l’ensemble du territoire.

En l’état de la nomenclature budgétaire, les aides aux transports collectifs routiers interurbains sont
rattachées au chapitre 63-44 article 10. Les crédits seront déconcentrés en 2002 à l’exception de ceux
liés aux projets de billettique.
Les aides de l’Etat feront l’objet de conventions, associant l’Etat, l’autorité organisatrice de transport
et les autres maîtres d’ouvrage éventuels, valant attribution de subvention.

Eligibilité des projets

Les actions subventionnables, à l’exception des études, devront s’intégrer dans une politique globale
des déplacements élaborée par les autorités organisatrices sur leur territoire de compétence. Cette
politique devra être décrite dans un document de type schéma départemental ou régional, élaboré à
partir d’un diagnostic basé sur la situation des transports collectifs et sur les besoins recensés en
matière de déplacements.

Actions subventionnables

 47

 a) Etudes

- Les études générales visant à mieux connaît re les attentes des usagers et leurs déplacements sont
subventionnables à un taux maximal de 50 %. Il s’agit en particulier des études nécessaires à
l’élaboration des schémas départementaux ou régionaux de transports collectifs ou d’études de
transports réalisées sur certains territoires (en particulier, les volets transports des contrats de pays).
Il est souhaitable que les études visant à mieux connaître les besoins en déplacements comportent un
volet concernant les économies d’énergie et la réduction de la pollution atmosphérique. Celui-ci est
subventionnable par l’ADEME.

- Les études préalables nécessaires à la mise en oeuvre de ces schémas sont subventionnables à un
taux maximal de 35 %. Il s’agit en particulier de celles qui ont pour objet :

* d’améliorer l’intermodalité (intégration tarifaire, information multimodale, harmonisation
des transports routiers départementaux ou régionaux avec les transports ferroviaires ou les
transports collectifs urbains...)

* de créer, d’améliorer ou de restructurer des réseaux départementaux ou locaux (tant pour
les lignes régulières que pour le transport à la demande).

b) Actions d’investissement nécessaires à l’amélioration de l’intermodalité

Ces actions ont pour objet de favoriser la continuité des déplacements entre les divers modes
dépendant de différentes autorités organisatrices de transport ou d’opérateurs différents.

Elles nécessitent donc une approche concertée et un partenariat entre les divers intervenants.

Sont subventionnables à un taux maximal de 35% :

- les projets de billettique dans les conditions mentionnées pour les transports collectifs
urbains dans le chapitre A II-3,

- les pôles d’échanges. Il s’agit des lieux d’échange entre les différents modes de transports
collectifs, interurbains routiers, urbains ou ferroviaires. Ces pôles d’échanges peuvent être
réalisés en mobilisant plusieurs maîtrises d’ouvrage (AOTU, communes, syndicat mixte,
conseil général). Dans cette hypothèse de maîtrise d’ouvrage multiple, ne seront pris en
compte sur le chapitre budgétaire 63-44 article 10 que les investissements dont la maîtrise
d’ouvrage est assurée par le Département.

L’assiette subventionnable est la même que celle décrite pour les transports collectifs urbains dans le
chapitre II-3.

c) Investissements favorisant le fonctionnement et la qualité de service des transports
collectifs

Sont subventionnables à un taux maximal de 35% :

- l’ensemble des équipements permettant d’améliorer l’information des usagers, notamment
ceux destinés à assurer une information homogène sur plusieurs réseaux ou modes de
transport,

- les créations ou améliorations d’infrastructures dédiées à la circulation des transports
collectifs,

 48

- le jalonnement du réseau et l’aménagement des points d’arrêt, dans la mesure où les
impératifs de sécurité routière auront été explicitement pris en compte.

d) Acquisitions de matériel roulant

 - Lignes régulières

L’acquisition du matériel roulant affecté à titre principal à une ligne régulière peut être
subventionnée à un taux maximal de 10%, si l’autorité organisatrice consent une aide identique.

La convention valant attribution de subvention et associant l’Etat, l’autorité organisatrice de
transport et l’exploitant prévoira le remboursement de la subvention prorata temporis si le matériel
roulant n’est plus affecté à titre principal à la ligne régulière au titre de laquelle l’aide a été attribuée.

