

2019-1000

CONSEIL COMMUNAUTAIRE

SEANCE PUBLIQUE
du Lundi 24 Juin 2019

à 18 h 00

EXTRAIT

DU REGISTRE DES DELIBERATIONS

L'an deux mille dix-neuf et le vingt-quatre juin à 18 h 00, le conseil communautaire, régulièrement convoqué,
s'est réuni sis ESPACE CHADOURNE - BRIVE, sous la présidence de Monsieur Frédéric SOULIER, Président.

 La convocation a été établie et affichée le Mardi 18 Juin 2019.

PRESENTS:
Monsieur Jean-Paul AVRIL, Monsieur Jean-Pierre BERNARDIE, Madame Laurence BOISARD, Madame Dominique
BORDEROLLE, Monsieur Jean-Marc BRUT (à partir de 18h20), Monsieur Marc CHATEL, Madame Sylvie CLAUX, Madame Anne
COLASSON, Monsieur Jean-Marc COMAS, Madame Martine CONTIE, Madame Christine CORCORAL, Madame Isabelle DAVID,
Monsieur Philippe DELARUE (à partir de 18h33), Monsieur Jean-Claude DESCHAMPS, Madame Dominique EYSSARTIER,
Madame Josette FARGETAS (jusqu'à 19h34), Madame Danielle FAUCON, Madame Corinne FERLAND, Monsieur Jean-Paul
FRONTY, Monsieur Jean-Marie GALAUD, Monsieur Yves GARY, Madame Marie-Catherine GOULMY, Monsieur Serge ISCHARD,
Madame Fatima JACINTO, Madame Françoise JUILLAT, Madame Shamira KASRI, Madame Sandrine LABROUSSE, Madame
Marie-Christine LACOMBE, Madame Hélène LACROIX, Monsieur Cyril LALISSE, Monsieur Alain LAPACHERIE, Monsieur Yves
LAPORTE, Monsieur Jean-Louis LASCAUX, Monsieur Régis LESCURE, Monsieur Robert LOURADOUR, Monsieur Christian
MANIERE, Madame Sandrine MAURIN, Madame Frédérique MEUNIER, Monsieur Jean-Louis MICHEL, Monsieur Philippe
MOUZAC, Monsieur André PAMBOUTZOGLOU (à partir de 18h14), Monsieur François PATIER, Monsieur Jean-Pierre PESTOURIE
(à partir de 18h14), Monsieur Raymond PEYRAMAURE (jusqu'à 20h15), Monsieur Franck PEYRET, Madame Nicole POULVEREL,
Monsieur Jean-Jacques POUYADOUX (à partir de 18h17), Monsieur Christian PRADAYROL, Madame Josiane ROQUE, Monsieur
Jean-Jacques SANS (à partir de 18h33), Madame Sophie SEGUY, Monsieur Gérard SOLER, Monsieur Henri SOULIER, Monsieur
Frédéric SOULIER, Monsieur Jean-Luc SOUQUIERES, Madame Valérie TAURISSON, Monsieur Philippe TILLET, Monsieur Didier
TRARIEUX, Monsieur Jean-Pierre TRONCHE, Monsieur Alain VACHER, Monsieur Jean-Pierre VERNAT, Monsieur Philippe VIDAU,
Madame Carine VOISIN, Monsieur Jean Claude YARDIN, Monsieur Alain ZIZARD

ABSENTS EXCUSES AYANT DONNE MANDAT DE VOTE :
Mandants Mandataires Date Procuration
Monsieur Alain BOISSERIE Madame Nicole POULVEREL 24/06/2019
Madame Patricia BORDAS Monsieur Jean-Louis LASCAUX 24/06/2019
Monsieur Steve CLOG DACHARRY Monsieur Marc CHATEL 21/06/2019
Madame Najat DELDOULI Monsieur Jean-Pierre VERNAT 19/06/2019
Madame Sabine DELORD Madame Valérie TAURISSON 24/06/2019
Madame Marie-Josée JACQUET Madame Fatima JACINTO 24/06/2019
Madame Martine JOUVE Madame Marie-Christine LACOMBE 20/06/2019
Madame Sylvie LORENZON Monsieur Jean-Paul FRONTY 24/06/2019
Monsieur Christophe PATIER Monsieur Christian PRADAYROL 20/06/2019
Madame Agnès-Lilith PITTMAN Madame Sandrine MAURIN 24/06/2019
Monsieur Gilbert ROUHAUD Monsieur Alain LAPACHERIE 24/06/2019
Monsieur Jean SANTOS Monsieur Philippe DELARUE 20/06/2019

ABSENTS EXCUSES N'AYANT PAS DONNE MANDAT DE VOTE:
Monsieur Michel BERIL, Monsieur Michel BIGEAT, Monsieur Alexandre BONNIE, Madame Nadine BRUNERIE, Monsieur
Jean-Marc BRUT (jusqu'à 18h20), Monsieur Jean-Philippe DELAGE, Monsieur Philippe DELARUE (jusqu'à 18h33), Monsieur
Jean-Luc DUPUY, Madame Josette FARGETAS (à partir de 19h34), Monsieur Bernard FARRUGIA, Monsieur Frédéric FILIPPI,
Monsieur Daniel FISCHER, Monsieur Jacques GENESTE, Monsieur Michel LESECQ, Monsieur Didier MARSALEIX, Madame
Pierrette MOULENE, Monsieur Sébastien NEYRAT, Madame Dominique NOAILLETAS, Monsieur André PAMBOUTZOGLOU
(jusqu'à 18h14), Monsieur Jean-Pierre PESTOURIE (jusqu'à 18h14), Monsieur Raymond PEYRAMAURE (à partir de 20h15),
Monsieur Jean-Jacques POUYADOUX (jusqu'à 18h17), Monsieur Stéphane RAYNAUD, Monsieur Guy ROQUES, Monsieur
Jean-Jacques SANS (jusqu'à 18h33)

Le conseil communautaire, réuni à la majorité de ses membres en exercice a désigné conformément aux dispositions
de l'article L.2121.15 du code général des collectivités territoriales, Corinne FERLAND pour remplir les fonctions de
secrétaire.

OBJET DE LA DELIBERATION : REVISION DU PLAN DE DEPLACEMENTS URBAINS (PDU) DE LA
CABB : APPROBATION DU PDU 2019-2027

RAPPORTEUR : Monsieur Robert LOURADOUR, Vice-président

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Dans le cadre de sa création au 1er janvier 2014, la Communauté d’Agglomération du Bassin de
Brive (CABB) exerce la compétence Mobilité sur un nouveau territoire. Il est donc devenu
primordial de redéfinir un Plan de Déplacements Urbains (PDU) adapté au territoire de la CABB,
avec une meilleure prise en compte de ses spécificités.

Par délibération en date du 28 avril 2014, le conseil communautaire s’est donc prononcé
favorablement pour lancer la consultation des marchés d’études relatifs à la révision du PDU
suivant la procédure adaptée.

La révision du PDU est une démarche définie selon plusieurs étapes :

- La réalisation d’un diagnostic du territoire et de son fonctionnement ;
- La définition de différentes visions de gestion des mobilités ;
- La définition du programme des actions à mettre en œuvre sur les 10 prochaines

années ;
- Une consultation des Personnes Publiques Associées ainsi qu’une enquête publique ;
- La caractérisation du mode de suivi et des objectifs à atteindre dans 10 ans.

Depuis la réalisation du diagnostic du territoire approuvé par délibération du 29 juin 2015, une
large concertation a été mise en œuvre. Cette concertation a été encore affinée en modifiant le
découpage des territoires de 3 à 5, ce qui a permis de présenter finement les visions de la
mobilité ainsi que les actions correspondantes.

Sept axes stratégiques ont été retenus. Ils sont sous-tendus par une volonté de proposer, pour
les zones peu denses, des solutions de mobilité, volonté exprimée et affirmée par les territoires.

Axe 1 : Faciliter le développement des
nouvelles pratiques liées à la voiture, moins
polluantes

Axe 2 : Améliorer le maillage du réseau
viaire permettant d’améliorer les conditions
de déplacements dans une optique de
développement économique et de réduction
des émissions polluantes

Axe 3 : Agir sur l’offre et la gestion du
stationnement pour faciliter le report modal
vers les transports collectifs

Axe 4 : Développer les transports collectifs
et faciliter l’intermodalité, en particulier en
milieu rural

Axe 5 : Diminuer l’impact environnemental
du transport de marchandises en préservant
le développement économique

Axe 6 : Permettre le développement des
modes actifs

Axe 7 : Promouvoir des actions transversales en matière d’amélioration du cadre de vie, de
développement économique, et d’accès à l’emploi

Pour chaque axe, des actions portées par les acteurs de la mobilité ont été définies avec les
territoires. Leur planification ainsi que leur coût sont présentés dans le document joint à la
présente délibération. Le projet de PDU a ainsi été validé lors de la séance du 18 décembre
2017, puis a été soumis aux Personnes Publiques Associées au mois de juin 2018, et à enquête
publique du 12 mars 2019 au 12 avril 2019.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

L’enquête publique a fait l’objet des mesures de publicité légales d’affichage et d’information du
public dans la presse pour annoncer l’enquête publique, complétées par des mesures de
publicité sur différents supports : sites internet de la CABB et des communes, panneaux
d’affichage électroniques. Le choix a également été fait de déposer un dossier et un registre sur
la totalité des communes membres de la CABB, plutôt qu’uniquement au siège de la CABB.

4 remarques ont été consignées sur les registres d’enquête et 3 mails ont été réceptionnés sur
le site de la CABB.

Concernant la consultation des Personnes Publiques Associées

Sur les 48 communes consultées, 14 ont répondu : 10 ont émis un avis favorable, 3 ont émis
des réserves (Saint-Cernin de Larche, Sainte-Féréole et Ussac) et une commune (Allassac) a
émis un avis défavorable en demandant à ce que des erreurs et oublis soient corrigés, tout en
restant favorable au projet de PDU dans son cadre général. Des demandes complémentaires
ont également été transmises à la CABB, par le SEBB, la DDT, la DREAL et l’Aéroport Brive
Vallée de la Dordogne.
Ci-après sont détaillés les principaux éléments relevés par le commissaire enquêteur dans son
procès-verbal, ainsi que la réponse globale apportée par la CABB.

En réponse à la Commune de Saint-Cernin de Larche :

PPA
Municipalité de

Saint-Cernin de Larche

- Hausse du trafic ferroviaire entre Terrasson et Brive

- Création d’une halte ferroviaire sur Brive-Ouest

- Augmentation des parkings en gares de Brive et La

Rivière de Mansac

- Transport saisonnier entre Saint-Pantaléon de Larche et

le Lac du Causse

- Création d’une piste cyclable jusqu’au Lac du Causse

- Installation d’une borne de recharge électrique au Lac du

Causse

La question des abords des gares est en fiche action 4.8, et cible les questions de

stationnement également. La question du transport saisonnier est traitée grâce à une

expérimentation prévue à partir du 01.06.2019 par une desserte du Lac du Causse depuis le

pôle urbain. Le Schéma Directeur Cyclable en cours de réalisation va proposer des

aménagements cyclables pour relier la commune de Saint-Cernin de Larche au Lac du Causse.

Concernant l’installation d’une borne de recharge électrique, c’est la fiche action 1.2 qui définit

les conditions de mise en place de bornes de recharge pour les voitures électriques, en lien

avec la FDEE. Ces éléments sont inscrits dans le PDU soumis à approbation.

En réponse à la Commune d’Ussac :

PPA Municipalité d’Ussac

- Desserte par transport collectif, depuis le parking-relais de
Cana des zones d’activité

- Desserte, par transport collectif, du quartier des
Combettes (60 constructions en projet)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Les questions de desserte de la commune d’Ussac seront ajoutées sur la fiche action se

référant au réseau Libéo, le projet du quartier des Combettes qui n’avait pas de permis lors de la

rédaction du PDU sera intégré. La CABB a déjà engagé, à titre expérimental sur une année, la

desserte de la zone de La Nau depuis le pôle urbain, pour une mise en œuvre prochaine,

prévue à compter de septembre 2019, avec un arrêt sur la Zone de CANA.

En réponse à la Commune de Sainte-Féréole :

PPA
Municipalité de
Sainte-Féréole

- Création de petits parkings supplémentaires en
centre-ville de Brive pour favoriser le commerce

- Multiplicité de mesures qui ne pourront toutes être
financées

La question du stationnement est la compétence de la Ville de Brive, cette dernière a mis en

œuvre une politique ambitieuse de stationnement payant, croisée avec des potentialités

intéressantes de courtes durées gratuites sur voirie et moyennes durées gratuites en parking

fermé. La question de parkings complémentaires sera abordée par la Ville de Brive en fonction

du suivi de l’utilisation des parkings actuels. Cette requête sera relayée à la Ville de Brive. Le

document regroupe de nombreuses mesures car le territoire nécessite de faire évoluer toutes

les solutions de mobilité existantes pour les mailler et aboutir à une utilisation plus importante

par les habitants et usagers de la CABB. Les actions à réaliser par la CABB sont pour une

grande partie déjà budgétisées. Cependant, certaines actions menées par les régions ou l’Etat

nécessitent encore des éclaircissements quant à leurs financements.

Concernant les demandes d’Allassac :

PPA Municipalité d’Allassac

- 2ème tranche de travaux sur la gare d’Allassac

- 1 aller-retour supplémentaire de train Brive-Allassac

entre 11h00 et 14h00

- Création d’une halte supplémentaire sur la ligne

Terrasson-Brive (ancien site Total)

- développer le réseau de télécommunication numérique de

haute qualité pour l’action télétravail

Les remarques sur le diagnostic territorial, validé au mois de juin 2015 en conseil

communautaire, sont notées par la CABB. La demande d’un aller-retour supplémentaire sur

Brive-Allassac a été inscrite dans la fiche action dédiée (4.9), le positionnement d’une halte TER

côté Ouest sur la ligne Brive-Périgueux est également une recommandation du

Commissaire-Enquêteur et est spécifiée dans le document principal. Les travaux autour de la

gare d’Allassac sont présents au Contrat Territorial d’Aménagement 2015-2017, ainsi que sur la

fiche action 4.8 du PDU. La ZAC de Bridal sera ajoutée sur la carte p38, le rectangle bleu

p45-46 provient d’un souci de création de PDF depuis le logiciel Word et sera ôté à la

cartographie des parkings de covoiturage. Le guide d’aménagement ne sera pas prescriptif

puisque la voirie n’est pas communautaire, en revanche il pourra servir aux communes qui le

désireront. Concernant le déploiement de la fibre, la CABB appuiera son développement.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Dans son avis, la commune d’Allassac revient sur le diagnostic et qui ne fait pas l’objet de la

présente délibération, validé par le conseil communautaire en 2015 avec les remarques

suivantes : Allassac est un pôle d’équilibre. Les communes du secteur subissent les influences

des 2 pôles d’équilibre que sont Allassac et Objat. Il s’agit de pôles d’équilibres et non de pôles

intermédiaires (p23). Les pôles d’équilibres ont été définis suivant le haut niveau d’équipement

qu’ils proposent, supérieur à celui des pôles intermédiaires. En page 27 (tourisme) : absence

dans les documents du Lac du Causse-Saillant-Vézère, les jardins de Colette, le Pays d’Art et

d’Histoire Vézère-Ardoise.

Pour la partie ateliers territoriaux du diagnostic : p34-35 l’analyse des relations entre les

communes est contredite par les enquêtes (CCI, Maison de santé) diligentées par la commune

d’Allassac et par l’étude des relations domicile-travail et domicile –études, la commune

d’Allassac n’étant jamais citée sur les diagrammes présentés. Sur les cartographies (p63-64)

Allassac n’est pas indiquée alors que des relations existent. En page 75, la carte démontre que

les pôles d’équilibres Allassac et Objat suscitent de nombreux échanges avec les communes du

secteur. Page 78, Allassac est absente des déplacements domicile-études hors CABB alors qu’il

existe une gare TER. Page 79, Allassac confirme sa situation de pôle d’équilibre avec 12

équipements de proximité. Page 80, les communes d’Allassac, Brive, Malemort et Objat

concentrent une majorité d’équipements de proximité et de services. Page 103, les lignes de

transport régional (régulières et scolaires) ont disparu de la cartographie.

En ce qui concerne le diagnostic, la CABB s’engage à transmettre à la commune d’Allassac des

éléments complémentaires en fonction des données disponibles.

Concernant les demandes du Syndicat d’Etudes du Bassin de Brive et de l’Aéroport Brive

Vallée de la Dordogne :

PPA
Syndicat d’Etudes du

Bassin de Brive

- Desserte régulière de l’aéroport Brive-Vallée de la

Dordogne

PPA
Aéroport Brive-Vallée

de la Dordogne

- Desserte régulière de l’aéroport

- Plafonnement tarifs taxis

Les remarques portent sur la desserte régulière en transport en commun de l’aéroport Brive

Vallée de la Dordogne. Cette dernière a été envisagée lors du renouvellement de la Délégation

de Service Public du réseau Libéo. Il s’est avéré qu’une ligne régulière ne convient aujourd’hui

pas aux besoins en accessibilité de l’aéroport Brive Vallée de la Dordogne, notamment car plus

de la moitié des utilisateurs de l’aéroport provient des départements de la Dordogne et du Lot.

La seconde demande, portant sur le plafonnement des tarifs des taxis, dépasse le cadre des

compétences de la CABB, et est porté directement par la Préfecture. Cette requête leur sera

relayée.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Concernant les demandes de la Direction Départementale des Territoires et de la DREAL :

PPA Préfecture

Compléter PDU par :

- Synthèse des choix stratégiques ayant abouti au scénario choisi

- Evaluation des effets du PDU sur le bilan des gaz à effet de

serre, la qualité de l’air et la santé publique

- Chiffrage annule des actions

- Comptabilité et cohérence avec les documents de planification

- Valorisation du transport ferroviaire entre Terrasson-Brive

(tourisme) et Brive-Tulle (travailleurs pendulaires) avec création

de haltes à Malemort et Saint-Hilaire-Peyroux et adaptation des

services dans les gares

Afin de retrouver l’analyse environnementale dans le corps principal du PDU, pour chaque

fiche-action, une évaluation environnementale sera insérée avec les données dont la CABB

dispose. La problématique des haltes ferroviaires est reprise dans les recommandations du

Commissaire-Enquêteur, avec en priorisation une Halte sur Brive-Ouest sur la ligne

Brive-Périgueux. La Halte de Saint-Hilaire Peyroux existe déjà (Aubazine Gare). Un bilan du

Sda Ad’ap est intégré en annexe ainsi que demandé par la DDT. Les remarques sur la gestion

des marchandises seront traitées lors d’une étude sur le sujet comme prévu dans les fiches

action. Les Plans de Déplacements d’Entreprise (PDE), un ajout sur la cohérence entre les

documents de planification, le chiffrage annuel sont également ajoutés dans le document, et une

synthèse pédagogique du passage des trois visions de la mobilité au scénario final est présente

dans le PDU à approuver. Les erreurs décelées ont été corrigées et concernant la demande

d’un indicateur complémentaire d’accidentologie, il est également ajouté, en fonction des

données qui seront mises à disposition à la CABB.

L’Enquête Publique et le rapport du Commissaire-Enquêteur :

Dans le cadre de la demande de mémoire en réponse du procès-verbal du

Commissaire-Enquêteur, la CABB a répondu aux demandes du Commissaire-Enquêteur par un

mémoire annexé au rapport d’enquête publique. A l’issue des délais règlementaires, le

Commissaire-Enquêteur a adressé son rapport au Tribunal Administratif de Limoges et à la

CABB. La CABB a par ailleurs pris en compte la totalité des observations et des interventions du

public ainsi que des PPA autres que les communes de la CABB, formulées pendant la durée de

l’enquête publique.

Après examen des avis des PPA et de l’ensemble des observations formulées lors de l’enquête,

le Commissaire-Enquêteur a émis « un avis favorable avec la recommandation de deux

observations ».

Observation n°1 :

« L’enquête publique permet donc de mettre en évidence qu’une halte supplémentaire pour

desservir Brive Ouest semble plus appropriée sur la ligne Périgueux-Terrasson-Brive-Tulle que

sur la ligne Brive-Limoges par Saint-Yrieix (d’autant plus que celle-ci est suspendue). »

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Observation n°2 :

« Enfin si certaines demandes sont déjà satisfaites comme le classement de la rue Gambetta à
Brive en zone de rencontre (chaussée accessible aux piétons, à double sens pour les cyclistes,
vitesse limitée à 20 km/h), une plus grande communication serait peut-être à proposer pour
informer davantage de public. »

Les avis des Personnes Publiques Associées, du public, ainsi que les recommandations font
donc directement référence à des actions intégrées dans le PDU en apportant des compléments
d’orientations et/ou précisions pour la mise en œuvre opérationnelle des actions.
Toutefois, elles ne changent pas l’économie générale du projet de PDU, qui, il faut le rappeler,
est un document de planification dont le but est de définir les orientations de la politique
transport et de déplacements sur l’agglomération.

Ainsi, la CABB a tenu compte de ces avis et recommandations dans le cadre de la mise en
œuvre des actions du PDU. Le projet de PDU proposé à l’approbation n’est modifié que de
manière mineure. Il est actualisé en prenant en compte la totalité des remarques et
recommandations, tant dans les explications que dans les fiches actions. Les modifications
apportées sont les suivantes.

Modifications apportées aux documents soumis pour l’approbation du PDU :

PARTIE EXPLICATIVE
Concernant la première partie du document, une explication concernant le passage des trois
visions au scénario final a été ajoutée, concernant les Plan de Déplacements Entreprise et la
cohérence entre les documents de planification. Le projet des Combettes sur la Commune
d’Ussac a été mentionné, ainsi que la ZAC de Bridal dans la cartographie dédiée aux ZAC.

PARTIE FICHES ACTIONS
De manière générale sur les fiches actions, l’évaluation environnementale de l’action est
ajoutée, avec un chiffrage indicatif provenant de l’analyse environnementale. Sur les fiches
concernant les modes actifs, un indicateur de suivi de l’accidentologie est ajouté, en fonction
des données dont la CABB disposera.

Action 1.1 Parkings de covoiturage : la carte a été rectifiée.

Action 1.2 Accompagnement de la collectivité pour l’électromobilité : ajout de l’importance
de la borne pour le Lac du Causse.

Action 4.2 Optimisation du réseau Libéo sur le pôle urbain : informations sur la desserte du
Lac du Causse, la desserte de la ZAC de La Nau, la desserte des Combettes sur Ussac.

Action 4.8 Aménagement voirie / stationnement autour des gares et haltes TER : Ajout de
l’avancement du projet en cours sur la gare d’Allassac.

Action 4.9 Renforcement du niveau de service sur les axes Brive-Objat, Brive-Turenne et
Brive-Allassac : la demande d’un aller-retour supplémentaire TER entre Brive et Allassac, entre
11h00 et 14h00, a été ajoutée.

Action 4.11 Création d’une halte ferroviaire à Brive-Ouest : il a été spécifié que le
positionnement de la Halte Ouest est à rechercher en priorité sur la ligne Brive Périgueux.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Action 6.1 Aménagement du réseau structurant cyclable : information que cette action
englobe les 48 communes et inscription du besoin de liaison entre la commune de
Saint-Cernin-de-Larche et le Lac du Causse.

VOLET FINANCIER
Une approche de coût annuel des actions par axe a été ajoutée à la partie financière.

ANNEXE COMPLEMENTAIRE
Le dernier bilan du Sda Ad’ap de la CABB est intégré au dossier.

Le rapport du commissaire enquêteur ainsi que tous les documents nécessaires à l’enquête

publique sont disponibles sur le site internet de la CABB, ainsi qu’au siège de la CABB, 9

avenue Léo Lagrange. Cette délibération ainsi que les pièces jointes seront également

disponibles sur ces deux supports. La présente délibération, ainsi que toutes ses pièces jointes

et annexes, seront transmises électroniquement aux Personnes Publiques Associées. En

complément pour les 48 communes, une réponse individuelle sera également apportée, ainsi

qu’une demande d’affichage de la délibération d’approbation du PDU.

Une évaluation sera effectuée tous les 5 ans.

Le PDU est disponible à la consultation sur le site extranet de l’Agglo.

Le conseil communautaire après en avoir délibéré

DECIDE

Article 1 : D’approuver le Plan de Déplacements Urbains 2019-2027 de la CABB, tel qu’annexé

à la présente délibération compte tenu des ajustements pris en compte, en application de

l’article L 1214-16 du Code des Transports.

Article 2 : D’autoriser le Président, ou son représentant, à prendre toutes les dispositions

nécessaires à l’exécution de la présente délibération.

Article 3 : D’autoriser le Président, ou son représentant, à transmettre aux Personnes Publiques

Associées la présente délibération ainsi que les pièces jointes associées, et de demander un

affichage local de cette délibération aux communes de la CABB.

ADOPTE A L'UNANIMITE

Pour extrait certifié conforme
Le Président

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB Page 1 / 124

Communauté d'Agglomération du
Bassin de Brive

Plan de déplacements urbains de la CABB

Projet PDU

Version finale

juin 2019

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB Page 2 / 124

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB Page 3 / 124

Sommaire

Introduction ...6

Le cadre législatif et réglementaire d’un PDU ...6

Le contexte : qu’est-ce qu’un PDU ? ... 6

Les évolutions législatives ... 7

Synthèse de l’interconnexion des différents documents de planification .. 9

La démarche de la révision du PDU ...10

Le périmètre pris en compte .. 10

Le phasage de la mission .. 11

La méthodologie .. 11

Les enjeux et objectifs du PDU .. 12

L’évaluation du PDU de 2010 ..12

Préambule ... 12

Transports collectifs ... 12

Aménagement du réseau de voirie .. 13

Modes doux et accessibilité des PMR ... 14

Stationnement et intermodalité .. 14

Transport de marchandises et livraisons ... 16

Interface urbanisme / déplacements et nouvelles formes de mobilité .. 16

Synthèse sur les actions du PDU de 2010 .. 17

L’évaluation des déplacements dans la CABB ...18

Une morphologie territoriale très diverse... 18

Démographie ... 19

La mobilité des habitants de la CABB ... 19

Prospective socio-démographique ..22

Les prévisions du SCoT .. 22

Les prévisions sur la CABB ... 22

Les défis qui en ressortent ...23

Des enjeux bien identifiés .. 23

Des choix indispensables… pour dégager un projet de mobilité .. 26

Des changements inévitables de contexte .. 26

Des objectifs quantitatifs pour concrétiser l’ambition politique .. 27

La mise en œuvre d’une stratégie de mobilité ... 29

L’élaboration de la stratégie ...29

La définition et l’évaluation de 3 visions .. 29

Le choix d’un scénario préférentiel combinant plusieurs actions .. 32

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification
territoriaux ..33

Un PDU qui répond aux objectifs fixés par la Loi .. 34

Un PDU compatible avec le SCoT Sud Corrèze ... 36

Un PDU compatible avec le SRCAE Limousin .. 41

Un PDU qui s’appuie sur 7 axes stratégiques et 42 actions ..45

Les fiches actions ... 466

Axe 1 : Nouvelles pratiques liées à la voiture ...466

Fiche action n°1.1 : Parking covoiturage + actions d’accompagnements + initiatives citoyennes ...466

Fiche action n°1.2 : Accompagnement de la collectivité pour l’électromobilité ...486

Fiche action n°1.3 : Autostop organisé ...500

Fiche action n°1.4 : Accompagnement d’initiatives citoyennes ..5151
Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB Page 4 / 124

Fiche action n°1.5 : Autopartage ...522

Axe 2 : Améliorer le maillage du réseau viaire ..533

Fiche action n°2.1 : Déviation de Noailles...533

Fiche action n°2.2 : Contournement de Malemort – liaison RD 1089 – RD 921 (2 km) ...533

Fiche action n°2.3 : RD 901 (Varetz-Objat)...533

Fiche action n°2.4 : Traitement des points noirs récurrents : création d’un accès Nord à la ZAC Brive-Laroche554

Fiche action n°2.5 : Jalonnement Brive-Centre sur le contournement Nord (Etudes et reprises) ..577

Axe 3 : Agir sur l’offre et la gestion du stationnement...599

Fiche action n°3.1 : Parking mutualisé covoiturage / Libéo à Brive-Ouest ...599

Fiche action n°3.2 : Parking mutualisé covoiturage / Libéo à Malemort ...599

Fiche action n°3.3 : Parc relais Nord en lien avec le réseau Libéo...611

Fiche action n°3.4 : Parc relais Sud en lien avec le réseau Libéo ..611

Fiche action n°3.5 : Parc relais Cana ..633

Fiche action n°3.6 : Amélioration des usages du stationnement autour de la gare SNCF de Brive ...644

Fiche action n°3.7 : Evolution de la réglementation du stationnement dans le centre-ville de Brive pour optimiser l’offre et
favoriser les modes alternatifs ...666

Fiche action n°3.8 : Redéfinir le stationnement privé dans les PLU ...688

Axe 4 : Développer les transports collectifs et faciliter l’intermodalité, en particulier en milieu rural................699

Fiche action n°4.1 : BHNS Est-Ouest ...699

Fiche action n°4.2 Optimisation du réseau Libéo sur le pôle urbain ...711

Fiche action n°4.3 : Mise en place d’une offre étendue de transport à la demande pour répondre aux besoins de mobilité en
milieu rural ...733

Fiche action n°4.4 : Application smartphone ...755

Fiche action n°4.5 : Soutenir l’amélioration de l’accessibilité régionale et nationale de la CABB, en particulier par le mode
ferroviaire ...766

Fiche action n°4.6 : Régénération et amélioration de ligne ferroviaire (CPER) ..788

Fiche action n°4.7 : Tulle – Terrasson : Développement d’une ligne ferroviaire urbaine par extension des services Tulle –
Brive ...8080

Fiche action n°4.8 : Aménagement voirie / Stationnement autour des gares et haltes TER (Allassac, St-Aulaire, …)............822

Fiche action n°4.9 : Renforcement du niveau de service sur les axes Brive – Objat, Brive – Turenne et Brive – Allassac844

Fiche action n°4.10 : Création d’une structure multipartenariale d’échanges autour de l’étoile ferroviaire de Brive866

Fiche action n°4.11 : Création d’une halte ferroviaire à Brive-Ouest ..877

Fiche action n°4.12 : Favoriser le report des scolaires sur le TER ...888

Fiche action n°4.13 : Mise en place d’une plate-forme de dépose pour les scolaires ..9090

Fiche action n°4.14 : Création d’un pôle d’échanges majeur Ouest (autobus, autocars locaux et nationaux, covoiturage et
électromobilité) ..911

Fiche action n°4.15 : Amélioration de l’intermodalité (billettique, réflexion tarifaire, horaires)..923

Axe 5 : Diminuer l’impact environnemental du transport de marchandises ..945

Fiche action n°5.1 : Mise en place d’un groupe de travail « Livraison en ville » ...945

Fiche action n°5.2 : Schéma d’organisation des transports de marchandises et des livraisons ..956

Fiche action n°5.3 : Harmonisation / Evolution des réglementations ..978

Fiche action n°5.4 : Création d’un centre routier hors du pôle urbain ...989

Axe 6 : Permettre le développement des modes actifs ..999

Fiche action n°6.1 : Aménagement du réseau structurant cyclable sur le pôle urbain Brive-Malemort-Saint Pantaléon de
Larche ..99100

Fiche action n°6.2 : Traitement des points durs avec une logique de continuité des itinéraires (itinéraires piétons / PMR) .1012

Fiche action n°6.3 : Extension de la piétonisation du centre-ville de Brive ...1034

Fiche action n°6.4 : Achèvement de la voie verte (long terme) – Hors acquisition et ouvrage d’art1056

Fiche action n°6.5 : Itinéraires vers les gares et haltes TER (Larche, Rivière-de-Mansac, Brive-Ouest, Objat, St-Aulaire,
Varetz, Allassac) ..1078

Fiche action n°6.6 : Implanter des stationnements vélos sécurisés (Brive, gare d’Objat et Allassac, parcs-relais et espace
public) ..1089

Fiche action n°6.7 : Améliorer et rendre lisible le partage de la voirie par l’élaboration d’un guide d’aménagement
communautaire ..1101

Fiche action n°6.8 : Mesures d’accompagnement de la pratique des modes actifs (location, marquage,…)1123

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB Page 5 / 124

Axe 7 : Promouvoir des actions transversales ...1134

Fiche action n° 7.1 : Sensibilisation et communication (établissements scolaires, PDE/PDA et grand public)1134

Fiche action n°7.2 : Mettre en place des solutions alternatives pour diminuer le besoin de déplacements (coworking,
télétravail, visioconférences…) ..1156

Synthèse du programme d’action ..1167

Investissement ...1168

Fonctionnement (en M€ / an) ...11920

Etude des modalités de financement du PDU .. 1223

Estimation des coûts de fonctionnement et d’investissement ...1223

Introduction ..1223

Coût du PDU pour la CABB ...1223

Capacité de financement de la CABB en matière de transport ...1223

Financement des transports collectifs et de l’intermodalité ...1234

Transports collectifs urbains ..1234

Transports collectifs régionaux ..1234

Financement sur les autres modes de transport ..1245

Nouvelles pratiques de mobilité liées à la voiture et réseau routier ..1245

Stationnement et parc-relais ..12425

Modes actifs ...1245

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB Page 6 / 124

Introduction

Le cadre législatif et réglementaire d’un PDU

Le contexte : qu’est-ce
qu’un PDU ?

