

Approuvée par le Parlement jurassien le 22 juin 2016

RR&A - Roland Ribi & Associés SA
Ingénieurs-conseils - Mobilité et urbanisme

Rue de l’Ancien-Port 14, 1201 Genève

Avenue de Sévelin 32B, 1004 Lausanne

Téléphone: +41 22 906 40 80
E-mail: rra@rra.ch Internet: www.rra.ch

team +

transports - environnement - aménagement du territoire

Grand-Rue 51, 1630 Bulle
Téléphone: 026 323 27 80 Téléfax: 026 322 65 30

E-mail: bulle@team-plus.ch Internet: www. team-plus.ch

26
11

-N
-0

15
-7

 /
PH

G-
VD

S
/ 0

6.
07

.1
6

DEE - SDT
Section de la mobilité et des transports

Conception directrice
des transports publics

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

26
11

-N
-0

15
-7

 /
PH

G-
VD

S
/ 0

6.
07

.1
6

Arrêté du Parlement jurassien du 22 juin 2016

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

1

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Avertissement 3
Guide de lecture 4

1. Cadre et démarche 6
1.1 Cadre légal
1.2 Démarche et participation

2. Diagnostic 10
2.1 Chiffres clés
2.2 Réseau et offre de transports publics
2.3 Evolution de l'offre et de la fréquentation
2.4 Financement actuel de l'offre
2.5 Caractéristiques du territoire
2.6 Structure des déplacements et demande potentielle
2.7 Etat de la planification

3. Principes et objectifs 26

4. Stratégie d'action 34
4.1 Les cinq grands domaines stratégiques
4.2 Stratégie d'offre
4.3 Stratégie commerciale
4.4 Stratégie d'appui
4.5 Stratégie de planification
4.6 Stratégie de financement
4.7 Réponse aux objectifs spécifiques
4.8 Priorisation et phasage de la mise en oeuvre des actions

Sommaire

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

2

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

5. Fiches d'action 57
5.1 Stratégie d'offre 58

O1 - Réseau RER jurassien
O2 - Intégration de la ligne ferroviaire des Franches-Montagnes
O3 - Desserte bus régulière
O4 - La 4ème dimension : un bouquet d'alternatives
O5 - Desserte bus urbaine et d'agglomération
O6 - Desserte nocturne
O7 - Gares multimodales
O8 - Inscription dans les grands réseaux (inter-)nationaux

5.2 Stratégie commerciale 71
C1 - Renforcement de l'intégration tarifaire
C2 - Pass "Jura Tout Compris"
C3 - Groupe promo
C4 - Communication et accès à l'information
C5 - Visibilité et identité

5.3 Stratégie d'appui 77
A1 - Territoire "garanti transports publics"
A2 - Dialogue canton-communes
A3 - Orientation du développement des Franches-Montagnes

5.4 Stratégie de planification 82
P1 - Planification à deux niveaux
P2 - Interlocuteur mobilité
P3 - Groupe horaire
P4 - Démarche qualité
P5 - Groupement Local de Coopération Transfrontalière
P6 - Coordination intercantonale
P7 - Observatoire de la mobilité

5.5 Stratégie de financement 90
F1 - Un financement durable, solidaire et incitatif
F2 - Contribution fédérale aux infrastructures
F3 - Le Pot Promo

Sommaire

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

3

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

La loi du 20 octobre 2010 sur les transports publics (RSJU 742.1) a pour but de garantir des prestations de
transports publics suffisantes compte tenu du développement souhaité du Canton et des ressources des
collectivités publiques.

Elle vise principalement à favoriser le transfert progressif des transports individuels motorisés vers les
transports publics et à améliorer l'accessibilité interne et externe du Canton. A ce titre, l’Etat doit harmoniser la
politique suivie dans le domaine des transports publics avec les principes directeurs et les objectifs
d’aménagement du territoire du plan directeur cantonal, stimuler l’utilisation des transports publics par une
offre de prestations optimale et par des infrastructures adaptées ainsi que valoriser l'attractivité économique et
touristique du Canton.

Document d’orientation adopté en exécution de ce mandat, la présente conception directrice des transports
publics établit, conformément au plan directeur cantonal, les principes fondamentaux de la politique cantonale
en matière de transports publics en vue d'atteindre les buts de la loi sur les transports publics.

La conception directrice des transports publics doit en particulier tenir compte des conceptions et plans
sectoriels de la Confédération, du plan directeur cantonal (auquel elle est intégrée) et des projets
d'agglomération ainsi que des plans d'aménagement local. Les objectifs et programme de développement
économique cantonaux et fédéraux et les objectifs généraux du développement durable doivent également être
considérés.

Ainsi, la présente conception directrice, en tant que document stratégique de portée générale adopté par le
Parlement, représente le cadre dans lequel s’inscrira l’évolution des transports publics dans le Canton du Jura
sur le long terme, compte tenu des spécificités de la région et des infrastructures existantes.

A ce titre, elle ne saurait être considérée comme un catalogue des prestations ou un document liant l’autorité
sur des projets déterminés. Les compétences de planification et les compétences financières des différents
organes de l’Etat, des collectivités et des partenaires tiers demeurent expressément réservées dans le cadre des
processus légalement applicables aux transports publics.

Avertissement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

4

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Structure du document

Le chapitre 1 rappelle le cadre légal dans laquelle s'inscrit la CDTP et la démarche participative qui a permis son élaboration.

Le chapitre 2 donne un aperçu des principaux enseignements issus du travail de diagnostic.

Le chapitre 3 présente les principes directeurs appelés à guider la politique menée en matière de transports publics et leur déclinaison en
objectifs spécifiques de développement des transports publics.

Le chapitre 4 présente la stratégie d'action pour la mise en oeuvre de la politique cantonale en matière de transports publics.

Le chapitre 5 détaille les actions sous forme de fiches.

Eléments soumis à l'approbation du Parlement

Les paragraphes encadrés identifient les composantes de la CDTP soumises à l'approbation du Parlement. Il s'agit :
! des principes directeurs (chapitre 3),
! des objectifs spécifiques (chapitre 3)
! des principes de la stratégie d'action (chapitre 4)

Fiches d'actions

Les fiches d'actions, présentées dans le chapitre 5, sont structurées comme suit :
! Principe (partie encadrée soumise à l'approbation du Parlement) : résume l'action,
! Descriptif : précise le contenu et les modalités de l'action, tels qu'envisagés à ce stade,
! Justification et résultats attendus : met en évidence les principaux bénéfices attendus, en particulier pour les transports publics et la mobilité,

l'économie, la qualité de vie de la population,
! Pilotage et partenaires : identifie l'organisme a priori en charge de conduire la mise en oeuvre de l'action, ainsi que les principaux partenaires à

associer,
! Horizon et échéances : identifie les priorités, les phasages, les contraintes temporelles,
! Impact financier : apprécie les incidences en termes d'investissements et de coûts de fonctionnement,
! Actions à coordonner : renvoie aux actions avec lesquelles la mise en oeuvre doit être coordonnée,
! Démarche à court terme : indique les opérations à envisager en priorité.

Dans les fiches, une série de renvois (p. ex.) identifie les principaux liens entre les actions. O1

Guide de lecture

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

5

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Parmi l'ensemble des fiches d'actions proposées le document distingue :
! des actions phares : il s'agit des actions les plus emblématiques, appelées à porter et symboliser la conception directrice des transports publics

(l'offre structurante, son articulation avec le territoire, sa commercialisation, etc.),
! des actions essentielles : il s'agit des actions qui, bien que moins emblématiques, sont néanmoins essentielles à la cohérence d'ensemble de la

conception directrice des transports publics (coordination, financement, etc.) et à la bonne utilisation de l'offre développée (intégration multimodale,
promotion active, etc.).

Abréviations utilisées

CDTP Conception directrice cantonale des transports publics
LTP Loi sur les transports publics
CFF Chemins de fer fédéraux
CJ Chemins de fer du Jura
SNCF Société nationale des chemins de fer français
LGV Ligne à grande vitesse (offre TGV)
ICN Trains InterCity à pendulation de l'offre nationale
IR Trains InterRegio de l'offre nationale
RE Trains RegioExpress de l'offre régionale
R Trains Regio de l'offre régionale
TP Transports publics
RER Réseau Express Régional
CTI Communauté tarifaire intégrale
CTT Commission technique des transports
GLCT Groupement local de coopération transfrontalière
FIF Fonds d'infrastructure ferroviaire
P+R Parkings-relais (parkings automobiles dans les stations de transports publics)
B+R Bike+Ride (parkings pour vélos dans les stations de transports publics)
VLS Vélos en libre service
IFF Installations à forte fréquentation
ZAIC Zones d'activités d'intérêt cantonal
FM Franches-Montagnes

Guide de lecture

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

6

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

1. Cadre et démarche

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

7

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

La Loi sur les transports publics (LTP) du Canton du Jura entrée en vigueur en 2011 définit les grands
axes que doit poursuivre le Canton en matière de prestations de transports publics :

a) Favoriser le transfert progressif des transports individuels motorisés vers les transports publics.

b) Améliorer l'accessibilité interne et externe du canton.

c) Harmoniser la politique suivie dans le domaine des transports publics avec les principes directeurs et
les objectifs d’aménagement du territoire du plan directeur cantonal.

d) Stimuler l’utilisation des transports publics par une offre de prestations optimale et par des
infrastructures adaptées.

e) Valoriser l'attractivité économique et touristique du canton.

Afin d'atteindre ces objectifs, la LTP prévoit l'établissement d'une conception directrice cantonale des
transports publics (CDTP), c'est l'objet du présent document.

1.1 Cadre légal

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

8

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Contenu de la CDTP
Conformément à la LTP, l'étude de la Conception directrice des transports publics a consisté à :

! établir un diagnostic partagé, et définir sur cette base les principes directeurs de la politique
cantonale en matière de transports publics, en accord avec la LTP (phase 1),

! décliner ces principes en objectifs spécifiques de développement des transports publics (phase 2),

! transcrire ces objectifs spécifiques en une stratégie d'action pour la mise en oeuvre de la politique
cantonale (phase 3).

1.2 Démarche et participation

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

9

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Portée de la CDTP
La CDTP est à la fois :

! un outil de conduite politique, liant les autorités entre elles autour d'objectifs partagés,

! un outil de planification, coordonnant l'action des administrations sur la base de la stratégie
retenue,

! un outil de communication, présentant à la population et aux partenaires l'orientation voulue du
développement des transports publics.

Participation et approbation de la CDTP

Les différents acteurs concernés ont été intégrés dans le processus de réflexion.

L'étude technique menée par l'équipe mandataire s'est faite sous le suivi régulier de la Section de la
mobilité et des transports.

Un Comité de pilotage présidé par le Chef de Département, incluant les Services concernés de
l'administration cantonale et des représentants des communes, a validé chacune des étapes clés.

Une démarche participative a permis à la population et aux groupes d'intérêts de se prononcer sur leurs
attentes. Les résultats des différentes phases de l'étude ainsi ont été partagées et discutées dans le
cadre des Assises des transports publics (30 novembre 2013) puis de deux Ateliers, l'un consacré
aux objectifs (30 avril 2014) et l'autre à la stratégie d'action (2 octobre 2014).

1.2 Démarche et participation

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

10

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

2. Diagnostic

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

11

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Chiffres-clé 2014 des transports publics jurassiens (concerne l’ensemble des lignes cofinancées par le
Canton du Jura, hors ligne CFF S3 Bâle - Laufon - Delémont) :

! trois prestataires : CFF, CarPostal, Compagnie des Chemins de fer du Jura (CJ)

! longueur du réseau ferré : 115 km sur cinq lignes

! longueur du réseau de bus régional : 343 km sur 27 lignes régulières

! réseau urbain de Delémont (TUD) : 2 lignes et un service de bus sur appel (PubliCar)

! réseau urbain de Porrentruy (TUB) : 1 ligne

! réseau de bus de nuit (Noctambus) : 13 lignes

! offre de transport : 5.5 millions de véhicules x km par an

! fréquentation : 6.9 millions de voyageurs par an (88.2 millions de voyageurs x km par an)

! produits tarifaires : 5‘600 abonnés vagabond

! degré de couverture des coûts du trafic régional de voyageurs (TRV) : 34.2%

! indemnités nettes totales versées aux entreprises de transport par les collectivités : 35.9 millions de
francs, répartis à raison de :
- 26.0 millions (72.4%) pris en charge par la Confédération,
- 8.4 millions (23.4%) par le Canton du Jura,
- 1.5 million (4.2%) par les Communes jurassiennes.

2.1 Chiffres clés (2014)

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

12

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Structure de l'offre
L'offre en transports publics est constituée d'un réseau de chemin de fer structurant, assurant les
liaisons entre les villes principales du canton, et d'un réseau de bus, en général radial, en relation avec
les deux centralités du canton (Delémont et Porrentruy). Dans les Franches-Montagnes, le réseau de bus
est plus maillé et vise à compléter l'offre ferroviaire.

Desserte ferroviaire
L'offre ferroviaire découle d'une superposition de liaisons d'importance supra-cantonale, qui permet
d'offrir des dessertes localement renforcées. Ceci a pour corollaire que le canton du Jura est fortement
tributaire des décisions prises au niveau supra-cantonal pour sa desserte ferroviaire.

Actuellement, chacune des lignes ferroviaires assure des liaisons horaires. Par l'effet de superposition,
l'axe principal Porrentruy - Delémont dispose de liaisons à la demi-heure. En soirée, l'offre étant réduite
sur certaines liaisons, seule une offre horaire est assurée sur le réseau (à l'exception des Franches-
Montagnes où les trains ne circulent pas le soir).

Les lignes de chemin de fer appartiennent soit aux Chemins de fer du Jura, soit aux CFF. Il s'agit en
général de voie normale en simple voie. Seules les lignes Glovelier - La Chaux-de-Fonds et Le Noirmont -
Tavannes sont à voie métrique. Les voies uniques et les différences d'écartement limitent les possibilités
d'extension de l'offre et fixent des contraintes importantes pour l'exploitation ou la construction des
horaires.

2.2 Réseau et offre de transports publics

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

13

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Desserte bus
L'Ajoie et le district de Delémont disposent d'une offre de bus relativement homogène, avec des
cadences horaires renforcées pendant les périodes de pointe ou à la ½ heure. L'offre en transport n'est
que rarement disponible après 20h00. Dans les Franches-Montagnes et le Clos du Doubs, l'offre en bus
est nettement moins importante et fortement orientée sur les besoins scolaires, ce qui se traduit par une
offre très hétérogène pendant la journée et au cours de l'année.

Desserte nocturne

Le service Noctambus offre une desserte les vendredis et samedis tard dans la nuit et couvre largement
le territoire. L'offre varie entre 1 et 3 courses par nuit selon les régions et les axes, et s'adapte à la
demande dans les Franches-Montagnes (courses en partie sur réservation) et en Ajoie (itinéraire défini
en fonction de la demande).

