

École doctorale n° 396 : Economie, Organisation et Société

Directeur de thèse : Frédérique PALLEZ

T

H

È

S

E

présentée et soutenue publiquement par

Aurélie JAMMET

le 19 novembre 2010

Recomposition institutionnelle des territoires et conduite de politiques :

l’émergence d’une « méso-gouvernance régionale »

Le cas des politiques de transports collectifs en Bretagne.

Jury
M. Patrick GIBERT, Professeur, Université Paris Ouest Nanterre La Défense Président du jury
M. Patrick LE GALES, Directeur de recherche, CNRS-CEE Rapporteur

M. Michel NAKHLA, Professeur, Agro-Paris-Tech Rapporteur

Mme Frédérique PALLEZ, Professeur, Mines Paris-Tech Directeur de thèse

M. Pierre ZEMBRI, Professeur, Université de Cergy-Pontoise Examinateur

Doctorat ParisTech

T H È S E
pour obtenir le grade de docteur délivré par

l’École nationale supérieure des mines de Paris

Spécialité « Sciences de Gestion »

AVERTISSEMENT

L’Ecole des Mines Paris-Tech n’entend donner aucune approbation ni improbation aux

opinions émises dans la thèse. Ces opinions doivent être considérées comme propres à

l’auteur.

REMERCIEMENTS

Même si à la fin, pour rédiger, on est seul face à son écran d’ordinateur, atteindre cette

étape et la franchir ne serait pas possible sans le concours et le soutien d’un grand nombre de

personnes.

Je tiens à exprimer en premier lieu ma gratitude à ma directrice de thèse, Frédérique

Pallez, qui a suivi avec beaucoup d’attention l’avancement de mes travaux de leur ébauche à

leur achèvement et qui m’a encouragée à explorer constamment de nouvelles pistes de travail

permettant ainsi à cette thèse de prendre une dimension de plus en plus intéressante.

Ma reconnaissance va également à toutes les personnes, élus et personnels

administratifs, des conseils généraux et du Conseil régional de Bretagne qui m’ont ouvert les

portes de l’institution qu’ils représentent avec beaucoup de bienveillance et de gentillesse. Je

les remercie également pour la franchise des discussions que nous avons pu avoir qui m’ont

permis de mieux cerner les réalités de la conduite des politiques de transports, leurs difficultés

mais aussi leurs fiertés.

Je remercie mes collègues de l’Université Paris X et les doctorants du CGS pour les

discussions fructueuses que nous avons eues et les moments de convivialité que nous avons

partagés. Je remercie tout particulièrement mes collègues du CEROS membres du groupe de

recherche « Management public » pour les échanges stimulants que nous avons eus.

Je remercie mon père et ma sœur pour leur relecture attentive de mes travaux et pour

les nombreuses conversations que nous avons eues souvent pertinentes, toujours intéressantes,

qui ont stimulé mon travail tout au long de mes années de doctorat.

Je remercie également ma famille bretonne pour avoir donné vie à mes lectures

abstraites en ranimant pour moi la mémoire du « Réseau breton ».

Je remercie ma mère et mes amis, Caroline, Manu, Céline, Cécile, David, Hélène,

Pierre, Chloé, Marion, pour leur soutien constant et leurs encouragements.

Merci enfin à Louis qui m’a soutenue et accompagnée dans les élans enthousiastes

comme dans les passages à vide au cours de cette aventure de cinq ans. Merci aussi pour son

assistance « technique » décisive lors de l’achèvement de mes travaux.

Caminante, no hay camino

Se hace camino al andar.

Al andar se hace camino.

Antonio Machado

1

Introduction générale

Albert Mabileau rappelait dans son essai sur l’administration locale en France : « en

raison des aléas de son histoire et aussi de la culture politique des Français, c’est le modèle de

construction de l’Etat-nation à partir d’un centre unique et dominateur qui a été privilégié

pour assurer l’intégration de la société politique »1. Ainsi, on considère traditionnellement en

France qu’il n’y a pas de gouvernement local, mais uniquement des administrations locales2.

Cependant, dans la deuxième moitié du XX
ème

 siècle, plusieurs réformes institutionnelles

remettant en cause le modèle jacobin d’organisation de la République ont été mises en œuvre.

L’un des mouvements qui a accompagné ces réformes se caractérise par des changements

d’échelles. Ainsi, une partie des réformes entreprises était guidée par la volonté de trouver le

découpage du territoire national qui permettrait d’améliorer les conditions de conception et de

mise en œuvre des politiques publiques. Cette recherche du « mieux gouverner » a eu, au

cours de la deuxième partie du XX
ème

 siècle, deux conséquences importantes qui ont

bouleversé l’organisation territoriale de la France : la première est la création des régions

administratives, jugées comme l’échelon pertinent pour mener à bien les politiques

d’aménagement du territoire, et la deuxième est le déploiement des réformes de

décentralisation qui ont abouti au transfert d’une partie des compétences de l’Etat vers les

collectivités territoriales.

Cette refonte de l’environnement institutionnel local a remodelé l’équilibre des

pouvoirs entre niveau local et national et entre les différentes collectivités territoriales. Le

paysage institutionnel local s’est ainsi largement complexifié aussi bien en raison de la

multiplication des niveaux de découpages du territoire, que de la répartition pas toujours

claire des compétences entre ceux-ci. En effet, les trois types de collectivités territoriales –

communes, départements et régions – disposent, en plus des compétences qui sont

expressément précisées par la loi, d’une compétence générale sur leur territoire. Cette

complexification est d’autant plus prégnante sur l’exercice des pouvoirs locaux que les

relations entre les différentes collectivités territoriales n’ont pas été précisées par des textes

législatifs et sont laissées à l’appréciation des institutions elles-mêmes.

1
 Mabileau Albert, Le système local en France, Monchrestien, 1994, p.8.

2
 Ibid., p7.

Introduction générale

2

La décentralisation a donc fait évoluer les cadres institutionnels de l’action publique

en créant une rupture avec l’organisation territoriale de la République ayant cours depuis plus

de deux siècles. En effet, si des divisions du territoire national avaient été opérées, dès la

révolution de 1789, avec la création notamment des communes et des départements, l’action

publique mise en œuvre à ces échelles territoriales restait largement conditionnée par les

directives étatiques. A cette époque, le représentant de l’Etat central, le préfet, jouait un rôle

tout à fait prépondérant dans la vie politique locale en exerçant son contrôle a priori sur les

actes administratifs pris par les assemblées d’élus locaux.

La loi Deferre du 2 mars 19823, en instaurant un contrôle a posteriori des actes

administratifs et en conférant une plus grande autonomie d’action aux collectivités

territoriales a bouleversé l’organisation du « jardin à la française ». La consécration de cette

réforme institutionnelle a été l’inscription dans la Constitution de l’organisation décentralisée

de la République en 20034. Concrètement, ce cheminement vers une nouvelle structuration

territoriale de la France s’est manifesté par le transfert de compétences étatiques vers les

collectivités territoriales. La loi du 7 janvier 1983 relative à la répartition des compétences

entre les communes, les départements, les régions et l’Etat5, et la loi du 13 août 2004 relative

aux libertés et aux responsabilités locales6 en ont marqué les grandes étapes. Vingt-cinq ans

après les premières réformes de décentralisation, on peut se demander si ce changement

institutionnel aura permis de faire évoluer les modalités de management des politiques

publiques, autrement dit : la mise en œuvre des réformes institutionnelles de décentralisation

et de régionalisation a-t-elle fait évoluer les modalités de gouvernement du « local » ?

Les réformes de décentralisation ont substitué à un système de gouvernement

centralisé, un système de gouvernement fondé sur la prise d’initiatives locales par les

collectivités territoriales dans un grand nombre de domaines en instaurant un transfert des

centres décisionnels du pouvoir central vers les autorités locales. Un problème subsiste

toutefois dans le schéma de réorganisation institutionnelle qui a été mis en place : trois

niveaux distincts de collectivités se partagent les pouvoirs à un niveau local, sans qu’aucun

3 Loi n°82-213 du 2 mars 1982 relative aux droits et libertés des communes, des départements et des régions.
4
 Loi constitutionnelle n°2003-276 du 28 mars 2003 relative à l’organisation décentralisée de la République.

5
 Loi n°83-8 du 7 janvier 1983 relative à la répartition des compétences entre les communes, les départements,

les régions et l’Etat.
6
 Loi n°2004-809 du 13 août 2004 relative aux libertés et responsabilités locales.

Introduction générale

3

texte de loi n’ait précisé les modalités de coordination entre ces autorités, alors même que les

compétences des collectivités territoriales se chevauchent pour partie.

Si la réforme constitutionnelle du 28 mars 2003 permet la désignation d’un « chef de

file » pour une compétence donnée, elle ne précise pas les conditions de mise en œuvre d’une

telle initiative et réaffirme même le principe de compétence générale. Ainsi, l’article 5 de

cette loi dispose que : « Aucune collectivité territoriale ne peut exercer une tutelle sur une

autre. Cependant, lorsque l’exercice d’une compétence nécessite le concours de plusieurs

collectivités territoriales, la loi peut autoriser l’une d’entre elles ou un de leurs groupements à

organiser les modalités de leur action commune. » Une question reste donc en suspens en

l’état actuel de mise en œuvre des réformes de décentralisation : comment s’organisent

concrètement les interactions et la coordination entre plusieurs collectivités territoriales

disposant d’une même compétence ?

Les problèmes suscités par la mise en œuvre des réformes de décentralisation sont

aujourd’hui encore au centre des débats politiques. En effet, au cours des derniers mois des

commissions nommées par le Président de la République, le Premier ministre et le Président

du Sénat ont chacune fait des propositions visant à réformer l’organisation territoriale de la

France, considérée comme archaïque et inadaptée au contexte économique et politique de ce

début de XXI
ème

 siècle. Notre thème de recherche fait donc écho à des préoccupations

actuelles, en plus des questionnements théoriques qui l’ont suscitée.

1. Problématique

Nous pouvons donc résumer notre problématique de la manière suivante : en quoi les

profonds changements des cadres institutionnels de l’action publique, de ces cinquante

dernières années, ont impacté les modalités de la conduite des politiques publiques par une ou

plusieurs collectivités territoriales ? Celle-ci englobe les deux questions intermédiaires que

nous avons précédemment mises en avant portant pour la première sur les modalités

d’exercice du gouvernement du local et pour la seconde sur l’organisation des interactions et

de la coordination entre les différentes collectivités territoriales.

L’objet de cette thèse est donc de déterminer comment un type particulier de

politiques publiques, les réformes institutionnelles, influencent la conduite d’autres politiques

publiques. Les réformes institutionnelles sont des politiques « qui ont pour objet principal la

Introduction générale

4

promotion, la transformation ou la désagrégation d’institutions étatiques ou sociétales »7 ; et

comme le soulignait Albert Mabileau, celles-ci « ont une nature spécifique en comparaison

d’autres politiques publiques, parce qu’elles agissent directement sur les processus de

décision et les rapports de pouvoir au sein du système politico-administratif »8. Ainsi, notre

problématique, indirectement, interroge les conditions du changement des organisations, en

cherchant à déterminer si en modifiant les « règles du jeu » institutionnel, on peut faire

évoluer leur fonctionnement. Nous questionnons donc les effets que peuvent avoir une

modification des règles institutionnelles sur la conduite des politiques publiques combinant

ainsi l’approche organisationnelle et l’approche par les politiques publiques.

Les réformes de décentralisation et de régionalisation que nous allons plus

spécifiquement étudier dans cette thèse, s’inscrivent dans la perspective d’une redéfinition de

la répartition des compétences entre l’échelon national et les échelons locaux. Cette thèse a

donc pour objectif de comprendre les conséquences du changement d’échelle que ces

réformes ont induites sur la conduite des politiques publiques, c'est-à-dire sur les processus de

mises sur agenda, d’élaboration d’un programme d’action, de mise en œuvre, d’évaluation et

d’achèvement du programme, pour reprendre le séquençage proposé par Charles O. Jones9,

mais également, dans une moindre mesure, sur le contenu même des politiques mises en

œuvre. Yves Mény et Jean-Claude Thoenig notaient dans leur analyse de la « boite à outils »

des politiques publiques que celles-ci avaient cinq composantes : un « contenu », un

« programme », une « orientation normative », un « facteur de coercition » et un « ressort

social »10. Autrement dit, une politique publique cherche à agir sur un état de fait par la mise

en œuvre de mesures touchant une population-cible et exprimant un choix politique en

s’appuyant sur l’autorité dont dispose le titulaire du pouvoir. Dans cette thèse, nous

questionnerons l’évolution du contenu des politiques publiques à l’aune de ces cinq critères,

en cherchant ainsi à mettre en évidence le lien indéfectible unissant les processus de conduite

et le contenu des politiques publiques.

En outre, nous traiterons de l’évolution des modes de légitimation de l’action

publique, en nous appuyant notamment sur le constat fait par Alain Burlaud et Romain Laufer

7
 Quermonne Jean-Louis, « Les politiques institutionnelles. Essai d’interprétation et typologie. » in Grawitz

Madeleine, Leca Jean (eds), Traité de science politique, PUF, Paris, 1985, p.62.
8
 Mabileau Albert, Le système local en France, p.29.

9
 Jones Charles O., An introduction to the study of Public Policy, Duxbury Press, Belmont, 1970.

10
 Thoenig Jean-Claude, Mény Yves, Politiques Publiques, Presses universitaires de France, Paris, 1989, p.132.

Introduction générale

5

que, depuis les années 1960, la légitimité de l’action publique découle non plus de l’origine

ou de la finalité du pouvoir mais des « méthodes du pouvoir »11. Ainsi, nous serons amenée à

questionner l’impact de la décentralisation sur les méthodes de management des politiques

publiques, et par là-même, sur les processus de constitution et de renforcement de leur

légitimité par les collectivités territoriales. Autrement dit, comment, au-delà des réformes

institutionnelles qui ont renforcé leur capacité légale à gouverner, les institutions locales se

sont-elles saisies de leurs nouvelles compétences comme des moyens de légitimer leur

action ?

2. Cadres théoriques de référence et
méthodologie de recherche

Comme le soulignait Patrick Gibert, l’étude de l’action publique s’effectue par deux

approches : une approche managériale centrée sur l’amélioration du fonctionnement des

organisations publiques et une approche par les politiques publiques centrée sur les conditions

concrètes de conduite de l’action publique de sa conception à son évaluation. En France,

l’étude de l’action publique suivant l’une ou l’autre de ces approches a été investie

principalement par trois disciplines différentes : les sciences de gestion, la sociologie des

organisations et la science politique12. Bien que des disparités méthodologiques subsistent

entre ces trois disciplines, dans la manière d’aborder l’analyse des politiques publiques13 et

dans l’approche de l’action publique qu’elles privilégient, les apports de chacune nourrissent

les recherches menées par les autres. Pour cette raison, nous mobiliserons dans cette thèse des

résultats obtenus aussi bien par des gestionnaires que par des sociologues ou des politistes.

En effet, en dépit des différences de point de vue que nous venons d’évoquer, « les

deux approches, organisationnelle et en terme de politique, sont proches parentes en ce sens

que l’une comme l’autre Ŕ du moins dans leur modèle idéal-type Ŕ partent de l’analyse de

systèmes sociaux, celui constitué par une organisation pour ce qui est de l’approche

organisationnelle, le sous-ensemble de la société visé par une politique pour l’analyse de

11

 Burlaud Alain, Laufer Romain, Management public. Gestion et légitimité, Dalloz, Paris, 1980 ; et Laufer

Romain, « Les institutions du management : légitimité, organisation et nouvelle rhétorique » in Les Nouvelles

fondations des sciences de gestion, ouvrage coordonné par Albert David, Armand Hatchuel et Romain Laufer,

FNEGE, 2000.
12

 Thoenig Jean-Claude, Politiques publiques et cycles de vie. Le bébé et l’eau du bain, Politiques et

management public, Volume 26, n°3, 2008, p.57-76.
13

 Musselin Christine, Sociologie de l’action organisée et analyse de politiques publiques : deux approches pour

un même objet ?, Revue française de science politique, vol. 55, n° 1, février 2005, p. 51-71.

Introduction générale

6

politique. Analyses qu’elles effectuent à l’aide des méthodologies des sciences sociales pour

suggérer ou proposer des pistes d’amélioration du management des affaires publiques.14 »

En posant pour objet de recherche l’impact des réformes institutionnelles sur la

conduite locale de politiques publiques, cette thèse entre pleinement dans le champ de ce que

Patrick Gibert appelle le « management public au sens large15 » qui concilie les deux

approches que nous avons évoquées précédemment, et que ce chercheur définit de la manière

suivante : « utilisation, professionnalisée, des acquis des sciences sociales, politiques et

économiques Ŕ médiatisées ou non par des méthodes de gestion Ŕ en vue d’améliorer la

performance des politiques publiques et pour cela celle des organisations publiques.16 ».

Nous chercherons donc dans cette thèse à aborder la question de l’impact des réformes

institutionnelles sur la conduite des politiques publiques en tentant de mettre en évidence les

effets qu’exercent réciproquement l’une sur l’autre les politiques publiques et les

organisations.

Ce parti pris méthodologique nous amène inévitablement à évoquer une autre

divergence de point de vue qui s’exprime dans l’étude des politiques publiques : l’approche

par les acteurs et celle par les structures. Or, comme le soulignait Pierre Müller, « on ne peut

pas comprendre l’action publique dans les sociétés modernes, particulièrement les processus

de changement de politiques publiques si l’on ne combine pas une approche par les

structures, qui permet de mettre en évidence les contraintes, et une approche par les acteurs,

qui permet de souligner la marge d’autonomie des agents participant au policy-making. »17

C’est en adoptant cette posture de recherche que nous avons choisi d’étudier, dans cette thèse,

le lien existant entre les réformes institutionnelles, que l’on peut assimiler à des changements

pesant directement sur les structures, et la conduite de politiques publiques par les acteurs

politiques et administratifs locaux. L’une des tâches principales de notre étude consiste donc à

mettre au jour la manière dont les acteurs, qu’il s’agisse d’individus ou d’organisations

considérées comme des entités à part entière, confrontés à des changements institutionnels,

14

 Gibert Patrick, « L’analyse de politique à la rescousse du management public ? Ou la nécessaire hybridation

de deux approches que tout, sauf l’essentiel, sépare. », Politiques et management public, Volume 20, n°1, mars

2002, p.3.
15

 Ibid., p.3.
16

 Ibid., p.3.
17

 Muller Pierre, Esquisse d’une théorie du changement dans l’action publique. Structures, acteurs et cadres

cognitifs, Revue française de Science politique, vol 55, n°1, février 2005, p.158.

Introduction générale

7

adaptent leur stratégie face aux changements de structure, mais également à mettre en avant

les limites de l’influence des changements de structure sur le comportement des acteurs.

Ainsi, nous partirons du postulat que les acteurs, disposent d’une rationalité, mais que

cette rationalité est limitée, d’une part par les capacités cognitives des individus, mais

également par l’existence de phénomènes de routines, de traditions et de normes officieuses.

Dans cette thèse, nous mobiliserons par conséquent les travaux fondateurs de Michel Crozier

et Erhard Friedgerg sur les analyses stratégique et systémique18. Nous chercherons de cette

manière à mettre en évidence la manière dont les réformes de décentralisation et de

régionalisation ont favorisé, en changeant les règles d’allocation des ressources et les circuits

de décision, l’émergence de nouveaux systèmes d’action, tant à l’échelle départementale qu’à

l’échelle régionale.

Nous tempérerons cependant cette analyse du changement en soulignant le cas échéant

les éléments de continuité dans les relations entre acteurs et dans les politiques conduites en

tenant compte de l’existence d’institutions, c’est-à-dire de « procédures, protocoles, normes

et conventions officiels et officieux inhérents à la structure organisationnelle de la

communauté politique », préexistantes aux réformes institutionnelles étudiées19. En effet,

comme le constataient Peter Hall et Rosemary Taylor : « les individus recourent souvent à des

protocoles établis ou à des modèles de comportement familiers pour atteindre leurs

objectifs. »20 Ainsi, notre analyse de l’impact des réformes institutionnelles sur la conduite des

politiques publiques combinera nécessairement une approche stratégique par les acteurs à une

prise en compte de l’influence souvent importante qu’ont les structures tant formelles, lois et

règlements officiels, qu’informelles, « institutions » au sens donné par les néo-

institutionnalistes. Nous serons donc amenée au cours de certains passages de cette thèse à

mobiliser, comme facteur explicatif des phénomènes observés, l’expression des stratégies

d’acteurs, mais aussi le recours à des traditions organisationnelles et politiques.

Cependant, nous avons choisi pour instruire notre question de recherche de ne

privilégier aucun de ces deux courants comme point d’entrée dans notre sujet. Ainsi, plutôt

18

 Crozier Michel, Friedberg Erhard, L’acteur et le système, Editions du Seuil, Paris, 1977.
19

 Hall Peter A., Taylor Rosemary C.R., « La science politique et les trois néo-institutionnalismes », Revue

française de science politique, Année 1997, Volume 47, Numéro 3 p.471. Nous reprenons ici la définition des

institutions donnée par le courant de « l’institutionnalisme historique » telle qu’elle est résumée par les auteurs

de l’article.
20

 Hall Peter A., Taylor Rosemary C.R., ibid., p.473.

Introduction générale

8

que de nous interroger sur les causes des phénomènes observés – stratégies d’acteurs ou

influence des institutions – nous avons préféré aborder notre sujet sous l’angle des méthodes

et des moyens, tout en les mettant, bien évidemment, en perspective avec les apports des

approches stratégiques et institutionnelles. Autrement dit, nous avons choisi d’aborder le

problème du changement dans la conduite des politiques davantage par le « comment » que

par le « pourquoi ».

De ce fait, au sein du vaste corpus de recherches ayant pour objet les politiques

publiques, nous avons plus particulièrement mobilisé les apports issus des théories de

l’instrumentation de gestion et celles issues des études sur les systèmes politico-administratifs

locaux de gouvernement et de gouvernance. En effet, ces théories ont l’intérêt de porter

l’attention concomitamment sur les problèmes organisationnels et sur les conditions

d’élaboration et de mise en œuvre des politiques publiques, ce qui est cohérent avec le cadre

général dans lequel se situent nos recherches, « le management public au sens large21 ». Nous

avons d’ailleurs combiné ces deux approches en introduisant et explicitant la notion de

dispositif de gouvernance.

2.1 Les théories de l’instrumentation de gestion

Notre problème de recherche s’inscrit pleinement, comme nous l’avons vu

précédemment, dans l’étude de l’impact des changements de structure sur les comportements

des acteurs. Or, les réformes institutionnelles que nous souhaitons étudier ont nécessité la

constitution de toute une « technologie22 » de la décentralisation et de régionalisation des

politiques publiques. On ne peut donc analyser les conséquences de ces réformes sans

accorder une place importante au « chaînon manquant » entre les réformes et leur mise en

œuvre que constituent les instruments de gestion. Analyser cet aspect constitue donc un bon

moyen de mettre au jour les rouages du changement dans les organisations. En effet, les

instruments de gestion ont, comme nous allons le voir, une double nature : ils sont à la fois

auxiliaires et contraintes pour les acteurs. Pour cette raison, nous serons amenée, tout au long

21

 Gibert Patrick, « L’analyse de politique à la rescousse du management public ? Ou la nécessaire hybridation

de deux approches que tout, sauf l’essentiel, sépare. », p.3.
22

 Berry Michel, « Une technologie invisible ? L'impact des instruments de gestion sur l'évolution des systèmes

humains », juin 1983, Les incunables du CRG.

Introduction générale

9

de cette thèse à mettre en exergue les principes sur lesquels reposent les outils de gestion et la

manière dont les acteurs s’en saisissent.

De la même manière que les recherches portant sur l’analyse des politiques publiques

se situent au carrefour de plusieurs disciplines, l’étude des instruments de gestion constitue,

sous différents vocables (instruments, outils, dispositifs, etc.), un objet de recherche à la fois

pour les sciences de gestion et pour les sciences politiques. Jean-Claude Moisdon définissait

les outils de gestion comme « un ensemble de raisonnements et de connaissances reliant de

façon formelle un certain nombre de variables issues de l’organisation, […] et destiné à

instruire les divers actes classiques de la gestion, que l’on peut regrouper dans les termes de

la trilogie classique : prévoir, décider, contrôler »23. Ainsi, un outil de gestion a pour finalité

d’orienter les comportements des acteurs et ne se contente pas de les décrire. En tant que tel,

dans le cas que nous étudions dans cette thèse, nous pouvons considérer qu’il constitue un

instrument de gouvernement doté au-delà de sa « technicité » d’une « représentation

politique »24. Ainsi, Pierre Lascoumes et Patrick Le Galès définissent les outils de gestion

comme « un dispositif à la fois technique et social qui organise des rapports sociaux

spécifiques entre la puissance publique et ses destinataires en fonction des représentations et

des significations dont il est porteur »25.