Les communes ou les groupements de communes sont les autorités compé-
tentes pour l’organisation des transports urbains : les Autorités Organisa-
trices de Mobilité (AOM). Elles organisent leurs transports collectifs, y com-
pris scolaires, dans la limite de leur compétence territoriale fixée par un péri-
mètre du ressort territorial de mobilité (ex PTU). Désormais, elles sont égale-
ment en charge des aires de covoiturage et de l’autopartage.

Un Plan de Déplacements Urbains est un document de planification qui déter-
mine, dans le cadre du ressort territorial de la mobilité, l’organisation du trans-
port des personnes et des marchandises, la circulation et le stationnement.
Ces plans sont élaborés par l’autorité organisatrice de mobilité (AOM).

L’objectif d’un PDU est de définir les principes généraux de l’organisation des
transports, de la circulation et du stationnement dans le Périmètre des Trans-
ports Urbains (PTU). Il a pour objectif principal l’utilisation rationnelle de la
voiture et la valorisation des piétons, deux-roues et transports en commun.

Ainsi, le PDU est un document d’orientation et de planification définissant à
moyen terme (10 ans) la politique globale des déplacements.

La LAURE fixe les objectifs des PDU :

 La diminution du trafic automobile,

 Le développement des transports collectifs et des modes doux,

 Le partage plus efficace de la voirie,

 L’organisation du stationnement sur voirie et souterrain,

 La rationalisation du transport/livraisons de marchandises,

 L’encouragement des entreprises et collectivités publiques envers
leur personnel à utiliser d’autres modes que la voiture individuelle
pour se déplacer.

La loi relative à la Solidarité et au Renouvellement Urbains du 13 décembre
2000 renforce le contenu du PDU, notamment concernant la sécurité des dé-
placements et l’organisation du stationnement. Il doit être compatible avec les
orientations du Schéma de Cohérence Territoriale (SCoT) pour donner plus
d’importance entre la planification urbaine et la politique de transport. Il doit
également être évalué et révisé le cas échéant tous les 5 ans.

L’évaluation environnementale a été rendue obligatoire depuis les décrets de
mai 2005 relatifs à l’évaluation des incidences des documents d’urbanisme
sur l’environnement.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB Page 7 / 124

Le cadre législatif et réglementaire d’un PDU (suite)

Les évolutions législatives

Le volet "transport" de la loi
relative à "la modernisation
de l’action publique territo-

riale et l’affirmation des mé-
tropoles" (MAPAM)

Dans le cadre de l’acte III de la décentralisation lancé par le Gouvernement,
la loi relative à « la modernisation de l’action publique territoriale et l’affirma-
tion des métropoles » (MAPAM) a été adoptée le 27 janvier 2014.

Cette loi acte plusieurs avancées que les acteurs du transport public appe-
laient de leurs vœux :

> l’avènement des autorités organisatrices de la mobilité (AOM) avec
des compétences étendues dans les domaines des usages partagés de
l’automobile (autopartage, covoiturage), les modes actifs et la logistique
urbaine ;

> la dépénalisation du stationnement payant, qui permettra aux collectivités
de renforcer l’efficacité de leur politique de stationnement dans un objectif
de report modal ;

> la région, chef de file de « l’intermodalité et de la complémentarité entre
les modes de transports », chargée à ce titre de l’élaboration d’un schéma
régional sur ce sujet en collaboration avec les autres autorités organisa-
trices ;

> le nouveau statut des métropoles avec des compétences confirmées en
matière de transport (sauf Paris).

Création des « Autorités organisatrices de la mobilité »

Les articles 51 et 52 de la loi remplacent les anciennes AOT urbaines (AOTU)
par des autorités organisatrices de la mobilité (AOM) ayant des compétences
élargies (optionnelles) au-delà des transports collectifs urbains de personnes
:

> à l’autopartage, au co-voiturage,

> aux modes actifs (dont les services de location de vélo),

> à l’organisation de services de livraison de marchandises en ville et de
logistique urbaine afin de limiter la congestion et la pollution.

Le versement transport pourra financer toutes les actions des AOM dans ces
domaines.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB Page 8 / 124

Le cadre législatif et réglementaire d’un PDU (suite)

Les évolutions législatives

(suite)

La Loi NOTRe Ce projet de loi constitue le troisième volet de la réforme des territoires sou-
haitée par le Président de la République, après la loi de modernisation de
l'action publique territoriale et d'affirmation des métropoles et le projet de loi
relatif à la délimitation des régions. Ce texte a pour objet de proposer une
nouvelle organisation territoriale de la République en substituant à la clause
de compétence générale "des compétences précises confiées par la loi à un
niveau de collectivité".

Le titre Ier (articles 1er à 13) est consacré au renforcement des responsabili-
tés régionales et à l'évolution de la carte des régions avec pour objectif le
développement équilibré des territoires. L'Assemblée Nationale a adopté le
25 novembre 2014, en seconde lecture, la nouvelle carte à 13 régions, qui
comprend notamment la fusion des régions Poitou-Charentes, Limousin
et Aquitaine, effective depuis le 1er janvier 2016.

La CABB fait donc désormais partie de la région Nouvelle Aquitaine.

▼La carte des 13 régions adoptée par l’assemblée nationale

Il est également proposé un renforcement du rôle de la Région en matière de
transports (article 8). Les compétences des départements en matière de
transport seront transférées à la région à compter du 1er janvier 2017. Les
services de transport routier départementaux et les transports scolaires
seront confiés à la région.

Ainsi, les transports départementaux de la Corrèze seront transférés au Con-
seil Régional de Nouvelle Aquitaine.

En revanche, la voirie départementale reste de compétence du Conseil Dé-
partemental.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB Page 9 / 124

L’articulation du PDU avec les autres documents de planification

Synthèse de
l’interconnexion des
différents documents de
planification

Le PDU est partie intégrante de la démarche globale qui englobe des docu-
ments de planification de différentes échelles du territoire, du plus local avec
le PLU au plus régional, avec notamment le SRCAE (Schéma Régional Climat
Air Energie).

Le PDU doit donc être compatible et cohérent, avec le SCoT (Schéma de
Cohérence Territoriale) Sud Corrèze, approuvé en décembre 2012, mais éga-
lement avec le SRCAE de la Région Limousin, dans l’attente de la réalisation
du SRADDET de la Région Nouvelle Aquitaine.

Pour rappel, la loi NOTRe - à l'occasion de la mise en place des nouvelles
Régions (en 2016) - crée l'obligation pour ces nouvelles régions de produire
un nouveau schéma de planification, dénommé SRADDET (ou schéma régio-
nal d'aménagement, de développement durable et d'égalité des territoires) qui
fusionnera plusieurs documents sectoriels ou schémas existants
(Schéma régional d'aménagement et de développement durable du territoire
dit SRADDT, Plan Déchet, Schéma régional intermodalité, SRCE et SRCAE).
Le SRADDET de la Région Nouvelle Aquitaine devra être élaboré d’ici juillet
2019. Les PDU devront être compatibles avec les futurs SRADDET, ce
qui pourra nécessiter une révision du PDU le moment venu.

Le PDU se doit d’être compatible avec le SDAGE (Schéma Directeur d’Amé-
nagement et de Gestion des Eaux) et de SAGE (Schéma d’Aménagement et
de Gestion des Eaux), dans le cadre de l’évaluation environnementale.

En revanche, le PDU s’impose aux Plans Locaux d’Urbanisme de chaque
commune du territoire de la CABB.

Articulation entre PDU et documents de planification avant mise en œuvre du SRADDET

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 10 /

124

La démarche de la révision du PDU

Le périmètre pris en compte
La fusion de l’Agglo de Brive avec cinq communautés de communes et deux
communes isolées au 1er janvier 2014 a entrainé la création d’un nouvel éta-
blissement la CABB composé de 49 communes, aujourd’hui composé de 48
communes suite au regroupement des communes de Malemort et Venarsal.

Historiquement la CABB exerçait sa compétence Transport en tant qu’AOTU
sur les 16 communes de l’ancien EPCI. Aujourd’hui, le nouveau PTU (ou
« ressort territorial de la mobilité » est donc bien le territoire complet de la
CABB.
Une réflexion globale doit être engagée pour définir une politique et une stra-
tégie de gestion des mobilités sur les 49 communes. Pour se faire les élus de
la CABB ont décidé d’engager l’élaboration du Plan de déplacement urbain
(PDU) de ce nouveau territoire.

▼Périmètre des 49 communes de la Communauté d’Agglomération du Bassin de Brive

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 11 /

124

La démarche de la révision du PDU (suite)

Le phasage de la mission Ce document est le résultat d’une mission qui fut segmentée en 4 phases de
conception et s’est déroulé de septembre 2014 à septembre 2017:

 Phase 1 : Bilan du PDU 2001 - 2011, réalisation du diagnostic et for-
malisation des objectifs

 Phase 2 : Définition d’une stratégie des déplacements urbains

 Phase 3 : Conception du projet de PDU

Ensuite, a commencé la phase 4 de consultation obligatoire pour déboucher
sur l’adoption définitive du PDU.

La méthodologie La CABB a souhaité une démarche participative, étant donné le nombre de
nouvelles communes entrantes dans la Communauté d’Agglomération, dont
un grand nombre sont en milieu rural.

La démarche de l’étude fut la suivante :

Parallèlement, des entretiens spécifiques ont été réalisés auprès des parte-
naires (Région, Département, Libéo…)

Ce travail en atelier fut prolongé lors de la phase de « propositions d’ac-
tions » en fonction des 5 territoires retenus :

> Nord-Ouest autour d’Objat

> Nord autour d’Allassac

> Centre autour de Brive et Malemort

> Ouest autour de Larche

> Sud autour de Turenne

Dès lors ce PDU est bien le fruit d’une réflexion collective qui a abordé
les problématiques du PDU via le double prisme de l’analyse thématique
et de l’analyse géographique

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 12 /

124

Les enjeux et objectifs du PDU

L’évaluation du PDU de 2010

Préambule Le Plan de Déplacements Urbains, sur le périmètre de 15 communes, a été
approuvé en 2010 avec de nombreuses actions à mettre en place à l’horizon
2020. L’objectif du bilan des actions consiste à regarder de façon neutre si les
actions proposées ont été mise en œuvre ou non, sans analyse critique sur le
bien-fondé de ces actions et/ou sur la qualité du suivi du document.

Transports collectifs Dans le domaine des transports collectifs, on relève une forte amélioration de
l’offre et de l’intermodalité avec la mise en service d’un nouveau réseau en
2010 :

> 2 lignes « Essentielles » cadencées à 20 minutes en période de pointe
(mise en œuvre d’1 ligne Express depuis septembre 2016)

> Amélioration de la desserte du pôle intermodal SNCF et mise en service
du nouveau pôle d’échanges multimodal de la gare de Brive

> Modernisation du parc de matériel roulant

> Mise en accessibilité des Personnes à Mobilité Réduite

> Intermodalité tarifaire et interopérabilité entre Brive et Tulle avec le titre
Passéo et amélioration de la desserte TER Brive-Tulle

En revanche, peu d’actions ont été mise en œuvre en matière d’aménagement
et de transport interurbain (hors Brive-Tulle) :

> Pas d’aménagement de priorisation pour les bus

> Pas de création de nouvelle halte TER ou d’étude sur le développement
d’une ligne de tram-train entre Terrasson et Malemort

> La plate-forme de dépose pour les scolaires et l’amélioration des liaisons
piétonnes entre la gare et les établissements n’ont pu aboutir.

Phasage

Court terme Moyen terme Long terme

1.1 Définition d’un réseau de transports collectifs structurants sur le pôle

urbain

 1ère phase : mise en service du réseau de la DSP X

 2ème phase : mise en place du réseau préconisé par le PDU X

1.2 Amélioration de l’image et du niveau de service du réseau urbain

 Modernisation du parc de véhicules X

 Développement des aménagements et des moyens d'informations X X

1.3 Actions de sensibilisation et de promotion sur les transports

collectifs
X X X

1.4 Amélioration des liaisons piétonnes et en transports collectifs depuis

la gare vers les établissements scolaires
X X

1.5 Mise en place d’une plate-forme de dépose pour les scolaires X

1.6 Mesures pour le développement d'un réseau de transports collectifs

périurbains attractif

 Remplacement des Taxibus par des TAD X

 1ère phase d'évolution des TAD D et G X
Oui partiel sur Ussac (ligne régulière 2 A/R par

jour), Non sur Cosnac

 2ème phase d'évolution des TAD D et G (lignes régulières) X 2ème phase : à l'issue de la nouvelle DSP

1.7 Mesures pour le développement d'un réseau interurbain attractif

 Amélioration de l'intermodalité des haltes TER existantes X

 Accompagnement du cadencement Brive-Tulle X
Cadencement opérationnel depuis décembre

2009
 Aménagement d'une nouvelle halte TER à Malemort X X

 Nouvelle ligne desservant l'aéroport de Brive-Souillac X

 Amélioration de la desserte des haltes TER de l'agglomération de Brive
X

Amélioration vers Allassac et Turenne, stagnation

vers Varetz, diminution vers Objat et Terrasson

 Ouverture de nouvelles haltes TER X Etude à réaliser à myen terme

1.8 Développement d'une politique intermodale ambitieuse

 Mise en place d'une intermodalité physique en gare de Brive X

 Mise en place d'une intermodalité tarifaire X X

 Réalisation d'une b illettique permettant une interopérabilité complète X Passéo titre unique Tulle-Brive-TER

1.9 Etudier le développement d’une ligne de tram-train

 Etude de faisabilité d'une desserte de type tram-train X

 Mise en œuvre de la ligne entre Terrasson et Malemort X

RemarquesFiche action

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 13 /

124

L’évaluation du PDU de 2010 (suite)

Aménagement du réseau
de voirie

Sur cette thématique, de nombreuses actions consistaient à réaliser des re-
qualifications d’axes intégrant une priorisation pour les transports collectifs,
avec notamment un projet de BHNS sur un axe Est-Ouest. Ce projet s’inscri-
vant dans une temporalité relativement longue, les actions de requalification
et de priorisation des bus n’ont pu être mises en œuvre (Route de Bordeaux,
Route de Malemort, Quai de Tourny, 1ère ceinture…) mais sont cependant
prévues pour certaines d’entre elles.

La requalification des pénétrantes (dont certaines devaient intégrer des amé-
nagements de priorité pour les bus) n’a pu être réalisée que sur l’avenue de la
Riante Borie.

En revanche, la piétonisation progressive et concertée du cœur de ville de
Brive a pu être engagée avec la mise en œuvre de la 1ère phase (piétonisation
partielle autour de la collégiale).

Le Plan de Déplacements Urbains en cours d’élaboration réinterroge l’en-
semble de ces actions au regard des orientations stratégiques de la collecti-
vité, et des moyens financiers dont celle-ci dispose.

Phasage

Court terme Moyen terme Long terme

2.1 Report des flux de transit en dehors du pôle urbain en intégrant la

problématique d’un contournement Sud

 Lancement des études sur les chaînons manquants X

 Requalification des pénétrantes X X

2.2 Définition des principes de requalification des pénétrantes du pôle

urbain (Brive et Malemort)

 Avenue de la Riante Borie à Brive et Malemort X

 Avenue Pompidou à Brive X

 RD1089 à Brive et Malemort X

 RD920 à Brive X

 Route de Bordeaux à Brive X

2.3 Mise en place de mesures de priorisation des bus au sein du pôle

urbain (Brive et Malemort)

 1ère ceinture de Brive X

 Avenue de Paris à Brive X X

 Quai de Tourny à Brive X X

 Rue Jean Jaurès à Brive X X

 RD1089 entre Malemort et le pont Cardinal à Brive X X

 Route de Bordeaux à Brive X

2.4 Mise en œuvre de plans de circulation à l’échelle du pôle urbain pour

un nouveau partage de l'espace public

 Mise en œuvre du plan de circulation de la commune de Brive X X Etude réalisée, en cours de redéfinition

 Etude du plan de circulation de la commune de Malemort X

 Mise en oeuvre du plan de circulation de la commune de Malemort X

2.5 Piétonisation progressive et concertée du Cœur de Ville de Brive

 1ère phase : modification du schéma de circulation en Cœur de Ville X Vérifier si le schéma correspond bien

 2ème phase : constitution d'un groupe de travail X

 Mise en œuvre de la piétonisation du Cœur de Ville X X 1ère phase réalisée

2.6 Principes de requalification des voies des centres-bourgs de

l'agglomération

 Secteur Allasac X X Aménagement partiel RD 9 réalisé ?

 Secteur Varetz X

 Autre secteurs X

Redéfinition globale du projet au niveau BHNS

Fiche action Remarques

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 14 /

124

L’évaluation du PDU de 2010 (suite)

Modes doux et accessibilité
des PMR

En ce qui concerne les cycles, peu d’actions ont pu être mises en œuvre.
Dans le cadre du Plan de Déplacements Urbains, un schéma directeur cy-
clable très ambitieux avait été élaboré avec pour objectif de réaliser un réseau
structurant s’appuyant sur l’aménagement d’itinéraires cyclables sur de très
nombreux axes. Quelques aménagements ponctuels ont pu être concrétisés,
mais de nombreuses discontinuités persistent, notamment sur la voie verte.
Enfin, peu de services associés au vélo ont été mis en œuvre : vélos en libre-
service, stationnement dans les gares, aide à l’acquisition de vélos à assis-
tance électrique etc.

Pour les piétons, on constate une avancée sur la réduction des vitesses et la
sécurisation progressive des points accidentogènes, mais il n’y a pu avoir de
mise en œuvre pour la sécurisation des abords scolaires ou l’accès des zones
d’activités.

La mise en accessibilité des Personnes à Mobilité Réduite progresse lente-
ment, mais on relève une action très forte sur le réseau Libéo avec la mise en
accessibilité de l’ensemble des arrêts du réseau.

Stationnement et
intermodalité

Le stationnement constitue un levier majeur de report modal pour les dépla-
cements en milieu urbain. Le PDU de 2010 envisageait une évolution progres-
sive de la stratégie de stationnement pour favoriser les modes alternatifs à la
voiture individuelle.

Phasage

Court terme Moyen terme Long terme

3.1 Mise en œuvre du schéma cyclable de la CAB (et de ses 11

actions). Détail des actions principales :

 Réalisation d'un réseau structurant X X X Uniquement av. Riante Borie ?

 Intégration de la voie verte X Au cœur de la réflexion vélo

 Sensib ilisation des élus et techniciens X X
Réflexion Plan de Déplacement des

Administrations

 Stationnement X X

 Communication X X X Animation ponctelle

3.2 Définition des actions en faveur des piétons et PMR

 Securisation des abords scolaires X X

 Sécurisation des points accidentogènes X

 Réduction des vitesses X X

 Accès aux zones d'activités X X

 Liaison périurbaine X

3.3 Mise en en œuvre de l'accessibilité pour les PMR sur les réseaux de

transports publics desservant l'agglomération
X X A priori ok en 2015

3.4 Mise en en œuvre de l'accessibilité pour les PMR sur la voirie de

l'agglomération

 Lancement des études X

 Mise en accessib ilité X X X

3.5 Création de service en faveur de la pratique du vélo et de

l’intermodalité TC+Vélo

 Services au pôle intermodal de la gare de Brive
X X

Création d'un parc vélo fermé mais pas d'autres

services

 Consigne vélo à Malemort X

 Stationnement P+R et autres gares X

 Aides à l'acquisition de vélos à assistance électrique X X

 Vélos en libre service X

Fiche action Remarques

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 15 /

124

L’évaluation du PDU de 2010 (suite)

Stationnement et
intermodalité (suite)

 La plupart des actions n’ont pu être mises en œuvre mais la municipalité a
engagé certaines modifications de l’offre (source : délibérations du conseil
municipal en matière de stationnement, depuis 2010) :

> Création du parking payant en enclos place Thiers ;

> Gratuité du stationnement sur les emplacements réservés aux personnes
handicapés, dans les zones de stationnement payant sur voirie ;

> Suppression, dans la tarification de la zone verte, du tarif du forfait pour «
6 jours » ;

> Création d’une zone bleue dans le quartier de la gare avec la mise en
place d’un stationnement résident ;

▼Périmètre zone bleue (Source : délibération du conseil municipal de Brive)

> gratuité du stationnement sur les emplacements « 20 minutes » dans les
zones de stationnement payant ;

> Mise en place d’un « disque vert » pour les véhicules propres permettant
1h30 de stationnement gratuit dans toutes les zones de stationnement
payant ;

> Révision de la tarification du stationnement de surface des parkings sou-
terrains et en enclos (pas de 15 minutes) ;

La réalisation du pôle intermodal de la gare a permis la création d’une nouvelle
offre de stationnement, notamment côté sud.

Par contre :

> Pas d’extension du périmètre de stationnement payant ni de mise en
œuvre d’un stationnement résidentiel sur voirie

> Pas de création de parc-relais.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 16 /

124

L’évaluation du PDU de 2010 (suite)

Stationnement et
intermodalité (suite)

Transport de marchandises
et livraisons

La mise en œuvre d’actions en matière de transports de marchandises et de
logistique urbaine dans le cadre d’un Plan de Déplacements Urbains est tou-
jours difficile. Un groupe de travail « Livraisons en ville » a été mis en place
avec la Chambre de Commerce et d’Industries, sans mise en œuvre pour
l’instant.

Interface urbanisme /
déplacements et nouvelles
formes de mobilité

Le Plans de Déplacements Urbains doit être compatible avec les autres do-
cuments de planification. Les normes de stationnements préconisés dans le
PDU ont bien été reprises dans les Plans Locaux d’Urbanisme.

Sur les nouvelles formes de mobilité et le conseil en mobilité, quelques actions
ont été réalisés (PDA, parkings covoiturages du Conseil Général…) mais il
s’agit d’orientations permanentes qui doivent être suivies d’effets sur toute la
durée du PDU.

Phasage

Court terme Moyen terme Long terme

4.1 Mise en oeuvre d'une nouvelle politique de stationnement au centre-

ville de Brive

 1ère phase : renforcement de la surveillance et simplification tarifaire X
Pas de simplification tarifaire ni de tarif résident,

mais mise en place de parking sous barrière

 2ème phase : extension du périmètre de stationnement payant sur les

pénétrantes et autour du pôle intermodal de la gare SNCF
X

Extension zone bleue près du PEM + piétonisation

partielle mais pas d'extension du périmètre de

stationnement payant

 3ème phase : extension du périmètre de stationement payant sur les

voies entre la 1ère et la 2ème ceinture
X

4.2 Définition de mesures en faveur du stationnement résidentiel en

cœur de ville de Brive
X

4.3 Aménagement et principes d’aménagement de parkings relais en

périphérie du pôle urbain

 P+R Ouest en face de l'ancien aéroport X X

 P+R Est à l'intersection RD1089 / contournement Nord X

 P+R Nord sur la RD920 X X

 P+R Nord-Ouest à l'intersection avenue Ribot / boulevard Jean Moulin X X

4.4 Aménagement de parkings relais à proximité des gares et haltes

ferroviaires de l'agglomération

 P+R du pole intermodal de la gare de Brive X

 P+R de la halte TER de Malemort X

Fiche action Remarques

Phasage

Court terme Moyen terme Long terme

5.1. Mise en place d'un groupe de travail "Livraisons en ville" X
Fait en collaboration avec la Chambre de

Commerce et d'Industries

5.2. Définition d’un schéma d’organisation des transports de

marchandises et des livraisons
X X

5.3. Harmonisation des réglementations relatives à la circulation et au

stationnement des véhicules de livraison
X En cours de réflexion avec la CCI

Fiche action Remarques

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 17 /

124

L’évaluation du PDU de 2010 (suite)

Interface urbanisme /
déplacements et nouvelles
formes de mobilité (suite)

Synthèse sur les actions du
PDU de 2010

Ce premier PDU de l’agglomération de Brive, particulièrement volontariste,
nécessitait des moyens financiers d’investissement élevés et une participation
forte de partenaires extérieurs qu’un PDU ne peut imposer (transport ferro-
viaire, marchandises). Un certain nombre d’actions prévues n’ont pas pu être
mises en œuvre ou même initiées.

Le nouveau PDU de la CABB a pour ambition de porter une stratégie volon-
tariste tout en prenant en compte la réalité des moyens financiers dont dispo-
sent désormais la CABB, et la faisabilité du programme d’actions proposé.

Phasage

Court terme Moyen terme Long terme

6.1 Mise en cohérence des politiques de déplacements et de

développement urbain
X X X Action continue, avec effet à long terme

6.2 Définition de normes de stationnement voiture et vélo dans les PLU X X X

Normes qui semblent correspondre avec les

préconisations du PDU (1pl / 100m² pour les

bureaux en centre-ville, 1 pl/ 80m² dans les

logements, bonne prise en compte du

stationnement vélo

7.1 Mise en place d'un service de conseil en mobilité et d’aide à

l’élaboration des PDE
X PDA en cours au niveau de l'agglomération

7.2 Développement de l’information multimodale et du covoiturage X X X

Parkings covoiturages (CG 19), site internet dédié

au covoiturage, site internet Mobilimousin…mais

absence de P+R avec espace covoiturage

7.3 Accompagnement de l’autopartage X X

7.4 Mise en place d’événementiels en faveur des nouvelles formes de

mobilité et des modes doux
X X X Evènements mis en place sur la mobilité

Fiche action Remarques

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 18 /

124

L’évaluation des déplacements dans la CABB

Une morphologie territoriale
très diverse

Une des grandes caractéristiques de la CABB est sa diversité géographique
et territoriale. En matière de dynamiques territoriales, le SCOT identifie trois
échelles :

> Le pôle urbain de Brive-la-Gaillarde composé de la ville centre, Brive, et
des communes périphériques de Saint-Pantaléon-de-Larche, Varetz,
Saint-Viance, Ussac, Malemort-sur-Corrèze-sur-Corrèze et Cosnac ;

> Le bassin de vie élargi de Brive-la-Gaillarde qui comprend notamment
le pôle d’équilibre d’Allassac et du relai de proximité de Donzenac; Il s’agit
des communes qui restent sous l’influence de la ville centre, notamment
en termes d’emplois et de satisfaction des besoins en services et en équi-
pements.

> Les bassins de vie généralement structurés autour d’un ou de deux
pôles d’équilibre concentrant un nombre d’emplois, d’équipements et de
services suffisamment conséquent pour que les habitants des communes
rurales voisines s’y déplacent, afin de satisfaire leurs besoins journaliers
ou hebdomadaires (Objat, Nord-Est en lien avec Vigeois et Ouest en lien
avec Terrasson).

Il en résulte des pratiques de déplacements et des niveaux de flux très
différents, avec des attentes et des besoins qui ne sont pas forcément
les mêmes selon les territoires.

▼Carte des bassins de vie du territoire (Source SCOT)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 19 /

124

L’évaluation des déplacements dans la CABB (suite)

Démographie L’analyse de la structure et de la dynamique démographique révèle un étale-
ment du périurbain de Brive vers le Nord du territoire. L’agglomération de
Brive connait une dynamique démographique quasiment généralisée, avec
une croissance de population dans quasiment toutes les communes. Cette
croissance démographique est une exception dans le Limousin, que l’on re-
trouve également dans l’aire urbaine de Limoges.

Etude sur l’étoile ferroviaire de Brive (cabinet MTI Conseil, 2014)

La mobilité des habitants de
la CABB

Il n’existe malheureusement pas d’enquête Ménages-Déplacements sur le ter-
ritoire de la CABB. Cependant, l’INSEE met à disposition des données sur les
déplacements domicile-travail et domicile-études qui permettent d’approcher
la réalité des pratiques des déplacements sur le territoire.