Tarification
L'abonnement Vagabond couvre l'ensemble du territoire et inclut les centres voisins de Moutier et
Tramelan. Des offres combinées (TNW pour le réseau bâlois) et un chevauchement des périmètres de
validité (Onde Verte pour le réseau neuchâtelois, Libero pour le réseau bernois) permettent de répondre
en partie aux besoins de la clientèle.

Des offres particulières ciblent les pendulaires et professionnels, les touristes, les noctambules.

2.2 Réseau et offre de transports publics

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

14

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

2.2 Réseau et offre de transports publics

Réseau de transports publics 2014

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

15

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

2.2 Réseau et offre de transports publics

Desserte ferroviaire 2014

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

16

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

2.2 Réseau et offre de transports publics

Niveau de desserte 2014

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

17

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Evolution de l'offre
La mise en oeuvre de la 1ère étape de Rail 2000 a été le déclencheur d'un développement de l'offre qui a
suivi une dynamique régulière au cours de la dernière décennie, et qui est appelée à se poursuivre.
Ainsi, l'offre a globalement augmenté de 57% entre 2004 et 2013, avec une croissance pratiquement du
même ordre sur le réseau de bus urbain et régional (+52%) que sur le réseau ferroviaire (+63%).

Evolution de la fréquentation
Cette croissance de l'offre s'est accompagnée d'une augmentation parfaitement proportionnelle de la
fréquentation. En effet, l'augmentation globale de la fréquentation a aussi été de 57%, avec une
différence similaire entre le réseau de bus urbain et régional (+51%) et le réseau ferroviaire (+58%).
On notera également que cette évolution réjouissante de la fréquentation s'est manifestée de manière
aussi prononcée sur l'ensemble des régions : +42% sur le réseau de bus de l'agglomération de
Delémont, +53% sur le réseau de bus de l'Ajoie, +51% sur le réseau de bus des Franches-Montagnes,
+49% sur l'axe ferroviaire Delémont - Porrentruy - Delle.
De plus, cette évolution résulte presque intégralement d'un changement des pratiques de mobilité
puisque sur la même période, l'augmentation de la population du canton n'aura été que de 4%.
Fait intéressant, en Ajoie le remplacement du service à la demande (Publicar) par des lignes régulières
cadencées à l'heure sur la journée a permis d'augmenter la fréquentation de l'ordre de +60% en 3 ans.
Autre fait intéressant, l'ajout de 6 paires de courses aux heures creuses sur la ligne ferroviaire RE
Delémont - Bienne (passage de 8 à 14 paires de courses quotidiennes, et ce sans matériel roulant
supplémentaire) s'est traduit par une augmentation de fréquentation de l'ordre de +40%, tant en heures
de pointe qu'aux heures creuses, faisant passer le taux de couverture de la ligne de 60% à 80%.

2.3 Evolution de l'offre et de la fréquentation

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

18

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

En 2013, le financement des transports publics était assuré pour plus d'un tiers par les recettes, et pour
près de la moitié par la Confédération. La part à charge du canton était de l'ordre de 15%, tandis que les
communes contribuaient pour 3% seulement.

Source : Canton du Jura - Section de la mobilité et des transports

35%

47%

15%
3%

Recettes

Confédération

Canton du Jura

Communes jurassiennes

2.4 Financement de l'offre

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

19

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

En 2013, les indemnités totales versées aux entreprises de transports concessionnaires par la
Confédération, le Canton du Jura et les Communes jurassiennes pour les prestations de transports
publics co-commandées par le Canton du Jura se sont élevées à 35.2 millions de francs. Le Canton du
Jura en a assumé 23%, soit 8.2 millions de francs. Sur les cinq années considérées, la charge financière
cantonale nette a augmenté de +8%, cependant que le volume de prestations (véhicules-km) a, pour sa
part, augmenté de +17% durant la même période et que la fréquentation en termes de voyageurs-km a
progressé de +21%.

Part JU sur toutes les lignes transport régional des voyageurs (TRV) et transports urbains (TU), rail + bus selon clé de répartition intercantonale (RIC), hors transports nocturnes

117%

121%

100%

105%

110%

115%

120%

125%

2009 2010 2011 2012 2013
0

5

10

15

20

25

30

35

40

En
 m

illi
on

s
de

 C
HF

Evolution de l’offre, de la demande et des indemnités des transports publics jurassiens 2009 – 2013

Dépenses nettes Confédération Dépenses nettes JU Dépenses nettes communes Véhicules-km Voyageurs-km

2.4 Financement de l'offre

Evolution du financement, de l'offre et de la demande

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

20

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Structure du territoire
Le classement établi par l'Office Fédéral de la Statistique identifie deux communes à caractère de
"centre" (Delémont et Porrentruy), concentrant un nombre élevé d'emplois à large rayonnement. De fait,
plusieurs communes en couronne de ces centres fonctionnent en étroite interaction (forte émigration
pendulaire des actifs).

Ceci étant, il existe aussi de nombreuses communes bénéficiant d'un bon équilibre habitants/emplois,
dans lesquelles une part élevée des emplois sont occupés par les habitants de la commune et/ou ayant
des flux pendulaires similaires en entrée (immigrants) et en sortie (émigrants). Le Noirmont, Saignelégier
et Les Breuleux en font partie.

Répartition de la population
En dehors des deux grands centres urbains, les localités sont le plus souvent de taille modeste (avec de
nombreux hameaux et habitats dispersés) et se répartissent sur l'ensemble du territoire cantonal, avec
généralement de faibles densités bâties.

Zones d'activités
Le canton du Jura compte cinq zones d'activités d'importance cantonale. Toutes sont situées à proximité
d'accès autoroutiers, mais malheureusement presque toutes loin des gares existantes.

2.5 Caractéristiques du territoire

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

21

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Equipements
Les équipements d'importance cantonale se situent en bonne partie à Delémont et Porrentruy (écoles
secondaires ou supérieures, hôpitaux, centres de loisirs/sports) et bénéficient donc d'une bonne
accessibilité du fait de la structure radiale du réseau de bus régional.

Dans les Franches-Montagnes, quelques équipements sont répartis entre les trois localités du Noirmont,
de Saignelégier et des Breuleux, qui sont également les localités les mieux connectées dans cette
région. Ceci étant, pour les Franches-Montagnes, la majorité des équipements les plus proches se
trouvent à La Chaux-de-Fonds (formation, hôpital, offre commerciale, ...).

Pôles touristiques
L'analyse des pôles touristiques met en évidence l'importance des Franches-Montagnes et de la vallée
du Doubs, avec le parc naturel Régional du Doubs. Ces régions attirent de nombreux amateurs de
nature, que ce soit pour de la randonnée ou du VTT pendant la belle saison, du ski, du ski de fond et de
la raquette en hiver. Ces sites sont relativement bien desservis par les lignes de bus et de chemin de fer.
Toutefois l'accessibilité des Franches-Montagnes depuis la région bâloise est peu attractive alors que le
potentiel est important.

Plusieurs sites touristiques sur le thème des dinosaures attirent de nombreux touristes dans la région.
Ces sites sont généralement éloignés des axes de transports publics principaux et la desserte y est
insuffisante pour véritablement capter ce potentiel touristique.

2.5 Caractéristiques du territoire

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

22

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

2.5 Caractéristiques du territoire

Principaux lieux touristiques

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

23

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Structure des flux pendulaires
L'analyse des flux pendulaires montre un fonctionnement fortement radial de la demande en
déplacements vers les centres de Porrentruy et de Delémont, aussi bien pour les déplacements internes
au canton que pour les mouvements transfrontaliers (France, Berne, Bâle).

Dans les Franches-Montagnes, les communes de Le Noirmont, Saignelégier et Les Breuleux forment une
centralité tripolaire avec des échanges pendulaires d'importance équivalente entre les différentes villes.

Les échanges pendulaires entre les deux principaux centres du canton, soit Porrentruy et Delémont sont
également importants, en revanche ils sont très faibles entre ces deux centres et les Franches
Montagnes.

Concernant les échanges pendulaires avec l'extérieur, Delémont est orienté vers Bienne et Bâle. Les
Franches-Montagnes sont pour leur part nettement orientées vers La Chaux-de-Fonds.

Les mouvements pendulaires frontaliers sont importants, Porrentruy étant le principal pôle d'attraction.
Delémont et les Franches Montagnes attirent un nombre de frontaliers sensiblement inférieur. Mais
pour les Franches Montagnes, ces échanges frontaliers apparaissent plus importants que les échanges
pendulaires avec les autres régions voisines.

Evolution de la part modale des transports publics

Entre 2000 et 2010, la part modale des transports publics (tous motifs) est passée de 13% à 21%.

Le transfert modal est le premier axe défini par LTP : la CDTP est donc appelée à maintenir cette
dynamique de croissance. Dans cette optique, une part modale des transports publics de 25-30% à
l'horizon de sa mise en oeuvre (10 à 20 ans) est un objectif à la fois souhaitable et tout à fait réaliste.

2.6 Structure des déplacements et demande potentielle

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

24

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

2.6 Structure des déplacements et demande potentielle

Flux de déplacements pendulaires

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

25

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Par sa position géographique à l'interface de plusieurs régions, le canton du Jura est concerné par une
grande diversité de démarches de planifications et de financements.

En particulier, le découpage territorial de la planification supérieure (Suisse du Nord-Ouest / Suisse
occidentale / Arcjurassien / Raccordement LGV) implique une coordination étroite des projets touchant
le territoire cantonal, qui doivent par ailleurs rester en adéquation avec les besoins spécifiques et la
stratégie du canton. Ce d'autant plus que les modifications à l'échelon supérieur peuvent induire une
réorganisation importante des dessertes régionales qu'il n'est pas toujours aisé d'anticiper.

On notera par ailleurs que divers projets cantonaux (prolongement de la ligne CJ des Franches
Montagnes à Delémont, nouvelles haltes de l'agglomération de Delémont) n'étaient jusqu'ici pas pris en
compte dans les planifications supérieures.

Dans le cadre de la démarche de planification fédérale Prodes 2030, le Canton du Jura (en concertation
avec les régions voisines) a déposé en 2014 auprès de la Confédération les projets ferroviaires suivants :

! ligne Bâle - Delémont - Bienne desservie à la demie heure par des trains rapides, prolongés une fois
par heure jusqu'à Genève / Lausanne et assurant de bonnes correspondances dans les noeuds de
Bâle, Delémont et Bienne,

! tronçon Delémont - Glovelier desservi au quart d'heure, dont une fois par heure par un train en
provenance de La Chaux-de-Fonds - Saignelégier,

! ligne CJ La Chaux-de-Fonds - Saignelégier - Glovelier desservie avec deux trains par heure, soit un
train régional complété d'un train rapide prolongé à Delémont.

Dans le cadre des mesures d'amélioration du raccordement au réseau européen à grande vitesse, la
Confédération investit afin de rétablir la liaison Bienne - Belfort (mise en service planifiée pour fin 2017).

2.7 Etat de la planification supérieure

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

26

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

3. Principes et objectifs

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

27

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Le diagnostic a permis de formuler les principes directeurs de la politique cantonale en matière de
transports publics, en accord avec loi (LTP).

Les principes directeurs ont ensuite été chacun déclinés en objectifs spécifiques de développement
des transports publics.

Le présent chapitre récapitule l'ensemble des principes directeurs et objectifs spécifiques, réunis autour
de 6 mots clés.

Les principes directeurs et objectifs spécifiques font partie des éléments de la CDTP soumis à
l'approbation du Parlement.

Démarche

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

28

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe n° 1 Pérenniser le financement des transports publics
Objectif n° 1 S'assurer de sources de financement suffisantes et adaptées sur la durée

Objectif n° 2 Explorer de nouvelles sources et nouveaux dispositifs de financement

Objectif n° 3 Lier dispositifs de financement et ambitions de développement

Objectif n° 4 Veiller à des mesures économiquement supportables

Pérenniser

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

29

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe n° 2 Ancrer les transports publics dans l'identité cantonale
Objectif n° 5 Organiser et promouvoir la desserte ferroviaire dans une logique de "RER Jura"

Objectif n° 6 Mettre en avant les avantages pour le canton du développement des transports publics

Principe n° 3 Assurer la cohésion cantonale par des liaisons de qualité entre toutes les
régions

Objectif n° 7 Arrimer l'ensemble du territoire cantonal au système de transport

Objectif n° 8 Améliorer l'accrochage ferroviaire des Franches-Montagnes aux deux principaux centres
urbains cantonaux

Objectif n° 9 Renforcer le niveau de desserte ferroviaire entre les 3 principaux pôles cantonaux

Principe n° 4 Lier transport public et organisation du territoire
Objectif n° 10 Coordonner le développement de l'urbanisation avec la desserte existante par transports

publics

Objectif n° 11 Garantir une desserte en transports publics appropriée pour les installations à forte
fréquentation (équipement majeurs, zones d'activités stratégiques, ...)

Objectif n° 12 Canaliser le développement territorial le long d'axes de transports publics structurants ou
offrant un niveau de desserte élevé

Objectif n° 13 Valoriser les sites de gares

Renforcer

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

30

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe n° 5 Assurer une connexion de qualité du Jura avec les régions voisines et avec
l'offre (inter-)nationale

Objectif n° 14 Développer des liaisons structurantes vers les 4 pôles voisins : Bienne, Bâle, Belfort, La
Chaux-de-Fonds

Objectif n° 15 Développer des liaisons de rabattement efficaces sur les noeuds ICN-IR (Bienne et Bâle)
et TGV / Grandes Lignes (Belfort)

Objectif n° 16 Intégrer des solutions pour les frontaliers

Connecter

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

31

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe n° 6 Renforcer l'attrait des transports publics pour la diversité des motifs de
déplacements et des usagers

Objectif n° 17 Prendre en compte la diversité des motifs de déplacement lors de l'établissement de
l'offre en transports

Objectif n° 18 Assurer une possibilité de transport de l'aube en fin de soirée

Objectif n° 19 Organiser la desserte urbaine et d'agglomération non seulement pour l'accès à la gare et
au centre-ville mais aussi pour l'ensemble des déplacements urbains

Principe n° 7 Assurer une offre de transports publics équitable sur l'ensemble du territoire
Objectif n° 20 Assurer une possibilité de transport sur l'ensemble du territoire

Objectif n° 21 Contribuer à l'effet "réseau" par une structure simple et régulière de l'offre

Partager

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

32

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe n° 8 Assurer l'intégration des transports publics dans la politique globale des
déplacements

Objectif n° 22 Encourager le report modal de la voiture vers les transports publics

Objectif n° 23 Renforcer l'intermodalité

Objectif n° 24 Permettre de se passer de la 2ème voiture

Objectif n° 25 Inciter les entreprises à la mise en place de plans de mobilité

Objectif n° 26 Assurer la bonne prise en compte des transports publics dans les projets routiers

Principe n° 9 Promouvoir l'utilisation des transports publics
Objectif n° 27 Mettre en place des politiques tarifaires incitatives

Objectif n° 28 Améliorer la qualité des équipements

Objectif n° 29 Rendre l’offre de transports publics plus visible et attractive

Promouvoir

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

33

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe n° 10 Assurer la convergence entre les transports publics et les politiques sectorielles
Objectif n° 30 Favoriser les synergies avec le tourisme et les loisirs

Objectif n° 31 Favoriser les synergies avec le social

Objectif n° 32 Favoriser les synergies avec l'économie

Objectif n° 33 Favoriser les synergies avec l'environnement

Objectif n° 34 Favoriser les synergies avec la formation

Objectif n° 35 Renforcer la concertation entre les services de l'Etat, les communes et les autres
collectivités

Principe n° 11 Faciliter la coopération avec les régions voisines
Objectif n° 36 Poursuivre l'intégration supra-cantonale et transfrontalière de la politique tarifaire

Objectif n° 37 Mettre en place des structures de coopération pour le développement de liaisons
transfrontalières

Objectif n° 38 Renforcer la concertation entre les cantons

Coordonner

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

34

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

4. Stratégie d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

35

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

L'offre de transport est naturellement au coeur de la conception directrice. La stratégie d'organisation et
de développement de l'offre de transport s'accompagne de 4 domaines stratégiques complémentaires :

! la commercialisation de l'offre (approche tarifaire, promotion),

! les politiques d'appui (aménagement du territoire, aménagement local),

! la planification de l'offre (processus, structures, coordinations),

! le financement (investissements, exploitation, promotion).