Comme nous pouvons l’observer, les deux définitions des instruments de gestion que

nous avons présentées même si elles se rejoignent, sont exprimées par des formulations assez

différentes en raison des cadres de recherche différents dans lesquel elles ont été élaborées.

Ainsi, la définition du concept d’outil de gestion par Jean-Claude Moisdon s’appuie avant tout

sur une analyse menée d’un point de vue gestionnaire et organisationnel tandis que la

définition proposée par Pierre Lascoumes et Patrick Le Galès a été développée dans l’optique

de l’analyse de politiques publiques. Comme nous avons choisi de situer cette thèse dans le

cadre de l’étude du « management public au sens large26 », ces deux définitions nous seront

utiles pour étudier l’influence qu’ont les politiques publiques sur les organisations et

réciproquement.

23

 Moisdon Jean-Claude (dir), Du mode d’existence des outils de gestion, Paris, Seli Arslan, 1997, p.7.
24

 Lascoumes Pierre, « La Gouvernementalité : de la critique de l’Etat aux technologies du pouvoir ».
25

 Lascoumes Pierre et Le Galès Patrick (dir), Gouverner par les instruments, Presses de la Fondation nationale

des sciences politiques, Paris, 2004, p.13.
26

 Gibert Patrick, « L’analyse de politique à la rescousse du management public ? Ou la nécessaire hybridation

de deux approches que tout, sauf l’essentiel, sépare. », p.3.

Introduction générale

10

L’une des hypothèses centrales des recherches menées sur les outils ou instruments de

gestion est qu’ils constituent un dispositif non neutre, en introduisant une « technologie

invisible »27 dans la conduite des politiques publiques. D’ailleurs, comme le notaient Pierre

Lascoumes et Patrick Le Galès : « L’action publique est un espace sociopolitique construit

autant par des techniques et des instruments que par des finalités, des contenus et des projets

d’acteurs »28. En partant de ce constat, on ne peut étudier l’impact des réformes

institutionnelles sur la conduite des politiques publiques sans analyser conjointement le

développement d’outils de gestion qui est allé de pair avec la mise en œuvre de ces réformes.

Cette absence de neutralité des instruments de gestion est due selon Pierre Lascoumes

à trois caractéristiques des instruments de gestion :

- « les instruments créent des effets d’inertie qui assurent la robustesse d’une

question ou d’une pratique et offrent beaucoup de résistance aux pressions extérieures. »

- « l’instrument est aussi producteur d’une représentation spécifique de l’enjeu

qu’il traite. »

- « L’instrument induit une problématisation particulière de l’enjeu dans la

mesure où il hiérarchise des variables et peut aller jusqu’à induire un système explicatif »29.

Ainsi, les instruments de gestion ont des effets propres qui échappent parfois à leurs

concepteurs. Comme le soulignait Michel Berry, ils constituent avant tout « une réponse à la

complexité »30 des organisations et comme tels, leur création s’appuie souvent sur des visions

simplifiées de la réalité, des « abrégés du bien » et des « abrégés du vrai » pour reprendre

l’expression proposée par Claude Riveline31. En effet, comme l’expliquait ce chercheur, les

dirigeants ne s’appuient pour prendre des décisions que sur un nombre limité d’informations.

Ces choix sont donc largement sous-tendus par ce qu’il pense être « bien » et ce qu’il pense

être « vrai » ; la rationalité des acteurs est limitée. Comme le soulignait Michel Berry, lorsque

ces conceptions deviennent stéréotypes et qu’elles se réifient, elles ont un « effet semblable

[…] à des instruments de gestion »32.

27

 Berry Michel, op. cit.
28

 Lascoumes Pierre et Le Galès Patrick (dir), op. cit., p.12.
29

 Lascoumes Pierre, op. cit.
30

 Berry Michel, op. cit., p.4.
31

 Riveline Claude, « Un point de vue d'ingénieur sur la gestion des organisations », Gérer et comprendre,

Annales des mines, décembre 1991.
32

 Berry Michel, op. cit., p.8.

Introduction générale

11

Au cours de notre étude, nous mobiliserons donc également les concepts

d’ « abrégés » tels que les a formulés Claude Riveline. En effet, en tentant de mettre au jour

ces « abrégés », nous pourrons mieux comprendre l’évolution des modalités de prises de

décision suite aux réformes de décentralisation et de régionalisation, mais également les

évolutions dans les représentations du « bien » et du « vrai ». De là, nous pourrons mieux

dévoiler les orientations normatives sous-tendant la conduite des politiques publiques étudiées

dont l’une des voix d’expression est justement constituée par les outils et dispositifs de

gestion.

A cet égard, l’analyse des instruments de gestion rejoint dans certaines de ses

dimensions l’étude de la « gouvernementalité » telle que l’a définie Michel Foucault en 1978.

Cet auteur définissait la « gouvernementalité » comme « l’ensemble constitué par les

institutions, les procédures, analyses et réflexions, les calculs et les tactiques » qui permettent

de gouverner. Nous nous proposons dans cette thèse d’explorer plus particulièrement une

dimension de la gouvernementalité, « le développement d’appareils spécifiques de

gouvernement et, […], le développement de toute une série de savoirs »33. En effet, le

« découpage » du territoire national en différents niveaux de collectivités territoriales, la

répartition des compétences entre les différents échelons territoriaux et la construction

d’instruments de gestion qui s’en est suivie rejoignent cette problématique, en postulant que

les réformes institutionnelles étudiées ont permis l’émergence de nouveaux modes de

gouvernement. Plusieurs auteurs ont, d’ailleurs, mis en évidence le lien que l’on pouvait

opérer entre l’étude de la gouvernementalité et celle de l’instrumentation de l’action

publique34.

Au-delà de ce cadre général d’étude, nous pratiquerons un certain nombre de

distinctions méthodologiques entre les différentes réalités regroupées sous le vocable

d’instruments de gestion. Ainsi, dans cette thèse, nous envisagerons les instruments de gestion

dans leurs deux dimensions, en tant qu’auxiliaire pour les acteurs dans la conduite des

politiques publiques mais aussi comme cadre contraint dans lequel s’inscrit leur action.

Conformément à la proposition faite par Jean-Claude Moisdon, nous opèrerons une

distinction entre les outils et les dispositifs de gestion qui sont un concept plus large défini

33

 Foucault Michel, « La Gouvernementalité » in Dits et écrits II, 1976-1988, Quarto Gallimard, 2001, p.655.
34

 Voir notamment : Hatchuel Armand, Pezet Eric, Starkey Ken, Lenay Olivier, Gouvernement, organisation et

entreprise : l’héritage de Michel Foucault, Presses universitaires de l’Université de Laval, Québec, 2005, et

Lascoumes Pierre, « La Gouvernementalité : de la critique de l’Etat aux technologies du pouvoir ».

Introduction générale

12

comme un ensemble regroupant « les types d’arrangements des hommes, des objets, des

règles et des outils paraissant opportuns à un instant donné »35. Cette distinction découle de

l’histoire de cette théorie, créée à partir d’une vision très pragmatique des « outils » de gestion

pour in fine adopter une vision plus englobante des phénomènes d’instrumentation. En tenant

compte de cette distinction nous pourrons mettre en exergue les situations au cours desquelles

une forme d’instrumentation est mobilisée plutôt que l’autre, opérer une distinction entre le

pouvoir normatif des uns et des autres et évaluer la marge de liberté dont disposent les acteurs

lorsqu’ils doivent respecter ou mettre en place ces différents cadres d’action. Nous

questionnerons également de manière différenciée les facteurs permettant le changement des

outils et des dispositifs de gestion. Si ces deux notions seront mobilisées conjointement tout

au long de cette thèse, nous serons portée à étudier davantage les dispositifs de gestion dans la

deuxième partie de cette thèse puisque, comme nous le verrons, la question des organisations

ad hoc devient le pilier essentiel de la coordination entre autorités organisatrices des

transports depuis l’entrée en vigueur des lois de décentralisation et de régionalisation. Or, si

ces problématiques ne concernent qu’indirectement l’étude des outils de gestion, mais sont

par contre au centre du champ d’analyse des dispositifs de gestion. Ainsi, au cours de notre

seconde partie, consacrée pour l’essentiel au développement de nouveaux modes de

gouvernement du local, nous étudierons les rouages des dispositifs de gestion constitués par

plusieurs acteurs institutionnels pour atteindre leurs objectifs stratégiques et introduirons la

notion de dispositif de gouvernance.

2.2 L’analyse du système politique local : gouvernement et
gouvernance des territoires

Même si le poids croissant exercés par les organisations supra-nationales – et

notamment l’Union Européenne - tend à réduire l’importance de la dichotomie entre échelons

locaux et nationaux de gouvernement36, l’étude des systèmes politiques locaux et des

institutions territoriales constitue encore aujourd’hui un champ d’étude particulier pour les

35

 Moisdon Jean-Claude (dir), op. cit., p.10.
36

 Voir notamment : Duran Patrice, Leca Jean, Majone Giandomenico, Muller Pierre, Thoenig Jean-Claude,

« Enjeux, controverses et tendances de l'analyse des politiques publiques », Revue française de science politique,

Année 1996, Volume 46, Numéro 1, p. 96-133.

Introduction générale

13

politiques publiques37. Comme le notait Albert Mabileau dans les années 1980, « le système

local ne peut être simplement considéré comme un sous-système du système politique global ;

une part de sa substance lui est étrangère et il est tributaire d’un exo-système incarné par

l’Etat »38. Or, aujourd’hui encore, près de trente ans après l’entrée en vigueur des premières

lois de décentralisation, les collectivités territoriales restent largement tributaires de l’Etat

dans la mesure où le financement de l’action publique locale en dépend encore largement39.

De ce fait, il est apparu comme indispensable d’accorder une place importante aux théories

fondées sur l’étude des modalités spécifiques de gouvernement du local.

A partir de ce constat, nous nous proposons d’explorer deux grandes questions

théoriques pour tenter de comprendre l’impact des réformes de décentralisation et de

régionalisation sur la conduite des politiques locales :

- Comment ont évolué les relations entre l’Etat central et les collectivités

territoriales ?

- Quelles modalités spécifiques de gouvernement du local se sont constituées dans le

cadre de la décentralisation ?

2.2.1 Les mutations dans les relations entre le centre et la périphérie
et le renforcement des échelons locaux de gouvernement

Pierre Grémion avait, à travers une vaste enquête menée dans les années 1960, analysé

les mutations engendrées par les premières étapes de la régionalisation dans le

fonctionnement des institutions locales40, notamment en explorant les mutations engendrées

dans les relations centre-périphérie par ces réformes. Comme il l’avait expliqué à l’époque :

« une manière féconde pour étudier la centralisation administrative et son évolution consiste

à effectuer des recherches diachroniques sur la mise en œuvre périphérique des politiques

37

 Pour un état de l’art, voir notamment Thoenig Jean-Claude, « Territorial institutions » in Rhodes RAW,

Binder S.A. and Rockman B.A. (eds), The Oxford Handbook of Political Institutions, Oxford University Press,

New York, 2006, p.281-302.
38

 Mabileau Albert, « Les institutions locales et les relations centre-périphérie » in Grawitz Madeleine, Leca Jean

(eds), Traité de science politique, PUF, Paris, 1985.
39

 Les questions financières restent d’ailleurs des objets de conflit permanents entre les élus locaux et les

gouvernements, comme en témoignent la « fronde » qui a suivi l’annonce de la suppression de la taxe

professionnelle intervenue en 2009.
40

 Grémion Pierre, La mise en place des institutions régionales, Centre de recherche de Sociologie des

organisations, Rapport de pré-enquête, décembre 1965 et Grémion Pierre, Le pouvoir périphérique.

Bureaucrates et notables dans le système politique français, Le Seuil, Paris, 1976.

Introduction générale

14

élaborées par le centre »41. Dans la continuité de cette méthode, nous nous proposons

aujourd’hui d’étudier le gouvernement local au prisme de la conduite des politiques publiques

par les collectivités territoriales au gré de l’entrée en vigueur des réformes de décentralisation

et de régionalisation. Ainsi, nous pourrons mettre en avant les processus concrets par lesquels

s’est renforcée l’indépendance des collectivités locales vis-à-vis de l’Etat, et comment cette

mutation des relations entre centre et périphérie s’est matérialisée dans la conduite des

politiques locales.

Comme nous l’avons rappelé précédemment, le droit français ne connaît pas de

gouvernement local, mais uniquement des administrations locales. Nous chercherons à

déterminer si cette affirmation demeure vraie, près de trente ans après l’entrée en vigueur des

premières lois de décentralisation. Pour cela, nous questionnerons la manière dont les

collectivités territoriales ont progressivement accru leur légitimité en tant qu’échelons locaux

de gouvernement.

2.2.2 Le retrait de l’Etat des affaires locales et l’émergence de
modalités spécifiques de gouvernement du local

La décentralisation telle qu’elle s’est organisée en France a placé sur un terrain

d’égalité les trois niveaux de collectivités territoriales en spécifiant qu’aucune d’entre elles ne

pouvait exercer de tutelle sur une autre. En ayant pour objet l’impact de la décentralisation et

de la régionalisation sur la conduite des politiques publiques, cette thèse pose clairement la

question de la gouvernance des politiques locales. En effet, Comme le notait Gerry Stoker en

1998, la valeur de la notion de gouvernance « réside en ce qu’elle peut fournir un cadre

conceptuel qui aide à comprendre l’évolution des processus de gouvernement.42 » Or, ces

préoccupations entrent pleinement dans le champ défini par notre problématique à savoir,

l’impact des réformes institutionnelles de décentralisation et de régionalisation sur la conduite

des politiques publiques.

La gouvernance constitue depuis une quinzaine d’années un terreau fertile à la

construction de nouvelles théories. Il est d’autant plus difficile, dans ce contexte, de parvenir

à une définition consensuelle de ce concept. Cette difficulté est renforcée par l’incapacité que

l’on a de distinguer cette notion de celle de « gouvernement » du point de vue des objectifs et

41

 Grémion Pierre, Le pouvoir périphérique. Bureaucrates et notables dans le système politique français, p.20.
42

 Stoker Gerry, « Cinq propositions pour une théorie de la gouvernance », Revue internationale des Sciences

Sociales, mars 1998, vol. L n° 1, n° 155, p.20.

Introduction générale

15

des finalités. Comme le notait Gerry Stoker, « La gouvernance vise en dernière analyse à

créer les conditions d’un pouvoir organisé et d’une action collective. Les résultats de la

gouvernance ne sont donc pas différents de ceux du gouvernement. La différence réside

plutôt dans les procédés employés.43 » Pour cette raison, nous avons choisi de nous appuyer

sur la définition relativement large proposée par Vincent Simoulin : « Le terme de

gouvernance désigne fondamentalement l’ensemble des situations de coopération qui ne

peuvent plus être ordonnées par la hiérarchie et dont celui de « gouvernement » ne

permettrait plus de rendre compte de façon satisfaisante à lui seul.44 » Ainsi, l’étude de la

gouvernance entre pleinement dans le champ de notre analyse, particulièrement de la

deuxième partie de cette thèse où nous serons justement amenée à questionner les conditions

rendant possibles la coordination des politiques publiques menées par les différentes

collectivités territoriales en l’absence de hiérarchie entre celles-ci. Cette absence de hiérarchie

rend justement le terme de gouvernement impropre à qualifier le modèle d’organisation des

relations entre collectivités territoriales que nous avons observé.

Comme nous l’avons vu précédemment, pour de multiples raisons tenant à l’histoire

institutionnelle et politique française, il n’y a pas de réel gouvernement local en France. Ainsi,

l’entrée en vigueur de la régionalisation n’a pas permis à celles-ci de devenir de réels échelons

de « mésogouvernement », c’est-à-dire qu’elle n’a pas doté les assemblées régionales de

pouvoirs lui permettant d’exercer un leadership politique sur les autres échelons de

gouvernement du local, contrairement à la situation rencontrée en Espagne, par exemple45. En

effet, la place occupée par les Régions, en termes de compétences, de moyens financiers et de

légitimité ne leur permettent pas de tenir cette place, face à des départements dont l’existence

et l’importance persiste en dépit des projets récurrents de suppression de cet échelon

territorial46. Cependant, les Régions constituent un échelon territorial particulier. En effet, les

politiques d’aménagement du territoire et la construction européenne a conféré à cet échelon

ont donné à cet espace une consistance particulière47. Pour cette raison, nous introduirons dans

43

 Stoker Gerry, « Cinq propositions pour une théorie de la gouvernance », Revue internationale des Sciences

Sociales, mars 1998, vol. L n° 1, n° 155, p.19.
44

 Pasquier Romain, Simoulin Vincent et Weisbein Julien (dir), La gouvernance territoriale. Pratiques, discours

et théories, LGDJ, Collection Droit et société, Paris, 2007, p.17.
45

 Pasquier Romain, « Mésogouvernement et action publique en Espagne. L’expérience d’une réforme scolaire

dans la communauté autonome de Galice. », Pôle Sud, 1997, n°7, P.80-100.
46

 Estèbe Philippe, « Le département insubmersible. Entre modernité territoriale et archaïsme politique »,

Informations sociales, 2005/1, n°121, p.66-75.
47

 Baudelle Guy, Elissalde Bernard, « L’aménagement à l’heure de l’Europe : une construction territoriale

imparfaitement partagée ? », L’information Géographique, 2007/4, volume 71, p.43-67.

Introduction générale

16

la seconde partie de cette thèse, la notion de « méso-gouvernance régionale » pour décrire

l’émergence d’un modèle de conduite des politiques partagé par l’ensemble des collectivités

territoriales au sein d’une même région.

Au sein du corpus scientifique consacré à la gouvernance, deux champs seront ici plus

spécifiquement mobilisés : celui de la gouvernance multi-niveaux et celui de la gouvernance

territoriale dont nous allons réexpliquer les termes. En effet, l’étude de la coordination des

différents échelons de collectivités territoriales peut s’assimiler par certains aspects à un

système de gouvernance multi-niveaux dans la mesure où il n’existe formellement pas de

tutelle réelle d’une collectivité sur les autres mais où dans les faits, le territoire des unes est

inclus dans un ensemble plus vaste ce qui rend nécessaire la mise en place de mécanismes

d’intégration territoriale. Par exemple, nous confronterons nos observations de la « méso-

gouvernance régionale », à la typologie des gouvernances multi-niveaux proposée par Gary

Marks et Liesbet Hooghe48 qui avait pour but de rapprocher la forme organisationnelle des

organisations de méso-gouvernance de leur objectif, et chercherons à déterminer dans quelle

mesure les théories de la gouvernance multi-niveaux qui ont, pour l’essentiel, été élaborées

dans le cadre de l’étude d’institutions supranationales constituent un apport intéressant dans la

compréhension du gouvernement des espaces locaux.

Le deuxième corpus scientifique sur lequel nous appuyons notre raisonnement est

celui de la gouvernance territoriale. Comme le constatait Vincent Simoulin, celle-ci

s’intéresse aux « modes de constitution d’un acteur collectif dans un contexte nouveau. C’est

l’étude de la façon dont cet acteur naît et se renforce à travers la construction de nouvelles

règles ou de celle dont il gère plus ou moins consciemment et explicitement les

interdépendances entre les différents individus ou groupes qui le constituent.49 » Cette

acception rejoint pleinement les développements de notre seconde partie dont l’objet est

précisément de comprendre comment les politiques éparses menées par les différents échelons

territoriaux parviennent à s’harmoniser à un échelon régional, ce qui passe par la construction

d’outils et de dispositifs spécifiques de gestion des relations entre les différents échelons de

collectivités.

48

 Marks Gary and Hooghe Liesbet, “Contrasting Visions of Multi-level Governance” in Bache Ian and Flinders

Matthew, Multi-level Governance, Oxford University Press, 2005.
49

 Pasquier Romain, Simoulin Vincent et Weisbein Julien (dir), op. cit., p.17.

Introduction générale

17

Ainsi, nous chercherons à croiser notre analyse des instruments de gestion des

politiques publiques avec les problématiques de gouvernance territoriale comme l’ont proposé

Eduardo Chia, André Torre et Hélène Rey-Valette50. Pour cela, nous introduirons la notion de

dispositif de gouvernance qui est une forme particulière de dispositif de gestion, orienté vers

la conduite des politiques publiques, ce qui lui confère un certain nombre de spécificités

notamment du point de vue des fondements de sa légitimité fondée à la fois sur le mandat

électif de ses parties prenantes et sa capacité à conduire des politiques publiques dépassant les

compétences des parties prenantes telles qu’elle ont été définies légalement. Pour analyser ces

dispositifs, nous chercherons à caractériser précisément les procédures, les acteurs, les

territoires et les fondements de leur légitimité. De cette manière, nous pourrons mettre en

avant ce qui les rapproche et ce qui les éloigne des principes de la gouvernance territoriale tels

qu’ils sont énoncés dans l’article de Fabienne Leloup, Laurence Moyart et Bernard Pecqueur

proposant un état de l’art sur cette thématique : multitude d’intervenants publics ou privés

dans la gestion des politiques territoriales, construction des territoires autour des problèmes,

démarches d’élaboration ascendantes des politiques territoriales et démocratie participative51.

2.3 Périmètre de l’étude et choix méthodologiques

L’étude de cas nous a semblé être la méthodologie de recherche la plus appropriée

pour rendre compte des mécanismes profonds par lesquels les réformes institutionnelles

influent sur la conduite des politiques publiques dans la mesure où cette approche

méthodologique permet de recueillir un grand nombre de données empiriques à partir

desquelles un modèle nouveau peut être construit52. En outre, bien que le cadre général dans

lequel s’inscrit cette recherche ait été fixée d’emblée, il est apparu comme opportun de

procéder de manière inductive dans l’abord de notre terrain de recherche pour mettre au jour

d’autres causalités potentielles que les réformes institutionnelles permettant d’expliquer les

changements dans la conduite des politiques locales.

50

 Chia Eduardo, Torre André et Rey-Valette Hélène, « Conclusion : Vers une « technologie » de la gouvernance

territoriale ! Plaidoyer pour un programme de recherche sur les instruments et dispositifs de la gouvernance des

territoires », Norois, 209, 2008/4.
51

 Leloup Fabienne, Moyart Laurence et Pecqueur Bernard, « La gouvernance territoriale comme nouveau mode

de coordination territoriale ? », Géographie Economie Société 2005/4, Vol.7, p.321-332.
52

 Eisenhardt Kathleen M., Graebner Melissa E., “Theory building from cases: opportunities and challenges”,

Academy of Management Journal, 2007, vol 50, N°1.

Introduction générale

18

Compte tenu de l’étendue de la question posée – et bien que nous soyons consciente

des limites que nous impose ce choix53 – nous avons circonscrit notre champ de recherche à

une seule politique sectorielle, celle des transports collectifs locaux, et à une aire

géographique limitée, la Région Bretagne. De cette manière, nous avons pu rendre compte

précisément de l’étude d’un cas original et des phénomènes organisationnels spécifiques que

nous avons observés54.

2.3.1 Le secteur des transports collectifs55

Afin de mener à bien cette analyse de l’évolution de la coordination des politiques

publiques menées par des collectivités différentes, il nous est apparu comme pertinent de

privilégier le cas des réseaux de transports collectifs. En effet, plusieurs faits plaident en

faveur de ce choix. D’une part, la nature même de ce service public, qui en tant que service

public en réseau, semble particulièrement indiqué pour analyser la coordination entre autorités

organisatrices. D’autre part, l’histoire longue des transports collectifs et le lien qui unit

intimement les réseaux de transports à leur territoire, nous offraient un cadre propice à l’étude

de l’impact des réformes institutionnelles sur la production d’action publique, dans la mesure

où celles-ci ne produisent des effets qu’à moyen ou long terme, ainsi que nous l’a enseigné

l’étude de la généalogie des politiques actuellement menées dans ce secteur.

2.3.1.1 Un service public en réseau dont la compétence est partagée

Le premier élément ayant motivé le choix d’analyser les transports collectifs pour

étudier les mécanismes permettant aux collectivités de mettre en cohérence leurs actions,

résulte des caractéristiques particulières de ce secteur, de son dynamisme et de son

organisation. En effet, les transports collectifs sont un service public en réseaux qui

nécessiteraient une cohérence entre les politiques mises en œuvre, si l’on souhaite que celles-

ci soient performantes et capables d’assurer une continuité dans le service offert à l’usager.

Or, depuis l’entrée en vigueur des lois de décentralisation, les transports collectifs sont

l’une des compétences les plus dispersées entre les différents niveaux de collectivités. Ainsi,

les agglomérations sont responsables des transports urbains, les départements des transports

53

 Yin Robert K., Case study research: Design and method, Newbury park, CA, Sage publication, 1994.
54

 Siggelkow, Nicolaj. “Persuasion with case studies”, Academy of Management Journal, 2007, Vol 50, p.20-24.
55

 Pour une vision cartographique du secteur des transports collectives en Bretagne, se reporter aux documents

n°IV.13 et IV.14 de l’Annexe IV.