Les principaux flux domicile-
travail

L’étude sur l’étoile ferroviaire réalisée par le cabinet MTI Conseil, souligne que
« les migrants domicile-travail en lien avec l’agglomération sont essentielle-
ment des migrants internes à l’agglomération (18 000 migrants) » et que
« les échanges avec la Corrèze constituent le deuxième type de migration le
plus important (8 000 migrants 2 sens confondus). »

Les échanges avec les autres départements sont plus limités sans être anec-
dotiques, notamment avec la proche Dordogne et le pôle urbain de Terrasson.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 20 /

124

L’évaluation des déplacements dans la CABB (suite)

La mobilité des habitants
de la CABB (suite)

Les principaux flux domicile-
travail (suite)

▼Source : Etude sur l’étoile ferroviaire de Brive, MTI-Conseil, juin 2014.

Sur les flux internes à l’agglomération, on constate logiquement que les dé-
placements domicile-travail s’effectuent principalement entre Brive et
ses communes limitrophes ainsi que, plus au Nord, avec les communes
d’Objat et d’Allassac. D’autres pôles exercent une attractivité, moindre que
Brive, en matière d’emploi sur les communes avoisinantes : Objat, Allassac,
ou encore Malemort-sur-Corrèze.

▼ Source : Etude sur l’étoile ferroviaire de Brive, MTI-Conseil, juin 2014.

Au-delà du périmètre de la CABB, les flux à destination de l’agglomération de
Brive sont plus nombreux et dispersés que les flux ayant pour origine l’agglo-
mération. On constate une première couronne de proximité dense à l’est
de l’agglomération (jusqu’à Tulle), ainsi que de nombreux échanges avec
Terrasson, Uzerche, et le pôle Lubersac-Pompadour.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 21 /

124

L’évaluation des déplacements dans la CABB (suite)

La mobilité des habitants
de la CABB (suite)

La répartition modale Sur l’ensemble des flux liés à la CABB, Sur les 10 principaux flux domicile-
travail, la part modale de la voiture personnelle est très nettement majoritaire
(79%). La part de la marche est significative pour les déplacements intracom-
munaux (Brive et Malemort-sur-Corrèze). Le poids des transports collectifs est
très faible et ne représente que 3% des déplacements sur la CABB, à noter
cependant une part de 13 % entre Brive et Tulle, probablement en lien avec
l’amélioration de l’offre TER.

▼ Analyse des modes de déplacement sur les flux liés à la CABB

 Sur les pôles de Malemort, Objat et Allassac, la répartition modale est sensi-
blement équivalente :

 Voiture/camion : 89% à 92%

 Transports collectifs : 1 à 4%

 Marche à pied : 2 à 4%

 2 roues : 2 à 3%

▼ Part modale des déplacements domicile-travail en lien avec les communes suivantes

Périmètre

Pas de

transport
Marche à pied Deux roues

Voiture,

camion,

fourgonnette

Transports en

commun
Total général

4% 8% 4% 82% 2% 100%

0% 1% 1% 93% 5% 100%

3% 6% 3% 85% 3% 100%

INTRA CABB

CABB / HORS CABB

Total général des flux liés à

la CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 22 /

124

Prospective socio-démographique

Les prévisions du SCoT Le SCoT Sud Corrèze prévoit une augmentation de population d’environ
24 500 habitants sur le périmètre du SCoT (plus large que celui de la CABB)
entre 2012 et 2030.

Source : DOO du SCoT, page 26

Les prévisions sur la CABB Avec les hypothèses d’évolution du SCoT (+ 1% par an d’ici 2024 et +1,1%
par an entre 2024 et 2030), le nombre d’habitants sur la CABB serait de 123
692 habitants en 2027, soit 16 700 habitants supplémentaires par rapport à
2012 (dernière année de recensement INSEE).

En cohérence avec les tendances nationales et les orientations du PDU, l’hy-
pothèse du nombre de déplacements par personne en 2027 est évaluée à 3,2
par jour (contre 3,5 aujourd’hui sur les agglomérations de taille comparable à
Brive).

2012 2027

Population CABB 106 962 123 692

Hypothèse mobilité quotidienne par hab 3,5 3,2

Nombre de déplacements 374 367 395 813

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 23 /

124

Les défis qui en ressortent

Des enjeux bien identifiés  Des transports collectifs qui ne desservent pas l’ensemble
de la CABB

La couverture spatiale du transport collectif est aujourd’hui concentrée sur
l’ancien périmètre de la communauté d’agglomération (15 communes). Sur le
reste de la CABB, la desserte est très hétérogène (quelques services par cars,
TAD ou TER) et peu coordonnée. Elle répond difficilement à la demande, sur
des secteurs où il est cependant difficile de mettre en place une offre perfor-
mante au regard de la faible densité de population et d’emplois. Différents
enjeux ont émergés du diagnostic :

> Apporter une solution de transport adaptée et éventuellement innovante
sur chacun des territoires et en particulier en milieu rural ;

> Identifier le transport public comme possible vecteur de lien social et de
développement économique.

L’ensemble de ces enjeux permet de formaliser un troisième objectif : diffuser
l’offre à tout le territoire.

 Enjeu : diffuser l’offre de transport public à tout le terri-
toire

 Des transports urbains qui s’améliorent mais qui restent

perfectibles et coûteux

Le réseau Libéo a été fortement restructuré en 2010, permettant une crois-
sance importante de la fréquentation (+ 33%). Une étude d’optimisation du
réseau en lien avec le PDU a été réalisée, afin de mettre en œuvre des adap-
tations sur le réseau. Le diagnostic du PDU a permis de faire émerger les
enjeux suivants :

> La nécessité de réinterroger la stratégie de desserte de la navette gra-
tuite ;

> Le potentiel d’un axe Nord / Sud en écho à l’axe Est / Ouest ;

> Le renforcement du lien urbanisme / déplacements ;

> L’amélioration de l’intermodalité (TC/ voiture, TCU / Train…) ;

> La difficulté de renforcer l’offre au regard des contraintes financières des
collectivités, et le besoin associé de cibler prioritairement les axes à forte
demande.

 Enjeu : adapter le réseau Libéo aux besoins, et optimiser les
moyens de la collectivité

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 24 /

124

Les défis qui en ressortent (suite)

Des enjeux bien identifiés

(suite)
 Une étoile ferroviaire peu valorisée, en particulier pour les

scolaires

L’étoile ferroviaire briviste à 6 branches est un outil à fort potentiel, mais le
territoire ne bénéficie pas forcément d’un nombre de services et de temps de
parcours suffisamment performant.

Parallèlement, le transport des élèves sur le territoire de la CABB a fait l’objet
de multiples échanges au cours des ateliers, traduisant des enjeux multiples
à la croisée de nombreuses thématiques.

 Enjeu : valoriser l’usage de l’étoile ferroviaire par une
amélioration des performances, notamment pour les sco-
laires

 Des modes doux à conforter

La pratique du vélo est faible, notamment sur Brive et les infrastructures cy-
clables présentent de nombreuses discontinuités. Le réseau devra être valo-
risé et sécurisé, et le stationnement vélo développé.
De même la marche à pied, même si elle reste le 2ème mode de transport
après la voiture, devra être confortée par l’aménagement d’itinéraires conti-
nus et accessibles à tous.

 Enjeu : améliorer et sécuriser les continuités cyclables
et piétonnes afin de renforcer leur contribution à la mobi-
lité dans la CABB mais aussi de contribuer à améliorer la
santé de tous les habitants….cet enjeu est également un
enjeu de santé publique. Poursuivre la politique d’incita-
tion aux modes actifs

 Des déplacements piétons et PMR qui restent difficiles
Malgré de nombreux efforts, les déplacements des personnes à mobilité ré-
duite s’avère toujours difficile sur certains axes, ainsi qu’entre les modes de
transport. Les points noirs recensés sont généralement similaires à ceux évo-
qués pour les cheminements piétons.

 Enjeu : Prioriser les itinéraires à aménager pour les pié-
tons, PMR et renforcer la coopération avec les associa-
tions

 Des situations de congestion routières pénalisantes à de
nombreux égards

Les congestions routières sur le territoire de la CABB se sont accentuées ces
dernières années dans certains secteurs, malgré la mise en service du con-
tournement Nord de Brive. Il est cependant important de rappeler ici qu’un
PDU vise en premier lieu « la diminution du trafic automobile », ambition don-
née aux PDU dès 1996 par la loi LAURE. Il en ressort ainsi les enjeux sui-
vants :

 Enjeu : Poursuivre la décongestion du trafic tout en es-
sayant de faire évoluer les comportements de mobilité

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 25 /

124

Les défis qui en ressortent (suite)

Des enjeux bien identifiés

(suite)
 Des problématiques de stationnement qui se concentrent

dans le centre de Brive et autour de la gare
Les problématiques de stationnement se concentrent principalement sur le
centre-ville de Brive et la gare ferroviaire : rejet du stationnement payant,
saturation de l’offre publique dans certains secteurs, risque d’évaporation
commerciale vers la périphérie… Le diagnostic a permis de mettre en évi-
dence que l’offre de stationnement est globalement suffisante. Différents en-
jeux ont émergés du diagnostic :

> La nécessité de préserver la vitalité économique du centre-ville de Brive
tout en répondant aux objectifs d’un PDU (diminution du trafic automo-
bile).

> L’optimisation de l’offre pour permettre de rééquilibrer le partage de l’es-
pace public au profit d’autres modes

> Proposer une offre de stationnement claire, lisible et attractive en particu-
lier pour les résidents et les visiteurs, en lien avec la stratégie en matière
de transports collectifs et de parcs-relais.

Améliorer le fonctionnement et les usages autour du pôle d’échanges de la
gare de Brive.

 Enjeu : Organiser le stationnement dans une optique de
dynamisation économique et de report modal

 La politique de transport doit favoriser l’accès à l’emploi
sur le territoire

La question de la mobilité est au cœur des problématiques d’accès à l’emploi,
de lien social et de développement économique, en particulier pour les per-
sonnes en disposant pas de véhicule personnel ou ceux pour qui l’utilisation
de la voiture constitue un coût important.

 Enjeu : Adopter une stratégie de mobilité qui fait évoluer les
comportements et qui favorise le lien social et l’accès à l’emploi

 La mobilité doit mieux accompagner le développement
économique et social du territoire

Le plan de déplacements urbains a également pour objectif d’accompagner
le développement économique de la CABB, tout en respectant les objectifs
réglementaires fixés par la loi LAURE. L’agglomération de Brive constitue au-
jourd’hui un carrefour important en matière de déplacements de poids lourds
à l’échelle nationale au regard de la configuration autoroutière. Parallèlement,
le développement des activités économiques dans la zone de Brive-Ouest
n’est pas sans conséquence en matière d’accessibilité, de congestion et de
cadre de vie.

 Enjeu : Améliorer l’attractivité des entreprises du territoire

Il apparaît également que l’accessibilité ferroviaire régionale et nationale est une priorité pour
les territoires qui s’inscrit dans l’ensemble des enjeux précédemment cités. Est notamment prio-
ritaire la liaison en direction de la capitale régionale Bordeaux qui aujourd’hui souffre d’un
manque de circulations, mais aussi de temps de parcours (jusqu’à 4h01 de trajet – correspon-
dance de 35min à 1h28 à Périgueux). Cette liaison à Bordeaux doit être repensée et diffusée sur
le Pôle d’Echanges Multimodal de la gare de Brive à tout le territoire, notamment par le biais du
TER.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 26 /

124

Les défis qui en ressortent (suite)

Des choix indispensables…
pour dégager un projet de
mobilité

L’expérience montre que si l’on se contente d’adapter l’offre de déplacements
en fonction de la demande individuelle, la voiture sera privilégiée par rap-
port aux autres modes et aura tendance à marginaliser ceux-ci. C’est déjà
le cas pour les déplacements cyclistes. Si les transports en commun arrivent
à maintenir tant bien que mal leur part de marché, c’est au prix d’une augmen-
tation de l’offre régulière mais pas encore suffisante pour concurrencer la voi-
ture individuelle. La politique du tout pour la voiture a ses limites et ses revers :
saturation, insécurité routière, dégradation de l’espace public, pollution.

Il faut donc rechercher les conditions d’un juste équilibre entre la voiture,
symbole de liberté et de confort, et la préservation du cadre de vie, sans ou-
blier la dimension économique.

Une meilleure articulation des modes, complémentaires, permettra de trou-
ver des marges de progression plus fortes pour accroître l’efficacité globale
du système et répondre à la diversité des besoins.
On conçoit donc que des choix devront être faits sur les conditions d’accessi-
bilité aux pôles de l’agglomération, ce qui posera le problème :

 Du partage de la voirie et de sa gestion entre les modes ou de la
priorité à accorder à ceux-ci

 De la place à accorder au stationnement sur voirie

 De l’organisation de la distribution des marchandises et de la place à
accorder aux livraisons dans le temps et l’espace

 De l’accès à la mobilité en milieu rural, que ce soit pour l’emploi, les
commerces ou les services de proximité (école, santé…).

Pour faire ces choix, il faudra se reposer la question de la hiérarchisation de
la voirie en tenant compte de ses fonctionnalités.

Des changements
inévitables de contexte

Le contexte énergétique

Il est admis que les quantités de pétrole disponibles vont diminuer ce qui va
provoquer la rareté du principal carburant des véhicules en circulation (« peak
oil ») et l’augmentation inexorable de son coût. La conséquence sera impor-
tante surtout pour les populations modestes qui verront leur budget affecté.

Parallèlement la recherche s’est essentiellement tournée vers les véhicules
électriques mais la technique n’est pas encore parfaitement maîtrisée et le
coût de ces véhicules est encore élevé.

Il importe donc d’anticiper sur ce phénomène en rendant le territoire et sa
population moins dépendants de la voiture.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 27 /

124

Les défis qui en ressortent (suite)

Des changements
inévitables de contexte

(suite)

Le contexte environnemental

On assiste depuis plusieurs années à l’émergence d’aspirations écologiques
de la part de la population (retour la nature, le « bio », …), renforcées par une
prise de conscience mondiale des effets néfastes de l’accroissement des
comportements humains et notamment des déplacements automobiles sur
l’environnement et la santé (Kyoto, Copenhague, Grenelle, GIEC1, ..). La rè-
glementation en la matière se durcira inévitablement (sur le modèle du facteur
4), et imposera de nouvelles contraintes à l’auto-solisme

Le contexte financier
L’état des ressources financières des collectivités les conduisent plus que ja-
mais à déterminer des priorités d’actions afin d’optimiser les investissements
à consentir.

Tous ces éléments nous montrent qu’il est important d’agir pour anticiper sur
les phénomènes et ne pas les subir.

Il apparait dans tous les cas que la réduction de l’utilisation de la voiture per-
mettra à la fois de réduire la congestion liée à l’augmentation prévisible du
trafic routier mais aussi de préparer la population à se déplacer autrement en
mettant en place les conditions d’une véritable alternative modale.

Il appartient à la collectivité compte-tenu des besoins, de sa volonté politique
(ambition), de ses moyens techniques et financiers de choisir ses objectifs
c'est-à-dire le scénario de mobilité et donc le scénario d’actions à mener.

Des objectifs quantitatifs
pour concrétiser l’ambition
politique

Les objectifs de parts modales sont avant tout déclinés pour donner le sens
et l’ambition pour la nouvelle politique de mobilité. Très peu de collectivités
ont atteint les objectifs des premières versions de PDU, notamment suite à la
difficulté de travailler sur l’ensemble des outils nécessaires pour atteindre ces
objectifs.

Pour l’agglomération briviste, il est avant tout nécessaire d’infléchir les ten-
dances actuelles avant d’atteindre les seuils recherchés.

Au regard de la configuration du territoire (en grande partie rurale), les
hypothèses de part modale sur les modes actifs et les transports collectifs
doivent rester réaliste pour l’horizon 2027 :

> 4% pour les 2 roues (3% en 2012) ;

> 4% sur les transports collectifs (2,7% en 2012)…

Malgré tout, cela représente une forte croissance en volume (+ 40 % sur les
transports collectifs) que les Autorités Organisatrices de Mobilité doivent
s’approprier en vue de mettre en place le niveau d’offre envisagé dans ce Plan
de Déplacements Urbains.

L’évolution des parts modales s’appuie également sur une forte croissance du
covoiturage, de l’électromobilité, volonté forte de ce PDU.

1 Groupe Intergouvernemental d’experts sur l’Évolution du Climat

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 28 /

124

Les défis qui en ressortent (suite)

Des objectifs quantitatifs
pour concrétiser l’ambition
politique (suite)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 29 /

124

La mise en œuvre d’une stratégie de mobilité

L’élaboration de la stratégie

La définition et l’évaluation
de 3 visions

Au regard des enjeux identifiés en diagnostic, trois grandes visions de l’avenir
de la mobilité sur le territoire ont été envisagées.

Vision 1

Vision 2

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 30 /

124

L’élaboration de la stratégie (suite)

La définition et l’évaluation
de 3 visions (suite)

Vision 3

L’identification de pistes
d’actions par vision

Pour chacune des visions, ont été identifiées des pistes d’actions par théma-
tiques permettant aux techniciens et aux élus de visualiser concrètement
l’orientation de chacun d’entre eux (cf. exemple-ci-dessous pour le thème
« CIRCULATION AUTOMOBILE »).

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 31 /

124

L’élaboration de la stratégie (suite)

La définition et l’évaluation
de 3 visions (suite)

L’évaluation des visions Ces 3 visions ont fait l’objet d’une estimation financière et d’une analyse mul-
ticritères au regard des orientations de la Loi.

Nota Bene : l’estimation financière et l’évaluation multicritère présentées ci-
dessous sont issues des scénarios construits de façon très contrastées lors
de la phase 2 afin d’éclaircir les élus sur le choix à faire. Ainsi, si la vision
préférentielle combine certaines actions qui pourraient sembler moins effi-
caces pour répondre aux objectifs, les actions les plus préjudiciables ont été
retirées pour aboutir à une proposition cohérente et complète.

Estimation des coûts par vision

Invt H.T.

(M€)
Fct (M€/an) Invt H.T. CABB

Invt H.T.

(M€)
Fct (M€/an) Invt H.T. CABB

Invt H.T.

(M€)
Fct (M€/an) Invt H.T. CABB

Circulation automobile 64,55 - 1,80 22,40 - 1,30 3,90 - 2,80

Stationnement - - - 3,00 - - 6,00 - -

transports collectifs 0,75 7,24 - 37,81 7,90 9,95 44,12 15,53 10,14

Livraisons et marchandises 2,82 0,03 0,76 2,82 0,03 0,76 2,82 0,03 0,76

Modes actifs et PMR 15,95 0,18 14,95 8,73 0,13 7,73 8,73 0,13 7,73

Total 84,07 7,45 17,51 74,76 8,05 19,73 65,57 15,68 21,42

Vision 1 "Encouragement des

mobilités individuelles moins

polluantes
et valorisation des nouvelles pratiques

liées à la voiture"

Vision 2 "Développement des

réseaux de transports collectifs

routiers"

Vision 3 "Valorisation de l'étoile

ferroviaire briviste comme réseau

structurant d'agglomération"

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 32 /

124

L’élaboration de la stratégie (suite)

La définition et l’évaluation
de 3 visions (suite)

L’évaluation des visions
(suite)

Analyse multicritère

Le choix d’un
scénario
préférentiel
combinant plusieurs
actions

Les élus de la CABB ont validé en Comité de Pilotage un Plan de Déplacements Ur-
bains sur 3 axes majeurs au regard des caractéristiques de leur territoire et de l’analyse
multicritère des scénarios :

> Le renforcement des transports collectifs par la valorisation du TER plutôt
que par la création de lignes de cars à haut niveau de service.

> Le développement de pratiques automobiles moins polluantes tout en préser-
vant la souplesse de la voiture sur un territoire très rural : covoiturage, électromo-
bilité… mais aussi quelques actions de maillage viaire.

> L’amélioration de la mobilité en milieu rural, par le développement de solutions
alternatives à la voiture « seule » pour les ménages non motorisés.

Les actions en matière de modes actifs et de livraisons faisant davantage l’objet de
consensus ont été pour la plupart intégrées dans le scénario préférentiel.

Il en résulte un scénario préférentiel combinant principalement les visions n°1 et
3, tout en reprenant ponctuellement quelques actions de la vision n°2.

Pour rappel, le socle de la réflexion se basait sur 3 visions de l’avenir très marquées
et chacune irréaliste prise séparément. Il s’agissait là de permettre de lancer les débats
et de faire réagir les élus de la totalité des communes. Le scénario final n’est donc pas
un choix entre trois scénarios proposés au préalable, mais bien une coconstruction
provenant des volontés et des besoins des 48 communes. Les 3 scénarios ont permis
aux élus locaux de choisir une solution adaptée à leurs territoires, dans un cadre bud-
gétaire réaliste.

Vision 1 Vision 2 Vision 3

1° L'équilibre durable entre les besoins en matière de mobilité et de facilités d'accès,

d'une part, et la protection de l'environnement et de la santé, d'autre part

2° Le renforcement de la cohésion sociale et urbaine, notamment l'amélioration de

l'accès aux réseaux de transports publics des personnes handicapées ou dont la mobilité

est réduite

3° L'amélioration de la sécurité de tous les déplacements, en opérant, pour chacune des

catégories d'usagers, un partage de la voirie équilibré entre les différents modes de

transport

4° La diminution du trafic automobile

5° Le développement des moyens de déplacement les moins consommateurs d'énergie

et les moins polluants

6° L'amélioration de l'usage du réseau principal de voirie par une répartition de son

affectation entre les différents modes de transport et des mesures d'information sur la

circulation

7° L'organisation du stationnement sur la voirie et dans les parcs publics de

stationnement

8° L'organisation des conditions d'approvisionnement de l'agglomération dans une

perspective multimodale

9° L'amélioration du transport des personnels des entreprises et des collectivités

publiques

10° L'organisation d'une tarification et d'une billetique intégrées

11° Favoriser l'usage de véhicules électriques ou hybrides rechargeables

Le
s

o
b

je
ct

if
s

d
u

 P
la

n
 d

e
 D

é
p

la
ce

m
e

n
ts

 U
rb

ai
n

s

(A
rt

ic
le

 L
1

2
1

4
-2

 M
o

d
if

ié
 p

a
r

LO
I n

°
2

0
1

5
-9

9
1

 d
u

 7
 a

o
û

t
2

0
1

5
 -

 a
rt

. 1
8

 (
V

))

Les coûts

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 33 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des
documents de planification territoriaux

Pour rappel, le PDU s’inscrit dans les documents de planification territoriaux, qui sont représentés sché-
matiquement ci-dessous.

(Source : AMORCE 2016)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 34 /

124

Un PDU qui répond aux
objectifs fixés par la Loi

Comme le précise l’Article L1214-2 du code des Transports, le plan de dépla-
cements urbains vise à répondre à 11 orientations.

Celles-ci furent la base de la réflexion qui a accompagné l’élaboration de la
révision du PDU de la CABB. Avant même de décliner les différents axes et
fiches actions, il semble important de s’assurer que l’ensemble des orienta-
tions de la Loi est été bien incorporé dans ce document.

Orientation 1 : l’équilibre du-
rable

Le PDU vise à assurer l'équilibre durable entre les besoins en matière de
mobilité et de facilités d'accès, d'une part, et la protection de l'environ-
nement et de la santé, d'autre part ;

Cet équilibre durable se concrétise au travers de nombreuses fiches actions,
mais en particuliers celles qui insistent particulièrement sur la nécessité de
diminuer la durée des déplacements (4.1 « BHNS Est-Ouest » ou encore 4.9
« Renforcement du niveau de service ferroviaire), et le besoin des déplace-
ments (7.2 « Visioconférence et télétravail »).

Orientation 2 : le renforce-
ment de la cohésion sociale

Le PDU vise à assurer le renforcement de la cohésion sociale et urbaine,
notamment l'amélioration de l'accès aux réseaux de transports publics des
personnes handicapées ou dont la mobilité est réduite ;

Les fiches actions qui concernent la priorisation d’itinéraires piétons/PMR
(6.2) ou la réflexion sur l’amélioration sur le développement du télétravail et
des espaces de coworking (7.2) abordent concrètement cette orientation.

Orientation 3 : amélioration
de la sécurité

Le PDU vise à assurer l'amélioration de la sécurité de tous les déplace-
ments, en opérant, pour chacune des catégories d'usagers, un partage de
la voirie équilibré entre les différents modes de transport et en effectuant le
suivi des accidents impliquant au moins un piéton ou un cycliste

Les fiches actions 6.2, 6.3, 6.5 et 6.7 abordent concrètement cette orientation.

Orientation 4 : la diminution
du trafic

Le PDU vise à assurer la diminution du trafic automobile ;

Ce vaste sujet est omniprésent dans l’ensemble des fiches actions. En effet,
les actions sur l’amélioration du transport collectif, sur la cohérence territoriale
ou sur la gestion intégrée du stationnement ont pour objectif de minorer
l’usage de la voiture

Orientation 5 : développe-
ment des TC

Le PDU vise à assurer le développement des transports collectifs et des

moyens de déplacement les moins consommateurs d'énergie et les moins
polluants, notamment l'usage de la bicyclette et la marche à pied ;

Cette cinquième orientation correspond à l’ensemble des fiches actions de
l’axe 4 « Transports collectifs » et de l’axe 6 sur le développement des modes
actifs. C’est une des lignes directrices fortes de ce PDU.

Orientation 6 : amélioration
de l’usage du réseau princi-

pal

Le PDU vise à assurer l'amélioration de l'usage du réseau principal de
voirie dans l'agglomération, y compris les infrastructures routières natio-
nales et départementales, par une répartition de son affectation entre les
différents modes de transport et des mesures d'information sur la circulation;

Cette thématique est reprise dans l’axe 1 et 3, notamment via les fiches ac-
tions 1.1 et 2.5 qui traitent du jalonnement et du covoiturage pour une utilisa-
tion optimisée du réseau de voirie

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 35 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU qui répond aux
objectifs fixés par la Loi
(suite)

Orientation 7 Le PDU vise à assurer l'organisation du stationnement sur la voirie et

dans les parcs publics de stationnement, notamment en définissant les

zones où la durée maximale de stationnement est réglementée, les zones de
stationnement payant, les emplacements réservés aux personnes handica-
pées ou dont la mobilité est réduite, la politique de tarification des stationne-
ments sur la voirie et dans les parcs publics corrélée à la politique de l'usage
de la voirie, la localisation des parcs de rabattement à proximité des gares
ou aux entrées de villes, les modalités particulières de stationnement et d'ar-
rêt 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, notamment tendant à favoriser le stationne-
ment des résidents et des véhicules bénéficiant du label " autopartage " tel
que défini par voie réglementaire ;

Les fiches actions 3.6 à 3.8 (stationnement en centre-ville de Brive) et 5.1 à
5.3 (Livraisons) abordent concrètement cette orientation et placent le station-
nement comme outil central de régulation du trafic dans l’agglomération.

Orientation 8 Le PDU vise à assurer l'organisation des conditions d'approvisionne-
ment de l'agglomération nécessaires aux activités commerciales et ar-
tisanales, en mettant en cohérence les horaires de livraison et les poids et
dimensions des véhicules de livraison au sein du périmètre des transports
urbains, en prenant en compte les besoins en surfaces nécessaires aux li-
vraisons pour limiter la congestion des voies et aires de stationnement, en
améliorant l'utilisation des infrastructures logistiques existantes, notamment
celles situées sur les voies de pénétration autres que routières et en préci-
sant la localisation des infrastructures à venir, dans une perspective multi-
modale ;

Le volet « marchandises » est abordé dans l’ensemble de l’axe 5 «Transports
de marchandises et logistique urbaine », il vise à diminuer les nuisances liées
au transport poids lourds. Les projets de maillage routier (2.3 et 2.4) vont éga-
lement dans ce sens.

Orientation 9 Le PDU vise à assurer l'amélioration du transport des personnels des
entreprises et des collectivités publiques en incitant ces dernières à pré-
voir un plan de mobilité et à encourager l'utilisation par leur personnel des
transports en commun et le recours au covoiturage ;

La fiche action 7.1 doit faciliter les différents plans de mobilité, et la fiche 1.1
pour le co-voiturage déclinent cette neuvième orientation.

Orientation 10 Le PDU vise à assurer l'organisation d'une tarification et d'une billet-

tique intégrées pour l'ensemble des déplacements, incluant sur option le
stationnement en périphérie et favorisant l'utilisation des transports collectifs
par les familles et les groupes ;

La tarification et la billettique sont 2 des piliers d’une intermodalité réussie.
Elles étaient déjà présentes dans le premier PDU, et elles sont encore reprises
dans les fiches actions 4.14.

Orientation 11
Le PDU vise à assurer « la réalisation, la configuration et la localisation
d'infrastructures de charge destinées à favoriser l'usage de véhicules
électriques ou hybrides rechargeables. »

La fiche action 1.2 aborde la problématique des recharges pour les véhicules
électriques.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 36 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU compatible avec le
SCoT Sud Corrèze

Le PDU se doit d’être compatible avec les prescriptions émises par le SCoT
Sud Corrèze approuvé en 2012.

Pour certaines actions, le PDU devra s’accompagner de mesures d’accompa-
gnement que nous précisons ci-dessous. De façon globale, le PDU est cohé-
rent avec les grands objectifs du SCoT sur la multipolarité du territoire qui
s’appuie notamment sur les pôles d’équilibre d’Objat et d’Allassac et les cen-
tralités secondaires de Malemort et Larche : étoile TAD autour d’Objat, renfor-
cement du TER à Objat, Allassac et Larche...

Transports en commun

Les principales prescriptions en lien avec les transports en commun sont les
suivantes :

> Réaliser prioritairement les logements dans les secteurs desservis
par les transports en commun ou collectifs (transports urbain Libéo,
Transports interurbains, CG19), par une desserte ferroviaire, les
commerces, les services et les équipements

 Le PDU soutient fortement cette recommandation, même s’il ne peut être
qu’en accompagnement sur cette question.

> A partir de 2019, sur les communes desservies par les transports en
commun, la majorité des logements créés devra pouvoir être desser-
vis par un réseau de transports en commun cadencé (rayon de 300
mètres autour d’un point d’arrêt desservi plusieurs fois par jour).