4.1 Les cinq grands domaines stratégiques

O
Stratégie d'offre

P
Stratégie de planification

F
Stratégie de financement

C
Stratégie commerciale

A
Stratégie d'appui

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

36

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Le réseau de transports publics jurassien s'articule autour de quatre types d'offres harmonisées,
coordonnées entre elles :

! des liaisons IR et RE sur les principales branches du réseau, assurant des connections rapides et
optimisées vers les centres urbains (et noeuds ferroviaires) de Bâle, Bienne et La Chaux-de-Fonds,
ainsi que vers la gare de Belfort-Montbéliard TGV,

! des trains R complétant l'offre IR/ RE pour offrir ensemble un service "RER jurassien", avec l'objectif
d'une cadence de 15' entre Delémont et Porrentruy et de 30' entre La Chaux-de-Fonds et Delémont,

! des services de bus réguliers (régionaux, urbains et d'agglomération) assurant tout au long de la
journée un rabattement optimisé vers les centres urbains et sur des gares identifiées, ainsi que les
retours de fin de soirée en fins de semaine,

! un bouquet d'alternatives pour assurer une solution de déplacement adaptée et "à la carte" dans les
régions les moins denses.

Cette vision s'accompagne en particulier :

! de l'intégration de la ligne CJ des Franches-Montagnes, de la ligne CFF Porrentruy - Delle et de la
ligne CJ Porrentruy - Bonfol comme véritables branches du réseau RER jurassien (en particulier,
prolongement des trains CJ à Delémont, liaison RE entre La Chaux-de-Fonds et Delémont),

! de la détermination, sur la base de critères objectifs, des niveaux de desserte admis sur chaque
partie du territoire pour les services de bus réguliers, ainsi que des territoires et gares sur lesquels
est déployé prioritairement le bouquet d'alternatives,

! d'une mise à niveau multimodale des gares rabattement.

Parallèlement, des actions sont également menées pour assurer l'inscription du canton dans les grands
réseaux ferroviaires (inter-)nationaux.

4.2 Stratégie d'offre
La vision : un Réseau Jura en 4D

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

37

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Action O1 Réseau RER jurassien
Création d'un "RER jurassien" combinant des liaisons IR/RE reliant efficacement le canton à Bâle, Bienne
et La Chaux-de-Fonds, et des liaisons R, avec l'objectif d'assurer un service cadencé à 15' entre
Delémont et Porrentruy et à 30' entre La Chaux-de-Fonds et Delémont.

Action O2 Intégration de la ligne ferroviaire des Franches-Montagnes
Création de liaisons rapides et si possible sans transbordement entre La Chaux-de-Fonds, les Franches-
Montagnes et Delémont.

Action O3 Desserte bus régionale régulière
Réorganisation du réseau de bus régional en vue d'assurer prioritairement :

! un accès aux centres urbains,

! un rabattement sur le réseau ferroviaire,

avec un niveau de desserte régulier :

! respectant un seuil minimum déterminé,

! modulé en fonction de critères définis.

4.2 Stratégie d'offre

Les actions

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

38

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Action O4 La 4ème dimension : un bouquet d'alternatives
Mise à disposition d'un bouquet de solutions alternatives visant à assurer une possibilité de transport
tous les jours de la semaine et du matin au soir :

! dans les gares desservant des territoires ne bénéficiant pas d'une desserte bus régulière de
rabattement,

! dans les gares permettant l'accès à des sites touristiques (ou fréquentées par les visiteurs), en
complémentarité de la desserte bus régulière de rabattement.

Action O5 Desserte bus urbaine et d'agglomération
Réorganisation des réseaux de bus urbains et d'agglomération en vue :

! d'assurer un niveau de desserte soutenu adapté aux déplacements urbains courts,

! de couvrir un périmètre incluant les localités voisines en forte interaction avec la ville centre,

! de répondre à la fois aux besoins d'accès à la gare et aux besoins de déplacements à l'échelle du
périmètre urbain et d'agglomération.

Action O6 Desserte nocturne
Réorganisation de la desserte Noctambus de fin de semaine en vue d'améliorer la disponibilité
temporelle et spatiale du service, ainsi que sa lisibilité.

4.2 Stratégie d'offre

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

39

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Action O7 Gares multimodales
Identification des gares de connexion rail-bus et de rabattement multimodal et amélioration de leur
équipement.

Action O8 Inscription dans les grands réseaux (inter-)nationaux
Inscription du canton dans les grands réseaux ferroviaires nationaux et européens, en particulier :

! pérennisation de la ligne nationale du Jura,

! connexion aux grands noeuds ferroviaires,

! accès performant aux aéroports,

par un lobbying concerté et une anticipation des besoins de développement des infrastructures.

4.2 Stratégie d'offre

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

40

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

4.2 Stratégie d'offre

Esquisse de la desserte ferroviaire (proposition)

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

41

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

4.2 Stratégie d'offre

Esquisse de la desserte bus (proposition)

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

42

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Le développement de l'offre de transports publics est porté par une stratégie commerciale et de
communication offensive. Cette stratégie consiste à :

! poursuivre l'intégration tarifaire et étendre les périmètres de validité des produits tarifaires,

! développer des produits tarifaires incluant les solutions de mobilité complémentaires proposées,

! intégrer systématiquement le transport public dans les produits touristiques et événementiels,

! développer une stratégie de promotion concertée et proactive avec les milieux du tourisme (et des
loisirs) et de l'économie,

! développer la communication et faciliter l'accès du client à l'information,

! renforcer la visibilité et l'identité propre du réseau de transports publics jurassien.

4.3 Stratégie commerciale
La vision : plus d'intégration, plus d'incitation

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

43

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Action C1 Renforcement de l'intégration tarifaire
Renforcement de l'intégration tarifaire selon trois axes :

! évolution vers une communauté tarifaire intégrale (CTI),

! extension des périmètres de validité et optimisation des produits tarifaires,

! développement de produits intégrant les diverses solutions de mobilité proposées.

Action C2 Pass "Jura Tout Compris"
Développement d'un produit tarifaire permettant au touriste/visiteur en séjour dans le canton de s'y
déplacer à des conditions particulièrement avantageuses.

Action C3 Groupe promo
Mise en place d'un groupe de promotion active et concertée des services cantonaux en charge de la
mobilité, du tourisme/loisirs et de l'économie auprès des acteurs concernés et de la clientèle potentielle.

Action C4 Communication et accès à l'information
Développement de la communication et valorisation des outils technologiques facilitant l'accès à
l'information et favorisant des pratiques de mobilité multimodales.

4.3 Stratégie commerciale

Les actions

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

44

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Action C5 Visibilité et identité

Création d'une identité visuelle commune à toute l'offre de transports publics du canton.

4.3 Stratégie commerciale

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

45

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Le développement de l'offre de transports publics est soutenu par des pratiques convergentes
d'aménagement du territoire au niveau cantonal, régional et local. Les actions menées incluent :

! la prise en compte, dans les politiques territoriale et économique, des enjeux structurels liés à
l'amélioration de la connexion ferroviaire des Franches-Montagnes,

! une planification directrice territoriale (et sa déclinaison réglementaire) intégrant les transports
publics comme critère d'orientation majeur,

! la valorisation des sites de gares comme périmètres de développement prioritaires et comme espaces
de vie,

! des politiques locales de stationnement incitant à des choix de mobilité réfléchis,

! des pratiques cantonales, régionales et locales d'aménagement du réseau routier facilitant la
circulation des transports publics et l'accès de leur clientèle.

 4.4 Stratégie d'appui
La vision : bien ancrer le transport public dans son territoire

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

46

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Action A1 Territoire "garanti transports publics"
Une planification directrice territoriale (et sa déclinaison réglementaire) intégrant les transports publics
comme critère d'orientation majeur, en particulier concernant :

! le développement du territoire bâti,

! les choix d'implantation des entreprises et équipements,

! la valorisation du potentiel urbain des sites de gares,

! la fiscalité.

Action A2 Dialogue canton-communes
Dialogue suivi avec les communes visant à améliorer l'intégration des transports publics dans les
politiques locales.

Action A3 Renforcement du lien entre les Franches-Montagnes et les autres régions du canton
Politique active et concertée en faveur d'un renforcement du lien entre les Franches-Montagnes et les
autres régions du canton, en synergie avec la création de liaisons ferroviaires CJ prolongées jusqu'à
Delémont.

4.4 Stratégie d'appui

Les actions

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

47

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

4.4 Stratégie d'appui

Classement des zones à bâtir selon la qualité de leur desserte (proposition)

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

48

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Les structures et les processus de planification des transports publics sont optimisés en vue de :

! permettre une bonne anticipation des développements souhaitables et de leurs implications,

! assurer un développement de l'offre à la fois rationnel et adapté aux objectifs de service public et de
qualité,

! assurer la transparence et la cohérence des critères déterminant l'offre,

! assurer la coordination avec les multiples acteurs concernés à l'intérieur et à l'extérieur du territoire,

! disposer d'un interlocuteur unique facilitant les démarches de planification et de coordination.

4.5 Stratégie de planification
La vision : anticipation, cohérence, coordination, participation

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

49

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Action P1 Planification à deux niveaux
Planification du développement des transports publics selon deux horizons, l'un opérationnel, l'autre
prospectif.

Action P2 Cahier des charges "mobilité" de l'administration cantonale
Mise à disposition des moyens organisationnels et humains pour la mise en oeuvre et la coordination
des actions découlant de la CDTP.

Action P3 Groupe horaire
Groupe de travail en charge de coordonner les aspects liés à l'horaire des transports publics, réunissant
les représentants des services de l'Etat, des écoles, des acteurs du tourisme et de l'économie,
des usagers.

Action P4 Démarche qualité
Mise en place d'une démarche visant à assurer la qualité de l'offre de transports publics existante et
planifiée, ainsi que la transparence et la cohérence des critères de définition de l'offre.

4.5 Stratégie de planification

Les actions

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

50

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Action P5 Groupement Local de Coopération Transfrontalière
Création d'un GLCT des transports publics pour la planification et la gestion de lignes de transports
publics transfrontalières.

Action P6 Coordination intercantonale
Promotion active et concertée avec les cantons voisins, en vue de développer et pérenniser l'offre de
transports publics d'importance nationale intéressant le canton du Jura.

Coordination intercantonale suivie des développements de l'offre de transports publics et de sa
commercialisation.

Action P7 Observatoire de la mobilité
Création d'un observatoire cantonal recueillant et valorisant l'ensemble des données relatives à la
mobilité.

4.5 Stratégie de planification

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

51

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

On peut atteindre les ambitions souhaitées à condition de disposer d'un financement suffisant et tenable
sur le long terme. A cet effet, les actions sont menées dans les directions suivantes :

! exploiter au mieux les sources de financement mobilisables pour le développement des
infrastructures, au besoin définir un mode de financement ne grevant pas le budget de
fonctionnement,

! se doter de moyens supplémentaires pour financer l'augmentation souhaitée de l'offre, en
s'inscrivant dans une logique de durabilité, de répartition solidaire, et d'incitation à pratiques
d'aménagement et de mobilité conformes aux objectifs poursuivis.

! se doter des moyens nécessaires à des opérations de promotion et des mesures d'encouragement
auprès de clientèles potentielles ciblées.

Les disponibilités financières cantonales demeurent réservées, ainsi que celles de la Confédération et
des communes. Il en va de même des processus budgétaires et décisionnels en la matière.

4.6 Stratégie de financement
La vision : un financement pérenne et à hauteur des ambitions

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

52

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Action F1 Un financement durable, solidaire et incitatif
Détermination de nouvelles sources de financement de l'offre de transports publics et de l'infrastructure,
ainsi que des structures de gestion de ces ressources, sur la base d'une approche durable, solidaire et
incitative.

Action F2 Contribution fédérale aux infrastructures
Inscription dans le FIF des infrastructures nécessaires au développement des transports publics sur le
canton.

Action F3 Le Pot Promo
Création d'un fonds pour le financement des opérations de promotion des transports publics et des
mesures d'encouragement temporaires à leur utilisation auprès de clientèles potentielles ciblées.

4.6 Stratégie de financement

Les actions

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

53

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Objectifs spécifiques Stratégie
d'offre

Stratégie
commerciale

Stratégie
d'appui

Stratégie de
planification

Stratégie de
financement

Pérenniser le financement des transports publics
1. S'assurer de sources de financement suffisantes et adaptées sur la durée F1 à F3
2. Explorer de nouvelles sources et nouveaux dispositifs de financement F1 F3
3. Lier dispositifs de financement et ambitions de développement P1 F1 F2
4. Veiller à des mesures économiquement supportables P1 P4 P7
Ancrer les transports publics dans l'identité cantonale
5. Organiser et promouvoir la desserte ferroviaire dans une logique de "RER Jura" O1 O2 C5
6. Mettre en avant les avantages pour le canton du développement des TP C3 C5 A1 A3
Assurer la cohésion cantonale par des liaisons de qualité entre toutes les régions
7. Arrimer l'ensemble du territoire cantonal au système de transport O1 O2 O3 O4

O5 O7
 A1 A3

8. Améliorer l'accrochage ferroviaire des Franches-Montagnes aux deux principaux
centres urbains cantonaux

O2 A3

9. Renforcer le niveau de desserte ferroviaire entre les 3 principaux pôles cantonaux O1 O2
Lier transport public et organisation du territoire
10. Coordonner le développement de l'urbanisation avec la desserte existante par
transports publics

 A1 F1

11. Garantir une desserte en transports publics appropriée pour les installations à
forte fréquentation (équipement majeurs, zones d'activités stratégiques, ...)