Introduction générale

19

interurbains et les régions des réseaux Trains express régionaux (TER). Si l’on ajoute à cela

les transports nationaux gérés par la Société nationale des chemins de fer française (SNCF) et

l’Etat, nous arrivons à quatre niveaux différents impliqués dans la gestion d’un même service

public.

La question de la coopération au sein de différents cadres d’élaboration et d’action

paraît inévitable si l’on veut préserver la performance de ce service public en réseau. En effet,

un usager peut utiliser successivement plusieurs modes ou réseaux de transports pour

effectuer sa chaîne de déplacement. Ainsi, au cours d’un laps de temps très court, il peut

utiliser des services rendus par plusieurs autorités organisatrices et donc être quasi-

simultanément ressortissant de collectivités territoriales différentes. De ce fait, la dispersion

de la compétence transports entre plusieurs institutions peut aisément constituer un frein à

l’utilisation de ces services. Cela contribue également à créer des interdépendances entre les

différentes collectivités responsables, celles-ci n’étant pas en mesure de gérer dans leur

totalité des chaînes de déplacements empruntant successivement plusieurs modes. L’efficacité

du service rendu par une collectivité dépend également de la consistance du service rendu par

d’autres collectivités.

Etudier ce secteur constitue donc un bon moyen pour analyser la teneur des relations

entre les autorités organisatrices. Agissent-elles en complémentarité ou de manière

concurrente ? Ou bien privilégient-elles l’intervention sur leur propre compétence ? Et enfin,

si coopération il y a, comment s’organise-t-elle concrètement, dans la mesure où aucun

dispositif légal ne le spécifie ? Si l’on se rapporte à notre problème de recherche, le cas des

politiques de transports collectifs apparaît ainsi comme pertinent pour étudier l’impact des

réformes de décentralisation et de régionalisation sur les processus de conduite des politiques

publiques. En effet, ces réformes ont profondément affecté la gestion de cette politique en

dispersant la compétence transports entre les trois niveaux de collectivités tout en supprimant

l’arbitrage étatique.

2.3.1.2 Une histoire sectorielle longue et un regain de dynamisme récent

Outre ces caractéristiques structurelles, des éléments plus conjoncturels ont motivé le

choix d’étudier ce secteur, et notamment son dynamisme actuel. Du fait de l’émergence des

problématiques de développement durable, les transports collectifs connaissent un nouvel

engouement, aussi bien de la part des populations que des concepteurs de l’action publique,

Introduction générale

20

car ils apparaissent comme l’un des leviers d’action possible pour limiter la pollution et la

congestion des grands axes routiers. De plus, l’augmentation constante des prix des carburants

depuis plusieurs années tendent à renforcer l’importance de ce service public qui devient

essentiel à la mobilité des personnes. Grâce à cette actualité du secteur nous avons pu

observer sur les dernières années des modifications importantes dans la manière dont il est

géré au quotidien, ainsi que dans le traitement politique qui est apporté au sujet.

Sources : www.observatoire-transports-bretagne.com, www.statistiques.developpement-durable.gouv.fr et www.statistique-

publique.fr. Pour consulter les séries statistiques complètes, se reporter à l’Annexe III : Statistiques nationales concernant le

secteur des transports collectifs et les documents n°IV-2 et IV-3 de l’Annexe IV.

Le dynamisme actuel des transports collectifs représente un élément d’autant plus

pertinent dans le choix du secteur qu’il s’appuie sur une histoire longue remontant aux

premiers temps de la révolution industrielle. En effet, comme nous l’avons précédemment

expliqué, notre étude a mobilisé les résultats de différentes recherches menées dans le

domaine de l’histoire des institutions afin de chercher à établir une généalogie des mutations

actuellement observées.

A cet égard, il nous a paru essentiel d’étudier une politique publique dont l’histoire

était suffisamment ancienne pour comprendre le lien existant entre le cadre institutionnel dans

lequel s’inscrit cette politique, et les modalités privilégiées de conduite de l’action publique.

Ce choix méthodologique nous a également montré l’impact que pouvaient avoir des réformes

Document 1 : Quelques chiffres marquant le dynamisme actuel
des transports collectifs interurbains et régionaux

- En France :

o Entre 1997 et 2005, le nombre de voyageurs transportés sur les réseaux

réguliers interurbains est passé de 429,2 millions à 493,5 millions (en

augmentation constante depuis 2003).

o Le trafic sur les réseaux TER est passé de 5,02 milliards de voyageurs-

kilomètres en 1980 à 12,75 milliards de voyageurs-kilomètres (en

augmentation constante depuis 1996)

o Entre 2003 et 2008, le nombre d’abonnements de travail sur les réseaux

TER est passé de 68,15 millions à 87,4 millions.

- En Bretagne :

o Entre 2004 et 2005, un million de kilomètres supplémentaires ont été

parcourus par les réseaux interurbains de transport régulier en Bretagne

soit une augmentation de plus de 5%.

o Sur le réseau TER Bretagne, entre 2005 et 2008, le nombre de voyages

supplémentaires a augmenté de plus d’un million, soit une croissance de

34%.

Introduction générale

21

institutionnelles sur cette politique, tout en distinguant leur influence de celles prises par

d’autres facteurs exogènes tels que le progrès technique, la « couleur politique » du pouvoir

ou encore les spécificités géographiques des territoires56. Ainsi, il est notamment apparu au

cours de nos recherches que trois facteurs autres que les réformes institutionnelles avaient

joué un rôle important dans les processus actuels de conduite des politiques publiques :

- la configuration géographique des territoires, qui constitue une donnée fondamentale

pour le secteur.

- l’histoire du secteur en elle-même, qui contribue encore aujourd’hui à influer sur la

forme des réseaux, et donc sur les possibilités de réforme qui s’offrent aux collectivités57 ;

- l’histoire politique locale, qui semble marquer durablement le traitement politique

par les élus et les responsables administratifs des collectivités territoriales de la question des

transports et de leurs infrastructures58 ;

Ces trois facteurs n’ont pas pesé de manière égale sur l’évolution de la conduite des

politiques publiques locales. Ainsi, le premier facteur que nous avons relevé constitue une

contrainte constante qui s’exerce sur les réseaux de transports depuis toujours. Le deuxième

facteur est contingent aux réglementations émises centralement et aux évolutions

technologiques, ce qui contribue à restreindre la marge de manœuvre des décideurs locaux.

Enfin, le troisième facteur est quant à lui profondément relié au terrain de recherche choisi et

constitue une donnée variable suivant les territoires étudiés mais qui permet d’expliquer des

éléments de continuité dans le traitement politique de la question des transports collectifs au

sein d’une même entité territoriale au cours du temps. Nous tiendrons compte de ces facteurs

lorsque nous analyserons l’histoire du secteur et l’évolution des réglementations encadrant les

transports au gré des processus de réformes institutionnelles. Ainsi, en tenant compte de

l’influence respective de ces trois facteurs, nous pourrons mieux évaluer dans quelle mesure

les modifications des structures administratives et politiques ont contribué à influencer les

modèles de régulation et de coordination entre les politiques menées par différentes

collectivités.

56

 Leonard-Barton Dorothy, “A dual methodology for case studies: Synergistic use of a longitudinal single site

with replicated multiple sites”, Organization Science, 1990, n°1, p.1-19.
57

 Zembri Pierre, « L'émergence des réseaux ferroviaires régionaux en France : quand un territoire institutionnel

modifié s'impose au territoire fonctionnel », Flux, Cahiers scientifiques internationaux Réseaux et Territoires,

1997, Volume 13, Numéro 29, p. 25- 40.
58

 Nous reviendrons plus précisément sur ce point dans la suite de cette introduction.

Introduction générale

22

2.3.2 La période étudiée : du milieu du XIXème siècle jusqu’à nos jours

Du fait de la méthodologie et du secteur choisis, il nous a semblé pertinent de faire

débuter notre analyse au milieu du XIX
ème

 siècle, période à partir de laquelle les grands

réseaux de transports collectifs se sont constitués avec le développement des chemins de fer et

de l’usage du train. C’est aussi à partir de ce moment que les théories du service public de

transport collectif ont connu leur premier essor, théories dont les évolutions sont

particulièrement intéressantes à étudier afin de mieux cerner les problématiques actuelles, et

de comprendre le traitement politique de la question des transports et l’historicité dans

laquelle il s’inscrit.

En outre, en retraçant l’histoire de la conduite des politiques de transports sur une

période longue nous tenterons de nuancer la vision classique et canonique de la centralisation

administrative. Ainsi, nous tenterons de déterminer si dans le système administratif centralisé,

les collectivités locales ne disposaient pas malgré tout d’une certaine marge de liberté dans la

conduite des politiques de transports locales, en « composant » avec l’encadrement légal

défini centralement ou encore en l’influençant.

Cependant, l’objectif de cette thèse n’est pas de faire une histoire politique des

transports collectifs locaux, mais plutôt d’éclairer à partir des expériences du passé des

événements récents intervenus dans ce domaine. A cet égard, nous consacrerons la majeure

partie de ce travail à l’analyse des dynamiques intervenues dans la gestion des transports

collectifs depuis que l’Etat central s’en est dessaisi du fait de la mise en œuvre des lois de

décentralisation. Nous examinerons donc l’influence de la modification des cadres

institutionnels sur la conduite des politiques de transports par deux focales différentes :

- d’une part, nous étudierons sur une période longue les grandes mutations connues

par le secteur au regard des cadres institutionnels qui l’ont régi,

- d’autre part, nous analyserons de manière plus fine et précise les processus actuels

de mise à l’agenda, d’élaboration et de mise en œuvre des programmes définis par

une ou plusieurs collectivités territoriales.

En étudiant sur une période longue des politiques de transports, nous pourrons mieux

comprendre les processus ayant abouti à la décentralisation des transports collectifs et

comprendre pourquoi aujourd’hui cette compétence est dispersée entre les trois niveaux de

collectivités territoriales. En effet, la décentralisation des transports collectifs ne peut se

résumer aux deux grandes réformes qui en ont marqué l’aboutissement, la Loi d’orientation

Introduction générale

23

des transports intérieurs (LOTI) en 198259 et la Loi relative à la Solidarité et au

renouvellement urbains (SRU) de 200060. Si ces deux lois ont consacré la décentralisation des

transports interurbains et urbains pour la première et des transports régionaux pour la seconde,

elles marquent l’aboutissement d’un processus institutionnel plutôt qu’une rupture radicale

avec les pratiques antérieures.

L’entrée en vigueur de ces deux lois a toutefois engendré des dynamiques d’action très

différentes de la part des nouvelles autorités organisatrices. Ainsi, compte tenu de ces

dynamiques d’action distinctes, nous étudierons de manière bien plus détaillée la période

allant de 2000 à 2008, années qui ont vu l’essentiel des réformes se mettre en place aussi bien

au niveau départemental que régional : mesures de modernisation des réseaux, mais aussi

nouveaux modes de concertation entre autorités organisatrices. Pour bien comprendre le cas

étudié, il est, en effet, nécessaire de développer d’une part les mécanismes de mise en œuvre

des réformes et d’autre part, les comportements adoptés par les acteurs concernés. De cette

manière, nous pourrons mettre en avant les liens existant entre les dynamiques de réformes et

la recomposition des paysages institutionnels locaux.

2.3.3 Les limites spatiales de l’étude : la région et les départements
bretons

Une fois déterminés le secteur et la période que nous souhaitions étudier, la question

des limites géographiques devant englober notre travail s’est posée. Quelle était la structure

territoriale nous permettant d’étudier l’ensemble des relations entre les différents niveaux de

collectivités, sans que l’échelle trop large ne nous empêche de mettre au jour des mécanismes

organisationnels détaillés ? A cet égard, l’échelon régional nous a semblé le plus pertinent

dans la mesure où il permet d’explorer un grand nombre de relations différentes entre

collectivités : relations entre collectivités de même niveau territorial, entre collectivités de

tailles et de niveaux différents, mais aussi, dans une mesure moindre, les relations entre l’Etat

et les collectivités territoriales.

59

 Loi n°82-1153 du 30 décembre 1982 d’orientation des transports intérieurs. Voir Annexe II, Document n° II-

5 : Loi n°82-1158 d’Orientation des transports intérieurs du 30 décembre 1982, Journal Officiel du 31 décembre

1982.
60

 Loi n°2000-1208 du 13 décembre 2000 relative à la solidarité et au renouvellement urbains. Voir Annexe II,

Document n°II-6 : Loi 2000-1208 du 13 décembre 2000 relative à la solidarité et au renouvellement urbain

(Extraits), Journal Officiel n°289 du 14 décembre 2000.

Introduction générale

24

A cet argument d’ordre méthodologique, viennent s’ajouter des arguments contingents

au secteur choisi. Les transports collectifs locaux sont des « transports du quotidien »,

particulièrement sensibles aux modifications de leurs conditions de mise en œuvre. Or, la

distance domicile – travail s’est allongée depuis de nombreuses années et l’on est passé d’une

structure territoriale basée sur un habitat proche des centres économiques à un habitat de plus

en plus dispersé. En effet, « par une mise en communication d’espaces toujours plus éloignés,

la périurbanisation et la métropolisation entraînent donc, en se cumulant, une expansion

conjointe de la mobilité quotidienne, interne aux bassins de vie, et des flux régionaux ou

interrégionaux qui les relient »61.

Le niveau régional, même s’il existe des relations dépassant ses frontières

administratives, apparaît aujourd’hui comme un niveau pertinent d’études pour les

déplacements réguliers, domicile – études ou domicile – travail, qui représentent la majeure

partie des volumes de déplacements collectifs puisque « l’intra-régional représente 88,94%

de la masse globale des déplacements intercommunaux hors Ile-de-France »62.

Après avoir choisi pour les raisons exposées précédemment de nous en tenir à l’étude

des politiques de transports collectifs à l’échelon régional, il nous restait à déterminer la ou les

régions françaises que nous allions analyser dans le détail. En effet, nous avions initialement

envisagé d’étudier les politiques de transports dans plusieurs régions pour poser les bases

d’une analyse comparative. Cependant, en raison des contraintes temporelles qui nous étaient

imposées et de la complexité de l’objet de recherche choisi, nous avons finalement décidé de

nous cantonner à l’étude des politiques de transports collectifs au sein d’une unique région.

Ainsi, cette thèse repose sur l’analyse d’un cas bien spécifique que nous souhaitons traiter non

comme un cas représentatif de ce qui se passe dans toute la France ou en Europe mais comme

une illustration des conséquences des réformes de décentralisation sur la conduite des

politiques de transports tant sur le plan organisationnel que sur le plan des processus et des

contenus des politiques publiques qui en ont découlé.

Lorsque nous avons commencé nos recherches en vue de la préparation d’une thèse,

en 2005, le cas des départements bretons nous a semblé intéressant à étudier car plusieurs

d’entre eux étaient d’ores et déjà engagés dans une réforme de leur politique de transports

61

 CERTU, SNCF, La mobilité régionale : le train et les autres modes de transport, juillet 1998, p.23.
62

 Zembri Pierre, La planification des transports au niveau régional, une lecture des évolutions de ces 25

dernières années, Dossiers du CERTU, 2004, p.55.

Introduction générale

25

visant à développer l’usage de ceux-ci. Cela nous permettait d’explorer la nouveauté des

logiques de réforme déployées. Ainsi, en 2004, le département du Finistère a été l’un des

premiers de France à mettre en place une politique de tarification unique sur l’ensemble de

son territoire63. Depuis cette date, chaque année, de nouveaux départements optent pour des

systèmes tarifaires identiques dans l’objectif de relancer l’usage de leurs réseaux de transports

collectifs.

En plus de cette politique relevant de ses compétences propres, le Finistère avait

entrepris dès cette période de favoriser la coordination entre les différentes autorités

organisatrices des transports intervenant sur son territoire. Ainsi, le département a mis en

place une « Conférence des autorités organisatrices des transports du Finistère », dont

l’objectif est de permettre l’élaboration de projets communs par les élus du département. Une

initiative du même type a été mise en œuvre l’année suivante par la Région Bretagne.

On a donc assisté dans cette région à l’émergence d’un mode de coordination original,

fondé sur la concertation entre les élus des différentes collectivités pour développer les

réseaux de transports dont ils sont responsables. L’étude du cas breton nous permettait donc

de mettre en avant les caractéristiques d’un modèle de coordination de l’action publique qui

s’appuie sur les spécificités de l’organisation territoriale « horizontale », instaurée par la

décentralisation, en rupture avec l’ordre classique du « jardin à la française » basé sur le

centralisme.

C’est pourquoi, nous avons traité le cas de la Bretagne non comme un cas représentatif

de ce qu’il se passe dans l’ensemble des régions françaises, mais comme une région où des

innovations organisationnelles originales sont mises en place afin d’assurer davantage de

cohérence et d’efficacité à une politique publique. Le modèle de régulation des politiques

bretonnes de transports collectifs apparaît donc comme un modèle alternatif dont il est

intéressant d’analyser le fonctionnement propre et de déterminer dans quelle mesure il est

transposable à d’autres territoires. En outre, comme deux échelons territoriaux distincts ont

déployé une stratégie d’organisation identique, étudier ce phénomène était un moyen

d’explorer les conditions d’exportation des modèles organisationnels et dans une moindre

mesure la problématique des échelons pertinents de gouvernement du local.

63

 Une telle tarification unique avait été mise en place par le département de Meurthe-et-Moselle auparavant.

Introduction générale

26

La Bretagne est par ailleurs un territoire spécifique marqué par une forte histoire

régionale64, facteur qui, comme nous l’avons signalé précédemment contribue à apporter une

continuité dans le traitement politique de la question des transports collectifs. Le régionalisme

breton a en effet préexisté à la régionalisation. Ainsi, à l’issue de la seconde guerre mondiale,

le régionalisme breton renait sous une forme très différente de celle qu’il avait précédemment

centrée autour des revendications autonomistes : au lieu de s’inscrire dans la contestation de

la légitimité de l’Etat français, il va s’ingénier à organiser les conditions d’un dialogue

permanent avec lui. C’est à cette période que le Comité d’Etudes et de Liaison des Intérêts

Bretons (CELIB), emblème du régionalisme breton, a été constitué autour de la

« stigmatisation du retard breton et de la croyance dans les possibilités de développement

régional »65. En s’appuyant non seulement sur une stratégie de lobbying territorial, mais

également par la « production d’un ensemble de représentations alternatives des « problèmes

bretons »66. Cette organisation regroupant élus, syndicats ouvriers et patronaux, chambres de

commerce et d’agriculture ainsi que des universitaires va constituer « l’aiguillon » de la

régionalisation française dans sa démarche ascendante de ce fait, le rôle joué par cette

organisation a été très important et contribue encore à structurer les relations entre les

institutions locales en Bretagne, comme nous serons amenée à le développer au cours de cette

thèse.

La Bretagne est donc une région qui présente plusieurs spécificités culturelles et

politiques qui contribuent à une acceptation plus large du cadre régional, qui oriente

aujourd’hui encore les relations entretenues entre les collectivités territoriales et l’Etat,

formant, comme l’a constaté Romain Pasquier, un « modèle régional d’action collective »

spécifique67.

64

 Voir par exemple : Rio Joseph, Mythes fondateurs de la Bretagne, Editions Ouest-France, Rennes, 2000,

Cassard Jean-Christophe et Jean-Jacques Monnier (coord), Toute l’histoire de Bretagne, Skol Vreizh, Morlaix,

1995, Courcelle Thibault, « Le rôle de la presse quotidienne régionale bretonne dans la création d’une « identité

bretonne » » : étude comparative de Ouest-France et du Télégramme, Hérodote, 3
e
 trimestre 2003, n°110, La

Découverte, p.129-148 ou Bertho Catherine, « L'invention de la Bretagne », Actes de la recherche en sciences

sociales, Année 1980, Volume 35, Numéro 1, p. 45-62.
65

 Pasquier Romain, « La régionalisation française revisitée : fédéralisme, mouvement régional et élites

modernisatrices (1950-1964) », Revue française de science politique, février 2003, vol. 53, n° 1, p. 112.
66

 Ibid., p.114.
67

 Pasquier Romain, « Modèles régionaux d’action collective et négociation de l’action publique en France : une

comparaison Bretagne/Centre », in Laborier Pascale, Trom Danny (dir.), L’historicité de l’action publique, Paris,

Presses universitaires de France, p. 137-158, 2003.

Introduction générale

27

2.4 Matériaux empiriques exploités et constitution du terrain
de recherche

Pour aborder notre problématique de recherche, à savoir l’impact des réformes

institutionnelles sur la conduite des politiques locales de transports collectifs, nous avons

délibérément privilégié l’analyse des relations entre les différentes figures de la puissance

publique : Etat central et collectivités territoriales, mais également, élus et administrations. Ce

parti pris méthodologique nous a amené à privilégier comme champ d’investigation les

collectivités territoriales tant dans leur composante politique qu’administrative, ce qui en soit

est un objet d’étude conséquent. En effet, comme nous l’avons présenté au début de cette

introduction, les conséquences de la décentralisation et de la régionalisation sur la conduite

des politiques publiques doivent être abordées sous deux angles distincts : l’impact du

changement de l’acteur décideur sur les processus de conduite et le contenu de l’action

publique mais également les conséquences de l’éparpillement entre trois niveaux de

collectivités territoriales de compétences qui étaient auparavant l’apanage de l’Etat. Ainsi,

pour une grande part, notre travail d’investigation a consisté à analyser les relations entre les

différentes autorités responsables de l’organisation des transports collectifs, ce qui supposait

comme préalable d’avoir acquis une connaissance suffisamment fine des politiques menées

par chacune d’entre elles pour bien cerner les enjeux de tel ou tel projet.

Ce parti pris méthodologique nous a conduit à nous concentrer sur le rôle joué par les

collectivités territoriales et nous n’avons pas pu, par conséquent, analyser avec la même

précision la part qu’ont prise d’autres acteurs – notamment les transporteurs – à la mise en

œuvre des politiques étudiées. Ainsi, nous n’avons pas directement abordé le point de vue des

transporteurs, qu’il s’agisse de la SNCF ou des entreprises de transport interurbain. Nous

avons cependant pu vérifier de manière indirecte à travers l’étude de documents d’archives et

d’entretiens qu’ils ne jouaient pas un rôle décisif du point de vue de notre problématique

générale. En effet, au gré des recherches menées, nous avons pu recueillir un certain nombre

de données et de points de vue exprimés par les élus ou les responsables administratifs sur le

rôle joué par les transporteurs qui nous ont permis de vérifier qu’ils avaient certes influencé

les politiques de transports, au sens où la structure concurrentielle du secteur des transports

constitue une contrainte dont les décideurs politiques doivent tenir compte lorsqu’ils élaborent

les politiques publiques et peut restreindre leur marge d’action, mais que celui-ci n’était pas

essentiel dans la définition des politiques publiques. En outre, la question des relations entre

Introduction générale

28

autorités organisatrices et transporteurs, même si elle ne constitue pas une partie de la thèse en

tant que telle, est abordée à travers le prisme des entretiens réalisés avec les responsables

administratifs et politiques et des opinions émises par ces personnes sur la nature des relations

entretenues. Enfin, l’étude des contrats d’exploitation et de délégation de services publics et

notamment, de leurs mécanismes financiers nous ont permis de mieux comprendre les enjeux

autour desquels s’équilibraient les relations entre autorités organisatrices et exploitants.

Compte tenu de l’approche historique du secteur que nous avons privilégiée,

différentes approches du terrain de recherche ont été effectuées suivant la période étudiée, et

les matériaux de recherches dont nous avons pu disposer ont varié. Ainsi, notre terrain de

recherche pour les périodes antérieures aux années 1980 a été essentiellement constitué à

partir de l’étude de documents stockés par les archives départementales bretonnes et le service

documentation du conseil régional. Ces recherches menées personnellement ont été

complétées par la lecture de monographies thématiques existantes ou de témoignages de

personnes impliquées dans la vie politique locale.

Pour la période allant des années 1980 à la fin des années 1990, nous avons pu

disposer, en plus des sources écrites archivées, de quelques sources orales qui nous ont permis

de disposer de commentaires subjectifs et d’analyses rétrospectives de la part d’acteurs

impliqués dans la gestion des transports collectifs à l’époque et y jouant toujours un rôle

aujourd’hui. Enfin, pour les années 2000-2008, nous avons pu rencontrer les élus et les

personnels des services transports des départements et de la Région et consulter un nombre

important de rapports et notes internes qui ont été mis à notre disposition.

2.4.1 Littérature spécifique au cas étudié

En plus de la littérature scientifique, explorée dans le cadre de la mise en œuvre de

notre stratégie de recherche, nous avons consulté des études et des rapports ayant plus

particulièrement trait au cas étudié sur les thèmes du secteur des transports publics et de la

Région Bretagne.

Pour le secteur des transports, nous avons eu recours essentiellement à trois types de

sources : d’une part, des études effectuées par des organismes publics, et notamment le

CERTU, d’autre part, à des données statistiques issues d’organismes nationaux ou de

l’Observatoire des transports de Bretagne (ORTB) et enfin des monographies historiques que

nous avons pu nous procurer aussi bien sur le réseau national que sur les réseaux locaux.