 Le réseau Libéo optimisé desservira à terme l’ensemble des communes
du pôle urbain central, avec une couverture territoriale étendue (Saint-
Pantaléon de Larche, Escures à Malemort, Cana, La Nau, Cosnac…). Sur
le reste de la CABB, le réseau TER prendra le relais pour les communes
les plus peuplées (Objat, Varetz, Allassac…). De plus le Transport à la
Demande est étendu à l’ensemble des communes de la CABB, par le biais
d’un TAD zonal couplé à un TAD ligne virtuelle.

> Raccorder toute opération de plus de 20 logements aux transports
en commun ou par un réseau piéton/cycle permettant un accès aux
équipements et services de proximité pour les communes du pôle
urbain et les pôles d’équilibre

 Sur la commune d’Ussac, il existe un projet sur le secteur des Combettes
pour un nombre de logements privés ou sociaux évalué à 60. La question
de la desserte de ce secteur est donc intégrée aux fiches actions, et sera
étudiée par la CABB en partenariat avec la commune d’Ussac.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 37 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU compatible avec
le SCoT Sud Corrèze (suite)

Transports en commun (suite) > Présenter différentes modalités de desserte, notamment en trans-
ports collectifs sur les secteurs concernés (réseau existant ou pos-
sibilité de raccordement), pour toutes zones d’activités écono-
miques

 La ZAC de Brive-Laroche est la principale zone de développement éco-
nomique future. Elle va bénéficier d’une desserte multiple et attractive
(pôle d’échanges multimodal, extension de lignes Libéo, amélioration de
la desserte routière par le Nord, parking covoiturage, halte TER…).

> Permettre l’émergence d’un projet urbain structurant : le pôle inter-
modal de Brive – site stratégique à l’échelle du SCoT

 Le pôle intermodal de la gare de Brive a été inauguré en 2013 et facilite
les correspondances entre réseaux de transport. En complément, le PDU
intègre la réalisation d’un nouveau pôle d’échanges dans la zone de
Brive-Ouest, permettant une meilleure articulation entre covoiturage, ré-
seau Libéo et autocars grandes lignes (dits « Macron »).

> Créer une halte ferroviaire à Malemort

 Le projet de halte ferroviaire à Malemort a été suspendu au regard des
contraintes financières nouvelles ainsi que de la volonté d’aide financière
de l’opérateur historique.

> Renforcer les liaisons Brive-Tulle vers Terrasson (en étudiant notam-
ment la possibilité de créer une halte ferroviaire à l’Ouest de Brive)
et créer les conditions de la mise en œuvre d’une desserte Tram-
Train à l’Ouest et sur l’ensemble de l’étoile ferroviaire

 Le PDU est parfaitement compatible, puisqu’il intègre spécifiquement une
action « Développement d’une ligne ferroviaire urbaine entre Tulle et Ter-
rasson ».

Par ailleurs, le SCoT émet des recommandations qui sont parfaitement en
cohérence avec le PDU :

> Elargir les réflexions du PDU au Bassin de Vie : le PDU est désormais
étendu sur 48 communes qui couvrent quasiment le périmètre du SCoT.

> Optimiser l’usage de l’étoile ferroviaire : le PDU intègre les actions
CPER de modernisation des lignes et intègre même un volume financier
pour participer au renforcement de l’offre.

> Mener une réflexion visant à mettre en œuvre des relations cohé-
rentes entre les réseaux TER, le réseau routier du Conseil Départe-
mental (désormais régional) et le réseau de transports urbains : le
PDU y contribuera fortement grâce à la création d’une structure multipar-
tenariale d’échange, et aux actions de renforcement de l’intermodalité bil-
lettique, horaire et tarifaire.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 38 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU compatible avec
le SCoT Sud Corrèze (suite)

Le maillage routier Les principales prescriptions en lien avec le réseau routier sont les suivantes :

> Faciliter les échanges Est-Ouest en partie Sud de l’agglomération de
Brive et l’accès aux grands équipements structurants du cœur de
l’agglomération

 Le PDU intègre plusieurs actions pour répondre à ces prescriptions : pro-
jet de déviation de Noailles, nouvelle voie de liaison à Brive-Laroche pour
améliorer la desserte de Brive-Ouest.

> Préserver le foncier nécessaire pour permettre d’améliorer :

 les liaisons routières entre Objat et Brive par la RD 901

 les liaisons routières entre l’échangeur de la Rivière de Mansac et
Juillac par la RD 39

 l’accessibilité interne et externe du territoire en prolongeant le con-
tournement Nord de Brive jusqu’à la RD 921 à Malemort

 l’irrigation du territoire à partir de l’échangeur de Noailles

 Le PDU est en accord avec ces prescriptions au regard des actions pré-
vues (contournement de Noailles, nouvelle voie à Malemort entre le con-
tournement Nord et la RD 921, prolongement 2x2 voies sur la RD 901).
La préservation des emprises foncières relève cependant des PLU.

L’aménagement commercial Les principales prescriptions en lien avec la mobilité et l’aménagement com-
mercial sont les suivantes :

> Imposer que toute ZaCo (existante ou nouvelle dans le pôle urbain)
soit raccorder au réseau de transports collectifs urbains cadencés
et à un maillage piétons/cycles à horizon 2019

 Le PDU, en intégrant le projet de restructuration du réseau Libéo, prévoit
bien une desserte de toutes les ZaCo, avec une amélioration certaine
(Pôle d’échanges Brive-Ouest, réaménagement RD 1089…)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 39 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU compatible avec
le SCoT Sud Corrèze (suite)

L’aménagement commercial
(suite)

L’aménagement commercial > ZaCo Ouest 1 du pôle urbain Réaliser un axe structurant pié-
tons/cycles sur les avenues Jean Charles Rivet et Jean Alvitre. Con-
necter chaque espace d’activités à ce réseau et réfléchir les con-
nexions en modes doux avec le centre-ville de Brive, et Saint-Panta-
léon de Larche.

 Le BHNS prévoit le réaménagement d’une partie des avenues Jean
Charles Rivet et Jean Alvitre avec intégration des modes doux.

> ZaCo Ouest 2 du pôle urbain Réaliser un axe structurant pié-
tons/cycles sur la RD1089, connecter chaque espace d’activités à ce
réseau et réfléchir les connexions en modes doux avec le centre-ville
de Brive et Saint-Pantaléon de Larche

 Des aménagements/cycles sont déjà présents sur la quasi-totalité de l’iti-
néraire. Des adaptations doivent être apportées pour améliorer la facilité
des cheminements.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 40 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU compatible avec
le SCoT Sud Corrèze (suite)

L’aménagement commercial
(suite)

> ZaCo Est 1 du pôle urbain Réaliser un axe structurant piétons/cycles
sur la RD1089 et connecter chaque espace d’activités à ce réseau et
réfléchir les connexions en modes doux avec le centre-ville de Brive,
la ZaCo Est 2 du pôle urbain

 Le PDU prévoit précisément la réalisation de cet axe structurant à travers
l’action « BHNS Est-Ouest », ainsi que par la voie verte.

> ZaCo Est 2 du pôle urbain : Réaliser un axe structurant pié-
tons/cycles sur la RD1089 et connecter chaque espace d’activités à
ce réseau et réfléchir les connexions en modes doux avec le centre-
ville de Brive, la ZaCo Est 1 du pôle urbain

Cet axe d’entrée de ville est un axe fort potentiel. Lorsque celui-ci sera réa-
ménagé, un aménagement qualitatif sera intégré pour les modes doux.

Le Sud Corrèze comme
grand carrefour interrégional

Les principales prescriptions en matière de transport et en lien avec l’objectif
de constituer un grand carrefour interrégional sont les suivantes :

> Maintenir les installations terminales embranchées (ITE).

 Le PDU soutient cette prescription, même s’il ne peut être qu’en accom-
pagnement sur cette question.

> Etablir une liaison régulière entre l’aéroport de Brive – Vallée de la
Dordogne et Brive

Cette prescription a été longuement étudiée dans le cadre de l’étude de
restructuration du réseau Libéo, mais n’a pu être intégrée pour des raisons de
coût, au regard de la faible fréquentation attendue, au regard du foisonnement
géographique des utilisateurs de l’aéroport.

La protection des paysages Le SCoT émet également de nombreuses prescriptions pour préserver le
cadre de vie, l’environnement et les paysages parmi lesquelles :

> Limiter l’impact paysager des infrastructures de transports exis-
tantes et futures

 Le PDU propose d’inscrire sur chaque action d’aménagement de voirie
une recommandation pour prévoir de limiter l’impact paysager de ces
aménagements.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 41 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU compatible avec le
SRCAE Limousin

En attendant la réalisation du SRADDET de la Région Nouvelle Aquitaine
prévu pour 2019 au plus tard, le PDU se doit d’être compatible avec le SRCAE
de l’ex Région Limousin.

Le SRCAE prévoit une évolution très ambitieuse à l’horizon 2020 (par rap-
port à l’horizon 2005), en particulier dans le domaine des transports, et no-
tamment le transport de voyageurs.

Source : page 83 du SRCAE, Région Limousin, 2013

Les orientations du SRCAE
en matière de transports de

voyageurs

Le SRCAE identifie plusieurs leviers d’actions pour diminuer les Gaz à effet
de serre de 24% entre 2005 et 2020 :

> Développer des offres coordonnées de mobilité durable adaptées à
chaque territoire avec une augmentation de la part modale TC et modes
doux, la montée en puissance du télétravail et du covoiturage.

 S’il est difficile de quantifier précisément la répartition modale de façon
globale sur la CABB aujourd’hui en l’absence d’enquête-ménages, les ac-
tions du PDU sont compatibles avec ces orientations (augmentation de la
fréquentation du réseau Libéo, création d’itinéraires cyclables, piétons et
Voie Verte, incitation au télétravail…).

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 42 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU compatible avec
le SRCAE Limousin (suite)

Les orientations du SRCAE
en matière de transports de

voyageurs (suite)

Sur les déplacements domicile-travail qui sont facilement quantifiables sur la
CABB, Le PDU a pour objectif de faire passer :

 la part modale TC de 3% à 5% sur les déplacements domicile-(crois-
sance supérieure à celle envisagée dans le SRCAE pour l’horizon
2020)

 Le nombre de télétravailleurs (2 jours / semaine) à 1 000 / semaine
en cohérence avec le poids démographique de la CABB ;

 La part du covoiturage à 19% pour les déplacements domicile-travail
étant difficile à promettre en l’absence de données précises, le PDU
propose cependant de nombreuses actions favorisant la pratique du
covoiturage et qui devrait accompagner cette progression.

Le PDU a par ailleurs prévu de nombreuses actions qui correspondent aux
recommandations du SRCAE :

> « Agir sur l’aménagement et les comportements de manière à diffu-
ser l’usage des modes doux » :

 « rééquilibrage de l’espace public » par la création d’itinéraires pié-
tons/PMR qualitatifs et extension de la piétonisation du centre-ville de
Brive (Actions 6.2 et 6.3).

 « Développement des pistes cyclables » avec la Voie Verte (Action

6.4) ;

 « Réserver des parcs à vélo abrités » avec un budget conséquent
pour implanter des abris sécurisés dans les principales gares et là où
le besoin s’en fait sentir (Action 6.6).

 Mesures d’accompagnement pour le développement des modes doux
(Action 6.8)…

> Favoriser le développement de l’intermodalité :

 « Généraliser les actions de coordination des AOT de la Région » :
prévu avec la structure multipartenariale d’échange sur l’étoile ferro-
viaire de Brive (Action 4.10).

 « Améliorer l’offre de transport en commun » : le réseau Libéo va
s’étendre (action 4.1). L’offre TER doit être modernisée et augmentée
(actions 4.6 à 4.10) pour répondre aux besoins. Les correspondances
seront mieux articulées (Action 4.14).

 « Explorer des solutions innovantes et faire progression la diffusion
du transport en commun sur le territoire » : des lignes de TAD vont
être créées dans toutes les communes, en articulation avec le TER.
Le covoiturage sera également facilité lorsque l’offre TC est insuffi-
sante (Actions 1.1, 4.2, 4.7 et 4.9).

 « Mettre en place des centres relais de télétravail » : le PDU prévoit
une action spécifique pour le développement du télétravail en incitant
les communes à installer des centres relais (Action 7.2)°.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 43 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU compatible avec
le SRCAE Limousin (suite)

Les orientations du SRCAE
en matière de transports de

voyageurs (suite)

> Réinventer l’usage de la voiture en favorisant le covoiturage, l’auto-
partage, l’écoconduite, etc.

 « Coordonner au niveau régional, départemental et par zone d’acti-
vité, le développement du covoiturage » : de nombreuses aires de

covoiturage vont être créées ou améliorées (Action 1.1)

 « Mettre en place des formations à l’éco-conduite dans les entreprises
et les administrations pour tous les automobilistes » : les actions de
sensibilisation et de communication dans les entreprises et les éta-
blissements scolaires sont prévues (Action 7.1).

 « Mettre à profit les technologies de l'information et de la communica-
tion (outils de suivi embarqués, GPS…) pour limiter la consommation
de carburant » : le PDU prévoit une action spécifique en matière d’ap-

plication smartphone intégrant notamment le covoiturage (Action 4.5)

> Favoriser le recours à des véhicules moins polluants et moins con-
sommateurs et diversifier les types d’énergie

 « Mettre en place une politique favorisant le recours aux véhicules
électriques et hybrides » : le PDU prévoit l’implantation de nom-
breuses bornes de recharges (Action 1.2) et pourrait recourir à des
réglementations différenciées pour les livraisons selon l’avancement
de la réflexion dans le cadre des actions 5.2 et 5.3.

 « Optimiser et améliorer la performance énergétique des flottes pri-
vées et publiques de véhicules » : la navette électrique du centre-ville
est désormais électrique. La CABB a pour objectif d’atteindre la norme
EURO 6 sur ses véhicules de transport public. La flotte des véhicules
mis à disposition des agents sera en cohérence avec les objectifs ré-
glementaires.

Les orientations du SRCAE
en matière de fret

Le PDU intègre obligatoirement des actions relatives au transport de mar-
chandises, même si la marge de manœuvre est indéniablement réduite : le
transport de marchandises est privé et regroupe de très nombreux acteurs,
les contraintes économiques sont fortes.

Le SRCAE rappelle cependant à juste titre que les émissions de gaz à effet
de serre liées au transport de marchandise (hors transit) sont générées à 76%
par les poids lourds et 23% par les véhicules légers.

Malgré des infrastructures routières et ferroviaires de qualité, la densité des
entrepôts, plates-formes et centres multimodaux est particulièrement faible en
Limousin. Au total, ce sont 40 millions de tonnes qui ont été échangées en
2010 par le Limousin (marchandises ayant pour origine ou destination la ré-
gion), ce qui correspond à environ 5 milliards de tonnes.km. Il faut par ailleurs
y ajouter 9 millions de tonnes de transit

Le SRCAE prévoit une hausse des tonnes.km de 10% entre 2005 et 2020,
avec une part modale du fer de 2,7%. Ce dernier objectif est difficile à faire
progresser sur le territoire de la CABB, car cette dernière ne peut obliger les
entreprises à utiliser le fer, qui est par ailleurs de moins en moins compétitif
sur de faibles volumes.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 44 /

124

Une stratégie qui s’inscrit clairement dans les objectifs de la Loi et des documents de planification territoriaux (suite)

Un PDU compatible avec
le SRCAE Limousin (suite)

Les orientations du SRCAE
en matière de fret (suite)

Le SRCAE espère toutefois que puisse s’opérer une inversion de tendance,
notamment par l’intermédiaire d’Opérateur Ferroviaire de Proximité.

> Mettre en œuvre les conditions organisationnelles et techniques
(plates-formes multimodales) nécessaires au développement du fret
ferroviaire en Limousin

 « Développer les Opérateurs Ferroviaires de Proximité (OFP) » : La
CABB sera attentive à accompagner toute demande d’entreprise ou
d’opérateur en la matière.

 « Réhabiliter les embranchements ferroviaires » : La CABB sera at-

tentive à accompagner toute demande d’entreprise en la matière.

 « Mettre en place des plates-formes multimodales (Limoges, Brive) » :

une plate-forme fut envisagée pendant un certain temps à Brive-La-
roche, mais au regard des contraintes budgétaires et de l’absence re-
lative de besoins des entreprises, celle-ci n’est pas programmée dans
le PDU.

> Réduire l'impact environnemental du transport routier de marchan-
dises :

 « Mettre en place ou soutenir des projets de nouvelles infrastructures
de zones logistiques prenant en compte les enjeux environnemen-
taux » : un projet de Centre Routier est à mettre en œuvre au nord du

pôle urbain (Action 5.4)

 « Organiser des filières de transport utilisant des modes peu énergi-
vores et peu polluants en sites urbains » : la création d’un Centre Rou-
tier et de voies de déviations devront permettre une diminution des
Poids Lourds en milieu urbain (Actions2.3, 2.4 et 5.4)

 « Favoriser les organisations des chaînes de transport en milieu ur-
bain les moins émettrices de GES et polluants » : des améliorations
en matière de logistique urbaine sont prévues pour diminuer les im-
pacts (Actions 5.1 à 5.3).

Concernant la création d’un Espace logistique de dégroupage pour livrer les
secteurs urbains denses, la réflexion sera à l’étude dans le cadre de l’action
sur le Schéma d’organisation des livraisons (5.2).

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 45 /

124

Un PDU qui s’appuie sur 7 axes stratégiques et 42 actions

 Suite à l’important travail de concertation (ateliers territoriaux, ateliers théma-
tiques…) et à l’approfondissement technique du diagnostic, les principaux
enjeux ont été identifiés et traduits en termes d’objectifs et d’actions en-
visageables dans le cadre d’un Plan de Déplacements Urbains.

Ces enjeux et pistes d’actions ont été structurés et hiérarchisés. Ils se sont
traduits à l’issue du choix de la vision préférentielle par 7 axes stratégiques
déclinés ci-dessous.

 Axe 1 : Faciliter le développement des nouvelles pratiques liées

à la voiture, moins polluantes que l’autosolisme dans un véhicule

thermique. Il s’agit également de prendre en compte la réalité du

territoire de la CABB, dont une grande partie à vocation rurale ne

permet pas un déploiement efficace de transports collectifs à

moindre coût.

 Axe 2 : Améliorer le maillage du réseau viaire permettant

d’améliorer les conditions de déplacements dans une optique de

développement économique et de réduction des émissions pol-

luantes liées à la congestion ou au trafic Poids Lourds.

 Axe 3 : Agir sur l’offre et la gestion du stationnement pour fa-

ciliter le report modal vers les transports collectifs, rééquilibrer le

partage de l’espace public et préserver le cadre de vie des rési-

dents et des commerces du centre-ville de Brive.

 Axe 4 : Développer les transports collectifs et faciliter l’inter-

modalité, en particulier en milieu rural. La couverture territoriale

de la CABB est à améliorer, tout comme les temps de parcours et

les correspondances. L’étoile ferroviaire doit être valorisée.

 Axe 5 : Diminuer l’impact environnemental du transport de

marchandises en préservant le développement économique. Il

s’agit notamment de diminuer le trafic Poids Lourds et ses nui-

sances (bruit, pollution) dans le cœur urbain de l’agglomération et

dans la zone de Brive Ouest.

 Axe 6 : Permettre le développement des modes actifs par la

création d’aménagement et des actions de sensibilisation, afin que

progressivement les habitants de la CABB puissent utiliser les

modes les plus économes et opportuns à leurs besoins qui ne

cessent de varier, mais aussi que la mobilité des habitants de la

CABB s’adapte aux nouvelles contraintes énergétiques et environ-

nementales

 Axe 7 : Promouvoir des actions transversales en matière

d’amélioration du cadre de vie, de développement économique, et

d’accès à l’emploi, pour que les projets de mobilité soient au ser-

vice des habitants et des entreprises de la CABB.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 46 /

124

Les fiches actions – avec évaluation environnementale approchée

Axe 1 : Nouvelles pratiques liées à la voiture

Axe 1 : Nouvelles pratiques liées à la voiture

Fiche action n°1.1 : Parking covoiturage + actions d’accompagnements + initiatives citoyennes

Constat
Le covoiturage s’est fortement développé ces dernières années, en raison de
son attractivité financière et pratique.
Ce moyen de déplacement se situe à l’interface entre les modes individuels
et les modes collectifs et vise ainsi à offrir de nouveaux usages à l’automobile.
Il s’agit donc de promouvoir cette pratique à l’aide d’actions spécifiques. Le
covoiturage constitue en effet un réel potentiel pour la réduction de l’utilisation
de la voiture individuelle, en particulier dans les secteurs ruraux de la CABB
où les transports collectifs sont peu pertinents.

Objectifs > Améliorer le cadre de vie en réduisant le nombre de voitures en ville et
en limitant l’occupation de l’espace public

> Contribuer à la diminution du trafic automobile et répondre aux soucis de
congestion qui compromettent l’accessibilité de certaines zones de l’ag-
glomération

> Réduire le taux de motorisation des ménages et ainsi favoriser la diminu-
tion de leur budget transport

> Inciter progressivement à utiliser les modes collectifs au détriment de
l’automobile

Actions et modalités
de mise en œuvre

> Déployer les actions du schéma des aires de covoiturages en articulation
avec les aires déjà implantées par le Conseil Départemental :

 125 places complémentaires à court terme, principalement sur
des aires ne nécessitant que des interventions légères

 250 places à long terme

> Expérimenter des aires de covoiturage clairement identifiées et jalonnées
aux endroits où l’on a pu observer des comportements spontanés et/ou
le besoin est présent

> Accompagner les nouveaux services à la mobilité par un peu plus de
communication, de lisibilité et une animation pour inciter à se déplacer
de cette manière (signalisation, publicité…)

Contribution à la mise
en place d’un déve-
loppement durable

L’utilisation de ces services contribue à renforcer le report modal et la dimi-
nution des émissions polluantes en maximisant l’occupation des véhicules
pour un même nombre de personnes transportées. Aussi, il faut soulever que
le report modal participe à la diminution des accidents de la route mais éga-
lement à l’amélioration du cadre de vie et de la qualité de l’espace urbain.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 47 /

124

Carte des aires de covoiturage prévues dans le cadre de l’étude sur les aires de service (mars
2016, INDDIGO – CABB)

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

Compétence > Communes

Pilotage et partenaires > Pilote : CABB

> Partenaires : Communes, collectif « le Durable a son village »,…

Echéancier > Court terme

> Moyen terme

Indicateurs de suivi > Nombre de voitures stationnées

> Nombres de places créées

Evaluation environnementale favorable, jusqu’à 7 000 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

1 2017-2020 Investissement 30 000€ CABB

ALLASSAC

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 48 /

124

Axe 1 : Nouvelles pratiques liées à la voiture

Fiche action n°1.2 : Accompagnement de la collectivité pour l’électromobilité

 Constat
Aujourd’hui, de nouveaux services de mobilité sont mis en place afin de ré-
duire l’usage de la voiture particulière et des nuisances.
La voiture électrique fait l’objet d’un important engouement. Les véhicules
« propres » sont en effet devenus un enjeu de société en raison de la montée
en puissance des préoccupations environnementales, de l’augmentation du
prix des carburants et de la forte médiatisation des véhicules électriques.

Il existe aujourd’hui 7 bornes de recharge sur l’agglomération briviste :

- Renault Brive : 2 bornes,
- Halle Brive : 1 borne,
- Mairie de Brive : 1 borne
- Intermarché Ribot : 1 borne –réseau Corri-door
- Tesla Mercure : 1 borne
- Lidl : 1 borne

Objectifs > Encourager l’utilisation de véhicules moins polluants

> Encourager les alternatives énergétiques

Actions et modalités
de mise en œuvre

> Soutenir le développement de toutes les formes de véhicules électriques
(voiture particulière, vélos et scooters…) en implantant sur le territoire de
la CABB des bornes et lieux de recharge : plan de déploiement des
bornes (voirie, relais territoriaux, aires de covoiturage, pôles d’échanges,
logements collectifs, centre-commerciaux, pôles sportifs,…) ainsi que
sur le site du LAC DU CAUSSE.

> Installer les bornes à distance l’une de l’autre de maximum 40km

> Privilégier les recharges d’appoint (3.7 KW, 11 KW), adaptée à un usage
quotidien du véhicule électrique.

> Obligation de pré-équipement pour les centres commerciaux, cinémas,
immeubles d’habitation, ERP… (prévu dans la Loi de Transition Energé-
tique).

> Mettre en place une tarification préférentielle pour les véhicules écolo-
giques (électrique, hybride…) : 1h30 gratuite sur voirie (association
disque vert).

> Assurer une veille technologique sur l’électromobilité

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 49 /

124

Contribution à la mise
en place d’un déve-
loppement durable

L’utilisation de ces services contribue à la diminution des émissions pol-
luantes liées au trafic routier, tout en préservant le même nombre de per-
sonnes transportées. C’est un outil majeur dans des secteurs ruraux qui peu-
vent difficilement faire l’objet d’un report modal massif vers les transports col-
lectifs.

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Maîtrise des coûts

> Adaptation aux évolutions technologiques à venir sur les autonomies

Compétence > Communes / FDEE

Pilotage et partenaires > Pilote : FDEE / Communes

> Partenaires : Communes / FDEE / CABB

Echéancier > Moyen terme

> Long terme

Indicateurs de suivi > Nombre de bornes de recharge installées

> Nombre de véhicules individuels propres achetés sur le territoire

> CO² économisés

Ces investissements sont susceptibles d’être revus, notamment au regard des évolutions technolo-
giques, mais aussi sur les retours d’utilisation des bornes prochainement installées par la FDEE.

Evaluation environnementale favorable

Axe Actions liées Echéancier Type de coût Coût total Pilote

1 2017-2020
Investisse-

ment
500 000€ FDEE

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 50 /

124

Axe 1 : Nouvelles pratiques liées à la voiture

Fiche action n°1.3 : Autostop organisé

 Constat Une grande partie du territoire de la CABB est difficile à desservir en trans-
ports collectifs au regard de son caractère rural. Le covoiturage pour de
courtes distances est encore relativement peu développé, malgré un potentiel
important et que ce PDU souhaite accompagner. Cependant, il nécessite une
organisation préalable qui correspond plutôt à des trajets réguliers et prévus
à l’avance sur de moyennes distances.

Pour les déplacements imprévus et de courte distance (inférieure à 10 kilo-
mètre), les possibilités sont très limitées et rendent l’accès à la mobilité très
difficile pour les ménages non motorisés. En complément du covoiturage, il
est donc proposé de soutenir le développement de l’auto stop organisé, en
particulier en milieu rural pour les courtes distances. Il s’agit de faciliter la mise
en correspondance d’un passager qui fait du stop et des conducteurs qui cir-
culent sur le réseau, après inscription.

Objectif > Diminuer l’usage individuel de la voiture

> Faciliter l’accès à la mobilité, en particulier en milieu rural

Actions et modalités
de mise en œuvre

> Adhésion à un service d’autostop sécurisé (RézoPouce…)

> Matérialisation d’arrêts sécurisés (avec panneaux) au bord des axes
structurant

> Tenir une veille régulière sur un sujet en évolution permanente

Contribution à la mise
en place d’un déve-
loppement durable

L’utilisation de ces services contribue à la diminution des émissions pol-
luantes liées au trafic routier, tout en préservant le même nombre de per-
sonnes transportées. C’est un outil majeur dans des secteurs ruraux qui peu-
vent difficilement faire l’objet d’un report modal massif vers les transports col-
lectifs.

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

Compétence > CABB

Pilotage et partenaires > Pilote : CABB

> Partenaires : Communes, Département, Région, Entreprises

Echéancier > Court terme

Indicateurs de suivi > Nombre d’abonnés

> Mise en place du site dédié

Evaluation environnementale favorable, jusqu’à 5 000 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

1

1.1

2017-2020 Investissement 20 000 € CABB

2017-2027
Fonctionne-

ment
23 000 € / an CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 51 /

124

Axe 1 : Nouvelles pratiques liées à la voiture

Fiche action n°1.4 : Accompagnement d’initiatives citoyennes

 Constat Une grande partie du territoire de la CABB est difficile à desservir en trans-
ports collectifs au regard de son caractère rural. Les services complémen-
taires présents apportent de nouvelles solutions. Cependant, afin d’élargir en-
core les possibilités de déplacement en milieu, les initiatives citoyennes sont
un moyen à développer, notamment en ce qui concerne le covoiturage.

Objectif > Diminuer l’usage individuel de la voiture-

> Faciliter l’accès à la mobilité, en particulier en milieu rural

> Redonner du lien social aux personnes isolées

Actions et modalités de
mise en œuvre

> Mobilisation des acteurs (travail partenarial)

> Maîtrise des coûts

> Partage des retours d’expérience locaux et nationaux

Contribution à la mise
en place d’un dévelop-
pement durable

Le soutien aux initiatives citoyennes permet d’agir sur les trois piliers du DD.
Il permet de participer à la diminution des émissions polluantes liées au trafic
routier, tout en recréant du lien social. Ce lien permet également une mise
en relation de personnes pouvant déboucher sur des opportunités profes-
sionnelles.

Conditions de réussite Mobilisation des acteurs locaux (travail partenarial)

Compétence CABB

Pilotage et partenaires Pilote : CABB

Partenaires : Ecosystem

Echéancier Court terme

Indicateurs de suivi Nombre d’initiatives citoyennes sur les territoires

Evaluation environnementale favorable, jusqu’à 5 000 t Eq CO2 évitées

Axe Echéancier Type de coût Coût total Pilote

1

2017-2020 Investissement 100 000 € CABB

2017-2027 Fonctionnement

40 000 € / an
sur 3 ans +

30k€ sur ob-
jectifs (Eco-

system’)

CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 52 /

124

Axe 1 : Nouvelles pratiques liées à la voiture

Fiche action n°1.5 : Autopartage

 Constat
Récemment, de nouveaux services de transport sont apparus et se sont dé-
veloppés : le covoiturage et l’autopartage. Ces moyens de transport se situent
à l’interface entre les modes individuels et les modes collectifs et visent ainsi
à offrir de nouveaux usages à l’automobile.

De nombreux ménages de la CABB n’ont pas les moyens de disposer d’un
moyen de transport individuel. D’autres aimeraient se passer de leur véhicule
principal ou secondaire mais n’y parviennent pas par manque d’alternative
crédible. Pourtant, un véhicule partagé permet de remplacer 6 à 8 véhicules
personnels et d’offrir de nouvelles solutions de mobilité.

Objectif  Améliorer le cadre de vie en réduisant le nombre de voitures en ville et
en limitant l’occupation de l’espace public
 Contribuer à la diminution du trafic automobile et répondre aux soucis
de congestion qui compromettent l’accessibilité des villes
 Réduire le taux de motorisation des ménages et d’ainsi favoriser la di-
minution du budget transport
 Inciter progressivement à utiliser les modes partagés au détriment de
l’automobile seule.