 A1 F1

12. Canaliser le développement territorial le long d'axes de transports publics
structurants ou offrant un niveau de desserte élevé

 A1 A3 F1

13. Valoriser les sites de gares O7 A1 A2 F1
Assurer une connexion de qualité du Jura avec les régions voisines et avec l'offre (inter-)nationale
14. Développer des liaisons structurantes vers les 4 pôles voisins : Bienne, Bâle,
Belfort, La Chaux-de-Fonds

O1 O2 P1 P5 P6

15. Développer des liaisons de rabattement efficaces sur les noeuds ICN-IR (Bienne
et Bâle) et TGV / Grandes Lignes (Belfort)

O1 O8 P1 P5 P6

16. Intégrer des solutions pour les frontaliers O1 O3 O4 O7 P1 P5
Renforcer l'attrait des transports publics pour la diversité des motifs de déplacements et des usagers
17. Prendre en compte la diversité des motifs de déplacement lors de
l'établissement de l'offre en transports

O3 O4 O5 O6
O7

 P2 P3 P4

18. Assurer une possibilité de transport de l'aube en fin de soirée O3 O4 O5 O6 P2 P3 P4
19. Organiser la desserte urbaine et d'agglomération non seulement pour l'accès à
la gare et au centre-ville mais aussi pour l'ensemble des déplacements urbains

O5 P2 P3 P4

4.7 Réponse aux objectifs spécifiques
Objectifs spécifiques et actions correspondantes

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

54

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Objectifs spécifiques (suite) Stratégie
d'offre

Stratégie
commerciale

Stratégie
d'appui

Stratégie de
planification

Stratégie de
financement

Assurer une offre de transports publics équitable sur l'ensemble du territoire
20. Assurer une possibilité de transport sur l'ensemble du territoire O1 O3 O4 P4
21. Contribuer à l'effet "réseau" par une structure simple et régulière de l'offre O1 O3 O5 O7 P3 P4
Assurer l'intégration des transports publics dans la politique globale des déplacements
22. Encourager le report modal de la voiture vers les transports publics O1 à O8 C1 à C5 A1 F3
23. Renforcer l'intermodalité O7 C1
24. Permettre de se passer de la 2ème voiture O3 O4 O5
25. Inciter les entreprises à la mise en place de plans de mobilité C3 A1 F3
26. Assurer la bonne prise en compte des transports publics dans les projets
routiers

 A2 P2

Promouvoir l'utilisation des transports publics
27. Mettre en place des politiques tarifaires incitatives C1 C2 C3 F3
28. Améliorer la qualité des équipements O7 A2 P4
29. Rendre l’offre de transports publics plus visible et attractive C1 à C5
Assurer la convergence entre les transports publics et les politiques sectorielles
30. Favoriser les synergies avec le tourisme et les loisirs O3 O4 C2 C3 C4 C5 P2 P3 P4 F3
31. Favoriser les synergies avec le social O3 O4 O6 C1 A1 P2 P3 P4
32. Favoriser les synergies avec l'économie O1 O2 O3 O5

O8
C3 C5 A1 P2 P3 P4 F3

33. Favoriser les synergies avec l'environnement A1 P2 P4
34. Favoriser les synergies avec la formation O1 O4 P2 P3 P4
35. Renforcer la concertation entre les services de l'Etat, les communes et les
autres collectivités

 A2 P1 P2 P4

Faciliter la coopération avec les régions voisines
36. Poursuivre l'intégration supra-cantonale et transfrontalière de la politique
tarifaire

 C1 P5 P6

37. Mettre en place des structures de coopération pour le développement de
liaisons transfrontalières

 P2 P5

38. Renforcer la concertation entre les cantons P2 P6

4.7 Réponse aux objectifs spécifiques

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

55

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Actions Objectifs spécifiques correspondants
Stratégie d'offre
O1 - Réseau RER jurassien 5 7 9 14 15 16 20 21 22 32 34
O2 - Intégration de la ligne ferroviaire des Franches-Montagnes 5 7 8 9 14 22
O3 - Desserte bus régulière 7 16 17 18 20 21 22 24 30 31 32
O4 - La 4ème dimension : un bouquet d'alternatives 7 16 17 18 20 22 24 30 31 34
O5 - Desserte bus urbaine et d'agglomération 7 17 18 19 21 22 24 32
O6 - Desserte nocturne 17 18 22 31
O7 - Gares multimodales 7 13 16 17 21 22 23 28
O8 - Inscription dans les grands réseaux (inter-)nationaux 15 22 32
Stratégie commerciale
C1 - Renforcement de l'intégration tarifaire 22 23 27 29 31 36
C2 - Pass "Jura Tout Compris" 22 27 29 30
C3 - Groupe promo 6 22 25 27 29 30 32
C4 - Communication et accès à l'information 22 29 30
C5 - Visibilité et identité 5 6 22 29 30 32
Stratégie d'appui
A1 - Territoire "garanti transports publics" 6 7 10 11 12 13 22 25 31 32 33
A2 - Dialogue canton-communes 13 26 28 35
A3 - Renforcement du lien entre les FM et les autres régions du canton 6 7 8 12
Stratégie de planification
P1 - Planification à deux niveaux 3 4 14 15 16 35
P2 - Cahier des charges "mobilité" de l'administration cantonale 17 18 19 26 30 31 32 33 34 35 37 38
P3 - Groupe horaire 17 18 19 21 30 31 32 34
P4 - Démarche qualité 4 17 18 19 20 21 28 30 31 32 33 34 35
P5 - Groupement Local de Coopération Transfrontalière 14 15 16 37
P6 - Coordination intercantonale 14 15 36 38
P7 - Observatoire de la mobilité 4
Stratégie de financement
F1 - Un financement durable, solidaire et incitatif 1 10 11 12 13
F2 - Contribution fédérale aux infrastructures 1 3
F3 - Le Pot Promo 1 2 22 25 27 30 32

4.7 Réponse aux objectifs spécifiques

Actions proposées et objectifs spécifiques correspondants

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

56

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Actions Priorité Court terme Long terme
Stratégie d'offre
O1 - Réseau RER jurassien phare
O2 - Intégration de la ligne ferroviaire des Franches-Montagnes phare
O3 - Desserte bus régulière phare
O4 - La 4ème dimension : un bouquet d'alternatives phare
O5 - Desserte bus urbaine et d'agglomération
O6 - Desserte nocturne
O7 - Gares multimodales essentielle
O8 - Inscription dans les grands réseaux (inter-)nationaux essentielle
Stratégie commerciale
C1 - Renforcement de l'intégration tarifaire
C2 - Pass "Jura Tout Compris" phare
C3 - Groupe promo essentielle
C4 - Communication et accès à l'information
C5 - Visibilité et identité
Stratégie d'appui
A1 - Territoire "garanti transports publics" phare
A2 - Dialogue canton-communes essentielle
A3 - Renforcement du lien entre les FM et les autres régions du canton essentielle
Stratégie de planification
P1 - Planification à deux niveaux
P2 - Cahier des charges "mobilité" de l'administration cantonale
P3 - Groupe horaire essentielle
P4 - Démarche qualité
P5 - Groupement Local de Coopération Transfrontalière
P6 - Coordination intercantonale
P7 - Observatoire de la mobilité
Stratégie de financement
F1 - Un financement durable, solidaire et incitatif essentielle
F2 - Contribution fédérale aux infrastructures essentielle
F3 - Le Pot Promo phare

4.8 Priorisation et phasage de la mise en oeuvre des actions

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Actions phare

Actions les plus emblématiques,
appelées à porter et symboliser
la CDTP

Actions essentielles
Actions qui, bien que moins
emblématiques, sont néanmoins
essentielles à la cohérence
d'ensemble de la CDTP

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

57

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

58

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

5.1 Stratégie d'offre

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

59

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe

Création d'un "RER jurassien" combinant des liaisons IR/RE
reliant efficacement le canton à Bâle, Bienne et La Chaux-
de-Fonds, et des liaisons R, avec l'objectif d'assurer un
service cadencé à 15' entre Delémont et Porrentruy et à 30'
entre La Chaux-de-Fonds et Delémont

Description

La desserte ferroviaire du canton est organisée dans la
logique d'un "RER jurassien" assurant à la fois :
! un service cadencé fréquent entre les régions du canton,
! des liaisons supra-cantonales avec les agglomérations

voisines et les noeuds ferroviaires (inter-)nationaux,

A cet effet, des services IR/RE circulent à cadence horaire :
! entre Bienne et Belfort,
! entre Bâle et l'Ajoie,
! entre La Chaux-de-Fonds et Delémont. O2

Entre les pôles cantonaux :
! afin d'offrir une cadence au ¼ d'heure entre Delémont et

Porrentruy, les trains IR/RE desservent toutes les gares
sur ce tronçon et sont complétés par des liaisons R.

! afin d'offrir une cadence à la ½ heure sur les Franches-
Montagnes, le train RE est complété d'une liaison R
desservant toutes les gares.

Dans les Franches-Montagnes, une relation ferroviaire
optimale est assurée entre Saignelégier et l'axe CJ Tavannes
- Tramelan - Les Breuleux - Le Noirmont (correspondance au
Noirmont ou prolongement des trains à Saignelégier).

En Ajoie, une desserte R à cadence horaire est assurée pour
les haltes situées :
! entre Alle et Bonfol,
! entre Porrentruy et Delle.

Les correspondances sont organisées prioritairement :
! à Bâle et à Bienne entre les IR et l'offre nationale, O8

! à Delémont entre le RE des Franches-Montagnes et les
trains ICN/IR vers Bâle,

! à Glovelier entre les R/RE des Franches-Montagnes et
les trains vers Porrentruy.

Cette offre RER suppose une adaptation de l'infrastructure :
! par exemple, 3ème rail pour le prolongement des trains R

et RE des CJ de Glovelier à Delémont, O2

! points (et/ou tronçons) de croisement (à définir selon
l'horaire visé et les contraintes de correspondances).

Une diminution significative des temps de parcours entre La
Chaux-de-Fonds et Glovelier (ligne CJ des Franches-
Montagnes) peut être également obtenue par l'amélioration
de l'infrastructure et du matériel roulant. O2

Sur l'axe Delémont - Delle, les temps de parcours peuvent
être optimisés par l'amélioration du matériel roulant (vitesse
et accélération, rapidité des montées-descentes aux arrêts).

Justification et résultats attendus

Politique d'arrêts du "RER Jurassien" privilégiant la cadence
(plutôt que le temps de parcours), afin de faciliter et
diversifier les possibilités de correspondances, d'améliorer la
lisibilité et le cadencement de l'offre (uniformité de la
politique d'arrêts et des temps de parcours), et d'étendre les
possibilités de développement à un plus grand nombre de
localités bien desservies.

O1 - Réseau RER jurassien

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

60

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Pérennisation et rentabilité améliorée de l'infrastructure
ferroviaire par une utilisation accrue des possibilités de
desserte qu'elle permet.

Augmentation de la fréquentation et de la part modale des
transports publics par :
! une organisation de l'offre ferroviaire mettant la priorité

sur les besoins de la population desservie (amélioration
des relations intra-cantonales, avec les centres urbains
extérieurs et les grands noeuds ferroviaires),

! une augmentation globale des cadences,
! si possible, la suppression des transbordements imposés,

à Glovelier pour la ligne CJ des Franches-Montagnes, à
Porrentruy pour la ligne CJ de Bonfol, au Noirmont pour
l'accès à Saignelégier depuis la ligne CJ de Tavannes,

! une amélioration des temps de parcours (en particulier
sur les Franches-Montagnes),

! la création de nouveaux points d'arrêts dans
l'agglomération de Delémont.

Amélioration des conditions cadres du développement
économique par l'amélioration des relations internes
structurantes et de l'accessibilité extérieure.

Amélioration des conditions de déplacements de la
population, en particulier pour l'accès aux centres urbains,
aux équipements de formation et à l'offre longue distance.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : cantons voisins, Confédération, CFF, CJ, SNCF.

Horizon et échéances

Mise en oeuvre progressive en fonction de la mise en oeuvre
des compléments d'infrastructures nécessaires.

Impact financier

Investissements et modalités de financement à définir, en
particulier pour :
! éventuel 3ème rail Glovelier - Delémont (20 à 25 mio CHF

en première estimation),
! points de croisement supplémentaires (coût unitaire

entre 10 et 15 mio CHF) et/ou tronçons à double voie,
! amélioration de la ligne CJ des Franches-Montagnes,
! matériel roulant,
! mise en conformité LHand des quais dans les haltes non

encore mises à niveau.

Amélioration attendue du taux de couverture à terme.

Actions à coordonner

Définition concertée (cantons voisins, Confédération, CFF)
de l'horaire de la ligne nationale du Jura. P6

Démarche à court terme

Définition des besoins d'infrastructures, du phasage et des
horizons de mise en oeuvre pertinents, en fonction :
! de l'évolution des contraintes de correspondances

(horaire de la ligne nationale du Jura),
! des délais nécessaires au financement et à la réalisation

des travaux d'infrastructures.

Inscription du financement des infrastructures nécessaires
dans la planification financière fédérale et cantonale. F1 F2

O1 - Réseau RER jurassien

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

61

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe

Création de liaisons rapides et si possible sans
transbordement entre La Chaux-de-Fonds, les Franches-
Montagnes et Delémont.

Description

Si possible, mise en oeuvre du projet de prolongement des
trains CJ à Delémont, pour assurer des liaisons sans
transbordement entre la Chaux-de-Fonds et Delémont. O1

Amélioration progressive des temps de parcours entre
La Chaux-de-Fonds et Glovelier :
! mise à niveau des voies, des installations de sécurité et

de la ligne de contact pour permettre une vitesse élevée
(jusqu'à 120 km/h),

! correction de courbes,
! optimisation de la politique d'arrêts et de l'aménagement

des arrêts (embarquement facilité, mise en conformité
LHand),

! renouvellement du matériel roulant (matériel apte à
rouler jusqu'à 120 km/h).

Organisation de la desserte bus en rabattement optimisé sur
la ligne ferroviaire CJ. O3

Justification et résultats attendus

Atout majeur pour :
! le développement économique et touristique des

Franches-Montagnes.
! un développement des Franches-Montagnes consolidant

le lien avec les autres régions du canton. A3

! une meilleure intégration cantonale de la population
franc-montagnarde.

Emergence d'une liaison ferroviaire structurante entre les
Montagnes neuchâteloises et l'agglomération bâloise via le
Canton du Jura.

Pilotage et partenaires

Pilotage : CJ.

Services cantonaux : Section de la mobilité et des
transports, Section de l'aménagement du territoire.

Partenaire : CTT, CFF Infrastructure, Confédération, Cantons
de Neuchâtel et de Berne.

Horizon et échéances

Trains CJ prolongés à Delémont : prioritaire pour un RER
jurassien intégrant pleinement les Franches-Montagnes.

Amélioration des temps de parcours : demande des
investissements importants, à planifier sur le long terme au
gré des besoins de renouvellements et des opportunités.