Introduction générale

29

Toutefois, ces monographies étaient essentiellement consacrées au mode ferroviaire qui

rassemble un grand nombre de passionnés. Les sources concernant l’histoire des réseaux

d’autocars départementaux étaient bien moins nombreuses. Ces études spécifiquement

consacrées au secteur des transports nous ont permis d’avoir une vision d’ensemble des

grandes évolutions du secteur : structuration de l’offre et de la demande d’une part, et

politiques publiques mises en œuvre d’autre part. Ainsi, nous avons pu mieux percevoir les

spécificités du cas étudié par rapport aux tendances générales du secteur.

La lecture de textes relatifs à la Bretagne nous a, quant à elle, aidé à mieux percevoir

les particularités de cette région. Leur analyse nous a conduite à tenir compte des spécificités

régionales telles que la position géographique excentrée, le système économique local, la forte

identité régionale, les traditions politiques, pouvant influencer les démarches politiques

actuelles. Nous avons pour l’essentiel concentré nos lectures sur les textes relatifs à l’histoire

politique de la région, particulièrement depuis les années 1950. Ainsi, nous avons consulté les

ouvrages écrits par certains anciens organisateurs du CELIB (Comité d’Etudes et de Liaisons

des Intérêts Bretons) qui nous ont apporté de précieux renseignements sur la vision

rétrospective de ces acteurs sur leur action, mais aussi sur l’organisation concrète de l’action

régionale à cette période68. Nous avons complété ces récits « directs » par les recherches

menées par plusieurs universitaires sur la nature du régionalisme breton, notamment Romain

Pasquier et Yann Fournis.

2.4.2 Analyse de documents d’archives

Du fait de l’approche diachronique que nous avons choisie, nous avons été amenée à

rechercher des évolutions intervenues depuis plusieurs décennies dans la gestion des

politiques de transports, afin de déterminer l’influence de différents facteurs sur la conception

et la mise en œuvre des politiques de transports. Compte tenu de la faiblesse des sources

orales disponibles pour recueillir ce type d’informations, nous avons eu recours à l’étude des

fonds relatifs aux transports collectifs dont disposent les archives départementales des Côtes

d’Armor, d’Ille-et-Vilaine, du Finistère et du Morbihan et le service documentation du

Conseil régional de Bretagne.

68

 Les ouvrages de Michel Phlipponneau (Phlipponneau Michel, Géopolitique de la Bretagne, Ouest-France,

Rennes, 1986) et Joseph Martray (Martray Joseph, 20 ans qui transformèrent la Bretagne. L’épopée du CELIB

22 juillet 1950 Ŕ 2 février 1969, Editions France –Empire, Paris, 1983) ont été particulièrement précieux.

Introduction générale

30

Ainsi, pour les deux premiers chapitres de cette partie, nous avons essentiellement

travaillé à partir de documents stockés aux archives départementales bretonnes sous les séries

S (Transports) jusqu’à 1940 puis W pour les documents postérieurs à 1940. Les sources

utilisées pour étudier la période allant du milieu du XIXème siècle jusqu’aux années 1990 ont

donc été essentiellement écrites. La principale difficulté rencontrée ne tenait pas tant à l’accès

à des sources variées qu’à la sélection des informations et données pertinentes. En effet, les

fonds des archives départementales sont composés non seulement d’écrits officiels (procès-

verbaux, circulaires, etc.), mais également de notes internes, de courriers personnels qui

permettent de nuancer la vision mécaniste de l’application des lois et directives émises

centralement par les autorités publiques que l’on pourrait se forger a priori.

Comme l’écrivait Marc Bloch, pour ne pas être stérile, « toute recherche historique,

suppose, dès ses premiers pas, que l’enquête ait déjà une direction »69. Le parti pris qui a été

le nôtre a consisté à tenter de définir les lignes de tensions, d’opposition, entre les

représentants de l’Etat central et les élus locaux afin de mettre au jour l’impact des réformes

de décentralisation et de régionalisation dans la recomposition du paysage institutionnel local.

Dans un premier temps, nous avons cherché à reconstituer l’histoire de la formation

des réseaux de transports, en nous interrogeant d’une part, sur les processus conduisant à la

mise en place d’une ligne de train ou d’autocar et d’autre part, sur la forme finalement retenue

pour ces lignes. Afin d’atteindre cet objectif, nous avons principalement étudié des

correspondances entre l’administration préfectorale et les collectivités ou les transporteurs,

des rapports techniques préparés par les ingénieurs en chef des ponts et chaussées et les

procès-verbaux des comités techniques départementaux des transports.

Ces documents ont contribué à une meilleure compréhension, non seulement de

l’évolution de la forme des réseaux de transports collectifs sur le long terme, mais aussi des

processus privilégiés par les préfectures, lors de la constitution ou de la modification d’une

ligne de transport public. Enfin, nous avons pu analyser l’évolution dans le traitement apporté

à la question du service public de transport depuis un siècle. L’étude de ces documents nous a

également permis d’appréhender la question de la mémoire des organisations publiques, à

69

 Bloch Marc, Apologie pour l’histoire ou métier d’historien, Cahier des Annales, Armand Colin, Paris, 2
e

édition, 1952, p.40.

Introduction générale

31

travers l’apparition récurrente de certaines questions, et des réponses techniques ou

organisationnelles qui y étaient apportées.

2.4.3 Entretiens et documents administratifs et politiques internes70

En plus de l’étude des sources écrites décrites précédemment, nous avons eu recours à

une série d’entretiens menés auprès des élus et des services administratifs responsables des

transports en Bretagne. Des entretiens semi-directifs ont été menés auprès de deux catégories

d’agents : les élus et les personnels administratifs des services transports des différentes

institutions. Pour chaque personne rencontrée, un guide d’entretien spécifique a été élaboré

après qu’une étude documentaire ait été effectuée sur la politique de transports collectifs

menée par l’institution à laquelle appartient la personne. En raison des faibles effectifs des

services transports (de cinq à quinze personnes), les entretiens ont été menés en profondeur et

ont duré de quarante-cinq minutes à trois heures, pour une durée moyenne d’une heure et

demie.

Les entretiens menés auprès des élus nous ont permis de mieux saisir la dimension

politique et stratégique des politiques de transports collectifs menées. Ainsi, nous avons pu

constater des disparités importantes dans la vision politique qui sous-tendait l’action publique

mise en œuvre à travers la mise en avant qui était faite de telle ou telle variable. Ces entretiens

nous ont également permis de « mesurer » le degré d’implication, variable selon les

institutions, des élus dans la conduite de cette politique publique, et l’importance accordée

par les conseils généraux et le conseil régional aux politiques de transports comme

composantes de la stratégie politique générale déployée.

Les entretiens menés auprès des services administratifs ont concerné trois types

d’agents : les directeurs de service ou de pôle, les gestionnaires chargés du suivi et de la mise

en œuvre concrète des politiques et les responsables de projets (lorsque cette fonction ou une

fonction approchante existait). Grâce à ces trois types d’agents nous avons pu recueillir des

informations différentes. Ainsi, en rencontrant les chefs de service, nous avons cherché à

comprendre les choix organisationnels effectués, mais également à percevoir l’existence ou

non de décalages entre les discours politiques et les moyens concrets alloués à la mise en

70

 Voir Annexe I : Autres sources de la thèse.

Introduction générale

32

œuvre des mesures décidées, ou encore ressentir des divergences de vision sur les politiques

de transports entre élus et directeurs des services.

En rencontrant les « gestionnaires », notre objectif était avant tout de mieux

comprendre les mécanismes concrets de mise en œuvre des politiques de transports et de

gestion des relations avec le ou les transporteurs. Ces entretiens nous ont fait comprendre les

difficultés rencontrées dans la réalisation effective des objectifs et de mettre en avant parfois

les adaptations effectuées par rapport aux directives fixées par la hiérarchie.

Enfin, les entretiens réalisés avec les « chefs de projets » avaient pour objectif

d’améliorer notre compréhension des méthodes de gestion de l’innovation, en matière

organisationnelle, comme en matière de leviers d’action publique mobilisés pour les

politiques transports. Ces agents présentent la spécificité d’être associés ou de diriger des

projets transversaux. La transversalité revêt ici deux grandes dimensions : une dimension

interne aux différentes composantes du service transport et une dimension externe orientée

vers la gestion des relations avec les autres autorités organisatrices des transports. En

rencontrant ces agents, nous avons pu mettre au jour la manière dont s’organisaient

concrètement les relations entre les différentes collectivités territoriales, les « jeux » et les

« transactions » qui s’instituaient lors des négociations et enfin les adaptations

organisationnelles ou politiques qui s’imposaient dans le cadre du pilotage de nouveaux

projets concertés.

Ces entretiens ont permis de recueillir des informations aussi bien objectives que

d’appréhender d’un point de vue plus subjectif et personnel la perception des politiques mises

en œuvre et l’esprit ayant prévalu lors de leur élaboration. Ces entretiens ont également été,

pour certains d’entre eux, le moyen de créer les conditions d’un échange régulier entre

praticiens et chercheur. De plus, l’accès à des informations internes a été facilité : statistiques,

rapports, notes de préparation de réunion. Nous avons ainsi pu disposer de données précises et

du ressenti des acteurs et d’informations allant au-delà de la communication officielle menée

par les institutions.

Introduction générale

33

3. Synopsis de la thèse

Cette thèse cherche à explorer l’impact des réformes institutionnelles menées au cours

du XXème siècle sur la conduite des politiques publiques de transports. Comme nous l’avons

noté précédemment, cette problématique couvre deux grands questionnements traités

respectivement dans la première et la seconde partie de cette thèse :

- Comment les collectivités territoriales se sont-elles saisies de la question des

transports collectifs et ont-elles adapté leur organisation à l’évolution du paysage

institutionnel local ?

- Comment, en l’absence de tutelle étatique, les différentes collectivités territoriales

parviennent-elles à coordonner les actions qu’elles entreprennent ?

Partie 1 : De la gestion administrative centralisée à la gestion politique

décentralisée

La première partie de cette thèse a pour objet d’analyser la manière dont les conseils

généraux d’une part et le Conseil régional de Bretagne d’autre part ont conduit leur politique

de transports entre le milieu du XIXème siècle et 2008. Ainsi, nous chercherons à comprendre

l’impact des différentes réformes institutionnelles mises en œuvre au cours du XXème siècle

sur le fonctionnement de ces institutions locales, mais également sur les processus de conduite

et la nature des politiques mises en œuvre. Pour cela nous adopterons une approche

diachronique, de manière à mettre en avant les évolutions et les dynamiques qu’elles ont

suivies.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-

1975)

Le premier chapitre de cette thèse répond à un double objectif : d’une part, mettre en

avant les rationalités ayant abouti à la constitution des réseaux de transports et d’autre part,

déterminer l’influence qu’ont eue les élus locaux et les institutions locales dans la conduite

des politiques de transports collectifs dans le contexte d’une organisation centralisée de la

République. Mettre en avant les rationalités ayant abouti à la constitution des réseaux de

transports vise à poser les bases d’une généalogie des politiques de transports et des critères

d’évaluation de la pertinence des actions engagées. Le deuxième axe d’analyse développé

Introduction générale

34

dans ce chapitre cherche à nuancer la vision quelque peu monolithique d’un Etat centralisé

omnipotent en mettant en avant les mécanismes par lesquels les conseils généraux influencent

l’élaboration de règles édictées nationalement. Pour cela, nous nous attacherons plus

particulièrement à déterminer les points de rupture et de conflit entre les conceptions

nationales et locales des objectifs impartis aux politiques de transports collectifs.

Dans ce chapitre, nous distinguerons deux grandes périodes :

- la première, entre le milieu du XIXème siècle et 1933, est une période de

développement des réseaux sous l’impulsion de l’Etat central dans un premier

temps, puis à l’initiative des élus locaux dans un deuxième temps.

- la seconde, de 1934 à 1975, est une période de gestion des réseaux existants,

caractérisée par une mutation du système de gestion et une recentralisation des

politiques de transports placées sous le régime de la « coordination ».

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de

transports en décentralisation (1975-1999)

Le but de ce chapitre est d’observer les mutations dans la conduite des politiques de

transports en période de changement institutionnel. Cette question est traitée à la fois du point

de vue des structures et du point de vue des acteurs. Ainsi, nous décrirons conjointement les

évolutions dans la répartition des compétences et les systèmes de gestion prévus par la loi et

les modalités suivant lesquelles les départements et la Région à cette situation nouvelle. Dans

cette perspective, nous chercherons plus spécifiquement à mettre en avant les processus

d’apprentissage qui se sont mis en place en leur sein.

Nous distinguerons trois grandes périodes au cours de ce chapitre.

- La première s’étend de 1975 à 1982. Elle est marquée sur un plan institutionnel par

le processus de régionalisation. En Bretagne, elle succède à une période de

mobilisation politique en faveur du développement régional sur laquelle nous

reviendrons afin de présenter le contexte politique des relations entre les

institutions locales et l’Etat. En matière de transports collectifs, c’est à partir du

milieu des années 1970 qu’ont été entreprises les premières réformes du système

de gestion qui avait cours jusqu’alors avec les prémisses d’une régionalisation du

Introduction générale

35

transport ferroviaire et un regain d’intervention de la collectivité publique en

matière de transports départementaux.

- La deuxième période, entre 1982 et 1990, est fortement marquée par la mise en

œuvre des réformes de décentralisation et l’institutionnalisation de la Région en

tant que collectivité territoriale. La gestion des transports collectifs a également

subi des modifications importantes en tant que compétence transférée en

application de la LOTI71.

- La troisième période, de 1991 à 2000, est une période de transition entre les deux

vagues de réformes de décentralisation. Pour les départements et la Région

Bretagne, c’est avant tout une période d’apprentissage, d’acquisition de

compétences gestionnaire. Nous verrons également comment au cours de cette

période, sont posées les bases d’une relation plus étroite entre les territoires

institutionnels et les politiques de transport.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports

(2000-2008)

Dans ce chapitre, nous chercherons à comprendre les raisons pour lesquelles à partir

du début des années 2000, les départements bretons et la Région ont tous entrepris de

réformer leur politique de transports collectifs. Dans cette perspective, nous partirons de

l’analyse des mesures ayant matérialisé ces réformes pour mettre en avant l’évolution des

dynamiques de conduite de l’action publique locale. Ainsi, nous pourrons mettre en évidence

d’une part, les mécanismes par lesquels s’effectue le basculement d’un agenda édicté

nationalement à la constitution d’un agenda local spécifique et d’autre part, l’influence que

les évolutions du paysage institutionnel local ont eues à la fois sur la nature des politiques de

transports conduites mais également sur les critères suivant lesquels leur pertinence et leur

utilité est évaluée par les autorités organisatrices. A partir de cette étude, nous pourrons

dégager les processus par lesquels les collectivités territoriales passent progressivement du

fonctionnement d’administrations locales à celui de gouvernements locaux.

71

 Loi n°82-1153 du 30 décembre 1982 d’orientation des transports intérieurs, Journal Officiel du 31 décembre

1982, p.4004.

Introduction générale

36

Partie 2 : La coordination des politiques locales sans la hiérarchie : l’émergence

d’un modèle de gouvernance des politiques locales

Cette seconde partie traite du deuxième problème posé par la mise en œuvre des

réformes institutionnelles de décentralisation et de régionalisation : comment, alors qu’aucune

collectivité territoriale n’exerce de tutelle sur les autres, se constituent des dispositifs de

coordination des mesures prises par les différentes autorités organisatrices. Plus précisément,

nous verrons comment la Région, pourtant la plus récente des collectivités territoriales,

parvient progressivement à devenir l’acteur central et incontournable de la conduite des

politiques de transports collectifs, en s’appuyant sur les traditions politiques bretonnes

adaptées au paysage institutionnel local actuel.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités

organisatrices des transports du Finistère

En partant de l’analyse fine de la coordination et de la coproduction des politiques

développée par le Conseil général du Finistère avec l’ensemble des autres autorités

organisatrices du département, ce chapitre a pour objectif de mettre en évidence la manière

dont peuvent être conciliés des enjeux politiques parfois divergents et le développement de

projets communs. L’accent est mis dans ce chapitre sur les principes d’organisation

(méthodes, procédures et règles de fonctionnement) permettant à un système d’action

départemental de se constituer et de se mettre en action.

Dans ce chapitre, les thèmes suivants seront plus spécifiquement explorés :

- la conception d’un cadre ad hoc de coordination entre partenaires institutionnels

non hiérarchisés ;

- la mise en tension du système d’action à travers le développement de projets

communs ;

- l’expression d’une nouvelle stratégie départementale d’accès aux ressources

dispensées par l’Etat à la Région.

Introduction générale

37

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect

des traditions politiques et nouvelle gouvernance

Dans ce chapitre, nous nous pencherons sur l’analyse de la place occupée par le

conseil régional dans le paysage institutionnel local. A cet effet, nous partirons de l’étude

d’un projet structurant d’envergure régionale, « Bretagne à grande vitesse », qui consiste à

mettre la pointe de la Bretagne à trois heures de TGV de Paris, pour mettre en évidence la

stratégie déployée par le conseil régional pour structurer les relations entre les différentes

collectivités territoriales bretonnes au sein d’un dispositif de gouvernance des politiques

locales de transports, le « GART Breizh72 ». Pour mieux comprendre les raisons de

l’acceptation de ce cadre d’organisation par les autorités organisatrices bretonnes, nous

mettrons au jour les analogies existant entre les traditions politiques bretonnes constituées

depuis la fin de la Seconde guerre mondiale et la teneur du projet politique régional actuel. De

cette manière, nous pourrons observer les fondements organisationnels du GART Breizh et le

rôle particulier qu’y tient la Région.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques

locales de transports collectifs

L’objectif de ce chapitre est de mettre en évidence les mécanismes d’action de la

méso-gouvernance régionale. Pour cela, nous partirons de l’observation du mode de

fonctionnement du GART Breizh. Nous adopterons deux angles d’étude : la mise sous tension

du dispositif à travers l’organisation d’une stratégie de projets par la Région et le processus

d’intégration de ces différents projets à une politique globale, régionale, en matière de

transports collectifs locaux.

De cette étude du fonctionnement concret du dispositif de gouvernance des politiques

locales de transports mis en place par la Région, nous déduirons les grands principes qui font

la spécificité de la méso-gouvernance régionale. Plus spécifiquement, nous établirons :

- les règles imposées pour chaque séquence de la conduite des politiques publiques

intégrées dans ce cadre organisationnel ;

72

 GART Breizh est une expression inventée par le Conseil régional de Bretagne. « GART » fait référence au

« Groupement des autorités responsables des transports », association nationale et « Breizh » signifie Bretagne

en langue bretonne.

Introduction générale

38

- Les procédures et la mise en scène spécifiques à ce type de gouvernance ;

- Les relations entre les principaux acteurs de la méso-gouvernance régionale.

Le schéma présenté en page suivante précise le plan observé dans cette thèse.

Partie 1 : De la gestion administrative centralisée à la gestion politique décentralisée

39

Schéma 1 : Synopsis de la thèse

Introduction : La restructuration des cadres institutionnels de l’action publique :

quel impact sur l’organisation de la conduite des politiques publiques ?

Partie 1 : De la gestion administrative centralisée

à la gestion politique décentralisée

Partie 2 : La coordination des politiques locales sans la hiérarchie : l’émergence

d’un modèle de « méso-gouvernance régionale »

Chapitre 6 : La « méso-

gouvernance régionale » en

action : l’intégration des

politiques locales de

transports collectifs

1. La dynamique de projets

impulsée par la Région

2. L’intégration régionale de

la mosaïque des projets

communs

3. La méso-gouvernance

régionale : fonctionnement,

mise en scène, procédures et

acteurs

Chapitre 5 : La

constitution d’une

nouvelle légitimité

régionale : un équilibre

entre respect des

traditions politiques et

nouvelle gouvernance

1. « Bretagne à grande

vitesse » : la nouvelle

« bataille du rail » ?

2. La mutation du rôle

institutionnel de la Région :

l’invention d’une « méso-

gouvernance régionale »

Chapitre 4 : L’invention

d’un dispositif de

coopération : la Conférence

des autorités organisatrices

du Finistère

1. Le Conseil général à

l’initiative et au centre du

dispositif

2. Une dynamique de projets

pour structurer et pérenniser

le dispositif

3. Un système d’action

départemental orienté vers la

Région.

Chapitre 1 : L’Etat aux

commandes du service

public local de transports

collectifs (1850-1975)

1. Les premiers réseaux de

transports collectifs : de la

protection des intérêts

nationaux à la constitution

d’un service public local

2. L’immobilisme face aux

mutations technologiques

et économiques : le régime

de la « Coordination »

Chapitre 2 : Des schémas de

transports à la LOTI : les

politiques de transport en

décentralisation (1975-1999)

1. Les politiques de transport

ferroviaire en Bretagne : une

source de tension avec la SNCF

et l’Etat

2. Décentralisation politique et

transfert de la compétence

transports aux collectivités

territoriales

3. Les années 1990 : une

période d’apprentissage pour

les nouvelles autorités

organisatrices

Chapitre 3 : L’émergence

de dynamiques locales de

conduite des politiques de

transports (2000-2008)

1. La Région, autorité

organisatrice à part entière

2. La modernisation

généralisée des politiques

départementales de

transports collectifs

3. De nouvelles

dynamiques locales

d’action publique : enjeux

institutionnels et conduite

des politiques publiques

Conclusion : Nouvelles dynamiques de conduite des politiques locales et émergence

d’un modèle de gouvernance

Partie 1 : De la gestion administrative centralisée à la gestion politique décentralisée

40

Partie 1 : De la gestion administrative
centralisée à la gestion politique

décentralisée

Dans cette partie, nous nous proposons d’étudier d’un point de vue historique la

manière dont les collectivités territoriales bretonnes, région et départements, se sont saisies de

la compétence transports collectifs, aussi bien dans un contexte institutionnel de centralisation

administrative que depuis l’entrée en vigueur des différentes lois de décentralisation. Ainsi,

nous chercherons dans la première partie de cette thèse à répondre aux questions suivantes :

en quoi les réformes de décentralisation et de régionalisation ont modifié le traitement

politique apporté, par les élus locaux, à la question des transports collectifs ? Plus

précisément, est-ce que les objectifs impartis à ces politiques ont changé au gré des réformes

institutionnelles ? Est-ce que ces remodelages institutionnels ont modifié les dynamiques

d’action publique dans le secteur des transports ?

En effet, comme le notait Jean-Marc Offner, les « incessantes rénovations ou

restaurations des architectures institutionnelles jouent un rôle crucial pour l’action

publique : elles fournissent des raisons d’agir, elles procurent des ressources aux acteurs.

Elles légitiment l’intervention du décideur politique, elles permettent le travail politique.73 »

Dans cette perspective, nous nous proposons d’étudier comment les « tensions créatrices »,

créées par les discussions portant sur « les institutions et leur territorialité74 » et plus

particulièrement les réformes de décentralisation et de régionalisation, ont agi sur les

processus de conduite des politiques publiques en remodelant les relations entre les

collectivités territoriales et l’Etat central, mais également entre les différentes collectivités

territoriales elles-mêmes. Par ailleurs, nous serons amenée, dans cette partie, à questionner le

processus de légitimation de l’intervention des élus locaux dans la gestion des politiques

locales de transports.

Par le biais de l’analyse des politiques de transports collectifs, nous nous proposons de

mettre en avant les mécanismes par lesquels les collectivités territoriales cessent

73

 Offner Jean-Marc, « Les territoires de l’action publique locale. Fausses pertinences et jeux d’écarts », Revue

française de science politique, février 2006, volume 56, n°1, p.41.
74

 Ibid., p.42.

Partie 1 : De la gestion administrative centralisée à la gestion politique décentralisée

41

progressivement de n’exister qu’en tant qu’ « administration locale » et renforcent leur

légitimité « d’échelon local de gouvernement ». Nous chercherons ainsi à distinguer les parts

prises par les réformes institutionnelles et par les autres types de politiques publiques dans ce

processus de légitimation.

Pour cela, nous appuierons plus spécifiquement notre raisonnement sur l’étude des

rationalités défendues par les élus locaux au gré de la mise en œuvre des processus de

décentralisation et de régionalisation, et sur l’analyse des outils et dispositifs de gestion des

politiques de transports mis en place. Comme nous l’avions indiqué en introduction, les

instruments de gestion ont une double nature. Ils sont à la fois des auxiliaires que construisent

les acteurs en « réponse à la complexité75 », mais également des contraintes qui s’exercent sur

les acteurs en structurant les politiques publiques en agissant comme « un type particulier

d’institutions76 ». Par conséquent, il apparaît comme légitime de s’interroger dans le même

temps sur les rationalités défendues par les acteurs et sur les instruments de gestion qui

agissent sur eux en les situant dans un cadre d’action contraint mais également en produisant

de nouvelles représentations de l’action publique. Ainsi, nous pourrons analyser

l’appropriation des pratiques de gestion des politiques de transports collectifs par les

collectivités territoriales non seulement sous l’angle des objectifs, des velléités politiques,

mais également sous l’angle des moyens et de l’apprentissage des « divers actes classiques de

la gestion » : « prévoir, décider, contrôler.77 »

L’approche historique nous a semblé être la plus pertinente pour mener à bien cette

observation dans la mesure où elle permet de reconstituer les différentes étapes du processus

d’appropriation par les collectivités territoriales de la problématique des transports collectifs,

depuis la constitution des premiers réseaux de transports jusqu’à ces dernières années. Sur un

plan chronologique, cette partie couvrira donc une vaste période allant du milieu du XIXème

siècle jusqu’aux années 2000.