Actions et modalités
de mise en œuvre

Mettre en œuvre l’option autopartage présente dans la DSP Libéo, en l’adap-
tant si besoin.

Conditions de réussite Mobilisation des acteurs (travail partenarial)

Maîtrise des coûts

Compétence CABB

Pilotage et partenaires Pilote : CABB

Partenaires : Communes

Echéancier Court terme

Indicateurs de suivi Nombre d’abonnés d’autopartage

Evolution de la part modale « voiture passager »

Nombre d’aires d’autopartage mise en services

Evaluation environnementale favorable, jusqu’à 3 000 t Eq CO2 évitées

Axe Echéancier Type de coût Coût total Pilote

1

2020-2021 Investissement 40 000 € CABB

2020-2021 Fonctionnement 30 000 € / an CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 53 /

124

Axe 2 : Améliorer le maillage du réseau viaire

Axe 2 : Aménagements de la voirie

ACTIONS SUR LE RESEAU ROUTIER DEPARTEMENTAL

Fiche action n°2.1 : Déviation de Noailles

Fiche action n°2.2 : Contournement de Malemort – liaison RD 1089 – RD 921 (2 km)

Fiche action n°2.3 : RD 901 (Varetz-Objat)

Constat Plusieurs secteurs urbanisés de la CABB sont pénalisés par un trafic routier
important, générant de la congestion mais aussi des nuisances sonores et
environnementales importantes pour les riverains des axes concernés :

> Est de Brive et Malemort ;

> Noailles ;

> RD 901 (déviation de Varetz + Objat).

Objectifs > Diminuer les nuisances liées au trafic routier à Malemort, dans le bourg
de Varetz et de Noailles

> Fluidifier la circulation pour limiter les émissions polluantes liées à la con-
gestion, sans pour autant créer un appel d’air pour le trafic routier.

> Améliorer la liaison deux pôles économiques majeurs (Brive / Objat)

Actions et modalités
de mise en œuvre

> Création d’une nouvelle voirie de liaison entre la fin du Contournement
Nord (croisement avec la RD 1089) et la route de Beynat (RD 921) – 2
km ;

> Déviation de Varetz et aménagement jusqu’à Objat avec des sections à
2 ou 3 voies.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 54 /

124

> Réaménagement du giratoire RD 901 / RD 148

> Création d’une nouvelle voirie entre les RD8/RD38 et l’A 20 au sud de
Noailles

Contribution à la mise
en place d’un dévelop-
pement durable

Ces aménagements routiers doivent permettre de limiter les nuisances envi-
ronnementales et sonores dans les secteurs traversés par un fort trafic rou-
tier : Varetz, Noailles, est de Brive.

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Prise en compte de l’impact environnemental

> Prise en compte des modes alternatifs à la voiture et aux Poids Lourds

Compétence > Conseil Départemental de Corrèze

Partenariat et pilotage > Pilote : Conseil Départemental de Corrèze

> Partenaire : Département

Echéancier > Déviation courte de Noailles : 2022-2023

> Liaison RD 1089 – RD921 à Malemort : 2025-2026

> Aménagement RD901 : Après 2027

Eléments financiers > Déviation courte de Noailles : 15 M€

> Liaison RD 1089 – RD921 à Malemort : 15 M€

> Déviation de Varetz et Aménagement RD901 : 40M€

Indicateurs de suivi > Temps de parcours entre Objat et Brive

> Nombre de véhicules (VL, PL) sur la RD 158 entre le giratoire de Mont-
plaisir et l’autoroute A 20 (échangeur de Noailles), en particulier dans la
traversée de Noailles.

> Nombre de véhicules sur la RD 1089 à l’Est de Brive

> Nombre de véhicules dans la traversée de Varetz.

Evaluation environnementale favorable, jusqu’à 60 000 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

2 2.2 Moyen /
Long terme

Investisse-
ment

70 000 000€ CD 19

dont

 Déviation
Noailles

2022-2023 15 000 000 CD19

 Malemort 2025-2026 15 000 000 CD19

 RD901 Post 2027 40 000 000 CD19

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 55 /

124

Axe 2 : Aménagements de la voirie

Fiche action n°2.4 : Traitement des points noirs récurrents : création d’un accès Nord à la ZAC Brive-
Laroche

 Constat La zone économique et commerciale de Brive-Ouest est en fort développe-
ment depuis plusieurs années. Cette croissance urbaine génère des dépla-
cements de plus en plus nombreux, avec un certain nombre de difficultés pour
accéder à la zone en période de pointe sur un réseau viaire relativement peu
maillé. De plus, un projet urbain majeur est prévu sur le site de l’ancien aéro-
drome de Brive-Laroche.

Les conditions de déplacements devraient donc s’aggraver davantage sans
intervention sur les réseaux de transport, mettant en péril l’attractivité écono-
mique de ce secteur stratégique pour la CABB.

Objectif > Diminuer la concentration des flux sur la Route de Bordeaux

> Fluidifier la circulation pour limiter les émissions polluantes liées à la con-
gestion

> Limiter les conflits d’usages PL/VL

> Donner un accès logistique aux parcelles industrielles au Nord

> Permettre aux transports collectifs et aux modes actifs de se déplacer
plus facilement

> Créer un maillage pour les modes actifs

 Actions et modalités
de mise en œuvre

> Création d’un nouveau barreau multimodal entre la ZAC de Brive-La-
roche et le Nord

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 56 /

124

> Maillage complémentaire VP / Modes doux au sein de la ZAC et lien voie
verte

Contribution à la mise
en place d’un dévelop-
pement durable

Cet aménagement routier doit permettre un meilleur accès à la grande zone
économique de Brive-Ouest et à la future ZAC de Brive-Laroche. Il permet
également de limiter la congestion sur la RD 1089 et donc les émissions pol-
luantes générées par cette congestion.

Conditions de réussite > Prise en compte des besoins des entreprises

> Prise en compte des demandes de l’exploitant du réseau de transport et
des associations cyclables

Compétence > CABB

Partenariat et pilotage > Pilote : CABB

> Partenaire : Communes

Echéancier > 2019-2020

Indicateurs de suivi > Nombre de véhicule entrant/sortant par cet axe

> Nombre de véhicules entrant/sortant en moins sur la route de Bordeaux

Evaluation environnementale favorable, jusqu’à 20 000 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

2 2.1 2017 - 2020 Investisse-
ment

7 000 000€ CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 57 /

124

Axe 2 : Aménagements de la voirie

Fiche action n°2.5 : Jalonnement Brive-Centre sur le contournement Nord (Etudes et reprises)

Constat
Le jalonnement est un point important à prendre en compte pour une politique
des déplacements réussis. Il permet d’orienter les déplacements sur le ré-
seau viaire. Une signalisation directionnelle réglementaire est primordiale
pour la sécurité des déplacements.

Actuellement, la direction de « Brive-Centre » en provenance du Nord via
l’A20 est jalonnée par la sortie n°50 puis l’avenue Ribot et la rue Marcelin
Roche, des axes déjà fort chargés.

Pour valoriser le Contournement Nord et reporter une partie des flux, il est
donc proposé dans le cadre du PDU de déplacer le jalonnement vers Brive-
Centre par la sortie n°49 « Ussac » sur l’A 20, relayée sur le contournement
Nord de Brive et la RD 920 (pénétrante Nord).

Objectif > Renforcer la lisibilité et la cohérence du réseau routier,

> Sécuriser les déplacements,

> Préserver les voies de desserte locale de tout transit,

> Faciliter l’accessibilité du territoire pour les touristes,

> Renvoyer des flux entrants sur le Parc-Relais « Nord »

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 58 /

124

Actions et modalités
de mise en œuvre

> Sélectionner les informations à retenir aux différents points de choix,

> Définir un jalonnement,

> Définir la forme de la signalisation,

> Choisir leur emplacement sur le terrain

Contribution à la mise
en place d’un dévelop-
pement durable

Cette action vise à diminuer le trafic sur les pénétrantes congestionnées liées
aux échangeurs n°50 et 51, afin de réduire la pollution liée à cette congestion.
Elle permet également de stopper les véhicules en amont, avec le parc-relais
« Nord » en lien avec le réseau de transport.

Conditions de réussite Mobilisation des acteurs (travail partenarial)

Compétence > DIR et CD19

Partenariat et pilotage > Pilote : DIR CD19 /CABB

> Partenaire : CD 19, DIR, CABB, Communes

Echéancier > 2018

Indicateurs de suivi > Evolution du trafic sur les axes visés

> Trafic sur les pénétrantes « traditionnelles » (RD 901, RD 1089 Nord et
Sud…)

Evaluation environnementale favorable, jusqu’à 5 000 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

2 2018 Investisse-
ment

150 000€ DIRSO / CD
19

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 59 /

124

Axe 3 : Agir sur l’offre et la gestion du stationnement

Axe 3 : Stationnement et parc relais

Fiche action n°3.1 : Parking mutualisé covoiturage / Libéo à Brive-Ouest

Fiche action n°3.2 : Parking mutualisé covoiturage / Libéo à Malemort

 Constat
Les difficultés de circulation et de stationnement s’intensifient dans les agglo-
mérations comme celle de Brive. La nécessité d’un partage mieux adapté de
l’espace urbain se fait pressante.
Pour le bon fonctionnement de la ville, le renforcement de la coopération
entre les transports collectifs et la voiture individuelle, et une utilisation plus
rationnelle de chacun d’eux, envisagés au sein d’un système global plurifonc-
tionnel et hiérarchisé, apparaissent comme des éléments de solution.

Le développement de P+R ne peut être dissocié d’une amélioration de la
desserte TC d’une part, et d’une évolution de la politique de stationnement
en centre-ville d’autre part.
Il est donc proposé d’implanter des parcs-relais en lien avec le réseau de
transport Libéo, en priorité aux entrées d’agglomération les mieux desservies
en TC, et sur l’axe le plus circulé :

> 3.1 Brive-Ouest (ou Brive-Laroche), dans le cadre de la réalisation d’un
pôle d’échanges multimodal majeur et en lien avec le futur BHNS Est-
Ouest (détaillé dans l’action 4.13) ;

> 3.2 Malemort-Est, en lien avec le futur BHNS Est-Ouest et en articulation
avec le Contournement Nord de Brive : 60 places au départ et 100 places
en prévision à terme sous réserves de foncier disponible.

Objectif > Renforcer l’attractivité et l’efficacité du réseau des transports collectifs
urbains,

> Proposer une alternative liée aux TC pour les automobilistes (actifs, visi-
teurs) en provenance de l’Ouest et de l’Est de l’agglomération,

> Réduire le flux automobile en centre-ville et les besoins de stationne-
ment.

Cartographie de l’implantation pressentie pour l’ensemble des parcs-relais sur la CABB

Source : Service Mobilités Transport-

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 60 /

124

Actions et modalités
de mise en œuvre

> Définir l’emplacement,

> Définir la dimension,

> Définir les aménagements internes et liaisons avec les espaces publics
externes ;

> Définir la signalétique,

> Définir la politique tarifaire : dans le cadre de la DSP la gratuité est pré-
sente pour un usager justifiant d’un ticket de stationnement en P+R, un
titre journalier lui sera alors attribué ;

> Définir le revêtement et équipements (marquage, éclairage, abri vélo,
plantations, portique,…)

Contribution à la mise
en place d’un dévelop-
pement durable

Les parcs-relais doivent permettre de diminuer le nombre de kilomètres par-
courus en voiture, en stoppant le trajet des automobilistes en amont. Cela
réduit ainsi la pollution et le bruit liés à ces véhicules entre les parcs-relais et
le centre de Brive.

Conditions de réus-
site

> Emplacement stratégique et attractif,

> Attractivité des transports collectifs (temps de parcours et fréquence)

> Mesures complémentaires mise en place (ZCR, tarification centre-ville,
politique de stationnement centre-ville, …)

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Communes, Etat ; Transdev

Echéancier > 2017-2018 (P+R Ouest)

> 2019-2020 (P+R Malemort)

Indicateurs de suivi > Nombre de voitures stationnées sur ces parcs-relais

> Nombre de montées/descente sur le réseau Libéo aux arrêts des P+R

Evaluation environnementale favorable, jusqu’à 20 000 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

3 3.3
3.4
4.1
4.13

2017-2019 Investisse-
ment

1 225 000€ CABB

 2017-2018 Investisse-
ment P+R

Ouest

725 000 CABB

 2019-2020 Investisse-
ment P+R Est

500 000 CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 61 /

124

Axe 3 : Stationnement et parc relais

Fiche action n°3.3 : Parc relais Nord en lien avec le réseau Libéo

Fiche action n°3.4 : Parc relais Sud en lien avec le réseau Libéo

 Constat
A partir du constat identifié dans les fiches actions n°3.1 et n°3.2, le PDU
propose de compléter les premières créations de parcs-relais par des implan-
tations sur l’axe Nord-Sud :

> 3.3 Brive-Nord (20 places dans un premier temps), mutualisé avec le
parking covoiturage du Conseil Départemental de Corrèze à St-Antoine

> 3.4 Brive-Sud (30 places dans un premier temps), dont la faisabilité
dépend du développement d’une offre de transports collectifs sur le sec-
teur (non prévu par le réseau urbain à court terme).

La mise en œuvre de ces actions nécessite une évolution de l’offre de trans-
ports collectifs.

Objectifs > Renforcer l’attractivité et l’efficacité du réseau des transports collectifs
urbains,

> Proposer une alternative liée aux TC pour les automobilistes en prove-
nance du Nord et du Sud de l’agglomération,

> Réduire le flux automobile en centre-ville et les besoins de stationne-
ment.

 Actions et modalités
de mise en œuvre

> Définir l’emplacement,

> Définir la dimension,

> Définir les aménagements internes et liaisons avec les espaces publics
externes

> Définir la tarification

> Définir la signalétique,

> Définir le revêtement et équipements (marquage, éclairage, abri vélo,
plantations, portique,…)

Contribution à la mise
en place d’un dévelop-
pement durable

Les parcs-relais doivent permettre de diminuer le nombre de kilomètres par-
courus en voiture, en stoppant le trajet des automobilistes en amont. Cela
réduit ainsi la pollution et le bruit liés à ces véhicules entre les parcs-relais et
le centre de Brive.

Conditions de réus-
site

> Emplacement stratégique et attractif,

> Attractivité des transports collectifs (temps de parcours et fréquence)

> Mesures complémentaires mise en place (ZCR, tarification du stationne-
ment en centre-ville, politique de stationnement centre-ville, …)

> Anticiper les possibilités de réserve foncière pour des extensions

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Communes, Libéo, CD 19

Echéancier > 2021-2022 (P+R Nord)

> 2022-2023 (P+R Sud)
Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 62 /

124

Indicateurs de suivi > Nombre de voitures stationnées sur ces parcs-relais

> Nombre de montées/descente sur le réseau Libéo aux arrêts des P+R

Evaluation environnementale favorable, jusqu’à 10 000 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

3 3.1
3.2
3.5

2021-2023 Investisse-
ment

600 000 € CABB

dont P+R Nord 2021-2022 Investisse-
ment

300 000 € CABB

 P+R Sud 2022-2023 Investisse-
ment

300 000 € CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 63 /

124

Axe 3 : Stationnement et parc relais

Fiche action n°3.5 : Parc relais Cana

 Constat
Au regard des flux de trafic important liés à la RD 901 (Brive-Objat) et à
l’échangeur n°50 de l’A 20, le Conseil Départemental de Corrèze a mis en
service une aire de covoiturage de 39 places dans le secteur de Cana.

Une future extension du parc-relais est proposée dans le cadre du PDU, en
lien avec une offre de transport collectif à proximité prévue en option dans la
DSP. (Ligne Brive-St-Viance – La Nau)

Objectif > Renforcer l’attractivité et l’efficacité du réseau des transports collectifs
urbains,

> Proposer une alternative liée aux TC pour les automobilistes en prove-
nance d’Objat et de l’A20

> Réduire le flux automobile en centre-ville et les besoins de stationne-
ment.

Actions et modalités
de mise en œuvre

> Définir l’emplacement,

> Définir la dimension,

> Définir la signalétique,

> Définir le revêtement et équipements (marquage, éclairage, abri vélo,
plantations, portique,…)

Contribution à la mise
en place d’un dévelop-
pement durable

Le parc-relais doit permettre de diminuer le nombre de kilomètres parcourus
en voiture, en stoppant le trajet des automobilistes en amont. Cela réduit ainsi
la pollution et le bruit liés à ces véhicules entre le parcs-relais et le centre de
Brive.

Conditions de réussite > Emplacement stratégique et attractif,

> Attractivité des transports collectifs (temps de parcours et fréquence)

> Mesures complémentaires mise en place (ZCR, tarification centre-ville,
politique de stationnement centre-ville, …)

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Communes, Transdev ; CD19

Echéancier > 2019-2020

Indicateurs de suivi > Nombre de voitures stationnées sur le parcs-relais

> Nombre de montées/descente sur le réseau Libéo aux arrêts des P+R

Evaluation environnementale favorable, jusqu’à 10 000 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

3 3.1
3.2
3.3
3.4

2019 - 2020 Investisse-
ment

200 000€

CABB (exten-

sion en lien
avec TC)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 64 /

124

Axe 3 : Stationnement et parc relais

Fiche action n°3.6 : Amélioration des usages du stationnement autour de la gare SNCF de Brive

 Constat Le projet de Pôle Multimodal de la gare de Brive, achevé en 2013, s’est ac-
compagné d’une évolution de l’offre de stationnement, avec notamment :

> La création d’un parking payant côté sud pour diminuer le flux de véhicules
côté centre-ville ;

> La mise en place d’une zone bleue sur les rues situées côté centre-ville,
avec quelques places payantes sur l’avenue Jean Jaurès.

L’usage de l’accès sud augmente progressivement. Malheureusement, cela
n’a pas empêché le stationnement de véhicules ventouses de persister dans
les rues résidentielles, limitant fortement les possibilités de stationnement. De
plus, le parking « Sud » reste relativement peu occupé. Au regard du coût de
stationnement, les abonnés TER sont peu enclins à laisser leur véhicule sur
les parkings payants.

Le PDU propose donc plusieurs actions combinées pour améliorer les usa-
gers autour de la gare SNCF, en particulier pour les résidents et les abonnés
TER.

Objectif > Faciliter le stationnement résidant sur voirie au sud de la gare

> Offrir une solution attractive hors voirie pour les usagers du train « quoti-
dien » (TER)

Parkings Sud (P2) et Nord (P1) de la gare SNCF de Brive

Source : Effia, 2015

Actions et modalités
de mise en œuvre

> Mise en place du stationnement payant avec abonnement à tarif préfé-
rentiel pour les résidents, dans les rues situées entre la gare et les bou-
levards de la 2ème ceinture, réalisé depuis le 1er juin 2017.

> Proposer, en coopération avec Effia, un accès gratuit ou moins onéreux
aux parkings de la gare pour les usagers TER pour le parking Sud.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 65 /

124

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Tarification du stationnement adaptée pour les résidents et les abonnés
TER

> Contrôle du stationnement payant

Compétence > Ville de Brive

Partenariat et pilo-
tage

> Pilote : Ville de Brive - Région

> Partenaires : Région, Gares et Connexion, Effia

Echéancier > 2019-2020

Indicateurs de suivi > Occupation du stationnement dans les rues au sud de la gare

> Fréquentation des parkings de la gare par les usagers du train

Evaluation environnementale favorable, jusqu’à 5 000 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

3 3.7
4.14

Court terme Fonctionne-
ment

A conven-
tionner avec

Effia€

Région

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 66 /

124

Axe 3 : Stationnement et parc relais

Fiche action n°3.7 : Evolution de la réglementation du stationnement dans le centre-ville de Brive pour
optimiser l’offre et favoriser les modes alternatifs

 Constat
Le stationnement sur voirie est actuellement très présent en centre-ville
de Brive (cœur de ville, 1ère ceinture, etc.) et ne répond pas nécessairement
aux besoins. Le stationnement payant sur voirie reste assez limité, entrainant
des conflits d’usage entre résidents et pendulaires ainsi qu’une saturation gê-
nante pour les commerces et services du centre.

La mise en place d’une politique efficace d’organisation des déplacements et
des circulations ne peut s’envisager sans développer en parallèle une straté-
gie appropriée de gestion du stationnement payant en centre-ville.

En effet, le stationnement payant est un outil essentiel permettant de préser-
ver l’accessibilité du centre-ville pour les usagers de courte durée (clien-
tèle des commerces et visiteurs), tout en incitant les usagers de longue durée
(actifs) à utiliser des modes alternatifs à la voiture, ceci afin de ne pas en-
gorger le centre-ville en journée. La Ville de Brive a commencé à répondre au
1er enjeu en 2015 en offrant 2h de stationnement gratuit dans 2 parkings de
surface.

Le PDU ayant pour objectif de diminuer les émissions polluantes liées, notam-
ment, à la circulation automobile, il est proposé de continuer à faire évoluer la
réglementation du stationnement dans le centre-ville de Brive dans une op-
tique plus vertueuse d’optimisation des usages.

Objectif > Permettre aux actifs travaillant dans le centre-ville de Brive d’utiliser
d’autres modes de transport plus facilement, en lien avec l’amélioration
de l’offre TC

> Un meilleur partage de l’espace public, plus favorable aux piétons et
cycles, grâce à une optimisation de l’offre

> Favoriser les usages de courte durée à destination des commerces pour
préserver le dynamisme commercial du centre-ville.

Il s’agira notamment de faire évoluer le périmètre du stationnement payant
en fonction des aménagements qui seront effectués en centre-ville : piétoni-
sation progressive et concerté du cœur de ville, réaménagement des voies
du centre-ville.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 67 /

124

Actions et modalités
de mise en œuvre

> Proposer une tarification plus attractive dans les parkings en ouvrage que
sur voirie

> Proposer une tarification attractive pour la courte durée (y compris dans
les parkings en ouvrage), à l’image des 2 heures gratuites dans les par-
kings de surface ;

> Augmentation du coût pour la longue durée (hors résidents) et pour les
abonnements à destination des actifs ;

> Renforcement de la surveillance afin de verbaliser les voitures « ven-
touses » et de faire respecter la réglementation sur les livraisons.

> A terme, extension du périmètre de stationnement payant sur voirie;

Conditions de réussite > Acceptation de la population

> Attractivité de l’offre TC et des cheminements piétons / cycles

Compétence > Ville de Brive

Partenariat et pilo-
tage

> Pilote : Ville de Brive

> Partenaires : CABB

Echéancier > Juin 2017

Indicateurs de suivi > Nombre de verbalisation

> Fréquentation piétonne

Evaluation environnementale neutre

Axe Actions liées Echéancier Coût total Pilote

3 3.1 à 3.5

Mis en
œuvre

Investisse-
ment

600 k€ Ville de
Brive

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 68 /

124

Axe 3 : Stationnement privé et offre de TC

Fiche action n°3.8 : Redéfinir le stationnement privé dans les PLU

 Constat Pour favoriser la pratique des modes alternatifs de transports et diminuer la
place de l’automobile en ville, il est possible de contraindre le stationnement
via l’article 12 des Plans Locaux d’Urbanisme.

Cet article donne une règlementation sur le stationnement aux communes. Le
Schéma de cohérence territoriale recommande d’utiliser le stationnement
comme outil de report modal. L’un des objectifs du SCoT est justement d’inci-
ter les communes à mieux maitriser leur stationnement en définissant des
normes.

Le SCoT préconise la mutualisation des places de stationnement (pour les
clients des commerces, visiteurs, employés, résidents) pour économiser l’es-
pace, notamment en centre-ville et faire profiter ces espaces à d’autres
usages.

De même, ce règlement peut imposer des normes pour pouvoir stationner les
vélos, notamment sur les nouvelles constructions.

Objectifs
> Mieux dimensionner les aires de stationnement en fonction de la de-

mande
> Inciter au report modal vers les modes alternatifs
> Economiser l’espace (respect de la loi SRU) pour l’utiliser à d’autres fins

(opération d’aménagements/densification, espace public, site propre de
bus, pistes cyclables…)

> Pour les zones d’activités, développer une politique progressive
> Harmoniser les règles, a minima sur les secteurs desservis par la ligne

de BHNS (Brive / Malemort).

Actions et modalités
de mise en œuvre

L’axe BHNS est donc une épine dorsale sur laquelle un travail est à engager
avec les communes de Brive et de Malemort dans l’adaptation de l’article 12.
Des préconisations pourront être définies dans les prochains PLU, dans un
secteur de 300m autour de l’axe BHNS.

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Cohérence des multiples gestionnaires de la voirie

> Maîtrise des coûts

Compétence > Communes

Partenariat et pilo-
tage

> Pilote : Communes

> Partenaires : CABB

Echéancier > Court terme

> Moyen terme

> Long terme

Indicateurs de suivi > Nombre de PLU intégrant les normes de stationnement voiture et vélos

Evaluation environnementale neutre

Axe Actions liées Echéancier Type de coût Coût total Pilote

3 3.1 à 3.5
3.6
3.7

Court terme

Moyen terme
Long terme

- Sans objet Communes

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 69 /

124

Axe 4 : Développer les transports collectifs et faciliter l’intermodalité, en
particulier en milieu rural

Axe 4 : Transports collectifs

Fiche action n°4.1 : BHNS Est-Ouest

 Constat Les transports collectifs ne bénéficient actuellement d’aucun aménagement
spécifique sur voirie au sein de l’agglomération. Ils évoluent donc à la même
vitesse que les véhicules particuliers, et s’ajoutent à cela le temps de dépose
et d’embarquement des passagers aux arrêts.

Afin de favoriser le report modal, les transports collectifs doivent être plus at-
tractifs. Leurs performances doivent donc être améliorées, notamment en ce
qui concerne le temps de parcours sur l’axe Est-Ouest où se concentrent de
nombreux flux de déplacements.

Objectif > Améliorer les performances des transports collectifs pour l’accès au
cœur de ville de Brive depuis l’ensemble des communes de l’agglomé-
ration et en particulier depuis les zones économiques principales (Brive-
Ouest et Malemort),

> Améliorer les performances des transports collectifs pour l’accès aux
équipements majeurs (CC Ouest, Hôpital, IUT, Centre-ville…),

> Donner aux transports collectifs une place plus importante dans les amé-
nagements urbains.

Itinéraire préférentiel pour l’axe BHNS Est-Ouest

Actions et modalités
de mise en œuvre

> Priorisation aux feux ;

> Création de voies bus ponctuelles ;

> Amélioration des stations

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 70 /

124

Contribution à la mise
en place d’un dévelop-
pement durable

Le projet de BHNS doit permettre un report d’usagers de la voiture vers les
transports collectifs permettant de réduire les émissions polluantes liées au
trafic. En outre, l’amélioration du partage de la voirie devrait également favo-
riser les déplacements à pied ou à vélo.

Conditions de réussite > Amélioration des temps de parcours

> Accompagnement fort par la collectivité (communication, information)

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Communes, Transdev, CD 19, ATFIF, Ministère des Trans-
ports

Echéancier > 1ère phase : 2016-2018

> 2ème phase : 2020-2023

Eléments financiers > Un coût total de 24,8 M€ HT, une aide de l’AFTIF à hauteur de 1,8M€ HT

Indicateurs de suivi > Nombre de voyages sur le réseau

> Nombre de montées/descentes sur la ligne

Evaluation environnementale très favorable, jusqu’à 500 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

4 3.1 et 3.2 2016 – 2023

Investisse-
ment

24 800 000 € CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 71 /

124

Axe 4 : Transports collectifs

Fiche action n°4.2 Optimisation du réseau Libéo sur le pôle urbain

 Constat L’élargissement de la CABB nécessite de redéfinir les besoins en transports
collectifs sur l’ensemble du territoire et d'adapter le réseau actuel.

La réflexion est portée sur 2 typologies de territoire aux enjeux différents mais
qu’il faut articuler :

> Un continuum urbain favorable à une desserte importante en transports
collectifs mais avec un niveau d’offre à optimiser (action 4.2) ;

> Un espace rural en extension avec de forts enjeux d’accessibilité mais
peu propice au développement des transports collectifs urbains (action
4.3).

Réseau structurant urbain prévu dans le cadre du nouveau contrat de concession du réseau
de transport Libéo

Source : Service transports de la CABB, juin 2017.

Objectif > Renforcer la desserte dans les secteurs où la demande est la plus forte

> Diminuer ou optimiser les lignes peu fréquentées

> Améliorer la desserte des zones en continuité urbaine ayant intégré la
CABB récemment (St-Pantaléon-de-Larche) ou en développement ur-
bain récent (Escures, Brive-Laroche…)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 72 /

124

Actions et modalités
de mise en œuvre

> Optimisation sur les lignes urbaines (2,13 millions de voyages esti-
més pour 2018) :

 Maintien de 2 lignes diamétrales, avec terminus partiel à C.C. Est sur
la ligne 1

 Adaptation du matériel roulant avec mise en œuvre de minibus+ à la
place de bus standards

 Augmentation de la fréquence sur Ussac-Brive (2 AR en plus par
jour)

 Option Saint-Viance – La Nau

> Lignes « Libéo Coteaux » sur les franges nord et sud de la ville de Brive

> TAD ligne virtuelle

> TAD Zonal sur l’ensemble des communes

> Création de services spécifiques et ciblés :

 Libéo dimanche (TAD entre la gare routière ouest, et l’hôtel de ville
de Malemort)

 Libéo emploi

 Libéo Accessible, avec une harmonisation aux usagers sur l’en-
semble du territoire

 La desserte du Lac du Causse est en fonctionnement depuis le 1er
juin à titre expérimental, la desserte de la ZAC de la Nau est prévue
dans les prochains mois, la desserte du quartier des Combettes sera
examinée avec la Commune d’Ussac.

Conditions de réussite > Accompagnement par la CABB et l’exploitant (communication…)

> Cohérence des horaires pour les correspondances

> Amélioration des performances sur l’axe Est-Ouest (cf. BHNS)

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Communes, Libéo

Indicateurs de suivi > Nombre de voyages sur le réseau

Evaluation environnementale très favorable, jusqu’à 500 t Eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

4 4.1
4.3

2017 Fonctionne-
ment

4,449 M€ /
an

CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 73 /

124

Axe 4 : Transports collectifs

Fiche action n°4.3 : Mise en place d’une offre étendue de transport à la demande pour répondre aux
besoins de mobilité en milieu rural

 Constat
L’extension de la CABB à 49 communes a légitimement posé la question de
la desserte des nouvelles communes entrantes en termes de transports col-
lectifs. Si certains corridors sont desservis par le train (Brive-Objat, Brive-Al-
lassac…), de nombreuses communes n’ont aucune offre.