Impact financier

Investissements et modalités de financement à définir :
! éventuel 3ème rail Glovelier - Delémont (20 à 25 mio CHF

en première estimation),
! mesures d'amélioration des temps de parcours.

Amélioration attendue du taux de couverture à terme.

Actions à coordonner

Phasage à coordonner avec le développement du RER
jurassien. O1

Démarche à court terme

Inscription du financement des infrastructures nécessaires
dans la planification financière fédérale et cantonale. F1 F2

O2 - Intégration de la ligne ferroviaire des Franches-Montagnes

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

62

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe

Réorganisation du réseau de bus régional en vue d'assurer
prioritairement :
! un accès aux centres urbains,
! un rabattement sur le réseau ferroviaire,

avec un niveau de desserte régulier :
! respectant un seuil minimum déterminé,
! modulé en fonction de critères définis.

Description

Une desserte bus régionale régulière assure au minimum :
! 10-12 paires de courses/jour en semaine, en principe : 2-

3 à la pointe du matin, 2-3 à midi, 3-4 à la pointe du soir,
1-2 en fin de soirée).

! 6-8 paires de courses/jour les week-ends et jours fériés,
en principe : 5-6 en journée cadencées à 2h, 1-2 en fin
de soirée.

Un niveau de desserte supérieur est envisagé et modulé
principalement en fonction des critères suivants :
! population de la localité desservie,
! proximité et degré de dépendance du centre urbain de

destination,
! adéquation avec les critères qualité de la planification

(dont : taux de couverture minimum à atteindre). P4

La modulation du niveau de desserte s'effectue sur la base
des seuils suivants (listés du plus élevé au plus faible) :
! intégration dans le périmètre de desserte urbaine et

d'agglomération, O5

! cadence 15' en périodes de pointe (cadence 30'/60' le
reste du temps),

! cadence 30' en périodes de pointe (cadence 60'/2h le
reste du temps),

! cadence horaire intégrale (18 paires de courses/jour) en
semaine (cadence 2h le week-end),

! desserte minimale (10-12 paires de courses/jour) en
semaine (6-8 paires de courses/jour le week-end),

! bouquet de solutions alternatives (pas de desserte bus
régulière).

Une attention particulière est portée à la régularité et à
l'amplitude du service, en offrant dès que cela est
envisageable, une desserte cadencée aussi aux heures
creuses de la journée, le soir, le week-end.

La desserte bus régionale est organisée pour assurer :
! prioritairement, un rabattement sur les gares avec des

correspondances systématisées et optimisées,
! un accès aux principaux centres urbains,
! les besoins de transport scolaire dans toute la mesure du

possible, le cas échéant moyennant ajustement entre
horaires scolaires et horaires de transport. P3

Le recours à une desserte à itinéraire souple ("bus agile")
peut être envisagée au besoin pour desservir à la demande
des quartiers ou hameaux situés à l'écart de l'itinéraire de
base ou en bout de ligne.

Identification des gares de rabattement et mise à niveau des
espaces d'accueil pour les bus. O7

O3 - Desserte bus régionale régulière

Belfort
Le réseau de bus suburbain
du territoire de Belfort est
organisé selon un concept de
lignes à itinéraire souple ("bus
agile").
Une ligne se compose de
parcours fixes dont les arrêts
sont systématiquement
desservis, et d'un "nuage"
d'arrêts desservis à la
demande moyennant un
détour ou un prolongement du
parcours de base.
Les horaires de passage sont
prédéfinis pour tous les arrêts,
le cas échéant sous forme
d'un intervalle de passage
(dans une fourchette de max
5') afin de tenir compte de la
variabilité du parcours et du
nombre d'arrêts résultant des
demandes reçues.
La réservation est possible
jusqu'à 30' avant, le chauffeur
optimisant son itinéraire à
chaque course en fonction de
l'ensemble des demandes.

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

63

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Justification et résultats attendus

Augmentation de la fréquentation, entre autres grâce à :
! une offre renforcée et une amplitude de desserte élargie

(heures creuses, retour en fin de soirée, week-end) pour
mieux répondre à la diversité des besoins,

! un seuil minimal de desserte suffisamment élevé pour
mieux répondre aux besoins de déplacement du
quotidien (service plus régulier en journée et assuré
aussi en fin de soirée),

! une meilleure lisibilité de la structure de l'offre (seuils de
desserte définis, régularité du cadencement et des
correspondances),

! une prise en compte possible des quartiers et hameaux
excentrés.

Meilleure maîtrise de l'évolution des charges d'exploitation
par une desserte modulée en fonction de critères définis.

Amélioration des possibilités de développement des localités
situées en marge des grands axes de transports.

Amélioration de l'intégration cantonale de la population
résidant en marge des grands axes de transports, et de
l'accès aux pôles régionaux (emplois, formation, services,
loisirs, etc.).

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : CTT, CJ, CarPostal, CFF, Confédération.

Horizon et échéances

Mise en oeuvre phasée, a priori :
! mise en place du nouveau concept d'organisation du

réseau, avec maintien des niveaux de desserte actuels
sauf sur les lignes n'atteignant pas le seuil minimal,

! puis relèvement progressif des niveaux de desserte de
l'ensemble du réseau.

Impact financier

Augmentation sensible des charges d'exploitation dans la
phase initiale, pour amener les lignes aujourd'hui faiblement
desservies au seuil minimal de desserte.

Augmentation progressive des charges d'exploitation par la
suite, en fonction du relèvement des niveaux de desserte de
l'ensemble du réseau.

Amélioration de l'efficience du réseau (meilleure valorisation
du matériel roulant par une amplitude de desserte élargie).

Amélioration attendue du taux de couverture à terme.

Actions à coordonner

Phasage à coordonner avec le développement du RER
jurassien (évolution des noeuds de correspondances). O1 O2

Démarche à court terme

Définition et validation par l'ensemble des acteurs
concernés, des critères de modulation de la desserte.

Etude détaillée de réorganisation du réseau de bus régional
et du phasage de mise en oeuvre du concept.

Inscription des financements nécessaires dans la
planification financière cantonale. F1

O3 - Desserte bus régionale régulière

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

64

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe

Mise à disposition d'un bouquet de solutions alternatives
visant à assurer une possibilité de transport tous les jours de
la semaine et du matin au soir :
! dans les gares desservant des territoires ne bénéficiant

pas d'une desserte bus régulière de rabattement, O3

! dans les gares permettant l'accès à des sites touristiques
(ou fréquentées par les visiteurs), en complémentarité de
la desserte bus régulière de rabattement.

Description

Le bouquet de solutions est à adapter "à la carte" selon les
régions et les besoins liés au tourisme. Il peut se composer
entre autres de :
! service de "taxibus" (trajets en taxi partiellement

remboursés sous conditions, p. ex. : accès à la gare pour
les secteurs et périodes sans desserte bus régulière,
accès à un site touristique peu ou pas desservi, "retour
garanti" pour les arrivées tardives en train, taxi de
groupe sur réservation, etc.),

! arrêts d'autostop/covoiturage spontané,
! offres de stationnement P+R et B+R dans les gares de

rabattement, O7

! offres de vélos en libre service (VLS) dans les gares de
rabattement, O7

! offres de petites voitures écologiques en libre service
dans les gares de rabattement, O7

! hotline disponible tous les jours de la semaine, de l'aube
en fin de soirée. C4

Justification et résultats attendus

Mise à disposition d'une alternative à la voiture individuelle
sur l'ensemble du territoire cantonal.

Amélioration de l'intégration et de la mobilité des
populations résidant à l'écart des secteurs desservis par les
lignes régulières, en particulier des populations non
motorisées (jeunes, personnes âgées, personnes à mobilité
réduite, foyers sans voiture, etc.).

Réduction de la nécessité d'une 2ème voiture aussi pour les
ménages résidant en dehors des secteurs desservis par les
lignes régulières.

Conditions plus favorables au maintien de la population des
hameaux ruraux.

Recours facilité aux transports publics pour l'accès au
canton des touristes et visiteurs, en leur assurant une
solution de déplacement y compris dans les territoires
excentrés non desservis par les lignes régulières.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Services cantonaux : Jura Tourisme.

Partenaires : CTT, prestataires, CFF, CJ, communes.

Horizon et échéances

Mise en oeuvre prioritaire des mesures à coût modéré :
! service de "taxibus",
! arrêts d'autostop/covoiturage spontané,
! stationnement P+R et B+R.

O4 - La 4ème dimension : un bouquet d'alternatives

Lausanne
Taxibus est un service à la
demande dans 8 quartiers ou
communes non desservis en
permanence par les transports
publics.
Réservation : téléphoner au
moins une demi-heure à
l'avance (si possible la veille)
pour réserver la course, en
indiquant l'heure de départ,
l'arrêt tl de prise en charge, la
destination et le nombre
d'accompagnants éventuels.
Le véhicule affiche un
indicateur lumineux "Taxibus".
Tarif : titre de transport
valable (abonnement ou billet)
correspondant au nombre de
zones à parcourir. Le billet
peut être acheté à l'automate
ou auprès du conducteur. Un
supplément de Fr. 2.- (Fr. 4.-
pour les prestations Taxibus
nuit et Potron-Minet) est à
payer auprès du conducteur
pour adultes et enfants.

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

65

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Impact financier

Coûts d'investissements modérés (P+R principalement),
financement à définir.

Coûts de fonctionnement potentiellement importants
(taxibus principalement).

Sponsoring possible pour certaines prestations
(vélos/voitures en libre service principalement).

Actions à coordonner

Définition d'une stratégie globale concertée avec Jura
Tourisme (conception, financement , tarification , F1 F3 C2

promotion). C3

Mise à disposition des emprises nécessaires dans les gares
concernées (CFF, CJ, communes). O7

Démarche à court terme

Identification des gares concernées et des prestations
potentiellement pertinentes.

Inscription des financements nécessaires dans la
planification financière cantonale. F1

O4 - La 4ème dimension : un bouquet d'alternatives

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

66

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe

Réorganisation des réseaux de bus urbains et
d'agglomération en vue :
! d'assurer un niveau de desserte soutenu adapté aux

déplacements urbains courts,
! de couvrir un périmètre incluant les localités voisines en

forte interaction avec la ville centre,
! de répondre à la fois aux besoins d'accès à la gare et aux

besoins de déplacements à l'échelle du périmètre urbain
et d'agglomération.

Description

Le périmètre intercommunal de la desserte urbaine et
d'agglomération est déterminé en cohérence avec la
desserte bus régionale régulière. O3

Principes d'organisation de la desserte :
! lignes diamétralisées et bidirectionnelles, en nombre

limité (sur des axes forts), tenant compte des grands
équipements à desservir,

! niveau de desserte de l'ordre de 10-15' en période de
pointe (cadence 15'/30' le reste du temps), pour
permettre une utilisation facilitée (non dépendance de
l'horaire) et des correspondances ferroviaires en gare
(malgré la diamétralisation),

! desserte tous les jours de l'aube en fin de soirée.

Justification et résultats attendus
Augmentation de la fréquentation, entre autres grâce à une
offre renforcée, une amplitude de desserte élargie et des
liaisons diamétralisées, réduisant la contrainte de l'horaire
et les besoins de transbordement.
Création de conditions favorables à une mobilité sans
voiture, pour la population résidant en zone urbaine.

Amélioration des conditions cadres du développement
économique en zone urbaine.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : CTT, CarPostal, communes.

Horizon et échéances

Mise en oeuvre phasée, a priori :
! mise en place du nouveau concept d'organisation du

réseau à l'échelle intercommunale, avec un niveau de
desserte comparable à l'offre urbaine actuelle,

! puis relèvement progressif des niveaux de desserte.

Impact financier

Augmentation sensible des charges d'exploitation dans la
phase initiale de réorganisation du réseau (extension du
périmètre de desserte urbaine et d'agglomération).

Augmentation progressive des charges d'exploitation par la
suite, en fonction du relèvement des niveaux de desserte.

Amélioration attendue du taux de couverture à terme.

Actions à coordonner

Phasage à coordonner avec la réorganisation du réseau de
bus régulier régional. O3

Démarche à court terme

Etude de réorganisation des réseaux des agglomérations
délémontaine et bruntrutaine.

Inscription des financements nécessaires dans les
planifications financières communales et cantonale. F1

O5 - Desserte bus urbaine et d'agglomération

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

67

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe

Réorganisation de la desserte Noctambus de fin de semaine
en vue d'améliorer la disponibilité temporelle et spatiale du
service, ainsi que sa lisibilité.

Description

Principes d'organisation de la desserte Noctambus :
! lignes de bus à horaire prédéfini mais à itinéraire souple

("bus agile"), incluant un parcours de base fixe dont les
arrêts sont systématiquement desservis et des arrêts
excentrés desservis à la demande moyennant un détour
ou un prolongement du parcours de base,

! horaires de départ en correspondance avec les derniers
trains.

Le niveau de desserte est décliné selon trois seuils, en
cohérence avec les principes d'organisation de la desserte
régulière : O3

! 3 départs les VE et SA le long des axes ferroviaires
principaux (Delémont - Porrentruy et Delémont -
Saignelégier - Le Noirmont - La Chaux-de-Fonds), ainsi
qu'entre les localités situées dans les périmètres de
desserte urbaine et d'agglomération,

! 2 départs les VE et 3 départs les SA sur les axes
bénéficiant en journée d'une desserte de pointe
cadencée à 15' ou 30',

! 1 départ les VE et 2 départs les SA sur les axes
bénéficiant en journée d'une desserte horaire intégrale,

! 1 départ les VE et SA sur les axes bénéficiant en journée
d'une desserte régulière minimale.

Justification et résultats attendus

Amélioration de la sécurité des jeunes et augmentation de la
fréquentation, entre autres grâce à une offre renforcée, une
meilleure couverture spatiale, et une meilleure lisibilité du
service offert.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : CTT, Association du noctambus jurassien, CJ,
CarPostal, communes.

Horizon et échéances

Mise en oeuvre phasée, a priori :
! réorganisation du réseau en maintenant globalement le

niveau de desserte actuel,
! puis relèvement progressif des niveaux de desserte.

Impact financier

Augmentation sensible des charges d'exploitation dans la
phase initiale de réorganisation du réseau.

Augmentation progressive des charges d'exploitation par la
suite, en fonction du relèvement des niveaux de desserte.

Actions à coordonner

Phasage à coordonner avec la réorganisation du réseau de
bus régulier régional. O3

Démarche à court terme

Etude de réorganisation du réseau Noctambus.

Inscription des financements nécessaires dans les
planifications financières communales et cantonale. F1

O6 - Desserte nocturne

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

68

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe

Identification des gares de connexion rail-bus et de
rabattement multimodal et amélioration de leur équipement.

Description

Amélioration de la qualité des interfaces et optimisation A1

de l'intermodalité par la réalisation d'aménagements et
d'équipements appropriés.