75

 Berry Michel, op. cit., p.4.
76

 Lascoumes Pierre et Le Galès Patrick (dir), op. cit., p.16.
77

 Moisdon Jean Claude (dir), op. cit., p.7

Partie 1 : De la gestion administrative centralisée à la gestion politique décentralisée

42

Méthodologie de recherche :

Compte tenu de la longueur de la période, nous avons étudié la conduite des politiques

de transports de deux manières différentes : pour les deux premiers chapitres, notre

méthodologie de recherche s’est rapprochée de celle des historiens, du fait de la quasi-

impossibilité d’avoir accès à des sources orales directes tandis que pour le troisième chapitre,

qui décrit les dynamiques actuelles, nous avons eu recours en plus de ces méthodes de

recherche documentaire à des entretiens auprès des acteurs en charge de la conduite des

politique de transports, au sein des conseils généraux ou du conseil régional.

Ainsi, pour les deux premiers chapitres de cette partie, nous avons essentiellement

travaillé à partir de documents stockés aux archives départementales bretonnes sous les séries

S (Transports) jusqu’à 1940 puis W pour les documents postérieurs à 1940. Les sources

utilisées pour étudier la période allant du milieu du XIXème siècle jusqu’aux années 1990 ont

donc été essentiellement écrites. La principale difficulté ne tenait pas tant à l’accès à des

sources variées qu’à la sélection des informations et données pertinentes. En effet, les fonds

des archives départementales sont composés non seulement d’écrits officiels (procès-verbaux,

circulaires, etc.), mais également de notes internes, de courriers personnels qui permettent de

nuancer la vision mécaniste de l’application des lois et directives émises centralement par les

autorités publiques que l’on pourrait se forger a priori.

Le troisième chapitre de cette thèse est consacré aux évolutions intervenues le plus

récemment tant dans la redéfinition des compétences entre les collectivités territoriales et

l’Etat central que dans les politiques de transports mises en œuvre. La période étudiée se

déroule de 2002, date de la décentralisation effective des transports régionaux, jusqu’à la fin

de l’année 2008, date à laquelle nous avons interrompu notre recherche de terrain.

Contrairement aux périodes étudiées dans les deux premiers chapitres, nous avons pu

rencontrer, pour l’étude de cette période, aux acteurs directement impliqués dans la conduite

des politiques de transports collectifs. Ainsi, les matériaux empiriques sur lesquels repose

l’étude des réformes de leurs politiques de transports collectifs conduites par la Région et les

Départements s’appuie à la fois sur des délibérations, rapports et documents internes de suivi

mis en perspective par les entretiens que nous avons réalisés.

Partie 1 : De la gestion administrative centralisée à la gestion politique décentralisée

43

Plan de la partie :

Nous consacrerons un premier chapitre à l’étude des modes de conception et de

gestion des services publics de transports collectifs dans les premiers temps de leur existence,

du milieu du XIXème siècle jusqu’à la fin des années 1970. Nous nous interrogerons ici plus

spécifiquement sur la genèse de la distinction entre les notions de politiques nationales et de

politiques locales de transports. Au cours de ce chapitre, nous chercherons ainsi à expliciter la

part qu’ont pris les élus des conseils généraux dans la conduite des politiques de transports, et

la manière dont celle-ci a été encadrée par les dispositifs et les instruments de gestion

organisant la conduite de ces politiques, particulièrement sous le régime de la

« coordination ». Dans ce chapitre, nous retracerons donc l’histoire sectorielle des transports

collectifs avant que n’interviennent les réformes de régionalisation et de décentralisation, en

cherchant à sortir de la vision canonique du modèle de gouvernement centralisé, ce qui

passera par la mise en évidence des marges de liberté dont disposaient les collectivités locales

avant même la décentralisation.

Dans un deuxième chapitre, nous étudierons la conduite des politiques de transports au

cours des processus de décentralisation des transports départementaux et régionaux. Nous

analyserons les nouveaux cadres institutionnels dans lesquels s’inscrivent les politiques

locales de transports, et mettrons en avant les difficultés rencontrées par les collectivités

territoriales dans le basculement du système de la coordination des réseaux de transports à un

système de relation autorité organisatrice – délégataire de service public entre la fin des

années 1970 et la fin des années 1990.

Enfin, dans un troisième chapitre, nous traiterons de la période actuelle. Ainsi, nous

observerons l’impact qu’a eu le basculement d’un système centralisé vers un système

décentralisé de gestion des transports qui implique plusieurs acteurs locaux : les collectivités

territoriales. Nous observerons et analyserons dans ce contexte nouveau l’évolution des

rationalités politiques et administratives de mise en œuvre des politiques de transports et la

manière dont elles se manifestent concrètement dans les choix politiques effectués par d’une

part, les conseils généraux et d’autre part, le conseil régional de Bretagne. Ainsi, nous

pourrons à la fin de ce chapitre mettre en avant de nouvelles dynamiques de conduite de

l’action publique dans le secteur.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

44

Résumé du Chapitre 1 : L’Etat aux commandes du service public local

de transports collectifs (1850-1975)

Dans ce chapitre, nous proposons un panorama de la conduite des politiques de

transports collectifs avant que les réformes de décentralisation et de régionalisation ne soient

entrées en vigueur. A cette fin, nous retracerons l’histoire des politiques de transports

collectifs en Bretagne du Second Empire jusqu’au milieu des années 1970. Nous explorerons

principalement deux axes de réflexion :

- les rationalités ayant présidé à l’établissement et à la gestion des réseaux de

transports,

- la création d’une distinction entre service local et service national et le partage de

responsabilités afférent,

- l’organisation des relations entre les départements et l’Etat.

Dans la première partie du chapitre, nous étudierons la période allant de 1850, date

d’arrivée du train à Rennes, à 1933, date d’entrée en vigueur du régime de coordination. C’est

entre ces deux dates qu’ont été mis en place les réseaux de transports collectifs tant nationaux

que locaux.

Nous mettrons en évidence que cet essor considérable des réseaux de transports s’est

effectué au nom de cinq grandes rationalités : l’organisation de la défense du territoire

national, le renforcement de la centralisation administrative, la constitution d’un service

public de transports garanti par un accès égal aux réseaux et l’ancrage électoral. A travers

l’étude ces rationalités, nous montrerons comment le service public local de transports

collectifs a été constitué par une subversion par les élus locaux – principalement les

conseillers généraux – des objectifs assignés aux réseaux nationaux. Ainsi, les relations entre

les conseils généraux et l’Etat personnifié par le préfet intervenaient en bonne entente à des

échelons territoriaux différents, cette absence de conflit étant favorisée par la relative

abondance financière dont disposaient les pouvoirs publics pour mettre en œuvre leur

politique.

Dans la seconde partie de ce chapitre, nous étudierons la période de « coordination »

allant de 1933 jusqu’au milieu des années 1970, juste avant que les premières mesures de

régionalisation des réseaux locaux de trains ne soient prises. L’étude de cette période nous

amènera à considérer la manière dont une mutation technologique, le perfectionnement du

moteur à explosion, et la crise économique ont contribué à remodeler profondément les

relations d’une part entre pouvoirs publics et transporteurs, mais également entre les élus

locaux et les représentants de l’Etat.

Ainsi, nous montrerons comment ces événements échappant à la maîtrise des pouvoirs

publics ont abouti à une évolution des critères d’évaluation des politiques de transports

collectifs qui sont apparus dorénavant davantage comme une source de coût pour la

collectivité publique que comme un moyen de créer de la richesse et du développement. Ce

changement d’attitude de l’Etat vis-à-vis des politiques de transports s’est accompagné d’une

reprise en main par celui-ci des politiques locales de transports. Cependant, cette reprise en

main ne s’est pas fait sans hostilité de la part des élus locaux. C’est ainsi qu’une véritable

« technologie de la centralisation » a été mise en place, comme nous le montrerons en

étudiant les rouages du système de gestion que constitue la « Coordination ».

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

45

Chapitre 1 : L’Etat aux commandes du service public local
de transports collectifs (1850-1975)

 Longtemps, la distinction entre politique « locale » et politique « nationale »

n’a eu de sens que dans la mise en œuvre à un échelon local des directives émises

centralement par le gouvernement ou les services de l’Etat dans la mesure où les collectivités

territoriales étaient considérées comme des administrations locales. Cependant on peut se

demander si les collectivités locales n’ont pas disposé depuis toujours d’une certaine marge de

liberté sur laquelle elles auraient fondé leur pouvoir et acquis ainsi une certaine indépendance

vis-à-vis de directives émises centralement. Pour cette raison, il nous a paru intéressant de

chercher à reconstituer une généalogie des politiques de transports collectifs de manière à

déterminer les points de tension à partir desquels la distinction entre politiques nationale et

locales de transports collectifs avait vu le jour pour observer comment, concrètement,

s’étaient institutionnalisées les relations entre l’Etat et les collectivités locales dans

l’organisation de ces politiques. Dans cette perspective, nous avons analysé des prises de

position et des actions des élus locaux en fonction des différents cadres d’action définis par la

Constitution, mais aussi d’une manière plus concrète, par les différents gouvernements qui se

sont succédé.

A cet égard, nous présenterons, dans ce premier chapitre, à partir de plusieurs cas

précis, issus de recherches historiques menées aux archives départementales des quatre

départements bretons, la manière dont se sont constitués les réseaux de transports. Pour

chacun des cas étudiés, nous chercherons à exposer les différentes considérations ayant

influencé leur conception et leur mise en œuvre tant sur le plan idéologique que technique. En

outre, nous mettrons en avant les rapports de force entre les différentes institutions publiques

et entre celles-ci et les entreprises de transports, en établissant une relation avec les

instruments de gestion construits par l’Etat. En effet, dans la mesure où « un instrument

d’action publique constitue un dispositif à la fois technique et social qui organise des

rapports sociaux spécifiques entre la puissance publique et ses destinataires en fonction des

représentations et des significations dont il est porteur78 », il est fondamental de préciser

l’emprise que ces instruments ont eue sur les choix politiques effectués et les modalités de

prises de décision.

78

 Lascoumes Pierre et Le Galès Patrick (dir), op. cit., p.13.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

46

Ainsi, dans un premier temps, nous tenterons de mesurer l’influence de la structuration

en circonscriptions administratives du territoire, en tant qu’outil de pilotage de la

centralisation administrative, sur la forme qu’ont pris les réseaux de transports. Puis, dans un

second temps, nous analyserons dans le détail les dispositifs de la « coordination » entre les

différents modes de transport et la manière dont ils ont conditionné les politiques mises en

œuvre et les rapports de pouvoir entre acteurs.

Ce chapitre couvre, sur un plan chronologique, deux grands temps de l’histoire des

transports, à savoir la période de constitution et de développement des réseaux (du milieu du

XIXème siècle aux années 1920) et la période correspondant à une gestion et réorganisation

de l’existant (des années 1930 aux années 1970) par les Comités techniques départementaux

des transports (CTDT), dans le cadre de la « coordination ».

Ces deux grandes périodes ont été marquées par des enjeux très différents. Ainsi, le

modèle d’évaluation des politiques de transports se matérialisait par la domination

d’ « abrégés du bien » et d’ « abrégés du vrai79 » très différents. C’est pourquoi, nous

centrerons notre analyse sur deux aspects distincts des politiques de transports en fonction des

périodes étudiées. Ainsi, dans un premier point, qui correspondra à l’étude de la période de

constitution et de développement des réseaux de transports, nous nous attacherons

essentiellement à l’observation des objectifs auxquels devaient répondre les politiques de

transports collectifs. A l’inverse, dans notre second point, qui correspond à l’étude d’une

situation figée en termes de réseaux, nous centrerons notre analyse sur les dispositifs et les

instruments de gestion développés pour administrer au quotidien les réseaux et montrerons

comment ceux-ci matérialisent l’évolution de l’ « orientation normative »80 des politiques de

transports collectifs.

79

 Riveline Claude, « Un point de vue d'ingénieur sur la gestion des organisations ».
80

 Thoenig Jean-Claude, Mény Yves, op. cit., p.131.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

47

1. Les premiers réseaux de transports collectifs :
de la protection des intérêts nationaux à la
constitution d’un service public local (1850-
1933)

Pour étudier les réseaux de transports collectifs, il convient d’emblée d’opérer une

distinction entre les grands réseaux nationaux, construits majoritairement en voies normales et

les réseaux locaux, construits en voies métriques. En effet, ces derniers n’ont pas été mis en

place pour répondre aux mêmes objectifs et leur gestion n’était pas organisée de la même

manière. Ainsi, l’établissement des grands réseaux nationaux a été encadré par l’Etat qui

concédait à de grandes compagnies formées par des banquiers et des industriels certaines

lignes dont il avait préalablement déterminé le tracé et le cahier des charges que devaient

respecter les infrastructures. Les réseaux locaux ont été créés à l’initiative des conseils

généraux (et parfois des communes) qui en déterminaient le tracé et les infrastructures pour

ensuite le concéder à un entrepreneur local ou bien à des sociétés nationales spécialisées dans

la réalisation de tels projets81. Le financement de ces projets était plus ou moins subventionné

par l’Etat ou la collectivité concédante, en fonction du niveau de recettes prévisibles et de la

difficulté de réalisation des infrastructures.

Toutefois, comme nous allons le montrer ici en analysant les objectifs visés par la

création de ces réseaux, la constitution des réseaux nationaux et locaux découle d’une même

logique initiale : la volonté politique de dynamiser l’économie française sur la totalité du

territoire, tout en matérialisant l’organisation centralisée de la République. Comme le note

l’historien François Caron, « deux idées générales dominèrent les débats sur la conception

d’ensemble du réseau : mettre le chemin de fer à profit pour développer le transit

international, renforcer grâce à lui l’unité nationale en favorisant la centralisation des

pouvoirs.82 »

La première idée visait particulièrement la stimulation économique des territoires en

modernisant le transport de marchandises, particulièrement vers les pays voisins. Les

possibilités ouvertes par le chemin de fer étaient sans mystères : augmentation des volumes

81

 Par exemple, la Société générale des chemins de fer économiques s’était spécialisée dans l’exploitation des

chemins de fer d’intérêt local. Elle était chargée d’exploiter plusieurs réseaux répartis sur tout le territoire

national dont certains en Bretagne.
82

 Caron François, Histoire des chemins de fer en France, Tome 1 : 1740-1883, Fayard, 1997, p.123.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

48

transportés et diminution des temps de transports. La seconde idée est plus sibylline. Comme

nous allons le voir elle recouvre deux dimensions : une dimension idéologique – en facilitant

les communications, on contribue à unifier la République – et une dimension plus triviale –

améliorer les conditions de transports permet de favoriser la centralisation administrative par

les échanges rapides des fonctionnaires entre Paris et la province.

Nous distinguerons dans ce premier point trois grandes étapes dans la constitution des

réseaux de transports collectifs qui étaient essentiellement ferroviaires à cette période : les

premières constructions sous le Second Empire, le développement du réseau d’intérêt national

par l’application du plan Freycinet et la constitution des réseaux départementaux de chemins

de fer dans la dernière décennie du XIXème siècle.

1.1 Les premiers réseaux ferroviaires d’intérêt national en
Bretagne

On peut distinguer deux grandes étapes dans la construction des voies ferrées d’intérêt

national en Bretagne : la première qui est le résultat de l’impulsion donnée aux grandes

compagnies ferroviaires à l’époque du Second Empire, et la deuxième qui est illustrée par les

lignes construites en application du Plan Freycinet de 1878.

La construction des chemins de fer en Bretagne fut plus tardive que dans nombre de

régions françaises. En effet, l’organisation de la desserte région était absente du premier

schéma d’ensemble de constitution des réseaux de chemin de fer, dite « étoile de Legrand »83,

élaboré et légalisé en 1842. En outre, la profitabilité prévisible des lignes ferroviaires motivait

les demandes de concessions émises par des sociétés constituées par des industriels ou des

83

 Loi n°1842-06-11 du 11 juin 1842 relative à l'établissement des grandes lignes de chemins de fer. L’article 1

dispose en effet que :

« Il sera établi un système de chemins de fer se dirigeant,

1° de Paris

- Sur la frontière de Belgique, par Lille et Valenciennes ;

- Sur l'Angleterre, par un ou plusieurs points du littoral de la Manche, qui seront ultérieurement déterminés ;

- Sur la frontière d'Allemagne, par Nancy et Strasbourg ;

- Sur la Méditerranée, par Lyon, Marseille et Cette ;

- Sur la frontière d'Espagne, par Tours, Poitiers, Angoulême, Bordeaux et Bayonne ;

- Sur l'Océan, par Tours et Nantes ;

- Sur le centre de la France, par Bourges ;

2° De la Méditerranée sur le Rhin, par Lyon, Dijon et Mulhouse ;

De l'Océan sur la Méditerranée, par Bordeaux, Toulouse et Marseille. »

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

49

banquiers. La Bretagne, rurale et isolée des grands centres industriels n’ouvrait pas de grandes

perspectives de rentabilité pour d’éventuelles lignes de chemin de fer.

La première étape de la construction des réseaux ferroviaires en Bretagne n’a ainsi été

mise en œuvre que sous le Second Empire, par la volonté de Napoléon III. Après avoir visité

la Normandie et la Bretagne en 1858, l’empereur fut convaincu de la nécessité d’équiper cette

région du chemin de fer : « parce qu’elle était la plus pauvre et qu’elle avait été jusqu’alors

déshéritée dans le partage des réformes et des vivifiants bienfaits dont le gouvernement de la

France avait doté sa riche et industrielle voisine.84 ».

Exploités originellement par de nombreuses petites compagnies (plusieurs dizaines), le

gouvernement a par la suite privilégié la solidité financière des concessionnaires à la mise en

concurrence85. Suite au regroupement des compagnies ferroviaires existantes en six grandes

compagnies entre 1852 et 185586, deux sociétés étaient concernées par les liaisons bretonnes :

la compagnie des chemins de fer de l’Ouest, concessionnaire d’ores et déjà de l’axe Paris –

Rennes, et la Compagnie Paris-Orléans qui assurait la liaison entre Paris et Nantes via Tours,

et souhaitait se voir concédée la desserte du sud de la Bretagne87. Ces compagnies seront

respectivement chargées de construire et d’exploiter l’axe nord et l’axe sud desservant les

principales villes de Bretagne.

L’hypothèse d’une desserte centrale de la région avait été abandonnée compte tenu des

difficultés techniques causées par la traversée des terrains accidentés, mais aussi des

protestations des élus de plusieurs grandes villes qui auraient été écartées du chemin de fer.

« Par [la concession de Savenay-Lorient] et la précédente, Rennes-Brest par le littoral Nord,

le gouvernement fait le choix de privilégier la desserte des côtes et la desserte d’une zone

84

 Citation extraite de : Palau François et Maguy, Le rail en France, le Second Empire, Tome 3 : 1864 Ŕ 1870,

Palau Auteurs et Editeurs, Paris, 2004, p.40.
85

 Caron François, Histoire des chemins de fer en France, Tome 1 : 1740-1883, p.209-210.
86

 Source : Laederich Pierre, Moret Bruno, Les archives de l’Ouest-Etat, Tome 1 :L’histoire de la Compagnie de

l’Ouest, Le Train sup-archives, 1999 :

Création des six grandes compagnies de chemin :

- Compagnie des Chemins de Fer du Nord : 19 février 1852

- Compagnie des Chemins de Fer de Paris à Orléans : 27 mars 1852

- Compagnie des Chemins de Fer Paris-Lyon-Méditerranée : 8 juillet 1852

- Compagnie des Chemins de Fer du Midi : 8 juillet 1852

- Compagnie des Chemins de Fer de l’Est : 20 avril 1854

- Compagnie des Chemins de Fer de l’Ouest : 16 juin 1855
87

 Source : La Vie du Rail, Bretagne du Nord, n°810, 27 août 1961 et La Vie du Rail, Bretagne du Sud, n°903,

30 juin 1963.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

50

littorale déjà productive plutôt que celui de la mise en valeur de la Bretagne intérieure qu’un

chemin de fer central eût mieux assurée.88 »

Le gouvernement a ainsi imposé aux compagnies de l’Ouest et de Paris-Orléans la

construction d’un certain nombre de tronçons de lignes, dans le but de développer les centres

économiques locaux (notamment les ports de Morlaix et de Saint-Brieuc dont l’activité

commerciale devait être stimulée), tout en améliorant l’organisation de la défense du

territoire. En effet, la desserte du port de Brest était l’un des déterminants essentiels de la

politique du gouvernement impérial, puisque « Cet embranchement de Brest met le port

militaire […] en communication avec les autres ports militaires de l’Océan ; en

communication aussi avec le reste de la France, ce qui permettra d’y développer un port de

commerce. »89 Ainsi, celui-ci n’a pas hésité à contribuer largement au financement de la

construction de la desserte de la sous-préfecture finistérienne, puisque « pour pallier les

difficultés financières de la Compagnie [de l’Ouest], l’Etat se chargera de l’infrastructure de

la ligne de Brest, hormis la construction des bâtiments des stations assumée par la

Compagnie, […]. »90 Sur une dépense totale évaluée à 85 millions de francs, le concours de

l’Etat fut fixé à 28 millions91.

Cette volonté de donner au port de Brest une place centrale dans l’organisation

territoriale du pays pèsera non seulement sur la construction de l’axe ferroviaire nord, mais

aussi sur l’axe sud concédé à la Compagnie Paris-Orléans. En effet, celle-ci a été contrainte de

prolonger au-delà de ce qui était prévu la ligne Quimper – Châteaulin. « Cette ligne, concédée

à la Compagnie d’Orléans le 2 mai 1855 avec l’embranchement de Pontivy, devait atteindre

Brest en utilisant, au-delà de Châteaulin la dernière partie du canal de Nantes à Brest que

constituent l’estuaire de l’Aulne et la rade évitant ainsi la construction d’une voie ferrée à

travers le relief tourmenté des Monts d’Arrée. Un chemin de fer s’imposera cependant, en

1861, devant l’importance prise par le port de Brest ; ce sera Châteaulin Ŕ Landerneau

prolongé par le dernier tronçon de la ligne Rennes-Brest ; mis en exploitation en 1867.92 »

88

 Palau François et Maguy, Le rail en France, le Second Empire, Tome 2 : 1858 Ŕ 1863, Palau Auteurs et

Editeurs, Paris, 2001, p.174.
89

 Ibid., p.208.
90

 Ibid., p.202.
91

 Source : La Vie du Rail, Bretagne du Nord, n°810, 27 août 1961.
92

 Palau François et Maguy, Le rail en France, le Second Empire, Tome 3 : 1864 Ŕ 1870, p.37.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

51

Outre les objectifs d’amélioration de l’organisation militaire et de développement

économique assignés à la construction des lignes de chemins de fer, on peut constater qu’une

volonté d’apporter une certaine cohérence entre les réseaux de chemins de fer et la

centralisation administrative n’est pas absente des préoccupations gouvernementales. Ainsi,

comme l’analyse François Caron93, le chemin de fer était perçu comme un moyen d’unifier la

France et était donc essentiellement appréhendé sous l’angle du transport de voyageurs. Il

note dans son Histoire des chemins de fer en France que « pour Legrand94, comme pour la

majorité des ingénieurs d’alors, les chemins de fer doivent jouer le même rôle que les malles-

postes et les diligences. Ils étaient l’instrument idéal de la centralisation administrative et de

la concentration des pouvoirs.95 »

Pour cette raison, le quadrillage du territoire national par le chemin de fer fut

largement conditionné par l’existence des départements, arrondissements et cantons, et la

matérialisation de ces circonscriptions fut opérée par la desserte de leur chef-lieu. En

Bretagne, à la fin du Second empire, l’ensemble des préfectures et sous-préfectures étaient

desservies par les réseaux nationaux.

Il convient de noter que les élus jouèrent un rôle important dans l’élaboration de

l’architecture globale du réseau par leur plaidoyer en faveur de la desserte des chefs-lieux de

département et d’arrondissement. C’est en effet sous leur pression que la décision de traverser

le département des Côtes d’Armor par le nord et non par le centre fut entérinée ; l’argument

développé par les élus étant que le tracé par Quintin isolerait la préfecture et deux sous-

préfectures (Dinan et Guingamp) du chemin de fer. En outre, le député des arrondissements

de Fougères et Vitré, M. Delmas, prit la décision de constituer une Société anonyme de

chemin de fer pour permettre que ces deux villes fussent reliées, et qu’il existât une liaison

ferroviaire entre la sous-préfecture de Fougères et Rennes.