Aujourd’hui, la question de la mobilité en milieu rural est une priorité pour les
usagers et habitants de la CABB. En effet, la faible densité de ces territoires
ne permet pas la mise en œuvre de lignes de transport en commun et il
n’existe dont pas d’alternative autre que l’utilisation des lignes régulières in-
terurbaines départementales, dont les horaires et les destinations ne sont pas
adaptées au public local.

Au regard de la faible densité de l’habitat sur ces territoires, il a été proposé
d’envisager une solution de transport à la demande, en lien avec l’optimisa-
tion du réseau Libéo « régulier ».

Objectifs > Créer une alternative à la voiture individuelle pour les déplacements
entre les communes excentrés et le cœur d’agglomération,

> Faciliter l’accès aux pôles générateurs (commerces, services, établisse-
ments scolaires, zones d’emplois), en particulier pour les personnes non
motorisées habitants en secteur rural,

> Amorcer un rééquilibrage du niveau de l’offre TC entre les communes
de la 1ère couronne et les communes rurales.

> Rendre possible un rabattement sur les réseaux TC (TER, TET, Libéo
urbain) grâce à une coordination horaire.

Création du réseau de transport à la demande (Libéo AGGLO)

Actions et modalités
de mise en œuvre

> Lignes virtuelles sur 9 axes :

 Juillac / Objat / Brive 14 juillet

 Mansac / Brive 14 juillet

 St-Cernin-de-Larche / Brive 14 juillet

 Ste-Féréole / Brive 14 juillet

 Jugeals-Nazareth / Brive 14 juillet

 Estivaux / Brive 14 juillet

 Allassac La Roche / Allassac St-Laurent

 Brive-Chabannes / Brive 14 juillet

 Malemort-Est / Brive 14 juillet

> Rabattement sur les lignes de TAD virtuel par du TAD zonal :

 Autour d’Objat pour le Nord-Ouest

 Autour de St-Cernin-de-Larche pour le Sud-Ouest

 Autour de Ste-Féréole pour le Nord-Est

 Autour de Jugeals-Nazareth pour le Sud-Est.

 Autour de Mansac pour l’Ouest.

Il s’agit de lignes avec des horaires définis qui se réservent la veille avant
17h00, avec la possibilité de monter et descente sur l’ensemble des arrêts
existants dans les deux sens sur les lignes virtuelles (lignes pleines)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 74 /

124

Pour la partie Zonale, c’est-à-dire les traits pointillés, un ou plusieurs arrêts
par commune desservie seront créés. Un rabattement sur les lignes virtuelles
est prévu, avec possibilité de ne pas changer de véhicule.

Le fonctionnement est assuré deux jours par semaine hors jours fériés

L’ensemble du territoire sera donc desservi par le transport à la demande.

Conditions de réussite > Accompagnement par la CABB et l’exploitant (communication…)

> Cohérence des horaires pour les correspondances

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Communes, Transdev

Echéancier > Court terme

Indicateurs de suivi > Nombre de trajet

Evaluation environnementale neutre

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

4 4.2 2018 Fonctionne-
ment

140 000€ /
an

CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 75 /

124

Axe 4 : Transports collectifs

Fiche action n°4.4 : Application smartphone

 Constat
Les applications smartphones sont de plus en plus sollicitées par les utilisa-
teurs dans le cadre de leurs déplacements :
> En voiture, pour connaître l’état de la congestion et les itinéraires moins

chargés (Waze, Google Maps, TomTom Live…)
> En transports collectifs, pour consulter le meilleur itinéraire, les prochains

horaires de bus, les informations sur l’état du réseau…

Le réseau Libéo bénéficie d’une application (Androïd et IOS) qui permet no-
tamment d’accéder aux perturbations, de télécharger les fiches horaires, de
localiser les dépositaires et partenaires Libéo.

Cette application est complètement indépendante des applications de gestion
du trafic, et ne permet pas de recherches d’itinéraires. Un habitant de la CABB
ne dispose pas à ce jour d’application smartphone intelligente intégrant les
différents réseaux et offres pour proposer des solutions de mobilité compa-
rées, notamment en termes d’itinéraire en temps réel.

Objectifs > Proposer l’ensemble des possibilités de déplacements en temps réel
(route, transports collectifs, vélo, covoiturage…)

> Proposer des itinéraires alternatifs compatibles avec les orientations de
la CABB en matière de mobilité.

> Intégrer des propositions de covoiturage de courte distance

Actions et modalités
de mise en œuvre

> Réflexion collective et multipartenariale sur les solutions techniques

> Fédérer l’ensemble des AOM et des acteurs du déplacement de la CABB,
voire régionales – assurer un lien avec les actions régionales et la future
appli Libéo

Conditions de réussite > Recruter un prestataire extérieur spécialisé

> Proposer gratuitement cette application à tous les habitants de la CABB

> Proposer une billettique interopérable

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Région, SNCF-Mobilité

Echéancier > 2019 - 2020

Indicateurs de suivi > Nombre de téléchargements de l’application et de connexions quoti-
diennes à l’application

> Fréquentation des réseaux de transport public

> Fréquentation des aires de covoiturage

Evaluation environnementale neutre

Axe Actions liées Echéancier Coût total Pilote

4 4.1
4.15

2019 - 2020 Fonctionne-
ment

10 000€ CABB

Investissement 50 000 €

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 76 /

124

Axe 4 : Transports collectifs

Fiche action n°4.5 : Soutenir l’amélioration de l’accessibilité régionale et nationale de la CABB, en
particulier par le mode ferroviaire

 Constat La CABB souhaite exprimer clairement sa volonté de conforter l’accessibilité
ferroviaire en direction de Bordeaux et de Paris-Toulouse.

En effet, suite à la réforme territoriale, l’accessibilité à la capitale régionale
Bordeaux est une priorité, tant pour les décideurs et l’activité économique que
pour les flux travail et étudiant. Le niveau de service actuel sur cet axe est
insatisfaisant, tant pour le nombre de services que pour les temps de parcours
qui sont grevés par une longue correspondance en gare de Périgueux et par
des ralentissements.

En parallèle, l’offre Intercités par le POLT fait l’objet de craintes quant au main-
tien de l’offre au sud de Brive suite à la mise en service de la LGV Sud-Europe
Atlantique (2017), et les solutions envisagées dans le récent rapport DELE-
BARRE ne permettent pas de répondre à cette problématique d’accessibilité
régionale et nationale ni d’accès à la Grande Vitesse pour les territoires de la
CABB, et au-delà du bassin de vie de Brive.

Il apparaît donc comme une priorité pour les territoires du Bassin de vie de la
CABB, que l’accessibilité ferroviaire régionale et nationale soit revue avec
des temps de parcours et un nombre de circulation améliorés, et que cette
offre soit ensuite coordonnée en gare de Brive avec l’ensemble des systèmes
de transports en commun, pour diffuser cette offre sur les territoires de la
CABB

Objectifs > Développer le nombre de relations directes entre le bassin de Brive élargi
et Bordeaux ainsi que Paris (rabattement coordonné du TER sur les In-
tercités)

> Maintenir le nombre de relations directions ferroviaires directes avec
Toulouse

> Améliorer les temps de parcours par l’amélioration des infrastructures
ferroviaires

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 77 /

124

Liaisons Intercités en 2017

Actions et modalités
de mise en œuvre

> Organisation de réunions fréquentes sur la problématique avec la Région
Nouvelle Aquitaine et le Département de Corrèze pour l’accessibilité à
Bordeaux

> Régénération des voies entre Brive et Bordeaux ; Paris et Toulouse

Conditions de réussite > Coordination entre l’ensemble des élus de la CABB

> Coordination avec les élus de la Région Nouvelle Aquitaine

> Coordination avec les élus du Département

Compétence > Etat / SNCF Réseau

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : CABB, Communes, SNCF-Réseau

Echéancier > Moyen terme

Indicateurs de suivi > Nombre de train par jour

> Nombre de voyageurs/jours

Evaluation environnementale neutre

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

4 4.6
4.7
4.8
4.9

Court,
moyen et

long terme

 CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 78 /

124

Axe 4 : Transports collectifs

Fiche action n°4.6 : Régénération et amélioration de ligne ferroviaire (CPER)

 Constat La CABB est dotée d’un réseau ferroviaire régional relativement dense orga-
nisé en étoile autour de Brive. C’est un atout pour développer les modes de
déplacements alternatifs à la voiture entre les pôles principaux et les villes
intermédiaires structurant le territoire. Des investissements conséquents ont
été réalisés pour rénover 20 % du linéaire de l’ex Région Limousin entre 2007
et 2013 grâce au Plan Rail et au précédent CPER. Cependant, 25 % à 30 %
du réseau limousin est encore dans un état insuffisant aujourd’hui, avec des
contraintes de circulation de plus en plus lourdes (limitation des vitesses et de
la fréquence…) qui pose clairement l’avenir de la desserte ferroviaire sur cer-
taines lignes.

La ligne Brive Objat et la ligne Brive-Turenne sont aujourd’hui à la croisée des
chemins, sans une réhabilitation de ces infrastructures, elles perdront en vi-
tesse commerciale et donc en attrait pour les usagers. Leur positionnement
sur l’axe de déplacements majeur interne à la CABB doit leur permettre d’être
une alternative crédible pour les domicile-travail ainsi que pour le transport
scolaire. Les gares et haltes TER de ces lignes doivent également être des
points d’entrée à des TC rapides pour les territoires ruraux, notamment par le
biais d’un rabattement en TAD ou en covoiturage.

Objectif > Maintenir la desserte TER sur l’ensemble des axes concernés

> Améliorer la fiabilité des lignes et retrouver des temps de parcours plus
attractifs lorsque des limitations temporaires de vitesses ont été appli-
quées.

> Pouvoir y adosser une offre adaptée

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 79 /

124

Actions et modalités
de mise en œuvre

> Travaux d’amélioration de la ligne Brive – Turenne – St-Denis –près-Mar-
tel

> Régénération de la ligne Brive - Objat – (Limoges)

Conditions de réussite > Réalisation des travaux sans retard

> Actions de communication pour valoriser l’effet des travaux auprès des
habitants

Compétence > Région

Partenariat et pilo-
tage

> Pilote : Région / SNCF Réseau

> Partenaires : CABB

Echéancier > Court terme (d’ici 2020)

Eléments financiers > Brive – St-Denis-près-Martel : 6 M€

> Brive – Objat : 13 M€

Indicateurs de suivi > Nombre de km de voies rénovés

> Nombre de TER par jour

> Nombre de services en heure de pointe

> Evolution de la fréquentation des gares des lignes Brive – Objat et Brive
– St-Denis-près-Martel

Evaluation environnementale très favorable, jusqu’à 1 000 t Eq CO2 évitées

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

4 4.9
4.11

2017 - 2020 Investissement 19 000 000€ SNCF Ré-
seau

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 80 /

124

Axe 4 : Transports collectifs

Fiche action n°4.7 : Tulle – Terrasson : Développement d’une ligne ferroviaire urbaine par extension des
services Tulle – Brive

 Constat L’agglomération de Brive est au cœur d’une étoile ferroviaire, avec :

> Un axe Est-Ouest assurant les liaisons vers Bordeaux et Tulle,

> Un axe Nord-Sud assurant les liaisons vers Limoges et Toulouse.

La seule gare de l’agglomération actuellement située sur l’axe Est-Ouest est
la gare de Brive. Cependant, sur cet axe est également implantée la gare TER
de Terrasson, les haltes de Mansac et Larche.

Il existe donc une opportunité pour desservir l’Agglomération de Brive selon
cet axe Est-Ouest par un transport collectif empruntant les voies ferrées exis-
tantes et marquant plusieurs arrêts permettant de desservir les principaux
pôles générateurs.

Ce transport collectif en site propre s’apparente à une ligne ferroviaire caden-
cée, dont la faisabilité mérite d’être étudiée.

Objectif > Mieux exploiter le potentiel de l’Agglomération de Brive en termes de
desserte ferroviaire,

> Créer un axe reprenant les infrastructures ferroviaires existantes, donc
sans problème d’insertion dans le tissu urbain

> Faciliter les déplacements dans l’agglomération en limitant les corres-
pondances (Malemort <> Terrasson, Tulle <> Mansac…).

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 81 /

124

Actions et modalités
de mise en œuvre

> Etude de faisabilité préalable pour une desserte ferroviaire cadencée

> Mise en place de services diamétralisés entre Tulle, Brive et Terrasson

> Augmentation globale de la fréquence (même niveau sur Terrasson-Tulle
que Tulle-Brive aujourd’hui, c’est-à-dire 16 A/R en semaine dont 9 s’ar-
rêtent à Mansac et La Rivière-de-Mansac)

> Mise en place d’infrastructures de retournement des rames à Terrasson

Conditions de réussite > Intermodalité performante aux haltes et gares (lignes de bus, TAD, vélo,
VP…)

> Temps de parcours et tarification très attractifs

Compétence > Région

Partenariat et pilo-
tage

> Pilote : Région

> Partenaires : SNCF-Réseau, SNCF-Mobilités, CABB, Communes, Agglo
de Tulle, Communauté de Communes du Terrassonnais en Périgord Noir
Thenon-Hautefort

Echéancier > Court terme

> Moyen terme

Eléments financiers > 5M€ pour travaux de stockage et retournement à Terrasson

> 5,5 M€ / an pour l’investissement pour l’augmentation du nombre de ser-
vices

Indicateurs de suivi > Nombre de voyages par an

> Nombre de voyageurs jours

Evaluation environnementale très favorable, jusqu’à 1 000 t Eq CO2 évitées

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

4 Moyen terme Investissement 5 000 000 € Région

 Fonctionne-
ment

5 500 000 € Région

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 82 /

124

Axe 4 : Transports collectifs

Fiche action n°4.8 : Aménagement voirie / Stationnement autour des gares et haltes TER (Allassac, St-
Aulaire, …)

 Constat Un certain nombre de haltes ferroviaires de la CABB souffre d’une accessibi-
lité dégradée, pour plusieurs raisons :

> Parking trop petit

> Parking non aménagé et/ou peu sécurisé

> Jalonnement parfois inadapté

> Voiries d’accès inadaptées ou dégradées.

Ces problématiques d’accessibilité routière et de visibilité de l’offre pénalisent
l’attractivité de ces gares et, in fine, la fréquentation potentielle du mode fer-
roviaire.

Objectifs > Rendre l’accès routier de certaines haltes TER plus attractif (revêtement,
éclairage, signalétique…) et visibles

> Proposer des espaces de stationnement mieux aménagés et correspon-
dant aux besoins.

> Apporter un confort d’utilisation avec l’intégration de services lorsque
c’est possible

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 83 /

124

Actions et modalités
de mise en œuvre
(après études de fai-
sabilité)

Pour encourager l’usage du train et favoriser les pratiques d’intermodalité, les
haltes ferroviaires de l’Agglomération de Brive doivent bénéficier des équipe-
ments suivants :

> Parking VP aménagé en enrobé et éclairé ;

> Parking vélo sécurisé adapté au stationnement longue durée et proté-
geant les vélos des intempéries ;

> Mise en place d’une signalisation adaptée pour faciliter les rabattements
vers les haltes TER ;

> Mise en place d’un distributeur de titres ;

> Aménagement d’un abri pour l’attente des voyageurs

A ce titre, une phase du projet de réhabilitation des abords de la gare TER
d’Allassac a été réalisée par la commune d’Allassac, et peut servir d’exemple
d’aménagement améliorant l’accessibilité d’une gare ou halte TER.

Conditions de réussite > Action coordonnée avec les projets « modes actifs »

> Cohérence avec le niveau d’offre TER actuel et projeté (travaux de régé-
nération…)

Compétence > SNCF-Réseau, Communes, Région selon les actions

Partenariat et pilo-
tage

> Pilote : Région / Communes

> Partenaires : CABB

Echéancier > Court terme

> Moyen terme

Indicateurs de suivi > Fréquentation annuelle des gares et haltes TER concernées par les tra-
vaux (avant / après)

> Fréquentation des parkings (en cas d’aménagement pour le stationne-
ment).

Evaluation environnementale favorable.

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

4 4.6
2017

2021 - 2023
Investissement 840 000€ Région

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 84 /

124

Axe 4 : Transports collectifs

Fiche action n°4.9 : Renforcement du niveau de service sur les axes Brive – Objat, Brive – Turenne et
Brive – Allassac

 Constat La CABB bénéficie, avec son étoile ferroviaire, d’un atout de développement
important pour les transports collectifs. Certaines communes bénéficient ainsi
de liaisons directes et relativement rapides avec Brive grâce à la présence
d’une halte TER sur leur territoire : Varetz, Allassac, …

Malgré ce potentiel et l’offre ferroviaire existante, le taux d’usage du train reste
très modeste pour les déplacements à destination de Brive. Cela peut s’expli-
quer par les horaires de départs (mal placés, absence en période de pointe…),
et par le faible nombre de rotations constaté actuellement :

> 5 A/R quotidiens Brive – Objat en semaine

> 2,5 A/R quotidiens Brive – Turenne en semaine

> 8 A/R quotidiens Brive – Allassac en semaine

> 1 A/R quotidien à Mansac et La Rivière-de-Mansac

Objectifs > Optimiser le potentiel de l’agglomération de Brive en termes de desserte
ferroviaire ;

> Développer les alternatives à la voiture individuelle pour les déplace-
ments entre les communes de la 1ère et 2è couronne, et le cœur urbain ;

> Faciliter l’accès aux pôles générateurs du pôle urbain

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 85 /

124

Actions et modalités
de mise en œuvre

> 9 A/R quotidiens Brive – Objat en semaine (+ 5 A/R)

> 4 A/R quotidiens Brive – Turenne en semaine (+ 1,5 A/R)

> 9 A/R quotidiens Brive – Allassac en semaine (+ 1 A/R entre 11h00 et
14h00)

> Brive / Larche / La Rivière-de-Mansac : 9 A/R par jour dans le cadre de
l’action 4.7

Conditions de réussite > Actions d’amélioration des accès (VP, TC, modes actifs) des haltes et
gares TER

> Communication autour de l’amélioration de l’offre TER

> Fiabilité du service

Compétence > Région

Partenariat et pilo-
tage

> Pilote : Région

> Partenaires : CABB, Communes, SNCF-Réseau

Echéancier 2022

Indicateurs de suivi > Nombre de TER par jour et par halte en semaine

> Fréquentation annuelle par gare et par ligne TER

Evaluation environnementale très favorable, jusqu’à 2 000 t Eq CO2 évitées

Axe Actions
liées

Echéancier Coût total Pilote

4 4.7 - Investissement 300 000€ Région

 Fonctionne-
ment

3,1 M€ Région

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 86 /

124

Axe 4 : Transports collectifs

Fiche action n°4.10 : Création d’une structure multipartenariale d’échanges autour de l’étoile ferroviaire de
Brive

 Constat L’offre TER relève de la compétence de la Région (Nouvelle Aquitaine depuis
le 1er janvier 2016), avec une logique de ligne à l’échelle régionale : Brive –
Périgueux – Bordeaux, Brive – Uzerche – Limoges… Cette approche rend
plus difficile les réflexions et projets coordonnées à l’échelle d’une agglomé-
ration comme celle de la CABB dont l’étoile ferroviaire est composée de 6
lignes, dont certaines extrémités ne sont même pas situées dans la Région.

Ainsi, la politique d’arrêt et les horaires sont propres à chaque ligne en suivant
prioritairement les orientations de la Région. Malgré quelques tentatives, les
échanges multi-partenariaux restent ponctuels et isolés, avec une réactivité
trop faible pour mettre en place des stratégies coordonnées (horaires TER et
horaires des établissements scolaires, correspondance avec réseau interur-
bain et urbain, horaires TET, …).

Objectif L’objectif est ici de réunir tous les acteurs de la mobilité concernés (SNCF
Réseau, Régions, Départements, CABB, Communauté de Communes de
Tulle, Communauté de Communes du Terrassonnais) par le territoire de la
CABB, afin d’instaurer un dialogue continue autour de la question du fonc-
tionnement de chaque branche de l’étoile ferroviaire de Brive. (horaires, in-
termodalité, accès, parking)

Actions et modalités
de mise en œuvre

> Etablir un planning de réunions tous les 6 mois,

> Officialiser les rencontres par un compte-rendu partagé faisant état d’un
relevé de décision clair et concret.

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Aboutissement des actions validées lors des réunions.

Compétence > Région – prochain SMTR

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Région, Département, Etat, Communes, SNCF-Réseau et
SNCF-Mobilités, Agglo de Tulle, Communauté de Communes du Terras-
sonnais en Périgord Noir Thenon Hautefort

Echéancier > Court terme

Indicateurs de suivi > Nombre de réunion par an

Evaluation environnementale neutre

Axe Actions liées Echéancier Type de coût Coût total Pilote

4 2019 - 2020 Fonctionne-
ment

4 000 € REGION

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 87 /

124

Axe 4 : Transports collectifs

Fiche action n°4.11 : Création d’une halte ferroviaire à Brive-Ouest

 Constat Le secteur Brive-Ouest a connu un développement économique et commer-
cial majeur ces dernières années avec l’implantation de nombreuses en-
seignes générant un grand nombre d’emplois. La réalisation de la ZAC de
Brive –Laroche renforce ce développement économique ainsi que les mobili-
tés qui y sont associées.

Cette zone se situe dans un secteur connaissant une forte congestion rou-
tière, malgré les efforts de la CABB pour proposer une alternative performante
avec le réseau Libéo. Les lignes urbaines devraient permettre de faciliter les
relations avec le centre et les faubourgs de Brive. Cependant, la zone écono-
mique de Brive-Ouest restera difficilement accessible en transport public de-
puis les communes plus éloignées pour lesquelles une correspondance parti-
culièrement pénalisante en termes de temps de parcours sera nécessaire en
gare de Brive.

Objectifs > Permettre aux habitants des communes de la 1ère couronne et au-delà
de pouvoir accéder plus facilement à la zone Brive-Ouest

> Offrir une alternative crédible à la voiture en particulier pour les habitants
de la moitié ouest de l’agglomération (sans correspondance en gare de
Brive)

Actions et modalités
de mise en œuvre

> Créer une nouvelle halte ferroviaire « Brive-Ouest » sur la ligne Brive-
Périgueux.

Conditions de réussite > Faciliter l’accessibilité piétonne et cyclable à cette halte depuis le reste
de la zone Brive Ouest.

> Offrir un nombre de service suffisamment attractif.

> Développement économique autour de la halte (ZAC Brive-Laroche).

Compétence > Région

Partenariat et pilo-
tage

> Pilote : Région

> Partenaires : CABB, Communes, SNCF-Réseau

Echéancier > Moyen terme

Indicateurs de suivi > Nombre de train par jour

> Nombre de voyageurs/jours

Evaluation environnementale très favorable

Axe Actions
liées

Echéancier Coût total Pilote

4 2024 Investissement 800 000€ Région

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 88 /

124

Axe 4 : Transports collectifs

Fiche action n°4.12 : Favoriser le report des scolaires sur le TER

 Constat Les lignes TER de la CABB souffrent d’une fréquentation relativement faible
malgré un potentiel significatif d’usage par les scolaires. En effet, 5 collèges
et 3 lycées de Brive sont situés à moins de 1,5 km de la gare. La faible utili-
sation du TER par les scolaires s’explique par :

> La « concurrence » de lignes scolaires interurbaines dédiées qui dépose
les élèves au pied du lycée ;

> La distance entre la gare SNCF de Brive et les établissements scolaires,
considérés par un certain nombre de parents comme peu sécurisante.

Aujourd’hui, l’utilisation massive de l’autocar et de la dépose en véhicule gé-
nère d’importants conflits d’usage et de la congestion autour des établisse-
ments scolaires, alors que le CABB souhaite dans le même temps que les
TER soient mieux remplis.

Objectifs L’objectif est de permettre à des scolaires de pouvoir emprunter un réseau
de transport collectif existant et performant en temps de parcours, mais peu
valorisé, à savoir le TER. Et d’appuyer cette utilisation grâce à la mise en
place de liaisons piétonnes confortables reliant la gare de Brive aux établis-
sements scolaires.

Les établissements visés sont ici :

> Collège et Lycée Polyvalent Danton (16 min 1.1 km)

> Collège et Lycée Georges Cabanis (14 min 950m)

> Lycée Général et Collège d’Arsonval (1.5km)

> Collège et Lycée Bossuet (13 min 900m)

> Lycée Bahuet (1.1 km 13 min)

> Lycée Pro Lavoisier (15 min 1.2 km)

> Collège Notre-Dame (5 min, 450 m)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 89 /

124

Actions et modalités
de mise en œuvre (en
lien avec action 6.2)

> Sécurisation des traversées avec feu piéton si nécessaire et ralentisseurs

> Aménagement de trottoirs de 2 mètres de large sur au moins l’un des 2
côtés de la chaussée

> Aménagement d’itinéraires cyclables à privilégier en lien avec le schéma
directeur cyclable (a minima par du marquage sur les voies locales).

Conditions de réussite > Liaison la plus directe possible

> Communication autour des aménagements

> Concertation avec les établissements scolaires.

Compétence > Ville de Brive

Partenariat et pilo-
tage

> Pilote : Ville de Brive

> Partenaires : Région, CABB, SNCF-Mobilités

Echéancier > Court terme

Indicateurs de suivi > Nombre de voyageurs / jours

Evaluation environnementale très favorable

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

4 4.13
6.2

- Investissement 1 000 000 €
(intégré

dans l’action
6.2)

CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 90 /

124

Axe 4 : Transports collectifs

Fiche action n°4.13 : Mise en place d’une plate-forme de dépose pour les scolaires

 Constat En heure de pointe du matin et du soir, la dépose et l’embarquement des sco-
laires dans les transports collectifs (réguliers et scolaires) posent également
des problèmes de congestion ponctuelle et d’insécurité.

Lorsque les flux piétons sont significatifs, il est important d’adapter l’aména-
gement à cette présence piétonne.

C’est particulièrement le cas aux abords des établissements scolaires où l’on
constate un conflit d’usages entre transports collectifs, piétons et autres
modes.

Objectifs > Sécuriser les montées/descentes des scolaires ;

> Réduire l’engorgement du réseau routier à proximité des établissements
scolaires (matin et soir) ;

> Réduire la gêne occasionnée aux autres usagers (piétons, cyclistes, bus
urbains, véhicules particuliers, …)

> Favoriser l’intermodalité entre les transports collectifs et modes doux.

Actions et modalités
de mise en œuvre

Une plateforme de dépose pour les scolaires du secteur Cabanis / Jouvenel
permettrait d’améliorer significativement la situation. Il est donc préconisé de
procéder à une identification de sites potentiels et à son dimensionnement.
Ce site devra être localisé à l’ouest du centre-ville où une grande partie des
établissements scolaires de Brive est concentrée : collège et lycée Cabanis,
lycée Danton, collège et lycée Bossuet, et non loin collège et lycée D’Arson-
val, …

La grande majorité des collégiens, lycéens, mais aussi étudiants convergent
donc tous vers un périmètre réduit. L’ensemble des cars scolaires desservant
ces établissements ne stationneraient plus sur le réseau de voirie pour la
dépose et l’embarquement des scolaires et étudiants.

Conditions de réussite > Proximité des établissements scolaires

> Sécurité des cheminements et des lieux d’attente

> Fonctionnalités pour les autocars

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Région, commune.

Echéancier > Moyen terme

Indicateurs de suivi > Nombre d’accidents sur la voirie

Evaluation environnementale neutre

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

4 4.12 - Investissement 600 000€ CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 91 /

124

Axe 4 : Transports collectifs

Fiche action n°4.14 : Création d’un pôle d’échanges majeur Ouest (autobus, autocars locaux et nationaux,
covoiturage et électromobilité)

 Constat Le secteur Brive-Ouest est aujourd’hui un générateur de déplacements impor-
tant situé au cœur du nœud routier le plus fréquenté du département. Il abrite
une zone économique dynamique et possède une ligne urbaine structurante
où est positionné un projet de BHNS. Ce secteur représente une entrée d’ag-
glomération où des habitudes de covoiturage « sauvage » sur des parkings
commerciaux sont observables.

Depuis quelques temps le secteur est également desservi par des liaisons
nationales par autocar avec un arrêt sur voirie en l’absence de gare routière
dédiée. Aucun espace d’accueil et d’attente n’est prévu pour les voyageurs.

Objectifs > Améliorer et développer les correspondances entre les modes de trans-
port (bus, cars, covoiturage…) ;

> Améliorer les conditions d’accueil et la sécurité pour les voyageurs des
cars nationaux, les covoitureurs ;

> Fluidifier les conditions de circulation dans la zone Brive-Ouest.

> Interconnexion avec les modes actifs

Actions et modalités
de mise en œuvre

> Aménager un grand pôle d’échanges entre le rond-point Av. Teinchurier
et le futur rond-point de la ZAC Brive-Laroche :

 TC urbains (Libéo)

 Autocars privés pour les liaisons nationales et internationales

 Parking-relais

 Aire de covoiturage

> Intégration du site dans les itinéraires des lignes Libéo.

> Lieu de stationnement sécurisé pour les vélos

> Borne de recharge pour les véhicules électriques

Conditions de réussite
> Mobilisation des acteurs (travail partenarial)
> Communication auprès des autocaristes
> Jalonnement / communication pour les usagers VP et covoitureurs « Aire

de covoiturage » depuis l’A20 et la RD 1089.
> Conditions d’accueil et d’attentes satisfaisantes pour ne pas générer de

sentiment d’insécurité.

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB
> Partenaires : Région, Communes, Département, Etat, Exploitants

Echéancier > Court terme

Indicateurs de suivi
> Nombre de montées / descentes aux arrêts Libéo sur ce pôle

d’échanges ; Nombre de montées / descentes sur les grandes lignes
d’autocar

> Fréquentation du parking en journée.

Evaluation environnementale très favorable

Axe Actions liées Echéancier Type de coût Coût total Pilote

4 2017-2018 Investissement 725 000€ CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 92 /

124

Axe 4 : Transports collectifs

Fiche action n°4.15 : Amélioration de l’intermodalité (billettique, réflexion tarifaire, horaires)

 Constat L’interconnexion entre les réseaux de transport s’est améliorée depuis la mise
en œuvre du PDU de la CAB à 15 communes en 2010 :

> Concrétisation du Pôle d’échanges multimodal de la gare SNCF de
Brive en 2013, facilitant les échanges entre bus, cars, et trains ;

> Mise en service du titre intermodal Passéo qui offre plus de 50% de
réduction sur un titre journée ou mensuel sur l’utilisation cumulée des ré-
seaux de transport entre Brive et Tulle : Libéo, TER et TUT (Tulle).