En particulier :
! amélioration des connexions rail/bus : zone d'accueil des

bus de capacité adaptée, optimisation et qualité
d'aménagement des interfaces de transbordement,
information à l'usager,

! développement d'offres P+R, en particulier le long de la
frontière française et à l'aval des périmètres ne
bénéficiant pas d'une desserte régulière,

! développement d'offres B+R et VLS, en particulier dans
les centres urbains, à l'aval des périmètres ne
bénéficiant pas d'une desserte régulière, et dans les
gares desservant un territoire bâti étendu (plus de 0.5 à
1 km),

! espaces nécessaires aux autres prestations du bouquet
d'alternative, dans les gares concernées, O4

! amélioration de la sécurité des voyageurs, sur les sites
de gares et sur les cheminements d'accès.

Justification et résultats attendus

Augmentation de la fréquentation par l'amélioration des
conditions d'accès à l'offre ferroviaire pour l'ensemble des
usagers et des modes de rabattement utilisés.

Valorisation des sites de gares comme pôles d'animation et
espaces de vie majeurs au sein des localités.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : CFF, CJ, communes.

Horizon et échéances

Mise en oeuvre prioritaire :
! d'espaces d'accueil bus adaptés,
! des espaces nécessaires aux prestations du bouquet

d'alternative dans les gares desservant des territoires ne
bénéficiant pas d'une desserte bus régulière de
rabattement,

! d'offres de stationnement P+R et B+R.

Impact financier

Coûts d'investissements à évaluer (principalement P+R et
espaces d'accueil bus).

Sponsoring possible pour certaines prestations (vélos en
libre service principalement).

Actions à coordonner

Phasage à coordonner avec la réorganisation du réseau de
bus et la mise en oeuvre du bouquet d'alternative. O3 O4

Démarche à court terme

Identification des gares concernées et des prestations
potentiellement pertinentes.

Mise à disposition des emprises nécessaires dans les gares
concernées (CFF, CJ, communes).

Inscription des financements nécessaires dans la
planification financière cantonale. F1

O7 - Gares multimodales

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

69

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Principe

Inscription du canton dans les grands réseaux ferroviaires
nationaux et européens, en particulier :
! pérennisation de la ligne nationale du Jura,
! connexion aux grands noeuds ferroviaires,
! accès performant aux aéroports,
par un lobbying concerté et une anticipation des besoins de
développement des infrastructures.

Description

Les principaux enjeux concernent :
! la pérennisation de la ligne nationale du Jura (liaison Arc

lémanique - Bienne - Delémont - Bâle). A court terme,
identification et planification des adaptations
nécessaires des infrastructures pour garantir la
compétitivité et pérenniser la ligne nationale du Jura. P6

! la connexion optimisée aux nœuds de correspondances
de Bâle et Bienne (suivi de la planification des horaires).

! un accès performant au TGV (liaison de qualité avec la
gare de Belfort-Montbéliard TGV). En particulier,
lobbying auprès des instances françaises concernées
pour la réalisation de la liaison ferroviaire avec la gare de
Belfort-Montbéliard TGV (éventuellement à court terme,
consolidation voire extension de la liaison routière au
travers d'un GLCT des transports publics). P5

! un accès performant aux aéroports de Zurich
(connexions à Bienne avec les ICN), de Bâle (connexion à
Bâle avec la ligne desservant l'EuroAiport) et de Genève
(pérennisation de la liaison ICN directe).

Justification et résultats attendus

Augmentation de la fréquentation et de la part modale en
particulier pour :
! les déplacements pendulaires (emploi et formation) à

destination des grands centres urbains voisins (Bâle,
Bienne, Neuchâtel, Berne, ...),

! les déplacements (inter-)nationaux en relation avec le
canton.

Atout majeur pour le développement économique et l'attrait
touristique du canton.

Amélioration des conditions d'accès de la population à l'offre
longue distance.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : cantons voisins, Confédération, Région
Bourgogne-Franche-Comté, CFF, SNCF.

Horizon et échéances

Poursuite, renforcement et inscription sur le long terme des
actions de lobbying.

Impact financier

Ligne nationale du Jura (améliorations entre Bâle et
Delémont) : financement par FAIF requis.

Ligne Delle - Belfort : financement CH-F assuré.

O8 - Inscription dans les grands réseaux (inter-)nationaux

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

70

 2
61

1-
N-

01
5-

6
/ P

HG
-V

DS
 /

21
.0

9.
15

Actions à coordonner

Etude et défense concertée (cantons voisins, Région
Bourgogne-Franche-Comté) des liaisons (inter-)nationales.

 P6

Démarche à court terme

Identification des infrastructures nécessaires à la
pérennisation et aux besoins de développement des liaisons
(inter-)nationales.

Inscription du financement des infrastructures nécessaires
dans la planification financière fédérale et cantonale. F1 F2

O8 - Inscription dans les grands réseaux (inter-)nationaux

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

71

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

5.2 Stratégie commerciale

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

72

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Renforcement de l'intégration tarifaire selon trois axes :
! évolution vers une communauté tarifaire intégrale (CTI),
! extension des périmètres de validité et optimisation des

produits tarifaires,
! développement de produits intégrant les diverses

solutions de mobilité proposées.

Description

Evolution vers une communauté tarifaire intégrale (CTI), afin
de pouvoir proposer des billets par zone tarifaire.

Extension du périmètre de validité de l'abonnement
Vagabond, entre autres en direction de Bâle, de Moutier -
Bienne, de Tramelan - Tavannes, de La Chaux-de-Fonds, de
la gare TGV de Belfort-Montbéliard. O8

Optimisation suivie du découpage des zones et des produits
tarifaires, en fonction de l'évolution du réseau de transports
publics, des bassins de vie, des attentes de la clientèle.

Intégration des diverses offres de mobilité (P+R, B+R et
VLS, auto-partage, taxi de substitution, ...) dans un
abonnement "SuperVagabond". Eventuellement avec un
quota plafond et des conditions d'utilisation définies, par
exemple pour les modes coûteux (taxi, ...). O7

Justification et résultats attendus

Utilisation facilitée des transports publics par une politique
tarifaire simple et attractive.

Développement de produits tarifaires adaptés aux besoins
spécifiques des touristes et visiteurs, aux loisirs, aux
entreprises, aux personnes en formation, au 3ème âge.

Meilleure prise en compte des bassins de vie et de leur
évolution.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : cantons voisins, Région Bourgogne-Franche-
Comté, CFF, CJ, CarPostal, SNCF, prestataires.

Horizon et échéances

Evolution progressive, à coupler avec les grandes étapes de
mise en oeuvre de la conception directrice. O1 O3 O4 O5

Suivi de l'évolution des communautés tarifaires voisines et
coordination des développements.

Impact financier

Intégration des diverses offres de mobilité (abonnement
"SuperVagabond") : coût global neutre a priori.

Extension du périmètre de l'abonnement Vagabond : impact
sur les recettes a priori important.

CTI : impact sur les recettes a priori important ;
investissements pour l'adaptation de la billettique.

Actions à coordonner

Adaptation du découpage des zones en fonction de la
1ère phase de réorganisation du réseau de transports publics.

 O1 O3 O4 O5

Démarche à court terme

Etude des besoins d'adaptation du découpage des zones.

Analyse de l'implication financière des évolutions prévisibles
et intégration dans la planification financière cantonale. F1

C1 - Renforcement de l'intégration tarifaire

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

73

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Développement d'un produit tarifaire permettant au
touriste/visiteur en séjour dans le canton de s'y déplacer à
des conditions particulièrement avantageuses.

Description

Pass "Jura Tout Compris" offrant un libre accès au réseau de
transports publics jurassien, remis gratuitement aux
touristes et visiteurs en séjour dans les hôtels et campings
du canton.

Possibilité d'acquérir également le pass à un tarif modéré et
pour différentes durées, pour les touristes et visiteurs qui ne
séjournent pas sur place.

Validité de la réservation d'hôtel pour un transfert gratuit
entre la gare de Delémont ou la gare Belfort-Montbéliard
TGV et l'hôtel.

Financement du pass au travers de la taxe de séjour. F1

Justification et résultats attendus

Répartition des coûts sur l'ensemble de la clientèle
potentielle, assurant des conditions particulièrement
avantageuses pour ceux faisant ce choix de mobilité.

Incitation pour les touristes et visiteurs à préférer les
transports publics pour venir dans le canton et s'y déplacer.

Contribution au développement d'un tourisme "durable".

Accès facilité aux offres touristiques situées à l'écart des
grands axes de transport.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Services cantonaux : Jura Tourisme.

Partenaires : CTT, CFF, CJ, CarPostal, acteurs du tourisme.

Horizon et échéances

Faisabilité rapide selon implication des partenaires.

Impact financier

Augmentation de la taxe de séjour afin de couvrir les coûts
réels. F1 F3

Actions à coordonner

Evolution des autres produits tarifaires. C1

Démarche à court terme

Suivi et retours d'expérience du pass introduit dès 2015.

Groupe de travail réunissant les acteurs concernés. C3

C2 - Pass "Jura Tout Compris"

Bâle
Chaque visiteur logé à Bâle
reçoit un Mobility Ticket
gratuit lors de son
enregistrement à l’hôtel. Il
permet d’utiliser librement les
transports publics dans la ville
de Bâle et les environs (y c.
EuroAriport) pendant toute la
durée du séjour (max. 30
jours).
Le jour de l’arrivée, la
confirmation de la réservation
de l’hôtel garantit un transfert
gratuit avec les transports
publics de la gare ou de
l’EuroAirport jusqu’à l’hôtel.

Villars - Les Diablerets
La Free Access Card est
remise gratuitement aux
touristes en séjour dans les
stations. Elle peut être acquise
à un prix modique pour les
touristes de passage ainsi que
pour la saison pour les
personnes venant dans la
région régulièrement.

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

74

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Mise en place d'un groupe de promotion active et concertée
des services cantonaux en charge de la mobilité, du
tourisme/loisirs et de l'économie auprès des acteurs
concernés et de la clientèle potentielle.

Description

Actions à développer auprès des touristes et visiteurs en
concertation avec les acteurs du tourisme et des loisirs :
! promotion de la bonne accessibilité du canton et de la

bonne desserte des activités touristiques,
! promotion des manifestations touristiques et

événementielles incluant le transport,
! promotion du transport offert aux touristes et visiteurs en

séjour. C2

Actions à développer auprès des entreprises en concertation
avec les acteurs économiques :
! promotion économique autour de la bonne accessibilité

du canton ("transjuranne ferroviaire"),
! orientation des choix d'implantation des entreprises, A1

! plans de mobilité d'entreprises et de sites : valorisation
des atouts et possibilités, complémentarité entre
transports publics et navettes privées de ramassage,
guide de recommandations pour une mobilité durable,
disponibilité d'un conseiller en mobilité.

Mise à profit concertée des moyens de financement
mobilisés au travers du Pot Promo. F3

Justification et résultats attendus

Utilisation accrue des transports publics par les touristes et
visiteurs, et par les employés des entreprises.

Implication accrue des acteurs du tourisme/loisirs pour le
développement de solutions de mobilité adaptées.

Implication accrue des entreprises, au niveau des choix de
localisation de l'entreprise, des pratiques de mobilité du
personnel, de la mutualisation des solutions de mobilité, etc.

Visibilité des efforts réalisés et information des bénéficiaires
potentiels.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Services cantonaux : Jura Tourisme, Promotion économique.

Partenaires : CTT, CFF, CJ, CarPostal, acteurs privés
concernés.

Horizon et échéances

Faisabilité rapide selon implication des partenaires.

Impact financier

Moyens de financement mobilisés au travers du Pot Promo.

Actions à coordonner

Création du Pot Promo. F3

Prise en compte de la démarche actuelle PlanB.

Démarche à court terme

Mise en place du groupe de promotion, établissement d'un
cahier des charges et d'un plan d'action.

C3 - Groupe promo

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

75

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Développement de la communication et valorisation des
outils technologiques facilitant l'accès à l'information et
favorisant des pratiques de mobilité multimodales.

Description

Développement de la communication relative aux transports
publics sur la base d'une stratégie concertée, en particulier
concernant l'offre à disposition et les améliorations
apportées.

Impulsion et soutien au développement de solutions
facilitant l'accès à l'information et favorisant des pratiques
de mobilité multimodales, telles que par exemple :
! information interactive et en temps réel sur smartphones

et tablettes, sous forme intégrée (proposition de la
meilleure solution multimodale pour le déplacement et
l'horaire souhaités),

! hotline disponible à toute heure, permettant de se
renseigner sur la solution de mobilité la plus adaptée
(voire de commander ou réserver la prestation),

! portail web regroupant l'ensemble des informations
relatives à la mobilité, ainsi que des moyens de
réservation et de paiement des prestations,

! introduction du wifi dans les trains et les lignes de bus
régulières (permettant en particulier d'accéder au portail
d'information et de réservation des prestations de
mobilité),

! espaces de co-mobilité (via les réseaux sociaux ou des
applis pour smartphones), facilitant la mise en relation
des utilisateurs des prestations de mobilité, et la mise en
commun des solutions de déplacements.

Justification et résultats attendus

Augmentation de la fréquentation par :
! une communication renforcée concernant l'offre à

disposition,
! un accès facilité à l'information, en particulier à

l'information instantanée et personnalisée,
! une approche plus multimodale des pratiques de

mobilité (pouvoir se passer de la voiture et plus
facilement envisager le transport public comme moyen
de déplacement préférentiel, grâce à la disponibilité de
solutions complémentaires dans les cas où l'offre n'est
pas adaptée).

Adaptation des modes de communication à l'évolution des
pratiques technologiques de la population.

Pilotage et partenaires

Pilotage : exploitants, prestataires et développeurs tiers.

Partenaires : Section de la mobilité et des transports, CTT,
CFF, CJ, CarPostal.

Horizon et échéances

Mise en oeuvre progressive, selon opportunités et moyens.

Impact financier

Faible (a priori, prestations essentiellement en nature p. ex.
mise à disposition des données, accompagnement, etc.).

Démarche à court terme

Suivi des opportunités.

C4 - Communication et accès à l'information

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

76

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Création d'une identité visuelle commune à toute l'offre de
transports publics du canton.

Description

Harmonisation de l'image des transports publics dans le
canton par le développement d'éléments d'identité visuels
communs à tous :
! réalisation d'un logo qui puisse être repris par toutes les

compagnies de transports,
! application du logo commun à tous les composants

marchandising de l'offre (horaire, flyers, courrier, pub,
site web, etc.),

! définition d'éléments visuels complémentaires au logo
pour renforcer et harmoniser l'identité des véhicules et
des arrêts,

! à terme, adoption d'une livrée complète harmonisée sur
l'ensemble des lignes cantonales.

Justification et résultats attendus

Amélioration de la visibilité de l'offre cantonale.

Renforcement de l'identité propre du réseau de transports
publics jurassien.

Mise en valeur des transports publics auprès de la
population par une image forte et ancrée dans la vie
jurassienne.

Atout pour l'attrait économique et touristique du canton.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : CTT, CFF, CJ, CarPostal, prestataires.

Horizon et échéances

Mise en oeuvre du logo commun dès la 1ère phase de
réorganisation du réseau de transports publics.