93

 Caron François, Histoire des chemins de fer en France, Tome 1 : 1740-1883, p.99.
94

 Alexis Legrand était ingénieur des Ponts et Chaussées. Il occupa également le poste de sous-secrétaire d’Etat

aux travaux publics. Il joua un rôle déterminant dans la structuration des réseaux de chemins de fer en France en

établissant leur tracé en étoile autour de Paris, matérialisée par la Loi n°1842-06-11 du 11 juin 1842 relative à

l'établissement des grandes lignes de chemins de fer.
95

 Caron François, Histoire des chemins de fer en France, Tome 1 : 1740-1883, 1997, p.99.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

52

Tableau 1 : La première vague de construction ferroviaire en Bretagne

Date Compagnie de l’Ouest Compagnie Paris-Orléans

1857 Laval – Rennes

1862 Rennes – Redon Savenay (44) – Lorient

1863 Rennes – Guingamp Lorient – Quimper

1864 Rennes – St Malo Auray – Pontivy

Quimper – Châteaulin

1865 Guingamp – Brest

1867 Vitré – Fougères96 Châteaulin – Landerneau

1872 St Brieuc – Pontivy

1879 Lamballe – Dinan – Dol

188197 Plouaret – Lannion

Redon – Châteaubriant

Châteaubriant – Vitré

Questembert – Ploërmel

Carte 1 : Les lignes de train en Bretagne avant le Plan Freycinet de 187898

96

 Initialement concédée à M. Delmas, député des arrondissements de Vitré et Fougères, qui fonda la Compagnie

du chemin de fer de Vitré à Fougères, elle fut reprise par la Compagnie de l’Ouest en 1883.
97

 Bien que ces lignes aient été construites après la parution du Plan Freycinet, je les ai fait figurer dans ce

tableau car la concession pour leur construction était antérieure à 1878.
98

 Voir Annexe IV, Document IV-4 : Les lignes de train en Bretagne avant le Plan Freycinet de 1878.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

53

Nous avons pu constater à travers l’étude de la première vague de construction de

chemins de fer en Bretagne que trois grands objectifs ont présidé à l’élaboration de

l’architecture globale du réseau : structurer les liaisons avec et entre les arsenaux du littoral

atlantique (dessertes de Brest et Lorient), permettre le développement économique de la

région et renforcer la centralisation administrative. Ces objectifs furent globalement atteints.

En effet, le port de Brest connut un essor important et put jouer un rôle clé dans l’organisation

de la défense du territoire ; l’économie de la région s’en trouva également dynamisée,

notamment grâce à l’apport d’engrais par le train qui permit d’accroître les rendements de

l’agriculture locale ; et l’organisation administrative de la République fut renforcée par la

desserte de l’ensemble des préfectures et sous-préfectures par le chemin de fer, ce qui facilita

les relations avec la capitale.

Nous avons également pu observer dans ce point, que si les objectifs assignés à la

construction des lignes de chemins de fer étaient impulsés à un niveau national, les élus

locaux s’impliquèrent dans la prise des décisions relatives au tracé des lignes, et parfois,

pétitionnèrent en ce sens. Cette volonté des élus locaux de participer davantage à l’élaboration

des politiques de transports fut renforcée par les succès rencontrés par les chemins de fer et le

développement économique des régions desservies qui s’ensuivit. Ainsi, les revendications

locales réclamant une multiplication des lignes de chemins de fer augmentèrent de manière

très importante, dans une mesure telle que leur adjonction au réseau national ne pouvait se

justifier. Ces revendications marquèrent un premier pas vers l’élaboration de politiques

locales de transports collectifs en Bretagne et influencèrent, à un niveau national,

l’élaboration du programme Freycinet qui devait permettre de juguler les initiatives locales de

constitution de réseaux locaux de chemins de fer permises par la loi du 12 juillet 186599

relative aux chemins de fer d’intérêt local100.

99

 Loi du 12 juillet 1865 relative aux chemins de fer d’intérêt local, Recueil Duvergier p.391.
100

 Les archives de l’Ouest-Etat, Tome 1 :L’histoire de la Compagnie de l’Ouest, p.12.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

54

1.2 Le Plan Freycinet : renforcement du réseau d’intérêt
général et premiers pas vers la constitution de réseaux
locaux

En 1878, le ministre des travaux publics, Charles de Freycinet, élabora un vaste plan

de développement des réseaux ferroviaires : 16 000 km nouveaux de lignes de chemin de

fer devaient être construites, pour un coût de 3,2 milliards de francs calculé sur une base

fortement sous-évaluée de 200 000 francs par kilomètre101. L’objectif de ce programme était

de permettre à l’ensemble de la population d’avoir accès au chemin de fer et de favoriser ainsi

le développement économique global du pays.

Ce plan s’inscrit ainsi dans une logique d’aménagement du territoire, avant la lettre,

par les infrastructures et d’égalité territoriale102. Ainsi, le projet défendu par Freycinet prévoit

d’œuvrer en faveur du désenclavement de certaines régions (dans le cas de la Bretagne, il

s’agira de désenclaver le centre de cette région), tout en assurant une relative égalité d’accès

des citoyens au chemin de fer, par la création de liaisons ferroviaires traversant un maximum

de chefs-lieux de cantons. Comme l’analyse l’historien Bruno Marnot : « Le programme

d’équipement doit favoriser l’enracinement de la République.103 »

La liste des lignes à construire est votée par la loi du 17 juillet 1879104. Le tableau ci-

après récapitule les constructions prévues pour la Bretagne et leur date d’achèvement.

101

 Caron François, Histoire des chemins de fer en France, Tome I, p.477.
102

 Marnot Bruno, Les politiques d’aménagement du territoire sous la Troisième République, Conférence du

Comité d’histoire du ministère de l’équipement, des transports, de l’aménagement du territoire, du tourisme et de

la mer, 10 octobre 2003.
103

 Ibid., p.3.
104

 Loi du 17 juillet 1879 classant cent quatre-vingt et une lignes de chemin de fer dans le réseau des chemins de

fer d'intérêt général.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

55

Tableau 2 : Les lignes construites en Bretagne en application du Plan Freycinet

Ligne Date de construction

Raccordement, à Pontorson, des lignes de Saint-Lô

à Lamballe et de Fougère à la baie du Mont-Saint-

Michel

1883

Miniac – La Gouesnière, par Châteauneuf 1885

La Brohinière – Dinan 1896

Dinan – Dinard 1887

Châteaubriant – Ploërmel, par ou près Bain et

Messac

1896

Auray – Quiberon 1882

Saint-Brieuc – Le Légué105 1906

Guingamp – Paimpol 1894

Carhaix - Guingamp, par Callac 1893

La Brohinière – Châteaulin par Loudéac et Carhaix 1907

Concarneau – Rosporden 1883

Carhaix – Quimperlé (dont le terminus fut

finalement Rosporden)

1896

Carhaix – Morlaix 1891

Morlaix – Roscoff 1883

Brest – Le Conquet106 1903

Châteaulin – Camaret (le tracé initialement prévu

sera complétée par un embranchement à Perros-St

Fiacre permettant de se rendre au Fret)

1925

Quimper – Douarnenez 1884

Quimper – Pont-l’Abbé 1884

A cette liste initiale est venue s’ajouter une autre ligne d’intérêt général concédée à la

Compagnie des chemins de fer de l’Ouest : Ploërmel – La Brohinière inaugurée en 1884. La

construction de ces lignes répond bien à la logique de développement économique local grâce

aux réseaux de transport du programme Freycinet. Ainsi, on peut effectivement relier chacune

des lignes construites à une activité développée dans les villes de destination et qui gagnerait

à une amélioration des voies de communication. Par exemple, la ligne Douarnenez –

Quimper, ou encore le raccordement de Camaret devaient permettre d’accélérer la

transmission des produits de la marée vers la région parisienne107 ; les lignes vers Crozon,

Quiberon ou Dinard, avaient pour mission de renforcer les activités « touristiques » de la

105

 Le Légué est le nom du port de St Brieuc.
106

Contrairement aux autres liaisons inscrites au Plan Freycinet, la relation de Brest au Conquet ne sera pas

réalisée sous la forme d’un chemin de fer, mais au moyen d’un tramway électrique, en 1903. (Source :

Dieuleveult Alain de, Finistère en petits trains, Cénomane/La Vie du Rail, Paris, 1998, p.108-113).
107

Huitorel Jean-Charles, Cheminots, Mémoires du réseau breton, Collection Gestes et paroles, Editions Le

Télégramme, 2003.

http://fr.wikipedia.org/wiki/Ligne_Auray_-_Quiberon
http://fr.wikipedia.org/wiki/R%C3%A9seau_breton
http://fr.wikipedia.org/wiki/R%C3%A9seau_breton
http://fr.wikipedia.org/wiki/R%C3%A9seau_breton
http://fr.wikipedia.org/wiki/Ligne_Rosporden_-_Concarneau
http://fr.wikipedia.org/wiki/R%C3%A9seau_breton
http://fr.wikipedia.org/wiki/Ligne_Quimper_-_Douarnenez
http://fr.wikipedia.org/wiki/Ligne_Quimper_-_Pont-l%27Abb%C3%A9

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

56

région en développant ces stations balnéaires108 ; les lignes Guingamp – Paimpol ou Morlaix –

Roscoff devaient permettre un meilleur approvisionnement de la région parisienne en

primeurs ; etc.

Toutefois, en dépit de ces améliorations des voies de communication justifiées par le

renforcement d’activités économiques, on peut noter que l’élaboration du Plan Freycinet était

également guidée par une volonté de créer artificiellement de l’activité économique dans

certains territoires. Comme l’expliquait Bruno Marnot, « C’était bien l’une des ambitions du

plan Freycinet que d’imaginer que l’irrigation totale du territoire en voies de transport

pourrait exciter l’activité économique jusque dans ses contrées les plus reculées. »109 Ce plan

reposait donc sur une vision simplifiée de la réalité, une forme d’« abrégé du bien110 », le

développement économique doit être suscité uniformément sur tout le territoire national, et

sur un « abrégé du vrai », le développement économique est suscité par une amélioration des

voies de communication. Ainsi, le choix de faire de Carhaix un important nœud ferroviaire

marque de manière forte une volonté de désenclaver le centre de la Bretagne, alors même que

cela ne se justifiait pas par l’économie de cette zone. En effet, les activités que le transport

ferroviaire était censé développer, étaient favorisées davantage par une facilitation des flux

nationaux, particulièrement en direction de Paris que par la possibilité de flux intra-régionaux.

Comme l’a souligné François Caron, l’élaboration et la mise en œuvre de ce plan

résultait essentiellement de considérations idéologiques et politiques. En effet, « du côté des

républicains, il s’agissait de démontrer que le nouveau régime était capable de construire

l’avenir de la nation en réalisant un grand programme d’outillage national, tout en

développant parallèlement l’instruction publique. Du côté enfin de l’administration des Ponts

et Chaussées, il était indissociable de la renaissance, en son sein, d’une tendance plus étatiste

qui prenait en compte « l’utilité générale » du chemin de fer.111 » Nous pouvons ainsi observer

un glissement dans les rationalités présidant à l’établissement des projets de lignes de chemins

de fer. Pour les élus de la Troisième République nouvellement installés, il s’agissait de se

différencier du régime impérial en mettant en avant le service rendu à la population plutôt que

108

 Delumeau Jean, Histoire de la Bretagne, Priavat éditions, 1969, Toulouse, p.476.
109

Marnot Bruno, op. cit., p.10.
110

 Riveline Claude, « Un point de vue d'ingénieur sur la gestion des organisations ».
111

 Caron François, Histoire des chemins de fer en France, Tome 1, p.478.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

57

le soutien financier aux grandes compagnies112. Pour l’administration des Ponts et Chaussées

qui jouait un rôle prépondérant dans l’élaboration des projets, l’idéologie dominante renouait

avec la tradition saint-simonienne. Ainsi, à partir du Plan Freycinet, la rationalité économique

qui avait conditionné la construction des premières lignes de chemins de fer a fait place à une

logique davantage orientée vers le « service public ».

Les difficultés de financement des nouvelles constructions se faisaient cependant

ressentir de manière de plus en plus âpre pour l’Etat comme pour les compagnies113. C’est

pourquoi, le cahier des charges fut « allégé ». Ainsi, les compagnies ne furent plus obligées de

prévoir pour les lignes à voie unique l’aménagement d’une plateforme destinée à la

construction éventuelle d’une seconde voie, ou encore, « certaines des lignes concédées en

1883 et après cette date le furent à voie étroite. Ce fut le cas des 338 kilomètres des lignes du

« réseau breton », rayonnant autour de Carhaix, concédées en 1885 à la Compagnie de

l’Ouest, en voie d’un mètre. Le but de la convention était « d’assurer la construction et

l’exploitation des lignes de Bretagne dans des conditions aussi économiques que possible et

en même temps très satisfaisantes pour les populations intéressées ». 114»

En outre, même si la décision de construire ces lignes fut prise en 1878, la réalisation

du projet s’étala jusqu’en 1925, date d’ouverture du dernier tronçon construit, Châteaulin –

Camaret. Ce retard pris dans les constructions s’explique partiellement par l’absence de

rentabilité prévue pour certaines relations inscrites au Plan Freycinet. Dans un rapport de

1895, l’Ingénieur en chef des Ponts et Chaussées du Finistère écrivait même que la desserte

de la presqu’île de Crozon « semblait incapable d’alimenter un chemin de fer115 » et excluait

la construction d’une ligne départementale pour cette destination.

112

 Caron François, Histoire des chemins de fer en France, Tome 1, p.419 : « La mise en accusation [des

réseaux] dans l’opinion publique reposa sur trois accusations complémentaires : l’incurie face aux exigences

des transports de guerre et d’après-guerre, le refus de répondre au besoin d’extension du réseau, les abus d’un

monopole insupportable. »
113

 Le plan Freycinet prévoyait la construction de 16 000 kilomètres de lignes nouvelles, pour un coût de 3,2

milliards de francs sur une base « fortement sous-évaluée » de 200 000 francs par kilomètre. (Caron François,

Histoire des chemins de fer en France, Tome 1, p.477) En outre, les recettes d’exploitation des lignes concédées

n’étaient pas à la hauteur des espérances des compagnies. (Caron François, Histoire des chemins de fer en

France, Tome 1, p.242-243).
114

 Caron François, Histoire des chemins de fer en France, Tome 2 : 1883-1937, Fayard, 2005, p.80-81.
115

Archives départementales du Finistère, Archive n°5 S 83, Programme de nouveaux chemins de fer

départementaux, Rapport de l’Ingénieur en Chef des Ponts et Chaussées, avril 1895, Quimper, p.2.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

58

Carte 2 : Le réseau de chemins de fer en Bretagne après la construction des
lignes inscrites au Plan Freycinet116

Finalement, il apparaît que les lignes du plan Freycinet furent construites

essentiellement dans l’idée qu’elles permettraient de développer dans une mesure équivalente

aux lignes du Second Empire les territoires qu’elles traverseraient. Cependant la rentabilité

des nouvelles lignes était bien plus hypothétique. C’est pour cette raison que la Compagnie de

l’Ouest concessionnaire de l’« étoile de Carhaix », et perpétuellement en proie à des

difficultés financières117, en confia l’exploitation à la Société Générale des Chemins de fer

Economiques, par un contrat d’affermage signé le 5 mars 1886118.

Ainsi, si développer l’économie du pays en améliorant les réseaux de transports était

bien l’objectif prioritaire affiché par le plan Freycinet, on a vu émerger un objectif secondaire

qui consistait à renforcer l’égalité d’accès de l’ensemble des citoyens aux grands moyens de

communication. Or, dans la philosophie du plan, cette égalité passait par un renforcement

symbolique des institutions de l’administration républicaine ; c’est pourquoi, les lignes de

chemins de fer devaient permettre la desserte d’un maximum de sous-préfectures et de chefs-

116

 Voir Annexe IV, Document IV-5 : Le réseau de chemins de fer en Bretagne après la construction des lignes

inscrites au Plan Freycinet.
117

 Source : Moret Bruno, Les archives de l’Ouest-Etat, Tome 3 : L’histoire du Réseau de l’Etat, Le Train sup-

archives, 2001.
118

 Huitorel Jean-Charles, op. cit., 2003.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

59

lieux de canton, sans tenir compte des disparités économiques existant entre les territoires.

L’émergence de cet objectif secondaire a largement influencé la construction des réseaux

départementaux de chemins de fer, pour lesquels il constituera un objectif prioritaire. Ainsi,

on peut aisément retracer la généalogie des réseaux locaux de transports collectifs, généalogie

qui influera non seulement sur les objectifs généraux, mais aussi sur les principes de

construction en favorisant le choix de la desserte des chefs-lieux de circonscriptions

administratives, sans qu’il y ait un intérêt financier à cela. Ainsi, si le plan Freycinet devait

permettre de mieux encadrer la constitution de chemins de fer locaux119 en en limitant la

construction, il eut, tout au moins en Bretagne, l’effet inverse, en donnant à la desserte

ferroviaire des objectifs plus aisément saisissables par les conseils généraux. L’ « abrégé du

vrai » sur lequel reposait initialement le plan Freycinet, à savoir que le chemin de fer

permettait le développement économique des territoires desservis, s’est donc progressivement

transmué, dans le contexte politique de la IIIe République, en un « abrégé du bien120 » : les

chemins de fer doivent traverser l’ensemble des circonscriptions administratives pour

permettre un développement équilibré du territoire. La conséquence en fut, comme nous

allons le voir à présent, l’abandon progressif du critère financier dans l’évaluation de la

pertinence des projets de construction des lignes de chemins de fer.

1.3 Les réseaux départementaux de transport collectif

Comme l’a souligné François Caron : « L’une des caractéristiques du réseau

ferroviaire français fut l’importance des longueurs concédées à des compagnies d’intérêt

local. On comptait, en 1912, 222 compagnies, chacune étant concessionnaire en moyenne

d’un réseau de 100 kilomètres, dont 77 en exploitation et 23 restants à construire. Au total, la

longueur des lignes d’intérêt local exploitées était en 1883 de 2 687 kilomètres, en 1912, de

9 917, soit une multiplication par 3,7.121 » Compte tenu de la structuration politique et

administrative du territoire national, ces réseaux locaux furent majoritairement construits à un

échelon départemental (à l’exception de quelques réseaux de tramways entrepris à l’échelle de

quelques communes particulièrement importantes et de leur banlieue). En fait, comme nous

l’avons indiqué précédemment, la mise en place des réseaux départementaux de chemin de

119

 Source : Laederich Pierre, Moret Bruno, Les archives de l’Ouest-Etat, Tome 1 : L’histoire de la Compagnie

de l’Ouest, p.16.
120

 Riveline Claude, « Un point de vue d'ingénieur sur la gestion des organisations ».
121

 Caron François, Histoire des chemins de fer en France, Tome 2, p.93.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

60

fer, puis d’autocars subventionnés s’inscrit dans la lignée de la philosophie et des méthodes

développées par le Plan Freycinet.

Ainsi, la construction des réseaux secondaires a été organisée par les préfets et les

conseils généraux alors que les grands programmes de construction de chemins de fer

d’intérêt national étaient achevés ou en passe de l’être. Comme le note Reun An Hir, à la fin

du XIXème siècle, “the motto given to prefects was to put the train through every canton”122.

Et l’on constate, en analysant les tracés choisis, que cette injonction fut particulièrement bien

suivie, comme le montre par exemple la carte représentant les chemins de fer desservant le

département des Côtes d’Armor (à l’époque Côtes du Nord)123. En effet, dans l’avant-projet de

l’Ingénieur en chef voyer de ce département, les principes de construction du futur réseau sont

présentés comme suit :

« 1° Mettre en relation les régions du centre du département, d’une part avec la

grande ligne de Paris à Brest, qui emportera vers l’intérieur, les bestiaux, le beurre, les œufs,

le cidre, les grains, légumes, etc., et de l’autre, avec un port qui servira de débouché, vers

l’étranger, à ces mêmes produits ;

2° Arriver à atteindre ce double but par la voie la plus courte et en aboutissant à des

nœuds de chemin de fer ;

3° Combler les lacunes existantes, tout en se maintenant à distance suffisamment

grande des voies ferrées actuelles ;

4° Passer, autant que possible, par tous les chefs-lieux de canton non-desservis

actuellement par une voie ferrée. 124»

122

 An Hir Reun, By roads, rails and waves, Brittany’s transport system through the centuries, Titre original :

Dre hent pe hent, Mouladuriou hor yezh, Lesneven, 1990, p.96, « Le mot d’ordre donné aux préfets était de

desservir chaque canton par le train. »
123

 Voir Annexe IV, Document IV-8 : Les réseaux de chemins de fer dans les Côtes d'Armor en 1936.
124

 Cornu Alain, Petits trains des Côtes-du-Nord, Editions Cénomane, Le Mans, 1987, p.23.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

61

Une densité de réseau identique à celle observée dans ce département a été mise en

place dans le Finistère et en Ille-et-Vilaine. Le département du Morbihan a, quant à lui, choisi

de substituer à certains projets de lignes la mise en place de réseaux subventionnés d’autocars

dans les années 1920, avec cependant le même objectif de desserte des chefs-lieux

administratifs125.

La question qui est alors posée est de savoir comment se sont opérés les arbitrages en

faveur de la construction de ces réseaux de transports, et plus particulièrement, de déterminer

la part qu’y ont prise les élus locaux. L’analyse du cas du Finistère est à cet égard

particulièrement révélatrice. Le réseau national desservait, dans ce département, suite au plan

Freycinet, un grand nombre de chefs-lieux de cantons. Cependant, certaines zones,

notamment au nord du département demeuraient isolées des réseaux de chemins de fer, alors

qu’elles « comptaient pourtant parmi les plus riches et les plus capables d’alimenter le trafic

125

 Voir Annexe IV, Document n° IV-7 : Les réseaux de transports d’Ille-et-Vilaine à leur apogée (1935) et

Document IV-6 : Le réseau de transports collectifs du Morbihan en 1922.

Carte 3 : Les réseaux de chemins de fer dans les Côtes d'Armor en 1936

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

62

des chemins de fer.126 » Les perspectives de trafic étaient importantes aussi bien en termes de

transport de voyageurs, en particulier grâce au transport des ouvriers de l’arsenal, qu’en

termes de fret puisque les lignes prévues devaient favoriser le transport des produits de la

pêche, des cultures maraîchères du nord du département et des engrais et sables de mer

nécessaires pour amender les terres cultivables et accroître les rendements agricoles.

Les débats lors des sessions du conseil général consacrées au projet furent cependant

réels, et ce n’est qu’en 1891 que le « premier réseau » fut voté, alors que les discussions

autour du projet avaient débuté trois ans plus tôt, en 1888127. Les considérations qui permirent

aux partisans du chemin de fer de l’emporter furent d’une part que les habitants de

l’arrondissement de Brest contribuaient largement aux finances départementales, et d’autre

part, l’inclusion dans le projet d’une ligne entre Douarnenez et Audierne, seule ligne du projet

située au sud du département qui symboliquement faisait la démonstration d’un équilibre

territorial recherché entre le Nord et le Sud du département. Finalement, en analysant les

votes des conseillers, il apparaît que les représentants des cantons desservis par les nouvelles

lignes ou ceux qui escomptaient un développement du réseau qui dès lors atteindrait leur

circonscription votèrent en faveur du chemin de fer128. Dès les prémisses de l’établissement du

« premier réseau », les considérations politiques furent au premier rang des débats de

l’assemblée départementale.

Finalement, la loi du 14 février 1891 déclara d’utilité publique les lignes suivantes et

autorisa la construction du « premier réseau » départemental finistérien :

- Brest – Ploudalmézeau (par ou près Lambézellec, Guilers, Saint-Renan et Plourin) ;

- Brest – Lannilis (par ou près Gouesnou, Plabennec et Plouvien) ;

- Landerneau – Lesneven et Landerneau – Plounéour-Trez par ou près Plouédern,

Trémaouézan, Ploudaniel, Lesneven, Plouider et Goulven ;

- Douarnenez – Audierne (par ou près Poullan et Pont-Croix)129.

126

 Source : Archives départementales du Finistère, Archive n°5 S 83, Programme de nouveaux chemins de fer

départementaux, Rapport de l’Ingénieur en Chef des Ponts et Chaussées, avril 1895, Quimper.
127

 Dieuleveult Alain de, op. cit., p.38-44.
128

 Ibid, p.45.
129

 Source : Archives départementales du Finistère, Archive n°5 S 83, Déclaration d’utilité publique des lignes

suivantes : Brest – Ploudalmézeau (par ou près Lambézellec, Guilers, Saint-Renan et Plourin, Brest – Lannilis

(par ou près Gouesnou, Plabennec et Plouvien, Landerneau – Lesneven et Landerneau – Plounéour-Trez par ou

près Plouédern, Trémaouézan, Ploudaniel, Lesneven, Plouider et Goulven, Douarnenez – Audierne (par ou près

Poullan et Pont-Croix), et en confiant la concession à MM. Joly, Beldant frères et Baërt fils (future Compagnie

des chemins de fer départementaux du Finistère).