Cependant, cette avancée est partielle :

> il n’existe pas le même type d’offre sur les autres branches de l’étoile fer-
roviaire briviste ;

> le titre intermodal Passéo n’intègre les transports interurbains par auto-
car ;

> il n’existe pas d’interopérabilité tarifaire à l’intérieur du périmètre de la
CABB entre les différents réseaux. Il est donc nécessaire de cumuler les
abonnements ou les tickets unitaires sans réduction tarifaire sauf sur l’axe
Brive-Tulle.

A noter également que les supports de titres sont encore exclusivement sous
format papier ou magnétique. Il n’existe pas de billettique permettant d’amé-
liorer la connaissance des usagers et de centraliser la fabrication et la vente
(si cette billettique était interopérable entre réseaux). Il n’existe pas non plus
de vente par internet ou par téléphone.

Objectifs > Améliorer la connaissance des usages (validations) et moderniser la fa-
brication, la distribution et la validation des titres ;

> Harmoniser les titres de transport de transports collectifs sur le périmètre
de la CABB ;

> Diminuer le coût des trajets multimodaux (TER / Libéo / Autocar…) ;

> Envisager la mutualisation du coût de fabrication et de la vente de titre à
l’avenir, et faciliter l’achat de titres de transports.

Titre de transport intermodal Modalis (TER, TBC,
Autocar) dans l’ex-région Aquitaine

Espace de vente mutualisé du titre Korrigo
(TER, réseau STAR, autocars) en Bretagne

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 93 /

124

Exemple de fiche horaire indiquait les correspondances TC / TER coordonnées sur le réseau TAM-
tam à Muret (31)

Actions et modalités
de mise en œuvre

> Mise en œuvre de la billettique sur le réseau Libéo, compatible avec le
réseau TER et à sa billettique Modalis par le biais du SMTR

> Etude de faisabilité d’une meilleure intégration tarifaire et interopérabilité
des titres sur la CABB.

> Echanges réguliers sur la coordination horaires entre réseaux à la gare
de Brive et sur le pôle d’échanges Ouest en particulier.

Conditions de réussite > Mobilisation des acteurs (travail partenarial) ;

> Communication sur la validation à chaque montée ;

Compétence > CABB, Région, CD 19 (jusqu’à fin 2016).

Partenariat et pilo-
tage

> Pilote : CABB

> Partenaires : Région, CD 19 (jusqu’à fin 2016), SNCF-Mobilités

Echéancier > Court terme

Eléments financiers > Investissement de 275 000€ pour la billettique sur le réseau Libéo

> Etude d’intégration tarifaire et d’interopérabilité à réaliser

Indicateurs de suivi > Nombre de validations sur le réseau Libéo

> Vente de titres intermodaux

> Tarification de trajets intermodaux.

Evaluation environnementale favorable.

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

4 2018 Investissement 275 000 € CABB

Fonctionne-
ment

70 000 € /
an

CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 94 /

124

Axe 5 : Diminuer l’impact environnemental du transport de
marchandises

Fiche action n°5.1 : Mise en place d’un groupe de travail « Livraison en ville »

 Constat
La concentration de l’activité économique en périphérie immédiate ou au cœur
même du pôle urbain, génère des besoins de livraison conséquents au sein
de l’agglomération, voire dans l’hypercentre des communes de Brive et Male-
mort.
L’analyse de terrain met en exergue une offre de stationnement livraison de
qualité satisfaisante à l’intérieur des boulevards à Brive, plus dispersée et
ponctuelle à l’extérieur, ce qui se traduit par du stationnement en double file.
On constate également une occupation sauvage très fréquente des places
de stationnement réservées, ce qui provoque des nuisances en termes de
circulation et de sécurité.

Objectif > Avoir une meilleure connaissance des pratiques de livraison et des con-
traintes des différents partenaires,

> Favoriser le stationnement des résidents et les activités économiques,

> Maîtriser le trafic automobile.

Actions et modalités
de mise en œuvre

> Constitution du groupe de travail « Livraisons » réunissant commer-
çants, transporteurs, gestionnaires de voirie avec 3 réunions par an :

 Sensibiliser l’ensemble des acteurs concernés par les livraisons ;

 Retravailler le positionnement des aires de livraisons ;

 Identifier les besoins en nouvelles aires de livraisons ;

 Proposer de nouvelles mesures ou des expérimentations

 S’assurer de l’efficacité et du suivi des mesures prises

> Elaboration d’une charte qualité « Livraisons en ville »

Conditions de réussite > Animation et portage volontariste

> Concertation avec les commerçants et entreprises privées

Compétence > Communes

Partenariat et pilotage > Pilote : CABB

> Partenaires : CCI, Association de commerçants, Communes, Représen-
tants des transporteurs.

Echéancier > Court terme (2019-2020)

Indicateurs de suivi > Nombre de réunions du groupe de travail

> Evolution du nombre d’aires de livraison et fonctionnement

> Occupation des aires de livraison

> Autorisation par type de véhicule dans l’hypercentre commerçant

Evaluation environnementale neutre

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

5 5.2
5.3

2019-2020 Fonctionne-
ment

€ CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 95 /

124

Axe 5 : Logistique et marchandises

Fiche action n°5.2 : Schéma d’organisation des transports de marchandises et des livraisons

 Constat La mise en œuvre du PDU va se traduire par une nouvelle hiérarchisation des
voiries. En conséquence, les véhicules particuliers seront incités à emprunter
le réseau structurant de l’agglomération qui contourne le pôle urbain, pour
réduire le plus possible les nuisances générées par le transport routier en mi-
lieu urbain.

Ces dispositions s’appliquent également aux véhicules Poids Lourds (PL),
bien qu’il soit nécessaire de maintenir une desserte des pôles générateurs de
flux PL, et notamment :

> Des commerces,

> Des zones d’activités et industrielles.

L’objectif de maîtrise des flux routier de marchandises impose donc de définir
un schéma d’organisation des flux de marchandises et des livraisons à
l’échelle de l’Agglomération de Brive, prenant en compte les atouts de l’agglo-
mération ‘autoroute A20, contournement Nord), que les contraintes (notam-
ment absence de voie de contournement au Sud et flux PL important sur la
RD38).

Objectifs > Limiter les nuisances générées par le transport routier de marchandises,

> Faciliter les livraisons et enlèvements des marchandises générées par
les établissements locaux,

> Préserver l’activité économique des entreprises et commerces de la
CABB,

> Améliorer le cadre de vie en centre-ville

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 96 /

124

Actions et modalités
de mise en œuvre

> Interdire les flux PL en centre-ville de Brive, sauf livraisons et convois
exceptionnels ;

> Mener les études nécessaires à la réalisation des chaînons manquants
du réseau structurant, et notamment étudier des solutions permettant de
résoudre le problème des PL en transit au Sud de l’agglomération en lien
avec le projet de contournement de Noailles ;

> Poursuivre la nouvelle hiérarchisation des voies permettant de reporter
les flux sur le Contournement Nord (jalonnement…) ;

> Harmoniser les réglementations sur les livraisons (action 5.3) ;

> Aménager un centre routier pour les PL (action 5.4)

> Inciter les transporteurs extérieurs à déposer leur fret destiné au centre-
ville de Brive chez les transporteurs locaux.

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Attractivité des itinéraires de substitution

Compétence > Communes

Partenariat et pilotage > Pilotes : CABB et gestionnaires de voirie

> Partenaires : Département, établissements générateurs de flux de mar-
chandises

Echéancier > Court terme (2019-2020)

Indicateurs de suivi > Trafic Poids Lourds sur les axes urbains du centre-ville de Brive (ceinture
sud, pénétrantes…)

> Trafic Poids Lourds sur le Contournement Nord

Evaluation environnementale favorable

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

5 5.3
5.4

2019-2020 Investissement 50 000€ CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 97 /

124

Axe 5 : Logistique et marchandises

Fiche action n°5.3 : Harmonisation / Evolution des réglementations

 Constat
Actuellement, les arrêtés portant sur la circulation et le stationnement des vé-
hicules de livraison sont très hétérogènes d’une commune à l’autre, tant
sur le fond que sur le vocabulaire utilisé, alors que les objectifs sont communs.
Les campagnes de terrain et les ateliers thématiques ont également démontré
que le non-respect de la réglementation engendre d’importantes nuisances
: circulation en centre-ville de véhicules de gros gabarits, livraisons faites à
toute heure.
L’hétérogénéité des réglementations nuit à l’application de ces arrêtés comme
aux performances des systèmes de livraison. L’enjeu de cette action est de
rendre cohérent et accessible l’ensemble des règlements en élaborant par
exemple un document unique, disponible et simple.

Objectifs > Maîtriser le trafic automobile,

> Elaborer un document unique pour toute l’agglomération,

> Renforcer la visibilité de la réglementation relative à la circulation des
véhicules de livraison.

Actions et modalités
de mise en œuvre

> Elaboration d’un document unique concernant la réglementation des li-
vraisons (circulation et stationnement) sur l’ensemble de la CABB ;

> Mise à jour du document unique annuellement.

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Amélioration de la signalisation

> Renforcement des moyens d’application (verbalisation, actions de sensi-
bilisation…);

Compétence > Communes

Partenariat et pilotage > Pilote : CABB

> Partenaires : Communes

Echéancier > Court terme

Indicateurs de suivi > Nombre de communes disposant de la même réglementation en matière
de livraisons.

> Date de mise à jour du document.

Evaluation environnementale neutre

Axe Actions liées Echéancier Type de coût Coût total Pilote

5 5.1
5.2

2021 –
2022-

Investissement 50 000€ CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 98 /

124

Axe 5 : Logistique et marchandises

Fiche action n°5.4 : Création d’un centre routier hors du pôle urbain

 Constat La CABB rencontre aujourd’hui une problématique forte de stationnement de
Poids Lourds sur le réseau de voirie de l’agglomération en l’absence d’es-
paces adaptés. Cela concerne notamment l’ouest de la ville de Brive : zones
économiques de Brive-Ouest et de Cana.

Cette situation génère de nombreux désagréments : dégradation accélérée
de la voirie, nuisances sonores, absence de service pour les chauffeurs…

Les entreprises de transport et les conducteurs partagent ce constat et expri-
ment le besoin d’un site spécifique dédié avec l’idée d’un centre routier.

Objectifs > Eliminer le stationnement de PL dans les communes et l’agglomération

> Eviter les stationnements sauvages,

> Proposer des services adaptés aux conducteurs routiers

Actions et modalités
de mise en œuvre

> Sécuriser le site (clôture, vidéosurveillance, éclairage,..),

> Mettre en place une signalétique adaptée,

> Création d’un parking de 70 places,

> Création d’un espace de restauration de 1 000m²,

> Création d’un espace station-service : 2 000m²

> Création d’un accès douches et sanitaires tarifés,

> Etablir une connexion internet.

Conditions de réussite > Le dimensionnement,

> La localisation

> Les services proposés et la politique tarifaire

Compétence > Initiative privée

Partenariat et pilotage > initiateur : CCI

> Partenaires : CABB, Département, Région

Echéancier > Moyen terme (2022)

Eléments financiers > Aménagement standard : 1 460 000€ HT

> Acquisition foncière standard de 16 000m² : entre 176 000€ t 480 000€

> Entretien : 22 500€ HT/an

Indicateurs de suivi > Nombre de stationnement « sauvage » en moins,

> Nombre de PL en moins sur l’agglomération de Brive et ses communes,

> Nombre de PL stationnés sur le centre routier.

> C.A des commerces implantés.

Evaluation environnementale neutre

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

5 5.1
5.2
5.3

2022-2023 Investissement 2 000 000€ CCI

 Fonctionne-
ment

22 500 € /
an

CCI

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 99 /

124

Axe 6 : Permettre le développement des modes actifs

Axe 6 : Modes actifs

Fiche action n°6.1 : Aménagement du réseau structurant cyclable – Réseau cyclable sur le pôle urbain

 Constat Les cheminements cyclables restent particulièrement discontinus dans le pôle
urbain de la CABB malgré de nombreux aménagements récents, ce qui dimi-
nue fortement un potentiel de développement pourtant évident (absence de
dénivelé, emprises relativement larges, distances faibles entre pôles généra-
teurs…). La réflexion concernant les vélos sera étendue aux 48 communes.

Parallèlement, un projet de Voie Verte doit permettre à long terme de traverser
l’agglomération d’Est en Ouest et du Nord au Sud par le centre-ville de Brive.
Ce projet de longue haleine nécessite des moyens financiers conséquents
pour surmonter les difficultés techniques liées à l’insertion de l’infrastructure
(en particulier dans la traversée de Brive). Dans l’attente de la réalisation du
projet, une alternative transitoire est envisagée et pourrait s’inscrire dans le
réseau cyclable structurant.

Objectifs > Favoriser la pratique cycliste du quotidien en milieu urbain en desservant
prioritairement les pôles générateurs :

 Gare

 Hôpital

 Projet Caserne Brune

 Zone ouest de Brive et St-Pantaléon.

 Accès au Lac du Causse depuis Saint Cernin de Larche et Larche

> Résorber les discontinuités cyclables

> Rééquilibrer le partage de l’espace public

Actions et modalités
de mise en œuvre

> Création de bande ou piste cyclable : Avenue Dr Verhlac, Avenue Adrien
Allard, Route de Malemort

> Création de zone 30 ou double-sens cyclable

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 100 /

124

Conditions de réussite > Rapidité d’exécution

> Qualité des jonctions avec les itinéraires existants

> Signalisation et communication

> COMMUNICATION FORTE ET ADAPTEE

Compétence > Communes

Partenariat et pilotage > Incitateur : CABB,

> Partenaires : Communes, Association « Brive Ville Cyclable »

Echéancier > Court / Moyen / Long Terme

Eléments financiers > 200 000€ (marquage) + coût des projets sur l’itinéraire du BHNS (intégré
dans les coûts du BHNS).

Indicateurs de suivi > Nombre de kilomètres aménagés

> Comptage du flux de vélos sur certains axes

> Evolution de l’accidentologie (si données disponibles)

Evaluation environnementale très favorable jusqu’à 500 t eq CO2 évitées

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

6 6.2
6.4

2018 / 2022 Investissement 200 000 €
(hors projets sur

itinéraire du

BHNS)

CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 101 /

124

Axe 6 : Modes actifs

Fiche action n°6.2 : Traitement des points durs avec une logique de continuité des itinéraires (itinéraires
piétons / PMR)

 Constat Le pôle urbain souffre aujourd’hui d’un manque important en termes de conti-
nuité des cheminements, en particulier pour les Personnes à Mobilité Réduite.
Etant donné les obligations auxquelles les communes seront soumises, les
actions menées en matière de mise en accessibilité des espaces publics doi-
vent être coordonnées.

Ces dernières années, un certain nombre d’aménagements ponctuels ont pu
être réalisés pour répondre aux besoins d’accessibilité mais sont parfois con-
crétisés davantage en fonction des opportunités qu’en fonction de réels be-
soins.

Au regard des moyens financiers considérables que les communes de la
CABB devraient mobiliser pour rendre l’ensemble de la voirie accessible, il est
proposé dans le cadre du PDU de prioriser un certain nombre d’itinéraires
stratégiques.

Objectif > Améliorer les conditions globales de déplacements dans le pôle urbain
et dans les centres bourgs pour les personnes en situation de handicap,

> Augmenter la part modale de la marche

> Organiser et hiérarchiser la programmation pour répondre au plus vite
aux principaux besoins, en fonction des principaux pôles générateurs.

Proposition d’itinéraires à prioriser dans le centre-ville de Brive en fonction des pôles généra-

teurs de déplacement

Réalisation : Egis, 2017

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 102 /

124

Actions et modalités
de mise en œuvre

> Recenser avec les associations les principaux points noirs.

> Définir les axes prioritaires en fonction des pôles générateurs et des
transports collectifs (par exemple : Gare SNCF de Brive / Lycées ou Gare
SNCF / Mairie…) et élaborer un plan de continuité piétonne,

> Coordonner les aménagements sur ces axes prioritaires avec une lo-
gique d’accessibilité intégrale (trottoirs, traversées, arrêts de bus…),

> Identifier des impossibilités techniques

> Planifier la diffusion d’une information sur les espaces publics.

Conditions de réus-
site

> Qualité des jonctions avec les itinéraires existants et absence de discon-
tinuité

> Coordination avec les associations PMR et associations de la vie civile
(parents d’élèves…)

> Signalisation et communication

Compétence > Communes

Partenariat et pilo-
tage

> Pilote : Ville de Brive

> Partenaires : CABB

Echéancier > Court terme

> Moyen terme

Indicateurs de suivi > % d’avancement de l’aménagement par axe prioritaire

> Satisfaction de personnes concernées (PMR…)

> Evolution de l’accidentologie (si données disponibles)

Evaluation environnementale favorable jusqu’à 500 t eq CO2 évitées

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

6
6.1 / 6.2 / 6.4

/ 6.5 /6.8
2017 - 2027 Investissement 1 000 000€ CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 103 /

124

Axe 6 : Modes actifs

Fiche action n°6.3 : Extension de la piétonisation du centre-ville de Brive

 Constat Dans le cœur de ville de Brive, la circulation automobile reste présente même
si des aménagements et une modification du plan de circulation ont récem-
ment permis de limiter le trafic autour de la Collégiale.

Plusieurs axes demeurent cependant à caractères routiers : rue Gambetta,
rue Carnot, rue du Docteur Massénat. Le transit par le cœur de ville et la place
Charles de Gaulle reste possible : Place de l’Hôtel de Ville / Rue Gambetta et
Rue Carnot / Rue Masséna. On constate ainsi une vitesse des véhicules re-
lativement élevée, et un trafic routier significatif sur ces axes commerçants.
La présence ponctuelle du stationnement contribue également à rendre les
espaces dédiés aux piétons relativement étroits.

Les circulations internes concernent une part importante de transit lié au shunt
de la première ceinture. Les transits n’apportent pas de plus-value aux activi-
tés et baissent le niveau de sécurité pour les modes actifs.

Plan de circulation actuel

Objectif > Faciliter les cheminements piétons au sein du cœur de ville de Brive,

> Garantir l’accessibilité des espaces publics pour les personnes à mobilité
réduite,

> Favoriser le commerce local en incitant au « lèche-vitrine » piéton et/ou
cycliste par des aménagements de qualité, par une meilleure accessibi-
lité en transports collectifs, et par le maintien d’une certaine accessibilité
routière.

> Améliorer le niveau de sécurité.

Actions et modalités
de mise en œuvre

> Mise en plateau des rues principales permettant à terme une piétonisa-
tion (transitoire ou définitive)

 Rue Massénat

 Rue Carnot

 Rue Blaise Raynal

 Rue de Corrèze

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 104 /

124

Conditions de réussite > Valorisation des parkings Guierle et Thiers

> Développement de la politique de stationnement pour les résidents et la
courte durée

> Aménagement urbain de qualité pour favoriser les déplacements piétons
et cyclables

Compétence > Ville de Brive

Partenariat et pilotage > CABB

> Associations

> C.C.I

> Résidents,

> Comité de quartier,

> Service de secours,

> Autres acteurs du centre-ville

Echéancier > Moyen terme

Indicateurs de suivi > Trafic routier sur les rues Carnot, Masséna, Blaise Raynal et de Corrèze

> Nombre de rues aménagées.

> Evolution de l’accidentologie (si données disponibles)

Evaluation environnementale neutre

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

6 2018 - 2022 Investissement 2 000 000€ Ville de
Brive

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 105 /

124

Axe 6 : Modes actifs

Fiche action n°6.4 : Achèvement de la voie verte (long terme) – Hors acquisition et ouvrage d’art

 Constat La voie verte n’a pas été pensée dans une logique de cheminement utilitaire.
Elle ne permet pas de continuité vers les pôles générateurs du pôle urbain.

Les aménagements existants présentent des discontinuités dissuasives pour
un usage régulier et les contraintes techniques et financières sont particuliè-
rement fortes.

Objectif > Intégrer la voie verte au réseau cyclable utilitaire,

> Rendre la voie verte parfaitement « roulable »,

> Permettre le jalonnement depuis le centre urbain vers les entrées de la
voie verte,

> Avoir un aménagement sur l’ensemble des communes traversées

Actions et modalités
de mise en œuvre

> Achèvement de la Voie Verte de Cublac à Dampniat et de Varetz à Al-
lassac

> Suppression des obstacles (escaliers, ressauts,…)

> Sécurisation des connexions (création de traversées)

> Communication et valorisation autour de la Voie Verte

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 106 /

124

Conditions de réus-
site

> Qualité du revêtement

> Accessibilité depuis le réseau viaire

> Absence de discontinuités

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB,

> Partenaires : Communes, Région, Département

Echéancier > Court terme

> Moyen terme

Eléments financiers Sur la base du réseau « voie verte » imaginé en 2010

- 1km voie verte : 100 à 300K€ /km

> Tronçon à aménager :

- Mansac – RD901 : 18km

- St-Viance – Varetz : 4.5km

- Allassac – St-Viance : 4km

- Brive-centre : 3km (2017-2020)

Total : 30 km (30*200)

Indicateurs de suivi > Kilomètres de voie verte aménagés

> Evolution de l’accidentologie (si données disponibles)

Evaluation environnementale favorable jusqu’à 500 t eq CO2 évitées

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

6 6.1 2017 - 2027 Investissement 7 000 000 CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 107 /

124

Axe 6 : Modes actifs

Fiche action n°6.5 : Itinéraires vers les gares et haltes TER (Larche, Rivière-de-Mansac, Brive-Ouest, Objat,
St-Aulaire, Varetz, Allassac)

 Constat Les abords des haltes TER sont pour nombre d’entre elles peu accueillants,
et n’incitent pas les usagers potentiels à s’y rendre à pied ou à vélo :

> Trottoirs en mauvais état

> Coupures naturelles ou physiques (voie ferrée…)

> Chaussée routière omniprésente avec vitesses élevées

> Absence d’itinéraire cyclable

> Traversées dangereuses

Par conséquent, le potentiel d’utilisation du TER n’est pas suffisamment valo-
risé.

Objectifs > Favoriser l’accès au TER par les modes actifs et augmentation de la fré-
quentation du TER

> Rendre les abords des haltes TER qualitatifs et accueillants

> Permettre l’accès des haltes TER aux Personnes à Mobilité Réduite

Actions et modalités
de mise en œuvre

> Elargissement de trottoirs et des espaces piétons

> Création de voie cyclable

> Sécurisation de traversées piétonnes

> Plantations d’arbres

Conditions de réus-
site

> Coordination entre les acteurs (gestionnaires de la voirie, autorités orga-
nisatrices…)

> Cohérence avec les pôles générateurs communaux

Compétence > Communes

Partenariat et pilo-
tage

> Initiateur : CABB,

> Partenaires : Communes, Région, Département, SNCF

Echéancier > Court terme (2019-2020)

Indicateurs de suivi > Surface réaménagée pour les modes doux autour des haltes

> Fréquentation du TER pour les haltes ayant fait l’objet d’un réaménage-
ment, et analyse de la part modale

> Evolution de l’accidentologie (si données disponibles)

Evaluation environnementale favorable jusqu’à 500 t eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

6 4.7
4.8
4.9
6.6

2019 - 2021 Investissement 600 000 € CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 108 /

124

Axe 6 : Modes actifs

Fiche action n°6.6 : Implanter des stationnements vélos sécurisés (Brive, gare d’Objat et Allassac, parcs-
relais et espace public)

 Constat Le stationnement vélo sur les espaces publics n’est aujourd’hui pas assez
présent.

A l’heure actuelle, le stationnement est surtout concentré au centre de Brive,
mais en petit nombre. Pour les autres communes, lorsqu’il existe du station-
nement, il s’agit uniquement d’une offre très faible (quelques arceaux devant
la mairie ou dans l’école).

Il est primordial de rappeler que lorsqu’un cycliste cherche à se garer, il tient
compte :

> de la proximité par rapport à son lieu de destination,

> du confort et de la sécurité,

> du dispositif de stationnement.

Pour répondre au mieux à ces attentes, les principes suivants sont à respec-
ter.

Objectif

> Traiter le stationnement en fonction de sa nature : longue ou courte du-
rée, domicile ou lieux de destination, rabattement sur les transports en
commun,

> Assurer le maximum de sécurité contre le vol et le vandalisme,

> Permettre aux cyclistes le stationnement sans gêner les autres usagers
de l'espace public, les piétons en particulier.

Actions et modalités
de mise en œuvre

> Implanter des abris sécurisés, en priorité :

 à la gare de Brive (2x25 places), d’Objat et d’Allassac (15 places cha-
cune)

 Dans les parcs-relais (15 places).

 Sur les parkings Thiers et de la Guierle (15 places).

 A proximité de l’IUT et de l’hôpital (30 places)

> Aménager des places de stationnement (arceaux) sur l’espace public ;
sur la base de 10 places pour 1 000 habitants soit environ 1 000 places
à créer sur le territoire d’ici 2027.

> Veiller au respect des obligations inscrites dans les PLU

> Privilégier des arceaux permettant de sécuriser l’attache du cycle. De
plus, afin d’avoir un stationnement visible, il est nécessaire de privilégier
l’implantation de 4 à 6 places minimum par aire de stationnement.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 109 /

124

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Maîtrise des coûts

Compétence > Communes ou Région

Partenariat et pilo-
tage

> Pilote : CABB,

> Partenaires : Communes, Région, Département, SNCF-Réseau

Echéancier > Court, moyen et long terme

Eléments financiers > Coût d’un arceau vélo : 70 € HT (pour 2 vélos)

> Coût d’un box collectif : 200 à 600 € HT par vélo

Indicateurs de suivi > Nombre de stationnement vélo implantés

> Fréquentation des parkings vélos surveillés

Evaluation environnementale favorable jusqu’à 500 t eq CO2 évitées

Axe Actions liées Echéancier Type de coût Coût total Pilote

6 6.1
6.4
6.5
6.8

2019-2027 Investissement 120 000€ CABB

Fonctionne-
ment

5 000 € / an

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 110 /

124

Axe 6 : Modes actifs

Fiche action n°6.7 : Améliorer et rendre lisible le partage de la voirie par l’élaboration d’un guide
d’aménagement communautaire

 Constat La sécurité routière est un enjeu important du PDU. Il est établi que la gravité
des accidents augmente avec la vitesse. Or les rues dites « à vitesses apai-
sées » impliquent la cohabitation de différents modes de transports. On sait
que les zones 30 ou zones de rencontres sont, dans leurs aménagements,
plus favorables aux modes doux. Les principaux enjeux sont ainsi le dimen-
sionnement et l’usage de la voirie, pour permettre une bonne mixité des
modes, en gardant une sécurité pour chacun. La réussite de la mixité est donc
conditionnée par la vitesse du mode le plus lourd, à définir au préalable.

Objectifs > Apaiser les vitesses pour sécuriser les rues à desserte locale

> Réduire les nuisances générées par le trafic automobile

> Redonner la place aux modes doux en ville et augmenter leur part mo-
dale

Actions et modalités
de mise en œuvre

> Etablir un guide d’aménagement des voies apaisées pour :

 Mutualiser les moyens techniques, notamment pour permettre aux
petites communes de disposer d’un outil d’aide à l’élaboration de
leurs projets

 Tendre vers une harmoniser des aménagements à l’échelle de la
CABB pour permettre une meilleure lisibilité

Source : CERTU, Aménager la voirie : 10 principes essentiels pour la sécurité, 2012

Contribution à la mise
en place d’un déplace-
ment durable

La réalisation de zones apaisées garantit une qualité de l’aménagement des
espaces urbains, plus durables, incitant à la pratique des modes doux et per-
mettant l’accessibilité des personnes à mobilité réduite

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Cohérence des multiples gestionnaires de la voirie

> Maîtrise des coûts

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 111 /

124

Compétence > Communes, CABB, Conseil Départemental

Partenariat et pilo-
tage

> Pilote : CABB,

> Partenaires : Communes, Conseil Départemental

Echéancier > Court terme

> Moyen terme

Indicateurs de suivi > Part modale vélo et marche

> Nombre de zones à trafic apaisées réalisées

> Evolution de l’accidentologie (si données disponibles)

Evaluation environnementale neutre

Axe Actions liées Echéancier Type de coût Coût total Pilote

6 6.2
6.8

2023 Investissement 30 000€
(guide

d’aménage-
ment)

CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 112 /

124

Axe 6 : Modes actifs

Fiche action n°6.8 : Mesures d’accompagnement de la pratique des modes actifs (location, marquage,…)

 Constat La part modale du vélo est très marginale sur l’agglomération (2%), pouvant
largement progresser au regard de la configuration du pôle urbain.

La pratique cycliste est peu valorisée aujourd’hui, que ce soit en termes envi-
ronnemental, sportif ou sanitaire. Certains aménagements sont réalisés, mais
font l’objet d’une communication limitée, et ne suffisent pas seuls à déclencher
un report modal important.

La réalisation d’itinéraires cyclables sécurisés n’est donc pas suffisante.

Objectifs > Augmenter la pratique du vélo ;

> Mettre en place une politique d’accompagnement (service, communica-
tion, etc.) visant à inciter à la pratique du vélo comme mode de déplace-
ment.

Actions et modalités
de mise en œuvre

> Etablir un plan de communication : bulletin d’information, campagne d’af-
fichage, calendrier évènementiel…

> Implanter des Stations de gonflage à proximité des pôles générateurs

> Réflexion sur la mise en place d’une maison du vélo dont les principales
missions seront les suivantes :

 Atelier d’entretien de vélo

 Opérations de marquage des vélos pour lutter contre le vol

> Sensibiliser les élus et les techniciens aux problématiques des modes
doux

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Maîtrise des coûts (partenaire associatif ou privé)

Compétence > CABB

Partenariat et pilo-
tage

> Pilote : CABB,

> Partenaires : Communes, Etat, ADEME

Echéancier > Court terme

> Moyen terme

Indicateurs de suivi > Evolution de la part modale du vélo

> Nombre de vélos disponibles à la location

Evaluation environnementale favorable jusqu’à 500 t eq CO2 évitées

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

6 6.1
6.6

2017 - 2027 Investissement 200 000€ CABB

Fonctionne-
ment

Entre 50
80 000 € /

an

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 113 /

124

Axe 7 : Promouvoir des actions transversales

Axe 7 : Actions transversales

Fiche action n° 7.1 : Sensibilisation et communication (établissements scolaires, PDE (obligation + de 100
salariés, PDA et grand public)

 Constat
Les actions mises en place par la collectivité en matière d’écomobilité doi-
vent trouver des vecteurs privilégiés pour toucher leurs cibles : les résidents,
les scolaires, les actifs, les retraités, etc.