Relookage progressif du matériel roulant au fur et à mesure
de son renouvellement/rafraîchissement.

Impact financier

A évaluer.

Actions à coordonner

Mise en oeuvre à coordonner avec la 1ère phase de
réorganisation du réseau de transports publics. O1 O3 O4 O5

Démarche à court terme

Définition des éléments d'identité visuels et du cahier des
charges de leur mise en oeuvre.

C5 - Visibilité et identité

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

77

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

5.3 Stratégie d'appui

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

78

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Une planification directrice territoriale (et sa déclinaison
réglementaire) intégrant les transports publics comme
critère d'orientation majeur, en particulier concernant :
! le développement du territoire bâti,
! les choix d'implantation des entreprises et équipements,
! la valorisation du potentiel urbain des sites de gares,
! la fiscalité.

Description

Actions au niveau du développement du territoire bâti :
! création ou extension de lignes de transports publics

conditionnées par une planification territoriale de
soutien.

! mise en zone à bâtir d'un terrain seulement si une
"desserte régulière" est disponible à moins de 500 m.
Modalités d'exemptions à définir, entre autres pour les
périmètres hors "desserte régulière".

! révision des normes de stationnement applicables aux
constructions en vue d'un lien plus étroit avec la qualité
de l'accessibilité en transports publics.

Actions au niveau des choix d'implantation des entreprises
et équipements :
! localisation des emplois à large bassin de recrutement à

moins de 500 m d'une gare ou d'un nœud de transport ;
règles d'exemptions à définir, par exemple en cas de
renforcement de l'offre de transport financé par le
demandeur.

! localisation des IFF (formation, santé, loisirs, centres
commerciaux, ...) en fonction de critères d'accessibilité.
Par exemple : au moins xx% du personnel et xx% des

visiteurs/utilisateurs sont en mesure d'accéder toute la
journée en moins de xx' de transports publics.

! établissement de "plans de mobilité de site" pour les
ZAIC (approche multi-entreprises, structures de pilotage
et d'accompagnement, etc.),

! réalisation d'un plan de mobilité pour les entreprises
dépassant xxx emplois.

Actions pour la valorisation des sites de gares :
! développement urbain dense autour des gares (par

exemple autorisation d'une densité plus élevée pour les
projets situés à moins de 300 m des gares),

! intégration de la gare à son environnement, O7

! implantation de commerces et services,
! maintien de prestations de guichet (via collaborations

avec commerçants locaux par exemple),
! normes de stationnement plus restrictives qu'ailleurs,

incitant à valoriser la bonne accessibilité en transports
publics.

Actions au niveau de la fiscalité :
! évolution vers une fiscalité des entreprises et des

frontaliers plus favorable à une approche
intercommunale de la planification territoriale et du
développement économique.

! nouvelles sources de financement de l'offre de
transports publics en lien avec le territoire. F1

Moyens d'action :
! groupe de réflexion au sein du SDT,
! mise à profit de la révision du plan directeur cantonal,
! adaptation des réglementations,
! adaptation de la fiscalité.

A1 - Territoire "garanti transports publics"

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

79

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Justification et résultats attendus

Augmentation de la fréquentation par :
! une localisation des habitants, des emplois et des

équipements tenant mieux compte des transports
publics,

! la valorisation des sites de gares comme espaces de vie
et de services à la population,

! des mesures incitatives (normes de stationnement,
fiscalité).

Cohérence renforcée entre les politiques sectorielles
d'aménagement du territoire, de mobilité, de fiscalité.

Amélioration des conditions cadres du développement
économique par la cohérence renforcée entre l'organisation
du territoire et des transports.

Amélioration des conditions de déplacements de la
population et réduction de la dépendance à la voiture par la
le développement de zones d'habitations bien desservies.

Pilotage et partenaires

Pilotage : Section de l'aménagement du territoire.

Services cantonaux : Section de la mobilité et des
transports, Services de l'économie, de la formation, de la
santé publique, des contributions.

Partenaires : communes, CFF, CJ, acteurs privés concernés.

Horizon et échéances

Révision du plan directeur cantonal.

Impact financier

Amélioration de l'efficience des transports publics.

Coûts de mise en oeuvre à évaluer (adaptation des
structures et procédures, ...).

Actions à coordonner

Définition des règles et ratios déterminants à coordonner
avec la mise en oeuvre de la nouvelle conception directrice
des transports publics. O1 O2 O3 O5

Démarche à court terme

Mise en place du groupe de réflexion au sein du SDT.

Modalités de coordination avec la révision en cours du plan
directeur cantonal.

A1 - Territoire "garanti transports publics"

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

80

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Dialogue suivi avec les communes visant à améliorer
l'intégration des transports publics dans les politiques
locales.

Description

Le renforcement du dialogue canton-communes concerne
entre autres :
! la mise en place de politiques de stationnement locales

incitant au report modal sur les transports publics (et la
mobilité douce),

! le contrôle de la multimodalité de la gestion des
circulations et des aménagements routiers (bonne prise
en compte des transports publics et modes doux),

! l'aménagement et la sécurisation des cheminements
piétons et cyclables d'accès aux gares,

! l'aménagement des arrêts de transports publics, la
définition de standards cantonaux, l'approche pour la
mise en conformité LHand des arrêts de bus,

! la prise en compte des transports publics dans les
mesures de modération du trafic.

Moyens d'action :
! personne de référence et de conseil, P2

! guide de recommandations,
! processus de contrôle des projets.

Justification et résultats attendus

Augmentation de la fréquentation par :
! l'amélioration du confort et de la sécurité des utilisateurs

des transports publics,
! des mesures incitatives (politique de stationnement,

aménagements favorables aux transports publics).

Amélioration de la vitesse commerciale des transports
publics grâce à leur meilleure prise en compte au niveau des
aménagements routiers.

Cohérence renforcéee des politiques de mobilité menées au
niveau cantonal et au niveau communal.

Amélioration du confort et de la sécurité des déplacements
du quotidien au sein des localités.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Services cantonaux : Service des communes, Service des
infrastructures.

Partenaires : communes.

Horizon et échéances

Faisabilité rapide selon implication des partenaires.

Adaptation progressive des aménagements, en fonction des
opportunités et des priorités.

Mise en conformité LHand des arrêts de bus d'ici 2023.

Impact financier

Optimisation des coûts d'exploitation des transports publics.

Coûts d'aménagement et de mise aux normes LHand des
arrêts à évaluer.

Actions à coordonner

Coordination avec la réorganisation du réseau de bus. O3 O5

Démarche à court terme

Personne de référence, guide de recommandations.

A2 - Dialogue canton-communes

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

81

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Politique active et concertée en faveur d'un renforcement du
lien entre les Franches-Montagnes et les autres régions du
canton, en synergie avec la création de liaisons ferroviaires
CJ prolongées jusqu'à Delémont. O2

Description

Principaux domaines d'action à considérer :
! choix de localisation des équipements publics (santé,

formation, ...), A1

! promotion économique,
! promotion touristique (accès depuis la région bâloise et

la France, entre autres). C3

Principaux moyens d'action :
! table ronde réunissant le SDT et les communes franc-

montagnardes,
! mise à profit de la révision du plan directeur cantonal,
! valorisation du potentiel urbain des sites de gares, A1

! fiscalité favorable au développement souhaité.

Justification et résultats attendus

Renforcement du lien entre les Franches-Montagnes et les
autres régions du canton grâce à des politiques
convergentes d'organisation du territoire et d'offre de
transports publics.

Création de conditions cadres contribuant à renforcer
l'intérêt et la viabilité du projet de prolongement de la ligne
CJ des Franches-Montagnes à Delémont.

Augmentation de la fréquentation de la ligne ferroviaire des
CJ entre les Franches-Montagnes et Glovelier - Delémont.

Meilleure intégration cantonale de la population et de
l'économie franc-montagnardes.

Pilotage et partenaires

Pilotage : Section de l'aménagement du territoire.

Services cantonaux : Section de la mobilité et des
transports, Services de l'économie, de la formation, de la
santé publique.

Partenaires : communes franc-montagnardes, CJ, CTT.

Horizon et échéances

Révision du plan directeur cantonal.

Planification du prolongement de la ligne CJ des Franches-
Montagnes à Delémont.

Impact financier

Amélioration de l'efficience de la ligne CJ des Franches-
Montagnes.

Coûts de mise en oeuvre à évaluer (adaptation des
structures et procédures, incidences financières des choix
de localisation des équipements, actions de promotion,
adaptation de la fiscalité, ...).

Actions à coordonner

Projet de prolongement de la ligne CJ à Delémont. O2

Démarche à court terme

Mise en place de la table ronde.

Modalités de coordination avec la révision en cours du plan
directeur cantonal.

A3 - Renforcement du lien entre les FM et les autres régions du canton

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

82

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

5.4 Stratégie de planification

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

83

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Planification du développement des transports publics selon
deux horizons, l'un opérationnel, l'autre prospectif.

Description

Planification opérationnelle quinquennale (rythme de la vie
politique). F1

Conception directrice à 10-15 ans. F1 F2

Justification et résultats attendus

Bonne anticipation des développements souhaitables de
l'offre et des infrastructures, et de leurs implications
financières.

Horizon et échéances

Court terme.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : CFF, CJ, CarPostal.

Impact financier

Maîtrise améliorée de l'évolution des besoins de
financement.

Actions à coordonner

Planification opérationnelle de la 1ère phase de mise en
oeuvre de la Conception directrice des transports publics (O1

à) en cohérence avec l'évolution des moyens financiers O8

(à). F1 F3

P1 - Planification à deux niveaux

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

84

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Mise à disposition des moyens organisationnels et humains
pour la mise en oeuvre et la coordination des actions
découlant de la CDTP.

Description
Cahier des charges "mobilité" de l'administration cantonale,
en complément aux dispositions concernant la Section de la
Mobilité et des Transports figurant à l'article 53 lettre e du
Décret d'organisation du Gouvernement et de
l'administration cantonale (RSJU 172.111) :
! mise en place des processus de consultation,
! mise sur pied et animation de cercles de travail

spécifiques,
! recueil des besoins des différents types d'usagers,
! échange d'informations entre services,
! coordination avec les entreprises de transports.
Plus spécifiquement, en lien avec la CDTP :
! communication des avancées,
! recueil et traitement des doléances (clients, collectivités)
! anticipation des besoins d'accessibilité liés aux

développements, A1

! suivi de la démarche qualité et appui pour la
concertation interservices, P4

! pilotage de la démarche de mise en conformité LHand,
avec les exploitants et les communes,

! pilotage de la table ronde en charge de définir de
nouvelles sources de financement, F1

! pilotage du Groupe promo, C3

! pilotage du Groupe horaire, P3

! conduite du dialogue avec les communes, A2

! mise en place d'un GLCT, P5

! coordination intercantonale. P6

Justification et résultats attendus

Démarches facilitées de planification et de coordination.

Cohérence globale et efficacité renforcées des multiples
actions menées en lien avec les transports publics.

Renforcement de la visibilité de l'action publique en la
matière.

Meilleur sentiment d'écoute et de prise en compte des
attentes, pour la population.

Dialogue facilité entre les entreprises et l'Etat sur les
questions de mobilité.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : (multiples).

Horizon et échéances

Actualisation du cahier des charges en fonction des phases
de mise en oeuvre de la Conception directrice.

Impact financier

A évaluer.

Actions à coordonner

L'ensemble des actions de la Conception directrice.

Démarche à court terme

Actualisation du cahier des charges en fonction des actions
prioritaires de la Conception directrice.

P2 - Cahier des charges "mobilité" de l'administration cantonale

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

85

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Groupe de travail en charge de coordonner les aspects liés à
l'horaire des transports publics, réunissant les représentants
des services de l'Etat, des écoles, des acteurs du tourisme et
de l'économie, des usagers.

Description

Ce "Groupe horaire" traite des problématiques suivantes :
! coordination avec les bassins et les horaires scolaires,
! coordination avec les besoins et les horaires spécifiques

des activités touristiques et de loisirs, C3

! coordination avec les besoins des activités de service et
commerciales et industrielles.

La mission du "Groupe horaire" pourra éventuellement être
assurée via la Commission technique des transports (CTT),
qui l'assure déjà en partie (auquel cas, élargissement du
cahier des charges et de la composition de la CTT).

Justification et résultats attendus

Augmentation de la fréquentation par une meilleure
adéquation de l'horaire des transports publics avec les
besoins de la clientèle potentielle.

Optimisation des moyens financiers cantonaux et
communaux consacrés aux transports de personnes par :
! la réduction des services de transports scolaires dédiés,
! l'amélioration des taux de subventionnement des lignes

de transports publics (fort impact de la clientèle scolaire
sur les valeurs de fréquentation déterminantes),

! la meilleure prise en compte des contraintes
d'exploitation des transports publics (optimisation des
rotations et des correspondances).

Meilleure prise en compte des attentes de la population et
de l'économie.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Services cantonaux : Services de l'économie, de la
formation, de la santé publique, Jura Tourisme.

Partenaires : CTT, CFF, CJ, CarPostal.

Horizon et échéances

Faisabilité rapide selon implication des partenaires.

Impact financier

Optimisation des charges d'exploitation du réseau de
transports publics.

Actions à coordonner

Coordination avec la mission de la CTT.

Coordination avec la réorganisation du réseau de transports
publics. O1 O3 O4 O5

Démarche à court terme

Cahier des charges du "Groupe horaire".

Modalités de coordination avec la mission de la CTT.

P3 - Groupe horaire

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

86

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Mise en place d'une démarche visant à assurer la qualité de
l'offre de transports publics existante et planifiée, ainsi que
la transparence et la cohérence des critères de définition de
l'offre.

Description

Définition de critères qualité permettant d'apprécier la
pertinence de l'offre existante ou planifiée, en particulier sur
les aspects suivants :
! critère "clarté" : simplification et meilleure lisibilité des

horaires (systématique de l'horaire, faible variabilité
hebdomadaire et saisonnière, ...),

! critère "temps" : plus grande efficacité du système de
transport (action sur les temps de parcours et de
correspondances), prise en compte des attentes de la
population en matière de temporalités (organisation de
la vie professionnelle, facilitation de la vie de famille,
accès aux services, vie nocturne et de loisirs), P3

! critère "solidarité" : prise en compte des enjeux
d'autonomisation, d'égalité sociale et d'égalité
territoriale (accès à la formation, aux emplois, aux loisirs,
aux services ; réponse aux faibles revenus, aux PMR, aux
jeunes ; réponse aux territoires excentrés),

! critère "coûts" : évolutions tarifaires corrélées aux étapes
de développement majeures de l'offre ; suivi de la
fréquentation sur les offres nouvelles, avec réévaluation
si différence de plus de x% entre augmentation de l'offre
et augmentation de la fréquentation après 2 ans.

Justification et résultats attendus

Augmentation de la fréquentation par une meilleure
adéquation de l'offre de transports publics avec les besoins
de la clientèle potentielle.