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

63

Carte 4 : Le réseau ferroviaire national et les premières lignes départementales

Après cette première étape de constructions, le réseau de chemin de fer dans le

département prenait la forme décrite dans la carte ci-dessus, et l’ensemble des points du

département se situaient à une distance du chemin de fer inférieure à 16 km à vol d’oiseau, à

l’exception de la presqu’ile de Crozon, puisque la ligne reliant Châteaulin à Camaret n’était

pas encore construite. Suite à cette première vague de constructions, et devant le succès

rencontré, le Conseil général du Finistère demanda aux ingénieurs de Ponts et Chaussées

d’étudier l’opportunité de construire de nouvelles lignes.

Contrairement aux premières lignes, pour lesquelles, il y avait accord entre le conseil

général et les services de l’Etat, on vit apparaître un certain nombre de controverses sur le

tracé des lignes entre les élus et les services de l’Etat, bien que l’avis de ces derniers ait été

sollicité par les Conseillers généraux.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

64

Dans son rapport d’avril 1895 qui fait suite à la demande du Conseil général,

l’Ingénieur en Chef des Ponts et Chaussées proposa, compte tenu des constructions qui

avaient déjà été effectuées et permettaient une desserte plus égale des territoires, de modifier

les critères de sélection des différentes lignes, en fixant pour critère déterminant les recettes

prévisibles et non plus celui de l’égalité territoriale. En remarque liminaire, ce rapport affirme

donc : « On a parfois semblé admettre que tous les chefs-lieux de cantons devaient être

desservis par des chemins de fer ; mais, pour montrer ce qu’il y a actuellement d’irréalisable

dans cette idée, il suffit d’énumérer les chefs-lieux qui sont éloignés des voies ferrées :

Arzano, Briec, Crozon, Fouesnant, Lanmeur, Plogastel-Saint-Germain, Ploudiry, Plouescat,

Plouzévédé et Sizun. Il est évident, d’une part, que de longtemps, le département n’aura pas

les ressources nécessaires pour desservir tant de localités éloignées les unes des autres, et,

d’autre part, que plusieurs d’entr’elles ont une importance insuffisante pour motiver la

construction de voies ferrées.130 » L’Ingénieur en Chef insiste une fois de plus sur l’impératif

financier dans les pages suivantes : « Mais ce qui ressort avec la plus complète évidence, c’est

que, pour assurer l’emploi utile de ses ressources, un département doit tenir compte, avant

tout, des recettes probables des lignes demandées et qu’il ne peut déroger, sans les motifs les

plus graves, à l’ordre de priorité qui résulte des prévisions de recettes.131 »

Cette insistance à faire appel à la « raison » des élus départementaux est la marque du

conflit sous-jacent entre les services de l’Etat et les élus locaux concernant la politique

ferroviaire. Cette opposition entre les conseillers généraux et la politique nationale en matière

de chemins de fer explique la forme particulière qu’ont prise les réseaux ferroviaires, non

seulement en Bretagne, mais dans la quasi-totalité des départements français. « En France,

notait un expert du Crédit Lyonnais en 1919, sous le régime des conventions de 1883, les

grandes compagnies n’ont voulu entreprendre que des lignes dont l’exploitation devait être

presque immédiatement rémunératrice ; les autres lignes ont été classées dans le réseau

d’intérêt local ; les questions électorales intervenant alors, ces petites lignes se sont

multipliées hors de proportion avec les besoins du pays, elles ont été concédées pour la

plupart à de petites compagnies, qui exploitent mal, cher, et ne font que végéter. Le résultat

130

 Source : Archives départementales du Finistère, Archive n°5 S 83, Programme de nouveaux chemins de fer

départementaux, Rapport de l’Ingénieur en Chef des Ponts et Chaussées, avril 1895, Quimper, p.3.
131

 Source : Archives départementales du Finistère, Archive n°5 S 83, Programme de nouveaux chemins de fer

départementaux, Rapport de l’Ingénieur en Chef des Ponts et Chaussées, avril 1895, Quimper, p.9.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

65

est que la France a un réseau ferré trop développé, ne répondant pas aux besoins essentiels

du pays, et dont une partie est exploitée dans des conditions trop onéreuses. »132

Cet aspect ressort particulièrement lorsque l’on examine les préconisations faites par

l’Ingénieur en Chef en 1895, alors que le conseil général envisageait la poursuite des

constructions du réseau départemental. Ce rapport émit des avis concernant les différents

projets à partir des prévisions de trafic et de recettes. Les deux cartes présentées ci-après,

reconstituées à partir des préconisations faites par l’Ingénieur en Chef et de l’étude des

archives départementales relatives aux chemins de fer, sont particulièrement évocatrices.

Nous pouvons constater que des solutions formellement refusées par les services de l’Etat

furent cependant souvent mises en œuvre lors de la constitution du « premier réseau bis » ou

du « deuxième réseau ». On peut citer par exemple les lignes Chateauneuf du Faou –

Landerneau, Plouescat – Landivisiau ou encore Plouescat – Saint Pol de Léon.

Carte 5 Les avis rendus par l'Ingénieur en Chef des Ponts et Chaussées en 1895
pour les projets de construction de nouvelles lignes de chemins de fer

132

 Caron François, Histoire des chemins de fer en France, Tome 2 : 1883-1937, Fayard, 2005, p.94.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

66

Carte 6 Les lignes d'intérêts national et local dans le Finistère à leur apogée133

Ces lignes construites en dépit de l’avis défavorable rendu par l’Ingénieur en Chef

partagent toutes la caractéristique de permettre par leur construction de desservir des chefs-

lieux de cantons relativement isolés des principaux axes de communication. C’est

probablement la raison pour laquelle les Conseillers généraux s’opposèrent aux propositions

de l’Ingénieur en Chef, basées sur une logique de recherche d’équilibre financier, et

d’optimisation des longueurs de parcours. Ainsi, les logiques électoralistes, se manifestant par

le parti pris du conseil général de faire passer le chemin de fer par l’ensemble des chefs-lieux

de cantons, circonscriptions administratives et électorales, prirent souvent le pas sur les

133

 Voir Annexe IV, Document IV-10 : Les lignes d'intérêts national et local dans le Finistère à leur apogée.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

67

rationalités financières ou géographiques qui auraient imposé davantage de mesure dans les

projets de construction ferroviaire.

On constate ici l’émergence d’une volonté des élus locaux divergente de celle des

représentants de l’Etat central. Cette opposition fut d’abord timide lors de l’élaboration du

« premier réseau bis ». Ainsi, des mises en garde furent formulées par l’Ingénieur en chef lors

des débats134. Puis, lors des discussions autour de la création d’un « deuxième réseau », les

relations entre l’Etat et les élus locaux se tendirent de manière évidente. En effet, le préfet

intervint directement dans les débats du conseil général, fait rarissime135. En dépit de

l’opposition de la Commission des finances et de la mise en garde du préfet, le rapport de la

Commission des travaux publics du Conseil général fut adopté, le 25 août 1905. A la suite de

ce vote, le gouvernement récusa les procédures mises en œuvre par le conseil général, par

préfet interposé136. Pourtant, la loi du 12 juillet 1908 déclara d’utilité publique les lignes du

deuxième réseau, et l’Etat accepta de subventionner certaines des nouvelles lignes. Ainsi, il

apparaît que si le critère financier était préconisé par les représentants de l’Etat, il était encore

admissible à cette période qu’il ne fût pas le seul qui doive être pris en compte dans la mise en

œuvre des politiques locales de transports. De cette manière, le conflit entre la vision politique

des conseillers généraux et la vision économique défendue par l’Etat restait sous-jacent et,

contrairement à la période suivante, les élus locaux jouissaient encore d’une relative

indépendance dans leurs prises de décision, comme le révèlent les cartes présentées

auparavant.

En outre, alors même que les résultats financiers dans nouvelles lignes étaient

calamiteux, particulièrement pour la ligne du « Grand central », Plouescat – Rosporden, et

bien qu’agissant désormais en opposition avec les directives étatiques, les élus se penchèrent

sur l’étude d’un « troisième réseau » de chemin de fer départemental, composé de 17 lignes,

134

 Citation de l’Ingénieur en chef en 1902 : « Il est prudent de na pas créer de nouvelles lignes de chemins de

fer tant que les finances départementales n’auront pas repris la solide assiette qu’il est indispensable de leur

rendre. » (Source : Dieuleveult Alain de, op. cit., p.38-62).
135

 « Personne ne comprendrait que le préfet ne donnât pas son avis sur une question dont la solution peut

engager d’une façon profonde et pour un temps très long les finances du département… Je n’insisterai pas sur

l’émotion que pourra causer, parmi les contribuables, une augmentation de charges brusquement imposée de

près de 15 centimes, non plus que sur le calcul, très humain, que chacun d’eux fera de la différence entre

l’avantage qu’il tirera de la construction du nouveau réseau et de la dépense nouvelle qui en résultera pour lui.

[…] Quel que soit votre vote, je me ferai un devoir de le porter à la connaissance du gouvernement, de suivre les

procédures et de demander une solution, mais il m’a paru que vous deviez, au préalable, connaître mon avis. »

(Source : Dieuleveult Alain de, op. cit., p.76).
136

 Dieuleveult Alain de, op. cit., p.78.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

68

qui permettrait de densifier le réseau départemental et, surtout, de desservir l’ensemble des

chefs-lieux de cantons du département137.

La première guerre mondiale porta un coup d’arrêt définitif à l’établissement de

nouveaux chemins de fer dans la majorité des départements. Les travaux en cours furent

achevés, mais aucune nouvelle ligne ne fut construite. En plus des restrictions financières qui

s’imposèrent à l’Etat et aux collectivités locales, les progrès techniques réalisés dans

l’industrie automobile permirent l’émergence d’un nouveau mode de transport collectif, plus

économique et plus flexible, l’autocar. Ainsi, dans le Finistère, des lignes de transport par

autocar destinées à compléter le réseau de chemin de fer furent concédées à partir de 1909138,

et à partir de 1929, la Compagnie des chemins de fer départementaux du Finistère proposa de

compléter ou de substituer au trafic par train des liaisons par autocar139. Le Conseil général

des Côtes du Nord, proposa en 1921, de réorganiser son réseau de transports en confiant à la

Société Bretonne des Transports en Commun l’exploitation d’un réseau d’autocars

subventionné, organisé autour de cinq centres urbains : Dinan, Quintin, Loudéac,

Guingamp/Lannion et Callac/Rostrenen140.

Le Morbihan, dont les réseaux de chemins de fer d’intérêt local étaient moins

développés en 1914 que ceux de ses voisins, décida, en 1922, de mettre en place un service

public subventionné d’autocars, destiné à desservir les chefs-lieux de cantons qui ne

disposaient pas d’une gare, du fait de l’ajournement des projets de construction. Ce service fut

dans un premier temps confié à la Compagnie générale d’Entreprise Automobile, puis repris,

après la fermeture des lignes de chemins de fer par la Compagnie des chemins de fer du

Morbihan141. Ainsi, jusqu’à la fin des années 1920, les élus locaux s’impliquèrent fortement

137

 Sources : Archives départementales du Finistère, 5 S 100 : deuxième et troisième réseau (1905-1919) et 5 S

101 : 3ème réseau (1912-1913) ; Dieuleveult Alain de, op. cit., p.95.
138

 Lignes Quimper – Bénodet – Fouesnant – Beg-Meil, Quimperlé – Le Pouldu et Pont-l’Abbé – Loctudy

(Source : Dieuleveult Alain de, op. cit., p.94).
139

 Dieuleveult Alain de, op. cit., p.124.
140

 Source : Archives départementales des Côtes d’Armor, 73 S 1 : Pièces générales, Contrôle de l’exploitation

des transports publics automobiles (entreprises diverses), Projet de la Société Bretonne des Transports en

Commun, retenu par le Conseil général dans le cadre de la constitution d’un service de transport par

automobile subventionné. Voir Annexe IV, Document n°IV-9 : Le projet de réseau d’autocars dans les Côtes

d’Armor en 1936.
141

 Source : Archives départementales des Côtes d’Armor, 73 S 1 : Pièces générales, Contrôle de l’exploitation

des transports publics automobiles (entreprises diverses), Les transports subventionnés dans le Morbihan (carte)

et Archives départementales du Morbihan, S1797 : Transports, subventions (1922-1940), Rapport de l’Ingénieur

en chef daté du 26 août 1925.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

69

dans la constitution des réseaux de transports départementaux, et cherchèrent à organiser la

desserte en fonction de la structuration administrative du département.

Carte 7 Le réseau de transports collectifs du Morbihan en 1922

Avec le développement de l’automobile, plusieurs lignes de transport par autocars à

l’initiative d’entrepreneurs privés apparurent en parallèle à ces services subventionnés. Le

développement de la concurrence privée marqua la fin de la suprématie du rail sur la route et

vint contrarier, définitivement, les politiques de transports et d’aménagement mises en place

par les conseils généraux. Certains opérateurs, exploitant d’ores et déjà des chemins de fer

départementaux, n’hésitèrent pas à organiser leur propre concurrence, en mettant en place des

services de transport par autocar sur les mêmes relations. Ce fut par exemple le cas du

transporteur Verney dans le Finistère qui, directeur de la Compagnie des chemins de fer

départementaux du Finistère, n’hésita pas à mettre en place des services de transports

automobiles142 concurrents, notamment par la Société armoricaine des transports et la

Compagnie des transports du Finistère, qu’il dirigeait.

142

 Dieuleveult Alain de, op. cit., p.131.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

70

Il en résulta que les déficits que devaient supporter les compagnies de chemins de fer

devenaient insupportables, et qu’en sus, elles les firent partiellement financer par les

départements. Face à cette situation, les conseils généraux n’eurent d’autre solution que de

voter la fermeture des chemins de fer départementaux entre 1936 et 1938.

Quand on analyse les mécanismes ayant abouti à la constitution des réseaux de

transports collectifs locaux, une filiation évidente entre la philosophie et les moyens

préconisés par le plan Freycinet et la manière dont ont été construits les réseaux de transports

collectifs départementaux apparaît. En effet, le principe d’égalité d’accès aux transports prit

peu à peu le dessus sur l’objectif de développement économique des zones traversées, leur

faible densité de population rendant l’argument économique absurde.

Au cours de cette période de développement des réseaux locaux, on a pu assister

également à l’émergence d’une opposition entre les élus locaux et les services de l’Etat autour

de leurs conceptions respectives du rôle que devaient jouer les chemins de fer. Cependant,

cette opposition n’aboutit pas à une rupture car le contexte économique restait favorable, et la

pression financière n’étant pas encore ressentie trop durement par l’Etat, l’arbitrage fut rendu

en faveur des conseils généraux. L’Etat centralisé devait parfois composer avec l’expression

des revendications locales.

Mais, au-delà des oppositions apparues au moment où furent prises les décisions de

construire les nouvelles lignes ferroviaires, les réseaux de chemins de fer départementaux

restèrent pour les conseillers généraux un symbole de la politique locale des départements, et

ceux-ci cherchèrent à retarder leur démantèlement, alors même que leurs conditions

économiques d’exploitation ne cessaient de se dégrader du fait de l’apparition et du

développement de réseaux privés de transports collectifs par autocars qui venaient les

concurrencer directement. La pression financière contraignant de plus en plus l’action de

l’Etat, celui-ci chercha à reprendre les choses en main ce qui se traduisit par l’instauration du

régime de la « coordination » et la constitution des Comités techniques départementaux des

transports (CTDT), dont nous allons analyser le fonctionnement dans le point suivant.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

71

Conclusion :

A travers l’étude des différents réseaux de transports construits en Bretagne, de la fin

du XIXème siècle jusqu’aux années 1920, nous avons pu constater que leur construction était

impulsée par cinq grandes rationalités : l’organisation de la défense du territoire national, le

développement économique, le renforcement de la centralisation administrative, la

constitution d’un service public de transport garanti par un accès égal aux réseaux et l’ancrage

électoral.

Les trois premières rationalités sont essentiellement le fait de l’Etat central, et se sont

matérialisées à travers la constitution des réseaux ferroviaires d’intérêt national. Même si les

considérations économiques étaient évoquées lors de la discussion des projets de nouvelles

lignes départementales, elles ne constituaient pas le facteur prépondérant dans la décision

ainsi que le montre l’analyse du processus de constitution de la politique de chemins de fer

départementaux du Finistère.

La quatrième rationalité, celle de la constitution d’un service public de transport, si

elle n’était pas étrangère à la politique étatique, à partir du plan Freycinet, fut cependant

largement organisée à un niveau local, que ce soit par les représentants de l’Etat ou par les

élus locaux eux-mêmes. Cette notion de service public de transport a pris la forme d’une

desserte de l’ensemble des chefs-lieux de cantons, censée assurer l’égalité territoriale dans

l’accès aux moyens de communication, et a surtout contribué à instaurer puis à conforter la

rationalité d’ancrage électoral des conseillers généraux.

Finalement, il apparaît clairement que la distinction entre les politiques nationales

d’équipements en transports collectifs et les politiques départementales s’est construite, non

par l’émergence de nouvelles logiques qui seraient spécifiques à l’échelle locale, mais plutôt à

travers un renversement dans l’ordre de priorité des objectifs impartis aux lignes de chemins

de fer ; l’« abrégé du vrai » s’était transformé et imposé en tant qu’« abrégé du bien143 ».

Ainsi, l’objectif d’ « égalité territoriale » était présent, de manière secondaire, dans la

philosophie du plan Freycinet, mais soutenu par l’idée que cette égalité devait permettre de

développer économiquement les territoires. Les politiques de transports départementales ont

fait de cet objectif secondaire, un objectif principal, ce qui a contribué au renforcement de la

143

 Riveline Claude, « Un point de vue d'ingénieur sur la gestion des organisations ».

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

72

rationalité politique défendue par les élus locaux. Les critères d’utilité des réseaux avaient fini

par échapper au contrôle exercé par l’Etat central et ses représentants dans les départements.

In fine, un constat peut s’appliquer à l’ensemble des rationalités qui ont présidé à la

constitution des réseaux de transports : la correspondance entre la structuration administrative

du territoire national et le tracé des réseaux de transports. Si cet état de fait était, dans un

premier temps, le reflet de l’importance économique et démographique des chefs-lieux de

circonscriptions administratives, il est apparu lors de sa déclinaison à des niveaux plus locaux,

qu’il découlait également de la volonté politique des parlementaires et des conseillers

généraux, de renforcer leur ancrage électoral à un niveau local en assurant la desserte

ferroviaire de leur circonscription.

Ainsi, il apparaît bien que la structuration administrative et politique du territoire

national est l’un des facteurs explicatifs les plus importants des modalités de constitution des

réseaux de transports. On peut donc faire l’hypothèse – qui sera développée par la suite – que

des modifications de la structuration administrative de la République ne seront pas neutres du

point de vue des politiques de transports collectifs.

A la fin de cette période d’expansion des réseaux, la distinction entre les transports

locaux et les transports nationaux n’était pas encore figée et les critères de gestion évaluant la

pertinence des réseaux départementaux et des réseaux d’intérêt national étaient similaires, ce

qui avait d’ailleurs contribué à la multiplication des petites lignes intra départementales. Il n’y

avait pas de spécificité des politiques locales ; les conseils généraux ont ainsi, uniformément,

adapté à leur échelle de compétence les objectifs fixés nationalement. En outre, dans un

contexte économique favorable, les premières manifestations de l’opposition du local au

national ont pu passer relativement inaperçues. Comme nous allons le voir à présent, il faudra

qu’un facteur externe aux politiques de transports collectifs, la crise économique, intervienne

pour que se construise réellement une opposition entre les élus locaux et les représentants de

l’Etat central sur la question des politiques de transports.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

73

2. L’immobilisme face aux mutations
technologiques et économiques : le régime de
la « coordination » (1934-1975)

Dans un premier point, nous avons étudié les rationalités ayant conduit l’établissement

des premiers réseaux de transports collectifs en Bretagne. Cette phase de développement

effréné des réseaux de transports, et particulièrement des chemins de fer d’intérêt local,

connaît un frein à partir des années 1920. En effet, la première guerre mondiale a porté un

premier coup d’arrêt à la mise en œuvre des projets départementaux, du fait de l’effort de

guerre. Après l’armistice, ces programmes d’équipements nouveaux ont été interrompus, de

manière définitive. Les lignes ferroviaires prévues ont été achevées, des services

subventionnés d’autocars seront initiés par certains départements144, mais sans que ces

initiatives locales soient soutenues par une politique gouvernementale contrairement à ce qui

se passait auparavant. Les conseils généraux agissaient, en l’occurrence, de façon

indépendante sur le plan décisionnaire comme sur le plan financier.

Deux facteurs ont freiné l’enthousiasme de l’Etat en faveur du développement des

réseaux de transports collectifs locaux : la crise économique et le développement de

l’entreprenariat privé dans le secteur du transport par autocar. A partir des années 1930, la

France a connu une période de crise. Les finances étatiques s’en sont donc trouvé fragilisées ;

le développement coûteux, et l’exploitation déficitaire des réseaux de transports collectifs

d’intérêt local ne firent plus partie des priorités gouvernementales. En outre, avant même que

la crise économique ne fasse ressentir la nécessité impérieuse d’utiliser de manière plus

économe les deniers publics, le progrès technique dans le secteur automobile avait déjà mis à

mal les réseaux subventionnés de transports collectifs par chemin de fer ou par autocar.

En effet, dès les années 1920, les progrès réalisés sur les moteurs à explosion ont

permis de développer un mode de transport alternatif au train, l’autocar145. Une multitude

144

 Ce fut notamment le cas dans le Morbihan et dans les Côtes du Nord

(Sources : Pour le Morbihan : Les transports intérieurs en Bretagne (1880-1940), Recueils de documents pour

l’enseignement, Série régionale n°2 Ŕ 1983, Editée par les services éducatifs des archives départementales de

Bretagne, Document n°34 : Données statistiques concernant le nombre d’autobus en circulation de 1922 à 1932,

services subventionnés, Archives départementales du Morbihan, S1796), Pour les Côtes du Nord : Archives

départementales des Côtes d’Armor, 73 S 1 : Pièces générales, Contrôle de l’exploitation des transports publics

automobiles (entreprises diverses), Projet de la Société Bretonne des Transports en Commun, (retenu par le

Conseil général dans le cadre de la constitution d’un service de transport par automobile subventionné).
145

 Voir notamment : CERTU, Le transport par autocar. Vue d'ensemble, Collection du CERTU, octobre 1998.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

74

d’individus, ou d’entreprises, équipés d’un véhicule, se mirent à proposer des services de

transports collectifs. Le phénomène était d’une ampleur considérable, et très difficilement

maîtrisable par les autorités publiques, du fait de la variabilité des horaires, des fréquences et

des itinéraires des services proposés par des transporteurs occasionnels ou plus organisés

puisqu’à cette époque, aucune législation n’encadrait la profession de transporteur. Les

services rendus allaient du trajet effectué dans le véhicule du fermier qui allait vendre ses

œufs au marché, et devenait pour l’occasion transporteur amateur car il disposait d’une place

libre pour un passager146, à l’embarquement de plusieurs dizaines de voyageurs dans l’autocar

d’un entrepreneur.

Si la première catégorie de transporteurs « amateurs » ne faisait pas courir un grand

risque financier aux réseaux subventionnés par les départements, il en allait tout autrement

des entrepreneurs qui exerçaient comme activité principale le transport. En effet, comme

l’expliquait Pierrick Pourchasse, auteur d’un mémoire sur les transports dans le Morbihan,

« La plupart des lignes libres doublent des lignes subventionnées. Mais, affranchies des

contraintes pesant sur les concessions (horaires, régularité, arrêts déterminés, tarifs

spéciaux, véhicule de réserve en cas de panne) et bénéficiant d’un régime de liberté presque

complète, elles sont beaucoup plus rentables. Cela n’empêche pas les entreprises de

demander l’aide de l’administration.147 »

Pour les administrations locales, il devenait de plus en plus coûteux de maintenir des

réseaux de transports subventionnés, par autocar, et a fortiori par train. Par conséquent, l’Etat

va élaborer un nouveau système de gestion des transports collectifs basé sur un « abrégé du

bien148 » que l’on peut résumer ainsi : les services de transports doivent rendre le service le

meilleur possible au moindre coût pour la collectivité. Dans cette perspective, en 1934, l’Etat

prit la décision d’encadrer davantage l’organisation des transports en mettant en place le

régime de la « coordination », fondé sur l’allocation d’un monopole d’exploitation à un

transporteur sur chaque ligne, qui a duré jusqu’à la fin des années 1970. Dans cette partie du

chapitre, nous chercherons donc à caractériser la situation des transports collectifs avant que

146

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., « De la

coordination du rail et de la route », Note du préfet du Morbihan : « Depuis quelques années, à la campagne, le

moindre propriétaire d’automobile ou de camionnette fait du transport en commun quand l’occasion se

présente, le plus souvent les jours de foires et de marchés. ».
147

 Pourchasse Pierrick (mémoire de maîtrise), sous la direction de M. Lagrée, Les transports routiers au XXème

siècle. La lutte entre le rail et la route dans le Morbihan, 1995, p.74.
148

 Riveline Claude, « Un point de vue d'ingénieur sur la gestion des organisations ».