Sans cela, les actions mises en place dans le PDU prennent le risque de ne
pas trouver leurs publics

Objectif > Créer les liens entre les employeurs, les scolaires et la population en
général et les actions de la collectivité en matière de management de la
mobilité.

> Favoriser la sensibilisation des différents publics et faire ainsi adhérer les
différentes populations à l’écomobilité et aux modifications des habitudes
de déplacement.

Actions et modalités
de mise en œuvre

> Nommer un responsable en Management de la Mobilité à la CABB pour
piloter les PDS / PDA / PDE / PDIE

> Encourager les Plans de mobilité scolaire :

 Inciter les chefs d’établissement, les associations de parents d’élèves
et les élèves des collèges à lancer des PDES (communication + sub-
vention + accompagnement technique)

 Sensibiliser les élèves sur les bienfaits et les avantages des modes
actifs avec les associations (autonomie de l’enfant, activité phy-
sique…)

 Faire en sorte d’implanter les nouveaux collèges à proximité des
aménagements cyclables existants et des lignes de TC existants

> Poursuivre la promotion des Plans de Déplacements Entreprises/Admi-
nistrations :

 Lancer une campagne de communication sur les avantages des
modes alternatifs à la voiture

 Assurer un suivi annuel/bilan de la démarche PDE et PDIE en parte-
nariat avec les entreprises

Plan de déplacements scolaires (CPIE Béarn)

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 114 /

124

Contribution à la mise
en place d’un dévelop-
pement durable

L’utilisation des modes innovants contribue à réduire les gaz à effet de serre
et ainsi à améliorer le cadre de vie et l’environnement de chacun.

Conditions de réussite > Mobilisation des acteurs (travail partenarial)

> Maîtrise des coûts

Compétence > CABB

Partenariat et pilotage > Pilote : CABB

Echéancier > Court / Moyen / Long Terme

Indicateurs de suivi > Nombre de véhicules individuels propres

> Nombre de bus propres

> CO2 économisés

> Nombre de bornes de recharge de véhicules électriques

> Nombre de PDE/Plans de mobilité scolaires signés

Evaluation environnementale neutre

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

7 1.2
4.1
4.2
6.8
7.2

Court terme

Moyen terme

Fonctionne-
ment

30 000€ / an CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 115 /

124

Axe 7 : Actions transversales

Fiche action n°7.2 : Mettre en place des solutions alternatives pour diminuer le besoin de déplacements
(coworking, télétravail, visioconférences…)

 Constat Les déplacements professionnels et domicile-travail représentent toujours
une part importante des déplacements motorisés, en particulier en termes de
distance parcourue, avec les nuisances que cela engendre : congestion ponc-
tuelle, pollution, stress et perte de temps… De plus, les zones économiques
se concentrent en milieu urbain, au détriment des habitants situés en milieu
rural et qui souhaiteraient travailler à proximité de leur domicile.

Pourtant, des solutions alternatives existent pour diminuer le besoin de dépla-
cements à la source, a minima pour ce qui concerne les réunions de travail
ou les déplacements domicile-travail quotidiens

Objectif > Diminuer le besoin de déplacements à la source

> Diminuer le trafic motorisé, en particulier en période de pointe

> Améliorer le confort de vie des habitants

Actions et modalités
de mise en œuvre

> Faciliter l’installation d’espaces de coworking (ou tiers-lieu) en accompa-
gnant les porteurs de projet, et en identifiant des sites à fort potentiel ;

> Investir dans des salles adaptées pour la visioconférence et communi-
quer sur ce type d’initiative ;

> Initier le développement du télétravail en commençant par les collectivi-
tés locales, afin de convaincre des entreprises privés du bienfondé de
cette solution (sur la base d’1 ou 2 jours par semaine)

Conditions de réussite > Portage des projets par la CABB

> Investissement par les entreprises privées

Compétence > CCI-T19

Partenariat et pilotage > Pilote : CCI-T19

> Partenaires : entreprises privées, communes

Echéancier > Court / Moyen / Long Terme

Eléments financiers > Equipement d’une salle en visioconférence : environ 15 000 € HT

Indicateurs de suivi > Nombre d’espaces de coworking ou tiers-lieu

> Nombre de déplacements quotidiens

Evaluation environnementale neutre

Axe Actions
liées

Echéancier Type de coût Coût total Pilote

7 7.1 Court /
Moyen /

Long Terme

Fonctionne-
ment

/ CABB

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 116 /

124

Synthèse du programme d’action

Investissement

Nouvelles pratiques liées à la
voiture

Voirie

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.1
Parkings covoiturages + actions

d'accompagnement fortes
0,03 0,03 Communes CABB

1.2
Accompagnement de la collectivité pour

l'électromobilité
0,50 0,05

Communes

et/ou FDEE19
FDEE

1.3 Autostop organisé 0,05 0,05 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,10 0,10 CABB CABB

1.5 Autopartage 0,04 0,04 CABB CABB

2.1 Déviation de Noailles 15,00 0,00 CD19 CD19

2.2
Contournement de Malemort - liaison

RD1089 - RD921
15,00 0,00 CD19 CD19

2.3 RD 901 Varetz Objat 40,00 0,00 CD 19 CD 19

2.4

Traitement des points noirs récurrents :

création d'un accès Nord à la ZAC Brive-

Laroche

7,00 7,00 CABB CABB

2.5
Jalonnement Brive-Centre sur le

contournement Nord (Etudes et reprises)
0,15 0,00 DIR / CD 19 DIR/CD19

2.6

Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 /

A89

0,00 0,00 ETAT DIRCO

77,870 7,270

INVESTISSEMENT

MISE EN ŒUVRE TOTAL (en M€)
COMPETENCE PILOTE

NOUVELLES PRATIQUES

LIEES A LA VOITURE

AMENAGEMENTS DE

VOIRIE

TOTAL CIRCULATION ET RESEAU ROUTIER

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.1
Parkings covoiturages + actions

d'accompagnement fortes
0,03 0,03 Communes CABB

1.2
Accompagnement de la collectivité pour

l'électromobilité
0,50 0,05

Communes

et/ou FDEE19
FDEE

1.3 Autostop organisé 0,05 0,05 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,10 0,10 CABB CABB

1.5 Autopartage 0,04 0,04 CABB CABB

2.1 Déviation de Noailles 15,00 0,00 CD19 CD19

2.2
Contournement de Malemort - liaison

RD1089 - RD921
15,00 0,00 CD19 CD19

2.3 RD 901 Varetz Objat 40,00 0,00 CD 19 CD 19

2.4

Traitement des points noirs récurrents :

création d'un accès Nord à la ZAC Brive-

Laroche

7,00 7,00 CABB CABB

2.5
Jalonnement Brive-Centre sur le

contournement Nord (Etudes et reprises)
0,15 0,00 DIR / CD 19 DIR/CD19

2.6

Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 /

A89

0,00 0,00 ETAT DIRCO

77,870 7,270

INVESTISSEMENT

MISE EN ŒUVRE TOTAL (en M€)
COMPETENCE PILOTE

NOUVELLES PRATIQUES

LIEES A LA VOITURE

AMENAGEMENTS DE

VOIRIE

TOTAL CIRCULATION ET RESEAU ROUTIER

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.1
Parkings covoiturages + actions

d'accompagnement fortes
0,03 0,03 Communes CABB

1.2
Accompagnement de la collectivité pour

l'électromobilité
0,50 0,05

Communes

et/ou FDEE19
FDEE

1.3 Autostop organisé 0,05 0,05 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,10 0,10 CABB CABB

1.5 Autopartage 0,04 0,04 CABB CABB

2.1 Déviation de Noailles 15,00 0,00 CD19 CD19

2.2
Contournement de Malemort - liaison

RD1089 - RD921
15,00 0,00 CD19 CD19

2.3 RD 901 Varetz Objat 40,00 0,00 CD 19 CD 19

2.4

Traitement des points noirs récurrents :

création d'un accès Nord à la ZAC Brive-

Laroche

7,00 7,00 CABB CABB

2.5
Jalonnement Brive-Centre sur le

contournement Nord (Etudes et reprises)
0,15 0,00 DIR / CD 19 DIR/CD19

2.6

Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 /

A89

0,00 0,00 ETAT DIRCO

77,870 7,270

INVESTISSEMENT

MISE EN ŒUVRE TOTAL (en M€)
COMPETENCE PILOTE

NOUVELLES PRATIQUES

LIEES A LA VOITURE

AMENAGEMENTS DE

VOIRIE

TOTAL CIRCULATION ET RESEAU ROUTIER

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 117 /

124

Synthèse du programme d’action | Investissement

Stationnement et parc-relais

Transports collectifs et inter-
modalité

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.1
Parkings covoiturages + actions

d'accompagnement fortes
0,03 0,03 Communes CABB

1.2
Accompagnement de la collectivité pour

l'électromobilité
0,50 0,05

Communes

et/ou FDEE19
FDEE

1.3 Autostop organisé 0,05 0,05 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,10 0,10 CABB CABB

1.5 Autopartage 0,04 0,04 CABB CABB

2.1 Déviation de Noailles 15,00 0,00 CD19 CD19

2.2
Contournement de Malemort - liaison

RD1089 - RD921
15,00 0,00 CD19 CD19

2.3 RD 901 Varetz Objat 40,00 0,00 CD 19 CD 19

2.4

Traitement des points noirs récurrents :

création d'un accès Nord à la ZAC Brive-

Laroche

7,00 7,00 CABB CABB

2.5
Jalonnement Brive-Centre sur le

contournement Nord (Etudes et reprises)
0,15 0,00 DIR / CD 19 DIR/CD19

2.6

Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 /

A89

0,00 0,00 ETAT DIRCO

77,870 7,270

INVESTISSEMENT

MISE EN ŒUVRE TOTAL (en M€)
COMPETENCE PILOTE

NOUVELLES PRATIQUES

LIEES A LA VOITURE

AMENAGEMENTS DE

VOIRIE

TOTAL CIRCULATION ET RESEAU ROUTIER

3.1
Parkings mutualisés covoiturage / Libéo

à Brive-Ouest
0,725 0,225 CABB CABB

3.2
Parkings mutualisés covoiturage / Libéo

à Malemort
0,500 0,300 CABB CABB

3.3
Parc-relais Nord en lien avec le réseau

Libéo
0,300 0,300 CABB CABB

3.4
Parc-relais Sud en lien avec le réseau

Libéo
0,300 0,300 CABB CABB

3.5 Parc-relais Cana 0,300 0,200 CD19/CABB CD19/CABB

3.6
Amélioration des usages du

stationnement autour de la gare SNCF
0,000 0,000

Ville de Brive

Région

Ville de

Brive Région

3.7
Evolution de la réglementation et du

contrôle dans le centre-ville de Brive
0,600 0,000 Ville de Brive

Ville de

Brive

3.8
Redéfinir le stationnement privé dans les

PLU
0,000 0,000 Communes

CABB (si

PLUi)

2,725 1,325

STATIONNEMENT ET

PARC-RELAIS

TOTAL STATIONNEMENT ET PARCS-RELAIS

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.1
Parkings covoiturages + actions

d'accompagnement fortes
0,03 0,03 Communes CABB

1.2
Accompagnement de la collectivité pour

l'électromobilité
0,50 0,05

Communes

et/ou FDEE19
FDEE

1.3 Autostop organisé 0,05 0,05 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,10 0,10 CABB CABB

1.5 Autopartage 0,04 0,04 CABB CABB

2.1 Déviation de Noailles 15,00 0,00 CD19 CD19

2.2
Contournement de Malemort - liaison

RD1089 - RD921
15,00 0,00 CD19 CD19

2.3 RD 901 Varetz Objat 40,00 0,00 CD 19 CD 19

2.4

Traitement des points noirs récurrents :

création d'un accès Nord à la ZAC Brive-

Laroche

7,00 7,00 CABB CABB

2.5
Jalonnement Brive-Centre sur le

contournement Nord (Etudes et reprises)
0,15 0,00 DIR / CD 19 DIR/CD19

2.6

Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 /

A89

0,00 0,00 ETAT DIRCO

77,870 7,270

INVESTISSEMENT

MISE EN ŒUVRE TOTAL (en M€)
COMPETENCE PILOTE

NOUVELLES PRATIQUES

LIEES A LA VOITURE

AMENAGEMENTS DE

VOIRIE

TOTAL CIRCULATION ET RESEAU ROUTIER

4.1 BHNS Est-Ouest 24,800 23,000 CABB CABB

4.4 Application smartphone 0,050 0,050
CABB Région

SMTR
CABB

4.5
Régénération et amélioration de ligne

ferroviaire (CPER)
19,000 0,000

SNCF Réseau /

Région / Etat

Région/SNC

F Réseau

/Etat

4.7

Tulle - Terrasson : développement d’une

ligne ferroviaire urbaine par extension des

services Tulle - Brive

5,000 0,000 Région

Région /

SNCF

Réseau

4.8
Aménagements voirie/stationnement

autour des haltes TER (Allassac, St-Aulaire…)
0,800 0,200

SNCF/Commune

s/Région

SNCF/CABB/

Communes/

Région

4.9

Renforcement du niveau de service

ferroviaire sur les axes Brive-Objat, Brive -

Turenne et Brive - Allassac

0,300 0,000 Région Région

4.11
Création d'une nouvelle halte ferroviaire à

Brive-Ouest
0,800 0,160 Région Région

4.13 Projet de plate-forme scolaire 0,600 0,350 Ville de Brive CABB

4.14

Création d'un pôle d’échanges majeur Ouest

(autobus, autocars locaux et nationaux,

covoiturage et électromobilité)

0,000 0,000 CABB CABB

4.15
Amélioration de l'intermodalité (billettique,

réflexion tarification, horaires)
0,300 0,300

CABB / Région /

CD 19
REGION

51,650 24,060

TRANSPORTS

COLLECTIFS

TOTAL TRANSPORTS COLLECTIFS - Investissement

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 118 /

124

Synthèse du programme d’action | Investissement

Logistique et marchandises

Modes actifs

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.1
Parkings covoiturages + actions

d'accompagnement fortes
0,03 0,03 Communes CABB

1.2
Accompagnement de la collectivité pour

l'électromobilité
0,50 0,05

Communes

et/ou FDEE19
FDEE

1.3 Autostop organisé 0,05 0,05 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,10 0,10 CABB CABB

1.5 Autopartage 0,04 0,04 CABB CABB

2.1 Déviation de Noailles 15,00 0,00 CD19 CD19

2.2
Contournement de Malemort - liaison

RD1089 - RD921
15,00 0,00 CD19 CD19

2.3 RD 901 Varetz Objat 40,00 0,00 CD 19 CD 19

2.4

Traitement des points noirs récurrents :

création d'un accès Nord à la ZAC Brive-

Laroche

7,00 7,00 CABB CABB

2.5
Jalonnement Brive-Centre sur le

contournement Nord (Etudes et reprises)
0,15 0,00 DIR / CD 19 DIR/CD19

2.6

Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 /

A89

0,00 0,00 ETAT DIRCO

77,870 7,270

INVESTISSEMENT

MISE EN ŒUVRE TOTAL (en M€)
COMPETENCE PILOTE

NOUVELLES PRATIQUES

LIEES A LA VOITURE

AMENAGEMENTS DE

VOIRIE

TOTAL CIRCULATION ET RESEAU ROUTIER

5.2
Schéma d’organisation des transports de

marchandises et des livraisons
0,100 0,000 Communes Communes

5.3 Harmonisation/évolution des réglementations 0,100 0,000 Communes Communes

5.4 Création d'un centre routier hors du pôle urbain 2,000 0,700 Communes CCI

2,200 0,700

LOGISTIQUE ET

MARCHANDISES

TOTAL LIVRAISONS ET MARCHANDISES - Investissement

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.1
Parkings covoiturages + actions

d'accompagnement fortes
0,03 0,03 Communes CABB

1.2
Accompagnement de la collectivité pour

l'électromobilité
0,50 0,05

Communes

et/ou FDEE19
FDEE

1.3 Autostop organisé 0,05 0,05 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,10 0,10 CABB CABB

1.5 Autopartage 0,04 0,04 CABB CABB

2.1 Déviation de Noailles 15,00 0,00 CD19 CD19

2.2
Contournement de Malemort - liaison

RD1089 - RD921
15,00 0,00 CD19 CD19

2.3 RD 901 Varetz Objat 40,00 0,00 CD 19 CD 19

2.4

Traitement des points noirs récurrents :

création d'un accès Nord à la ZAC Brive-

Laroche

7,00 7,00 CABB CABB

2.5
Jalonnement Brive-Centre sur le

contournement Nord (Etudes et reprises)
0,15 0,00 DIR / CD 19 DIR/CD19

2.6

Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 /

A89

0,00 0,00 ETAT DIRCO

77,870 7,270

INVESTISSEMENT

MISE EN ŒUVRE TOTAL (en M€)
COMPETENCE PILOTE

NOUVELLES PRATIQUES

LIEES A LA VOITURE

AMENAGEMENTS DE

VOIRIE

TOTAL CIRCULATION ET RESEAU ROUTIER

6.1 Réseau structurant cyclable 0,2 0,1 Communes
Communes/

CABB

6.2
Traitement des points durs avec une logique de

continuité des itinéraires (itinéraires

piétons/PMR)
1,0 0,0 Communes Communes

6.3
Extension de la piétonisation du centre-ville de

Brive
2,0 0,0 Ville de Brive

Ville de

Brive

6.4
Achèvement de la voie verte (long terme) - hors

acquisition et ouvrage d'art
7,3 5,9 CABB CABB

6.5
Itinéraires vers les haltes TER (Larche, Rivière-de-

Mansac, Brive-Ouest, Objat, St-Aulaire, Varetz,

Allassac)
0,600 0,200 Communes

Communes/C

ABB

6.6
Implanter des stationnements vélos (Brive, gares

d'Objat et Allassac...)
0,100 0,050

Communes /

CABB/ CD

Communes/C

ABB

6.7 Améliorer et rendre lisible le partage de la voirie 0,030 0,030
Communes /

CABB/ CD

Communes/C

ABB

6.8
Mesures d'accompagnement de la pratique des

modes actifs (location, marquage,

aménagements…)
0,200 0,200 CABB CABB

11,430 6,480

145,9 39,8TOTAL - investissements

MODES ACTIFS

TOTAL MODES ACTIFS

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 119 /

124

Synthèse du programme d’action (suite)

Fonctionnement (en M€ / an)

Nouvelles pratiques liées à la
voiture

Transports collectifs et inter-
modalité

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.3 Autostop organisé 0,020 0,020 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,040 0,040 CABB CABB

1.5 Autopartage 0,03 0,03 CABB CABB

2.6
Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 / A89
ETAT DIRCO

0,090 0,090

NOUVELLES PRATIQUES

LIEES A LA VOITURE

TOTAL CIRCULATION ET RESEAU ROUTIER - - fonctionnement annuel

FONCTIONNEMENT
MISE EN ŒUVRE TOTAL

COMPETENCE PILOTE

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.3 Autostop organisé 0,020 0,020 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,040 0,040 CABB CABB

1.5 Autopartage 0,03 0,03 CABB CABB

2.6
Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 / A89
ETAT DIRCO

0,090 0,090

NOUVELLES PRATIQUES

LIEES A LA VOITURE

TOTAL CIRCULATION ET RESEAU ROUTIER - - fonctionnement annuel

FONCTIONNEMENT
MISE EN ŒUVRE TOTAL

COMPETENCE PILOTE

4.2 Optimisation du réseau Libéo 4,449 4,449 CABB CABB

4.3
Mise en place d'une offre étendue de

transport à la demande en milieu rural
0,140 0,140 CABB CABB

4.4 Application smartphone 0,01 0,01 CABB CABB

4.7

Tulle - Terrasson : développement d’une

ligne ferroviaire urbaine par extension des

services Tulle - Brive

5,5 0,0 Région

Région /

SNCF

Réseau

4.9

Renforcement du niveau de service

ferroviaire sur les axes Brive-Objat, Brive -

Turenne et Brive - Allassac

3,100 0,000 Région Région

4.10

Création d'une structure multipartenariale

d'échanges autour de l'étoile ferroviaire de

Brive

0,004 0,004
Région / SNCF

Réseau / Etat
REGION

4.14

Création d'un pôle d’échanges majeur Ouest

(autobus, autocars locaux et nationaux,

covoiturage et électromobilité)

0,030 0,030 CABB CABB

4.15
Amélioration de l'intermodalité (billettique,

coordination, intégration tarifaire…)
0,070 0,070

CABB / Région /

CD 19
Région

13,303 4,703

TRANSPORTS COLLECTIFS

TOTAL TRANSPORTS COLLECTIFS - fonctionnement annuel

Prochaine
DSP

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 120 /

124

Synthèse du programme d’action (suite)

Fonctionnement (en M€ /
an) (suite)

Logistique et marchandises

Modes actifs

Actions transversales

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.3 Autostop organisé 0,020 0,020 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,040 0,040 CABB CABB

1.5 Autopartage 0,03 0,03 CABB CABB

2.6
Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 / A89
ETAT DIRCO

0,090 0,090

NOUVELLES PRATIQUES

LIEES A LA VOITURE

TOTAL CIRCULATION ET RESEAU ROUTIER - - fonctionnement annuel

FONCTIONNEMENT
MISE EN ŒUVRE TOTAL

COMPETENCE PILOTE

5.1
Mise en place d'un groupe de travail "Livraisons

en ville"
0,00 0,00 Communes Communes

5.4 Création d'un centre routier hors du pôle urbain 0,02 0,02 Communes CCI

0,02 0,02

LOGISTIQUE ET

MARCHANDISES

TOTAL LIVRAISONS ET MARCHANDISES - fonctionnement annuel

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.3 Autostop organisé 0,020 0,020 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,040 0,040 CABB CABB

1.5 Autopartage 0,03 0,03 CABB CABB

2.6
Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 / A89
ETAT DIRCO

0,090 0,090

NOUVELLES PRATIQUES

LIEES A LA VOITURE

TOTAL CIRCULATION ET RESEAU ROUTIER - - fonctionnement annuel

FONCTIONNEMENT
MISE EN ŒUVRE TOTAL

COMPETENCE PILOTE

6.4
Achèvement de la voie verte (long terme) - hors

acquisition et ouvrage d'art
0,08 0,08 CABB CABB

6.8
Mesures d'accompagnement de la pratique des

modes actifs (location, marquage,

aménagements…)

0,08 0,08 CABB CABB

0,160 0,160

MODES ACTIFS

TOTAL MODES ACTIFS - fonctionnement annuel

17 18 19 20 21 22 23 24 25 26 27 TOTAL CABB

1.3 Autostop organisé 0,020 0,020 CABB CABB

1.4 Accompagnement initiatives citoyennes 0,040 0,040 CABB CABB

1.5 Autopartage 0,03 0,03 CABB CABB

2.6
Gestion dynamique de la vitesse sur l'A20 ou

Mise à 2x3 voies du tronc commun A20 / A89
ETAT DIRCO

0,090 0,090

NOUVELLES PRATIQUES

LIEES A LA VOITURE

TOTAL CIRCULATION ET RESEAU ROUTIER - - fonctionnement annuel

FONCTIONNEMENT
MISE EN ŒUVRE TOTAL

COMPETENCE PILOTE

7.1
Sensibilisation et communication (établissements

scolaires, PDE/PDA et grand public)
0,03 0,03 CABB CABB

7.2 Visioconférence et télétravail 0,01 0,01 Communes Communes

0,040 0,040

13,613 5,013TOTAL - fonctionnement annuel

ACTIONS

TRANSVERSALES :

économie, solidarité et

rythmes de vie

TOTAL ACTIONS TRANSVERSALES - fonctionnement annuel

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 121 /

124

APPROCHE COUT ANNUEL

Ce tableau récapitulatif permet de visualiser par année les efforts en investissement comme en fonc-
tionnement pour la totalité des actions. Les coûts indiqués sont approchés pour permettre d’appéhen-
der rapidement le niveau d’effort par année de programmation. Il s’agit donc d’une approche de coût
annuel, élément complémentaire demandé par la Préfecture.

 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

INVESTISSEMENT
TOTAL (M€) 6 6,5 15,5 19 9 16 11 3 10 29 21

FONCTIONNEMENT
TOTAL (M€) 4,5 4,5 5 5 5 13,5 13,5 13,5 13,5 13,5 13,5

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 122 /

124

Etude des modalités de financement du PDU

Estimation des coûts de fonctionnement et d’investissement

Introduction Les actions proposées par le PDU ont fait l’objet d’une étude financière per-
mettant de déterminer les enveloppes budgétaires nécessaires.

Il convient toutefois de rappeler quelques préalables :

> La CABB, maître d’ouvrage du PDU et garant de sa mise en œuvre, a
établi sa propre prospective financière pour les transports en commun ur-
bains. Concernant les autres modes, il s’agit d’estimations faites en con-
certation avec les autres collectivités publiques maîtres d’ouvrage des
projets concernés.

> Le PDU intègre dans son plan d’actions des projets contribuant à la stra-
tégie mobilité et d’ores et déjà financés, plus particulièrement à travers le
Contrat de Plan Etat-Région.

> Les actions du PDU sont à des niveaux de programmation ou d’études
différents avec, en conséquence, des estimations financières à des
stades plus ou moins avancés :

 Des estimations précises faites à partir d’avant-projets.

 Des évaluations faites par analogie pour ce qui concerne les actions
reconduites du PDU 2010.

 Des évaluations pour certaines actions dont celles concernant des
programmes d’études.

Un focus particulier a été réalisé sur le financement des transports col-
lectifs, puisqu’il s’agit du mode représentant le principal poste budgé-
taire en matière de transport pour la CABB.

Coût du PDU pour la CABB La réalisation du Plan de Déplacement Urbains représente un coût global de :

> 39,8 M€ en investissement (dont 23 M€ pour le projet BHNS)

> 5 M€ / an en fonctionnement.

Au total, le coût annualisé sur une période de 10 ans est de 8,98 M€.

Capacité de financement de
la CABB en matière de
transport

Les sources de financement proviennent notamment du versement trans-
port, des possibilités laissées par l’épargne brute du budget transport, ainsi
que par les subventions de l’ensemble des partenaires avec lesquels la
CABB contractualise sur les projets de mobilité

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 123 /

124

Financement des transports collectifs et de l’intermodalité

Transports collectifs urbains

Fonctionnement Le coût d’exploitation annuel du réseau Libéo est évalué à 4,63 M€ H.T. / an.

Pour couvrir ces dépenses, la CABB dispose de plusieurs sources de finan-
cement :

> Le versement transport versé par les employeurs de plus de 10 salariés ;

> Les recettes d’exploitation (prévision de 684 000€ HT en 2018), compo-
sées des recettes tarifaires.

Ces éléments s’appuient sur le contrat de concession du réseau Libéo prévu
sur la période 2017-2024.

Investissement Les projets en matière de transport collectif (24 M€ à la charge de la CABB)
représente plus de 50% du montant des investissements portés par la CABB
dans le cadre du PDU. Cela intègre notamment le projet de Bus à Haut Niveau
de Service (23 M€).

Cet investissement est intégré dans la Programmation Pluriannuelle d’Inves-
tissement de la CABB.

Transports collectifs
régionaux

Fonctionnement Le renforcement de l’offre ferroviaire sur l’étoile briviste a été estimé à 8,6 M€
/an, qui doivent incomber à l’Autorité Organisatrice compétente, à savoir la
Région Nouvelle-Aquitaine. Ces actions doivent faire l’objet d’un accord avec
le Conseil Régional.

Investissement L’investissement sur le réseau ferroviaire s’élève à 27 M€, dont 19 M€ déjà
budgétés dans le cadre du Contrat de Plan Etat-Région pour des régénéra-
tions de lignes.

Les autres actions spécifiques à la CABB (développement Tulle-Terrasson…)
ont fait l’objet d’une estimation sommaire, mais elles doivent encore faire l’ob-
jet d’une validation par le Conseil Régional de Nouvelle-Aquitaine.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

Phase 4 - Projet PDU / PDU de la CABB
Page 124 /

124

Financement sur les autres modes de transport

Nouvelles pratiques de
mobilité liées à la voiture et
réseau routier

Fonctionnement Le coût de fonctionnement annuel est évalué à 90 000€ / an.

Investissement Le montant des investissements sur le réseau routier représente une part im-
portante du coût global du PDU : 77,9 M€ dont 70 M€ concernent en réalité
des actions portant sur le réseau routier départemental. Aucune participation
de la CABB n’est prévue à ce stade sur les 3 actions majeures prévues sur ce
réseau.

Le budget d’investissement de la CABB sur le réseau routier est d’environ
8M€, et porte presque exclusivement sur la création d’un accès nord à la ZAC
Brive Laroche.

Stationnement et parc-relais

Investissement Les investissements (2,7 M€ dont 1,3 M€ à la charge de la CABB) concernent
principalement la réalisation de parcs-relais et pôles d’échanges.

La participation complémentaire sur les pôles d’échanges de l’Ouest et de
l’Est provient du projet de BHNS, et du TEPCV.

Le montant de l’investissement à la charge de la CABB est intégré dans le
Plan Pluriannuel d’Investissement.

Modes actifs

Investissement La CABB n’est pas gestionnaire de voirie et ne peut donc porter seule l’inves-
tissement et le fonctionnement des actions sur les modes actifs. Néanmoins,
son effort financier est conséquent puisque la CABB prévoit de participer à
hauteur de 6,5 M€ sur un total de 11,4 M€.

L’investissement sur les itinéraires piétons sur la ville de Brive est porté inté-
gralement par la Ville de Brive.

Sur les autres actions (réseau cyclable, voie verte, itinéraires vers haltes
TER…), la CABB prévoit une participation située entre 30% et 80%. Ce niveau
de participation a été fixé après concertation avec les partenaires concernés,
et doit encore faire l’objet d’une contractualisation définitive.

Accusé de réception en préfecture
019-200043172-20190626-2019-1000-DE
Date de télétransmission : 27/06/2019
Date de réception préfecture : 27/06/2019

27/06/2019

	EXT_1214_1000-240619
	FIC1456_1000-240619_PJ1