Optimisation des dépenses en matière de transports publics
par un suivi de l'adéquation entre l'offre, la fréquentation,
les objectifs de service public et de qualité.

Meilleure prise en compte des diverses composantes de la
société.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Services cantonaux : Services de l'action sociale et de
l'économie, Section de l'aménagement du territoire.

Partenaires : CFF, CJ, CarPostal, CTT.

Horizon et échéances

Faisabilité rapide selon implication des partenaires.

Impact financier

Optimisation du rapport coût/utilité des transports publics.

Actions à coordonner

Coordination avec la réorganisation du réseau de transports
publics. O1 O3 O4 O5

Démarche à court terme

Définition affinée des critères et détermination des
modalités de contrôle.

P4 - Démarche qualité

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

87

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Création d'un GLCT des transports publics pour la
planification et la gestion de lignes de transports publics
transfrontalières.

Description

Domaines de collaboration à développer, entre autres :
! desserte ferroviaire d'accès à la gare de Belfort-

Montbéliard TGV, O8

! liaison bus entre Montbéliard et Porrentruy,
! offre P+R,
! extension de la desserte bus régionale ("bus agile") du

Territoire de Belfort,
! produits tarifaires combinés, intégration dans la

communauté tarifaire Vagabond.

Justification et résultats attendus

Augmentation de la fréquentation par :
! la mise en place de solutions de mobilité adaptées aux

besoins des pendulaires frontaliers,
! une connexion améliorée avec l'offre TGV (accessibilité

du canton de/vers l'extérieur).

Intégration renforcée des offres de transport du canton et de
France voisine.

Pilotage et partenaires

Pilotage (Suisse) : Section de la mobilité et des transports.

Services cantonaux : Services de la coopération et de
l'économie, Section de l'aménagement du territoire.

Partenaires : Région Bourgogne-Franche-Comté, Le Doubs,
Territoire-de-Belfort, SNCF, SMTC, CTPM, CFF, CJ, CarPostal.

Horizon et échéances

Faisabilité rapide selon implication des partenaires.

Réouverture de la ligne ferroviaire Delle - belfort.

Impact financier

A évaluer.

Actions à coordonner

Extension transfrontalière de la desserte ferroviaire. O1 O8

Extension transfrontalière de lignes de bus. O3

Rabattement P+R sur les gares. O7

Développements tarifaires. C1 C2

Démarche à court terme

Identification des domaines de collaboration à prioriser et
des modalités de création d'un GLCT des transports publics.

P5 - Groupement Local de Coopération Transfrontalière

Le GLCT "transports publics" créé en 2006 par les autorités locales françaises et suisses de la région genevoise, a
pour mission de planifier, coordonner, développer et organiser l’offre de transports publics transfrontaliers dans
toute l’agglomération franco-valdo-genevoise.

Il réunit des partenaires institutionnels (Départements de l’Ain et de la Haute-Savoie, Région Rhône-Alpes,
Communautés de communes de l’agglomération annemassienne, du genevois et du Pays de Gex, Cantons de
Genève et de Vaud) et des opérateurs de transport (TPG, CFF, MGN, TPN, TAC, TER Rhône-Alpes).

Le GLCT a permis de compléter la tarification Unireso (un seul ticket pour emprunter tous les réseaux de
transports publics du territoire transfrontalier). Il permet également une intégration renforcée de la gouvernance
des transports publics dans l’agglomération transfrontalière (p. ex. lancement de marchés publics communs pour
l’exploitation de lignes transfrontalières). Cette instance transfrontalière décisionnelle et opérationnelle regroupe
en son sein toutes les autorités organisatrices de transport et peut développer ainsi des missions de planification
et de coordination générale sur l’ensemble du bassin.

Le GLCT relève du droit français, du fait de sa localisation en France. Il a la compétence de lancer des appels
d'offres de natures autres que l'exploitation de transports publics (p. ex. étude P+R du bassin franco-valdo-
genevois). Il dispose d'un administrateur à plein temps. Chaque AOT alimente le budget du GLCT selon le coût
effectif des lignes de transports publics transfrontalières transmis au GLCT.

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

88

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Promotion active et concertée avec les cantons voisins, en
vue de développer et pérenniser l'offre de transports publics
d'importance nationale intéressant le canton du Jura.

Coordination intercantonale suivie des développements de
l'offre de transports publics et de sa commercialisation.

Description

Plateforme de coordination suivie avec les cantons voisins :
! étude commune des adaptations nécessaires des

infrastructures pour garantir la compétitivité et
pérenniser la ligne nationale du Jura, O8

! lobbying concerté pour la pérennisation de la ligne
nationale du Jura et la liaison avec l'Arc lémanique et
l'aéroport de Genève, O8

! approche partagée des développements et extensions de
l'offre de transports publics desservant le canton (types
de produits, structure de l'horaire, priorités
d'interconnexions, etc.). O1 O2 O8

! extension de la zone tarifaire Vagabond. C1

Justification et résultats attendus

Prise en compte des objectifs cantonaux dans les choix de
développement de l'offre nationale.

Cohérence supra-cantonale du développement et de la
commercialisation de l'offre.

Amélioration des conditions cadres du développement
économique et des synergies dans la formation par
l'amélioration de l'accessibilité extérieure.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Partenaires : Conférence des transports de Suisse
occidentale, Conférence des transports du Nord Ouest de la
Suisse, Cantons de Bâle-Ville, Bâle-Campagne, Berne,
Neuchâtel, Soleure.

Horizon et échéances

Poursuite, renforcement et inscription sur le long terme des
collaborations.

Echéances de la planification fédérale (FIF).

Impact financier

A évaluer (optimisation de l'offre, extension de la
communauté tarifaire).

Actions à coordonner

Développement du RER jurassien. O1 O2 O8

Développements tarifaires. C1

Démarche à court terme

Identification des domaines de collaboration à renforcer et
approfondissement des relations intercantonales, en
particulier dans le cadre de la Conférence des transports de
Suisse occidentale et de la Conférence des transports du
Nord Ouest de la Suisse.

P6 - Coordination intercantonale

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

89

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Création d'un observatoire cantonal recueillant et valorisant
l'ensemble des données relatives à la mobilité.

Description

Organisation de la collecte et maintien à jour des données
statistiques concernant l'évolution passée et actuelle de la
mobilité à l'échelle du bassin de vie jurassien, en particulier :
! caractéristiques des réseaux de transport,
! offre de transport,
! demande de déplacements (flux, volumes, motifs, etc.),
! bilan financier,
! données socio-économiques et territoriales.

Entre autres, coordination du recueil et de la valorisation des
données :
! des exploitants de transports,
! du Microrecensement transports,
! de la relation clientèle.

Etablissement de diagnostics et d'éléments d'aide à la
décision, p. ex. pour les besoins de la démarche qualité
(analyse périodique sur la base des critères définis). P4

Justification et résultats attendus

Connaissance améliorée et quantifiée du fonctionnement de
l'offre de transport, et de son adéquation avec les besoins et
avec les objectifs de desserte définis.

Meilleure anticipation des développements ou ajustements
souhaitables de l'offre de transport.

Meilleur sentiment d'écoute et de prise en compte des
attentes, pour la population.

Pilotage et partenaires

Pilotage : Service du développement territorial.

Services cantonaux : SIT-Jura, Fondation interjurassienne
pour la statistique.

Partenaires : CTT, services statistiques des cantons voisins,
OFS, CFF, CJ, CarPostal.

Horizon et échéances

A développer prioritairement en fonction des besoins des
transports publics, à élargir à terme à l'ensemble des
moyens de déplacement voire aussi au développement
territorial en général.

Impact financier

A évaluer.

Actions à coordonner

Démarche qualité. P4

Démarche à court terme

Définition des modalités de création et de financement d'un
observatoire de la mobilité et de son cahier des charges
prioritaire à court terme.

P7 - Observatoire de la mobilité

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

90

 2
61

1-
N-

01
5-

5
/ P

HG
-V

DS
 /

21
.0

9.
15

5.5 Stratégie de financement

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

91

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Détermination de nouvelles sources de financement de
l'offre de transports publics et de l'infrastructure, ainsi que
des structures de gestion de ces ressources, sur la base
d'une approche durable, solidaire et incitative.

Description

Constitution d'une table ronde technique et politique en
charge de :
! proposer de nouvelles sources de financement de l'offre,
! définir une contribution extraordinaire pour la réalisation

du RER jurassien, en complément ou en anticipation de
la contribution fédérale, F2

! explorer les modalités d'un fond alimenté par les sources
de financement de l'offre actuelles et nouvelles,

! mettre au point les bases légales nécessaires.

Diverses sources peuvent être explorées pour le
financement de l'offre de transports publics, par exemple :
! les contributions territoriales (cf. contribution des

propriétaires fonciers aux frais d'équipement), p. ex. en
appui des objectifs du développement territorial, A1

! les contributions immobilières, p. ex. pour orienter les
projets selon les objectifs du développement territorial,

! les contributions liées au tourisme et aux loisirs (cf. taxe
de séjour, billets des manifestations, ...), p. ex. en appui
d'une stratégie de promotion, C2 F3

! les contributions routières et liées à l'automobile,
! les contributions individuelles (cf. déductions fiscales),
! les contributions des entreprises, p. ex. en appui des

plans de mobilité (cf. "versement transport" en France),
! la clientèle des transports publics (politique tarifaire),
! le sponsoring, etc.

Justification et résultats attendus

Obtention du financement nécessaire au développement de
l'offre préconisé par la Conception directrice.

Financement de l'infrastructure n'affectant pas le budget de
fonctionnement des transports publics.

Répartition plus solidaire du coût du transport public grâce à
une assiette de financement élargie.

Dispositifs de financement favorisant une meilleure prise en
compte des transports publics dans le développement
territorial et dans les choix de mobilité.

Amélioration des conditions cadres du développement
économique par un financement solide et équilibré des
transports.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Services cantonaux : Section de l'aménagement du
territoire, Services des contributions et de l'économie,
Promotion économique, Office des véhicules, Jura Tourisme.

Partenaires : communes, Chambre de commerce et
d'industrie, autres acteurs intéressés.

Horizon et échéances

A coupler avec les grandes étapes de mise en oeuvre de la
conception directrice.

Délais liés à la modification éventuelle de lois et règlements
d'application (LCAT pour la taxe d'équipement, révision de la
fiscalité pour les déductions fiscales, etc.).

F1 - Un financement durable, solidaire et incitatif

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

92

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Impact financier

A évaluer.

Les disponibilités financières cantonales demeurent
réservées, ainsi que celles de la Confédération et des
communes. Il en va de même des processus budgétaires et
décisionnels en la matière.

Actions à coordonner

Coordination avec la réorganisation du réseau de transports
publics. O1 O3 O4 O5

Prise en compte des transports publics comme critère
d'orientation majeur de la planification territoriale. A1

Cantonalisation des contributions des entreprises et des
frontaliers. A1

Contribution fédérale aux infrastructures. F2

Création du Pot Promo. F3

Renforcement de l'intégration tarifaire. C2

Création du Pass Jura Tout Compris. C2

Démarche à court terme

Constitution de la table ronde, définition des besoins
prioritaires et exploration des options envisageables.

F1 - Un financement durable, solidaire et incitatif

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

93

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Inscription dans le FIF des infrastructures nécessaires au
développement des transports publics sur le canton.

Description

Etude et présentation à la Confédération des
investissements nécessaires au niveau cantonal pour
l'amélioration de l'offre de transports publics.

Démarche de collaboration intercantonale pour défendre ces
mesures auprès de la Confédération. P6

Mesures potentiellement concernées :
! prolongement de la ligne CJ des Franches-Montagnes à

Delémont. O2

! amélioration de vitesse de la ligne CJ des Franches-
Montagnes. O2

! nouveaux points de croisement pour le développement
du RER jurassien. O1

! adaptation des infrastructures visant à pérenniser la
ligne nationale du Jura. O8

Justification et résultats attendus

Intégration des priorités cantonales dans la vision
stratégique de la Confédération.

Amélioration des conditions cadres du développement
économique par un soutien fédéral au développement des
infrastructures cantonales.

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports.

Services cantonaux : Trésorerie générale.

Partenaires : CFF, CJ, Cantons de Bâle-Ville, Bâle-
Campagne, Berne, Neuchâtel, Soleure.

Horizon et échéances

Echéances de la planification fédérale (FIF).

Impact financier

Limitation des investissements à charge du canton.

Actions à coordonner

Développement du RER jurassien. O1 O2 O8

Processus de planification. P1

Coordination intercantonale. P6

Démarche à court terme

Etudes et établissement des dossiers de présentation des
mesures pour l'inscription au FIF.

F2 - Contribution fédérale aux infrastructures

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

Conception directrice des transports publics

République et canton du Jura
DEE - SDT - SMT

94

26
11

-N
-0

15
-6

 /
PH

G-
VD

S
/ 2

1.
09

.1
5

Principe

Création d'un fonds pour le financement des opérations de
promotion des transports publics et des mesures
d'encouragement temporaires à leur utilisation auprès de
clientèles potentielles ciblées.

Description

Développement d'offres promotionnelles, entre autres :
! manifestations touristiques et événementielles incluant

le transport, C3

! sponsoring de l'acquisition d'abonnements de transports
publics par les entreprises, sous conditions
(établissement d'un plan de mobilité, etc.), C3

! offres "découverte" (1er abonnement gratuit pour le
jeune adulte, le nouvel arrivant, ...).

Sources de financement à explorer :
! intégration du transport dans le prix du billet de la

manifestation,
! affectation d'une partie de la taxe de séjour, F1

! sponsoring par les entreprises,
! sponsoring publicitaire.

Justification et résultats attendus

Augmentation de la fréquentation par :
! un accès simplifié aux transports publics pour les non-

habitués (situations exceptionnelles, nouveaux
utilisateurs, etc.),

! la captation et la fidélisation de nouveaux clients au
travers d'une découverte et d'une expérimentation
facilitées de l'offre de transports publics.

Implication accrue des acteurs du tourisme/loisirs et des
entreprises dans le développement et la promotion de
solutions de mobilité ciblées.

Contribution à l'intégration des nouveaux arrivants
(habitants, entreprises).

Pilotage et partenaires

Pilotage : Section de la mobilité et des transports

Services cantonaux : Jura Tourisme, Promotion économique,
Service de la population.

Partenaires : organisateurs de manifestations, sponsors
privés, CFF, CJ, CarPostal.

Horizon et échéances

Faisabilité rapide selon implication des partenaires.

Impact financier

A évaluer.

Actions à coordonner

Groupe promo. C3

Nouvelles sources de financement. F1

Prise en compte de la démarche actuelle PlanB.

Démarche à court terme

Définition des actions prioritaires et exploration des sources
de financement envisageables.

F3 - Le Pot Promo

1. Cadre et démarche

2. Diagnostic

3. Principes et objectifs

4. Stratégie d'action

5. Fiches d'action

5.1 Stratégie d'offre

5.2 Stratégie commerciale

5.3 Stratégie d'appui

5.4 Stratégie de planification

5.5 Stratégie de financement