Seule est subventionnée l’acquisition d’autocars “ propres ”15 répondant aux normes européennes en
vigueur.

Ces aides ne s’appliquent pas au matériel roulant affecté aux services réguliers publics routiers créés
pour assurer à titre principal à l’attention des élèves la desserte des établissements d’enseignement
tel que défini dans le décret n° 84-322 du 3 mai 1984 relatif aux conventions entre les organisateurs
de transports scolaires et les entreprises de transport.

 - Transport à la demande

Dans certains secteurs ruraux ou périurbains, la mise en place d’un service de transport collectif à la
demande est une réponse adaptée aux besoins de déplacements des habitants. Afin de favoriser la
mise en place de ces services, l’Etat peut subventionner au taux maximal de 35% l’acquisition d’un
matériel roulant spécifique affecté au transport à la demande ainsi que la mise en place d’une
centrale de mobilité. La subvention sera conditionnée par la description du service projeté et sa
justification en regard des résultats des enquêtes et études sur les besoins des habitants. La demande
de subvention pourra être présentée par une structure communale ou intercommunale sous réserve
qu’elle en ait reçu délégation du conseil général.

Une évaluation du service sera faite, trois ans après le début de l’opération.

Le matériel roulant acquis par le biais de cette aide de l’Etat ne pourra être utilisé pour des lignes
régulières de transports collectifs.

- Services spécialisés pour les personnes à mobilité réduite

L’acquisition de véhicules pour les services spécialisés destinés aux personnes à mobilité réduite, y
compris leurs aménagements, est subventionnable au taux maximal de 35%.

 Le ministre de l’équipement, des transports et

du logement
SIGNE

Jean-Claude GAYSSOT

Le contrôleur financier
SIGNE
L. DURVIE

15 La norme EURO3 sera demandée dès parution de la circulaire.

 49

Tableaux synthétiques des opérations subventionnables :

Transports en commun en site propre
(chapitre 63-43 article 40)

Réfence : Titre A - Paragraphe I

Opérations subventionnables

Taux maximal de la subvention

Subvention susceptible

d’être accordée par
l’ADEME*

Etudes d’évaluation

50%

Volet
énergie/environnement :

50% investissement plafonné
de 75 000 à 150 000 euros

selon les cas

Métro, VAL ou équivalent

20% - plafond = 8M Euros/km

__

TCSP de surface

Autobus et trolley-bus sur sites propres
routiers (extension de parc)

35% - plafond = 4,5 M Euros/km

__

Aménagement d’espaces publics extérieurs

dits d’accroche urbaine :
- liés aux TCSP souterrains
- liés aux TCSP de surface

(cas des contrats d’agglomération
seulement)

20% - plafond = 0,2 M Euros/km
35% - plafond = 0,4 M Euros/km

__

Pôles d’échanges

35%

__

Parcs-relais

35% dans la limite de :
- 2000 Euros/place en surface
- 4500 Euros/place en ouvrage

__

* aides et taux en vigueur en juin 2001.

 50

Etudes, mise en œuvre des PDU et
autres améliorations des transports collectifs urbains et de l’intermodalité

(chapitre 63-43 article 30)
Référence : Titre A - Paragraphe II

Opérations subventionnables

Taux maximal de la subvention

Subvention susceptible d’être
accordée par l’ADEME*

Etudes

Etudes générales et de suivi-évaluation
des politiques de déplacement

Etudes préalables nécessaires à la mise en

œuvre des PDU

50 %

35 %

Volet énergie/environnement et
certaines études préalables:

50 % investissement plafonné de
75 000 à 150 000 euros

selon les cas

Amélioration des TCU
Systèmes d’information des usagers

Aménagement/création de voiries

Acquisition de matériels roulants :
- lignes régulières bus et trolleybus

- transport à la demande (y compris
centrale de mobilité)

- véhicules spécialisés PMR

Sûreté des usagers

35 %

35 %

20% (pour l’extension du parc
seulement)

35 %

35 %

50 %
NB : 35 % seulement pour les

dispositifs de radio-localisation
des véhicules

__
__

Aide à l’acquisition pour les
technologies “ propres ” :
subvention de 7500 euros

Aide au fonctionnement des

opérations exemplaires :
taux 20% pendant 6 mois plafonné

__

__

Intermodalité/Interopérabilité

Projets billettique
(crédits non déconcentrés)

Pôles d’échanges

Parcs-relais

35 %

35 %

35 % dans la limite de :
- 2000 Euros/place en surface
- 4500 Euros/place en ouvrage

__

Réseau cyclable structurant

35%

__

* aides et taux en vigueur en juin 2001.

 51

Amélioration de dessertes ferrées urbaines et périurbaines
(chapitre 63-43 articles 40 ou 30)

Référence : Titre A - Paragraphe III

Opérations subventionnables

Taux maximal de la

subvention

Subvention susceptible

d’être accordée par
l’ADEME*

Interface réseau ferroviaire et réseau de
transport collectif urbain et périurbain :
information et billettique multimodales,

pôles d’échanges, parcs-relais,
créations/aménagement de quais et de

passages piétons

35%

__

TCSP connectés avec le réseau ferré national

(tram-trains, par exemple)

35% - plafond = 4,5 M

Euros/km

__

Aménagement d’espaces publics extérieurs

dits d’accroche urbaine
(cas des contrats d’agglomération ou de

pays seulement)

35% dans la limite d’un

plafond fixé à 10% des aides
apportées par l’Etat sur

l’ensemble du projet

__

* aides et taux en vigueur en juin 2001.

 52

Autres transports collectifs routiers départementaux et régionaux
(chapitre 63-44 article 10)

Référence : Titre B

Opérations subventionnables

Taux maximal de la

subvention

Subvention susceptible
d’être accordée par

l’ADEME*
Etudes

Etudes générales

Etudes préalables nécessaires à la mise en

œuvre des schémas départementa ux et
régionaux de transports collectifs

50%

35%

Volet

énergie/environnement :
50 % investissement
plafonné de 75 000 à

150 000 euros selon les
cas

Amélioration qualité du service

Aménagement/création de voiries

Jalonnement du réseau et points d’arrêt

Systèmes d’information des usagers

Matériels roulants :
- lignes régulières (hors transport scolaire)

- transport à la demande

- véhicules spécifiques aux PMR

35%

35%

35%

10% si l’AO consent une
aide identique

35%

35%

__

__

__

__

Aides au fonctionnement
des opérations
exemplaires :

taux 50% pendant 6 mois
plafonné

__

Intermodalité/interopérabilité

Projets billettique

(crédits non déconcentrés)

Pôles d’échanges

35%

35%

__

__

* aides et taux en vigueur en juin 2001.

 53

ANNEXE 8

Bibliographie

8-1 TEXTES LEGISLATIFS ET CIRCULAIRES

Loi d’orientation des transports intérieurs (LOTI)
Circulaires relatives aux aides de l’Etat aux TC de province : 10 juillet 2001 ; 21
décembre 1994 ; 10 mars 1989

8-2 ETUDES GENERALES

Rapport 1990 de la Cour des Comptes, “ Transports urbains de voyageurs ”

Note relative aux contrôles des transports urbains de voyageurs – septembre 2002 ;
Cour des Comptes

Bilan des PDU de 1996 à 2001 – 2002 ; CERTU-ADEME

Dossiers du séminaire des 7 et 8 juillet 2003 à Angoulême – Evaluation de la politique
de l’Etat en faveur des transports collectifs urbains de province

Evaluation des efficacités énergétiques et environnementales du secteur des transports
– Vademecum ; ADEME décembre 2002

8-3 DONNEES SUR LES TCU ET SUR LEUR FINANCEMENT

Enquêtes annuelles sur les transports collectifs urbains DTT-CERTU-GART-UTP
(cahiers verts)

Compte national du transport de voyageurs 1998

Les dépenses directes des TCU de province ; actualisation pour les années 1999 et
2000 CERTU-SYSTRA juillet 2002

Maîtrise d’ouvrage et financement des TCSP – CERTU octobre 1999

8-4 BILANS LOTI DES TCSP

Evaluation a posteriori des TCSP – rapport du CETE de Lyon pour la DTT et le
CERTU mai 2003

Etudes de suivi du métro ; bilan de la ligne A - Syndicat mixte des transports en
commun de l’agglomération toulousaine - août 2000

Evaluation socio-économique du tramway ; synthèse des études – Agence d’Etudes
Urbaines de l’Agglomération Nantaise- 1998