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

75

les réformes de décentralisation n’interviennent et analyserons dans ce contexte les modes

d’action privilégiés par les différents acteurs en présence, l’Etat, les transporteurs et les élus

locaux pour influer sur la gestion des réseaux de transports collectifs.

Dans un premier point, nous présenterons les grands principes du régime de la

coordination, et les dispositifs et instruments de gestion qu’il a introduits. Ainsi, nous

pourrons caractériser les différents rapports de force cristallisés dans ce système de gestion, et

la conception de l’utilité économique qu’il a imposée. Puis, dans un deuxième point, nous

analyserons plus spécifiquement le comportement et les positions adoptés par les élus locaux

au sein de ce système et chercherons à déterminer si les rationalités qu’ils défendent ont

évolué au cours de cette période. Tout au long de notre analyse, nous mettrons en avant les

points d’organisation et de fonctionnement de ce système autour desquels s’est cristallisée la

divergence entre l’Etat central et ses représentants d’une part, et les élus locaux, au premier

rang desquels les conseillers généraux, d’autre part.

2.1 La nécessité impérieuse de contrôler l’exploitation des
services de transports de voyageurs

Face à la crise économique et à la concurrence qu’exercent les transporteurs « libres »

sur les services subventionnés, en 1934, le gouvernement donne mission au Conseil national

économique (CNE) de réaliser une étude sur les transports collectifs. Le rapport du CNE

établit trois principes conducteurs :

- « les transports ayant une nécessité économique et sociale, toutes les régions, même

les plus déshéritées doivent être reliées aux divers courants du trafic » ;

- « les considérations financières sont moins impérieuses que la nécessité de

relation » ;

- « la politique de transport doit concilier l’obligation de service avec un tarif adapté à

chaque service149 ».

Ces grands principes d’organisation ne semblent pas a priori se poser en rupture avec

les rationalités ayant guidé le développement des transports collectifs jusqu’alors. La véritable

rupture va se faire dans l’opérationnalisation de ces principes. En effet, le système de gestion

qui est alors mis en place repose sur l’idée qu’il est nécessaire de coordonner les services

149

 Pourchasse Pierrick, op.cit., p. 97.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

76

rendus par les différents modes de transports, notamment entre le ferroviaire et le transport

par route. Cette coordination avait pour finalité d’apurer les finances publiques en permettant

à l’Etat de réaliser des économies substantielles150, en supprimant les concurrences entre

modes de transport sur les lignes exploitées. L’objectif principal du système de la

coordination était bel et bien de réaliser des économies dans le financement des transports

collectifs qui était très coûteux pour l’Etat car les conditions d’attribution des subventions des

réseaux d’intérêt local n’avaient pas été révisées depuis la loi du 11 juin 1880151. L’Etat avait

simplement cherché à rendre les départements plus prudents dans leurs projets en durcissant

le cahier des charges des enquêtes préalables à l’ouverture de nouvelles lignes de chemins de

fer152.

Le décret-loi du 19 avril 1934 qui instaure le régime de la coordination posera

directement la problématique financière en disposant, dans son premier article : « En vue de

réduire les charges financières de l’Etat, il est constitué, auprès du ministre des travaux

publics, un comité chargé de réaliser la coordination des transports ferroviaires et

routiers.153 » Il n’est plus question ici de développer les réseaux de transports, ni même, pour

l’Etat de conduire une véritable politique de transports collectifs, sous-tendue par une vision

politique du rôle des transports.

En effet, la recherche d’économies par l’Etat sera accompagnée par la mise en œuvre

d’un autre principe : l’Etat doit rester en retrait par rapport à l’organisation des transports.

150

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions, Code de la

coordination des transports ferroviaires et routiers. Textes officiels et commentaires des décrets-lois et

règlements d’administration publique, Rapport au Président de la République, 19 avril 1934, p.63 :

« 1° Les pertes de recettes qu’entraine pour le chemin de fer la concurrence automobile cesseraient

immédiatement de s’aggraver ;

2° Le retour à la voie ferrée du trafic auquel les autres modes de transports renonceraient à l’avenir, notamment

des transports à longue distance, procureraient à l’ensemble des réseaux des recettes nettes supérieures aux

recettes nettes des transports abandonnés à l’automobile ;

3° La suppression de tout ou partie du service des voyageurs et des marchandises sur les lignes ou dans les

gares dont le trafic serait désormais réservé à la route se traduirait par une économie d’exploitation pour les

grands réseaux de chemin de fer ;

4° Enfin, serait supprimée une concurrence qui conduit les diverses entreprises à effectuer du transport à

perte. »
151

 Source : Archives départementales du Morbihan, S 3293 : Chemin de fer d’intérêt local du Morbihan.

Réglementation : textes officiels, règlements, Loi du 11 juin 1880 ; Loi du 11 juin 1880 relative aux chemins de

fer et tramways, Journal Officiel du 12 juin 1880, p.17520.
152

 Source : Archives départementales du Morbihan, S 3293 : Chemin de fer d’intérêt local du Morbihan.

Réglementation : textes officiels, règlements, Circulaire du 5 février 1918.
153

 Art. 1
er

 du Décret-loi du 19 avril 1934 relatif à la coordination des transports ferroviaires et routiers, Journal

Officiel du 20 avril 1934, p.3964. Voir Annexe II, Document II-1 : Décret-loi du 19 avril 1934 relatif à la

coordination des transports ferroviaires et routiers, Journal Officiel du 20 avril 1934, p.3964.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

77

Comme le montre la série de règles générales énoncées dans son rapport par CNE154 et

présentées ci-dessous, il doit favoriser la remise en ordre des réseaux, mais sans s’impliquer

en cherchant, par exemple, à protéger les modes de transports dont il est à l’initiative et qu’il

finance. Concrètement, l’objectif premier de la mise en place de la coordination étant de

réaliser des économies, on peut même supposer que loin de chercher à protéger les réseaux

qu’il subventionne, l’Etat se saisira plutôt de l’occasion pour s’en dessaisir.

2.1.1 La législation de 1935 : laisser les transporteurs régler leurs
différends pour rationaliser l’offre

Le rapport du CNE et ses conclusions ont été décisifs pour l’avenir des transports

collectifs dans les cinquante années à venir. C’est sous l’égide de ces règles qu’a été élaborée

la nouvelle législation encadrant les transports matérialisée par l’entrée en vigueur du décret-

loi du 19 avril 1934155 et du règlement d’administration publique du 25 février 1935156. Le

régime de la coordination repose sur l’idée que l’existence d’une concurrence sur une même

origine-destination est coûteuse pour la société. A travers ce principe va se mettre en place un

système de gestion sous-tendu par un « abrégé du vrai157 » que l’on peut résumer ainsi : « il

faut supprimer les « double-emplois onéreux » pour la collectivité en garantissant à chaque

exploitant un monopole d’exploitation sur une ligne ». Trois grandes mesures en découleront :

154

 Pourchasse Pierrick, op. cit., p. 98.
155

 Décret-loi du 19 avril 1934 relatif à la coordination des transports ferroviaires et routiers, Journal Officiel du

20 avril 1934, p.3964.
156

Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions, Code de la

coordination des transports ferroviaires et routiers. Textes officiels et commentaires des décrets-lois et

règlements d’administration publique ; Décret du 25 février 1935 portant Règlement d’Administration Publique

pour l’exécution du décret du 19 avril 1934 relatif à la coordination des transports ferroviaires et routiers

(Journal Officiel du 26 février 1935, p. 2389). Voir Annexe II, Document n° II-2 : Décret du 25 février 1935

portant Règlement d’Administration Publique pour l’exécution du décret du 19 avril 1934 relatif à la

coordination des transports ferroviaires et routiers (Journal Officiel du 26 février 1935, p. 2389).
157

 Riveline Claude, « Un point de vue d'ingénieur sur la gestion des organisations ».

Document 2 : Série de règles générales proposées
pour élaborer la coordination

« - L’organisation doit être souple et progressive ;

- La coordination n’est pas une protection d’un moyen de transport par rapport à un

autre ;

- La puissance publique doit s’efforcer de susciter des ententes entre les transporteurs ;

- La coordination doit s’effectuer dans le cadre du département ou de la région. »

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

78

la mise en place du régime de l’autorisation administrative, la mise en place des comités

techniques départementaux des transports (CTDT) et la constitution d’un Comité national de

coordination.

2.1.1.1 Le régime de l’autorisation administrative : bloquer l’offre de transport
pour mieux la contrôler

L’une des raisons ayant motivé l’instauration du régime de la coordination était

l’absence totale de maîtrise qu’avaient l’Etat et les collectivités locales sur l’offre de

transport. Régulièrement depuis les années 1920 étaient demandés aux services préfectoraux

d’effectuer des recensements des entreprises de transports intervenant dans les départements.

Mais ces recensements ne reflétaient souvent que très partiellement la réalité des situations,

comme en témoignent les variations importantes constatées d’une année sur l’autre dans ces

recensements158. En outre, en dépit des efforts réalisés pour permettre une meilleure

connaissance des services de transports offerts à la population, l’Etat ne pouvait jusqu’alors le

contrôler, dans la mesure où aucune législation n’encadrait réellement l’exercice de la

profession de transporteur. L’Etat a donc introduit le régime de l’autorisation administrative,

dans un premier temps comme un outil de connaissance, lui permettant de mieux saisir les

réalités locales qu’il ne parvenait pas à maîtriser.

Dans le but de supprimer les « doubles emplois » coûteux pour ses finances159, le

gouvernement a donc décidé, dans un premier temps, de figer l’offre de transport, le temps

que la coordination s’organise, en précisant dans l’article 5 du décret-loi du 19 avril

1934 qu’« Il ne pourra être créé aucun service. » L’objectif de cette mesure était pluriel. En

effet, d’une part, il permettait à l’Etat de disposer d’un état des lieux fiable des réseaux de

transports existants, d’autre part, il empêchait les conseils généraux et les communes de

multiplier les concessions de réseaux subventionnés, enfin, il faisait un premier pas dans la

définition du métier de transporteur, en empêchant tout un chacun de se prétendre tel.

Ce troisième objectif est renforcé par l’article 6 du décret-loi qui dispose que « dans

un délai de quinze jours à dater de la publication du présent décret, tous les entrepreneurs

assurant des services de transports publics ne faisant pas l’objet de contrats avec l’Etat, les

158

 Source : Archives départementales du Finistère, 2 S 584 Transports routiers. Lignes existantes.
159

 Les services « libres » doublaient souvent des services subventionnés, sans avoir à se soumettre aux

obligations de service public (véhicules de remplacements, prise en charge des bagages, tarifications sociales,

etc.).

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

79

départements ou les communes, seront tenus de souscrire à la préfecture du département du

siège principal de leur établissement une déclaration d’exploitation. » Dorénavant, pour

pouvoir légalement exercer, tous les transporteurs devaient s’être enregistrés au préalable en

préfecture, et apporter la preuve qu’ils exerçaient cette activité en 1934. En outre, l’article 7

apporte une première définition du métier en établissant que « est considéré comme transport

public, pour l’application du présent décret, tout service offert au public dans un but

commercial pour le transport des voyageurs ou de marchandises. »

Ainsi, à partir de l’entrée en vigueur de ce décret, toutes les entreprises entrant dans le

champ de la définition de transporteur qui est donnée ne pouvaient plus exploiter,

contrairement à auparavant, de service qui n’aurait pas été préalablement enregistré en

préfecture, sous peine de se voir sanctionnés au titre de l’application de l’article 10 du

décret160. Il découlait de l’application de ce décret qu’en cas de litiges, les transporteurs

devaient apporter la preuve qu’ils exploitaient bien telle ou telle ligne de transports en 1934 et

qu’il n’y avait pas eu d’interruption d’exploitation. Si les transporteurs ne pouvaient pas

prouver qu’ils exploitaient à cette date, ils ne pouvaient pas bénéficier de la coordination entre

transporteurs, et donc ne pouvaient recevoir de compensation s’il leur était demandé

d’interrompre l’exploitation de l’une de leurs lignes161.

Par ailleurs, la circulaire ministérielle du 29 juin 1936 a établi qu’il n’y avait pas

création de service nouveau si une entreprise cédait à une autre tout ou partie des lignes

qu’elle était autorisée à exploiter en vertu du décret du 19 avril 1934162. Par conséquent, les

droits d’exploiter existant en 1934 étaient considérés comme un élément du patrimoine des

entreprises de transports, et ne pouvaient être remis en cause aisément. Cette mesure a

constitué une source de conflits non négligeable dans la mesure où, initialement prévue

160

 Décret-loi du 19 avril 1934 :

« Art. 10. – Les contraventions aux dispositions du présent décret, du règlement d’administration publique prévu

à l’article suivant, et des arrêtés pris pour leur exécution seront punies d’une amende allant de 16 à 200 francs

par infraction constatée.

En outre, les infractions aux dispositions de l’article 5 du présent décret, seront sanctionnées, en cas de récidive,

par le retrait, pendant une durée allant de trois mois à un an, pour les véhicules du contrevenant ayant fait l’objet

d’un procès-verbal, du récépissé de mise en circulation prévu par l’article 28 du décret du 31 décembre 1922. »
161

 Décret du 25 février 1935 portant Règlement d’Administration Publique pour l’exécution du décret du 19

avril 1934 relatif à la coordination des transports ferroviaires et routiers (Journal Officiel du 26 février 1935, p.

2389),

« Art. 21. Ŕ Pour l’établissement du plan de répartition du trafic, on ne tiendra compte que des services existant

au 21 avril 1934 et régulièrement déclarés en exécution de l’article 6 du décret du 19 avril 1934. […] »
162

 Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Circulaire du

ministère des travaux publics du 29 juin 1936.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

80

comme temporaire, l’interdiction de créer tout nouveau service de transport a perduré bien au-

delà des premières années du régime de la « coordination ». L’outil de connaissance qu’était

initialement l’autorisation administrative d’exploiter devint ainsi un outil de contrôle, destiné

à réguler l’organisation des transports collectifs, en préservant les monopoles locaux attribués

à chaque transporteur.

La détention d’une autorisation de transport en 1934 est restée au cœur des débats des

CTDT jusqu’au terme de leur existence, dans les années 1980. La circulaire ministérielle du

29 juin 1936 manifestait également l’abandon de l’emprise de la puissance publique sur le

secteur des transports publics, en assimilant les autorisations de transporter à des droits

patrimoniaux, ce qui revenait à abandonner sa capacité à organiser la politique de transports

publics et à la faire évoluer. En outre, aucun cahier des charges d’exploitation n’était assorti à

l’autorisation d’exploiter. L’Etat abandonnait donc tout droit de regard sur les conditions dans

lesquelles les services autorisés étaient mis en œuvre.

2.1.1.2 Les Comités techniques départementaux des transports : le lieu du
« marchandage » entre opérateurs

Les CTDT ont constitué la cheville ouvrière du régime de la « coordination ». Il

s’agissait du dispositif de gestion organisant les relations entre les parties prenantes des

politiques de transports autour d’une règle formalisant l’ « abrégé du vrai » fondateur du

système de la coordination : susciter des ententes entre transporteurs pour supprimer les

concurrences sur une même ligne. Leur création a découlé de l’entrée en vigueur du décret du

25 février 1935 portant Règlement d’Administration Publique pour l’exécution du décret du

19 avril 1934 relatif à la coordination des transports ferroviaires et routiers163. Ce règlement

établissait en son article premier la composition des CTDT. Ils étaient composés d’un délégué

titulaire et d’un délégué suppléant représentant chacune des catégories suivantes :

- le ou les réseaux de chemin de fer d’intérêt général,

- les réseaux secondaires de chemins de fer d’intérêt local,

- les entreprises routières ayant, dans le département, des contrats avec l’Etat, le

département ou les communes,

163

 Voir Annexe II, Document n° II-2 : Décret du 25 février 1935 portant Règlement d’Administration Publique

pour l’exécution du décret du 19 avril 1934 relatif à la coordination des transports ferroviaires et routiers

(Journal Officiel du 26 février 1935, p. 2389).

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

81

- les entreprises libres de transport public automobile de voyageurs et les entreprises

libres de transport public automobile de marchandises exploitant des services dans le

département.

On observe que l’Etat s’est bel et bien retiré de la gestion des réseaux de transports

collectifs en ne disposant pas d’un représentant au sein des CTDT. Ces comités ne

réunissaient en effet que des transporteurs. Ceux-ci étaient donc libres de déterminer des

accords entre eux, sous la présidence de l’un des représentants d’une des quatre catégories. En

outre, les activités de ce comité étaient financées par le versement, par chacune des

entreprises de transports du département d’une cotisation annuelle. Les CTDT disposaient

donc d’une véritable indépendance financière.

Le contrôle du préfet s’exerçait, de manière limitée et a posteriori sur les décisions

prises par les CTDT. En effet, ils devaient lui transmettre les procès-verbaux des séances. Le

préfet pouvait alors demander que le comité entende l’Ingénieur en chef des Ponts et

Chaussées ou l’Ingénieur en chef du service vicinal sur telle ou telle question164. Toutefois, si

l’unanimité des membres du comité se prononçait en faveur d’une entente entre transporteurs,

le préfet ne pouvait pas intervenir contre celle-ci165. En cas d’absence d’unanimité, le préfet

recueillait l’avis des chambres de commerce et d’agriculture, du conseil général et des

services départementaux concernés. Complété de ces avis, le dossier était envoyé au ministère

des travaux publics qui le transmettait au Comité national de coordination166.

L’objectif des CTDT était donc de parvenir à des accords entre entreprises de

transports, chaque abandon de service devant donner lieu à une compensation matérialisée par

l’octroi du droit d’exploiter une autre nouvelle ligne. Les « ententes » aboutissaient ainsi à la

création de monopoles du droit d’exploiter les lignes, selon les modalités prévues par l’article

12 du Règlement d’administration publique du 25 février 1935167. Nous pouvons observer ici

164

 Art. 6 du Décret du 25 février 1935.
165

 Art. 7 du Décret du 25 février 1935.
166

 Art. 14 du Décret du 25 février 1935.
167

 Décret du 25 février 1935 :

« Art. 12. Ŕ les transports de voyageurs, sur celles de leurs lignes ou sections de lignes maintenues ouvertes à ce

trafic sera réservé aux chemins de fer d’intérêt général, aux voies ferrées d’intérêt local et aux services

automobiles qui les exploitent actuellement en vertu de concessions ou de contrats passés avec des collectivités.

Toutefois, il pourra être dérogé à cette règle dans le cas où des services automobiles libres antérieurs à des

services contractuels ou à des services exploités en régie assureraient pleinement les besoins du trafic sur un

même itinéraire. »

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

82

une reproduction du modèle de gestion des réseaux de chemins de fer avec l’allocation d’un

monopole à un exploitant pour une ligne.

Concrètement, la répartition des droits d’exploiter s’est matérialisée par un véritable

marchandage entre transporteurs, comme l’illustrent par exemple les propositions faites par

les transporteurs lors de la séance du 20 juin 1935 du CTDT du Morbihan (voir le Document

1 ci-après). Chaque transporteur présente ses requêtes de droit d’exercer en monopole sur telle

ou telle ligne et propose en contrepartie d’abandonner le service sur telle autre ligne qu’il

exploitait jusqu’à présent.

Plusieurs problèmes vont être posés par la « mécanique » de la coordination. Comme

le montre l’extrait ci-dessous, chaque opérateur accepte d’abandonner les lignes qu’il exploite

de manière déficitaire et souhaite obtenir un monopole sur les lignes qu’il exploite de manière

excédentaire. Par exemple, dans le cas présenté ci-dessous, les Chemins de fer de l’Etat se

disent prêts à abandonner toutes leurs lignes desservant la région de Ploërmel, lignes qui ne

présentent qu’un faible intérêt commercial pour la compagnie étant donné que cette ville n’est

plus ni un centre administratif168 ni un centre industriel, et souhaitent au contraire se voir

attribuer un monopole sur les dessertes côtières qui sont les plus rentables169.Or, dans l’esprit

du règlement d’administration de 1935, les contreparties offertes pour qu’un opérateur

abandonne le service sur une ligne doivent être équivalentes au préjudice subi170, ce qui

semble difficile si tout le monde abandonne les services qu’il juge non rentables. De fait,

l’application de ce principe d’équivalence conduira les CTDT à l’immobilisme total pendant

toute la période de « coordination ». Très peu de situations litigieuses impliquant plusieurs

transporteurs privés purent trouver une issue.

168

 Ploërmel n’est plus sous-préfecture du département depuis 1926.
169

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., « De la

coordination du rail et de la route », Note du préfet du Morbihan : « Tout le monde sait que les trains de

voyageurs circulent quasiment à vide sur les lignes de la région de Ploërmel et que le trafic voyageurs est

presque inexistant en hiver entre Auray et Quiberon. »
170

 Art. 12 et 13 du Décret du 25 février 1935.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

83

Ainsi, le problème de la concurrence sur les lignes Vannes – Auray – Quiberon s’est

trouvé posé jusque dans les années 1970, dans les mêmes termes que ceux de 1935. De même,

la question de l’abandon de la desserte de Ploërmel au profit d’autres compagnies ne

permettra pas d’offrir une compensation suffisante, et aucune des compagnies concurrençant

les Chemins de fer de l’Etat n’acceptera de recevoir un si maigre lot en contrepartie171. De la

même manière, la Compagnie des chemins de fer du Morbihan, devenue Compagnie des

transports du Morbihan, réclamera avec insistance des subventions pour sa ligne Lorient –

171

 Source : Archives départementales du Morbihan, 1292 W 48 : Procès-verbaux du Comité technique

départemental des transports, sous-comité voyageurs (1964-1973). Ces deux problèmes sont par exemple, de

nouveau soulevés lors de la séance du 10 avril 1970.

Dossier des Chemins de fer de l’Etat :

Ils demandent que cesse :

-La concurrence Drouin au réseau de l’Etat sur Lorient-Vannes, Vannes –Auray – Quiberon

-La concurrence CM sur Vannes – La Trinité sur Mer – Carnac - Lorient

-La concurrence de M. de St Henis sur Loudéac –Pontivy

-La concurrence de la SAT entre St Brieuc – Loudéac et Pontivy et Quimper - Lorient

-La concurrence de la société des chemins de fer et d’entreprises sur Quimperlé – Lorient

-La concurrence de la STAL sur Baud – Pontivy

En contrepartie, les Chemins de fer de l’Etat sont prêts à consentir l’abandon des lignes

suivantes :

-Questembert – Ploërmel

-Ploërmel – Messac

-Ploërmel – La Brohinière

-Auray – Quiberon hors saison d’été

Dossier de la Compagnie des chemins de fer du Morbihan

La compagnie abandonne le trafic sur les axes :

-Plouay – Baud

-Baud à Hennebont et Plouhinec

-Surzur – La Roche-Bernard par Damgan et Muzillac

Elle demande comme compensation la suppression des concurrents sur les lignes :

-Gourin – Lorient

-Meslan – Pontivy

-Pontivy – Locminé – Vannes

-Moulin-Gilet – La Trinité-Porhoët – Ploërmel

-Vannes – Surzur – Port-Navalo –

-Locminé – Baud – Vannes

-Vannes – Auray – La Trinité – Etel – Lorient

Document 3 : Extrait des propositions faites par les transporteurs
lors de la séance du 20 juin 1935 du CTDT du Morbihan

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

84

Plouray, dont elle demeure exploitante, personne n’ayant souhaité la reprendre en

compensation d’un abandon de service concurrent172.

 Du fait des difficultés pour trouver des ententes entre transporteurs, les « doubles

emplois onéreux173 » ne cesseront d’exister que très marginalement, les règles d’indemnisation

sur lesquelles reposait la coordination – monopoles d’exploitation en contrepartie d’abandons

d’autres services négociés au sein des CTDT – ne permettant pas d’atteindre ce but. En 1935,

il était cependant prévu qu’en cas d’absence d’accord trouvé entre les parties prenantes, devait

intervenir une procédure que nous allons détailler ci-après, en présentant le Comité national

de coordination, conçu comme un organisme arbitrant nationalement les difficultés à trouver

des ententes locales.

2.1.1.3 Le Comité national de coordination : un arbitre des querelles locales

Le Comité national de coordination était un organisme destiné à trouver, à défaut

d’ententes locales, des arrangements entre les différents transporteurs. Sa composition était

réglée par l’article 2 du décret-loi du 19 avril 1934 de la manière suivante :

- un expert désigné par le comité de direction des grands réseaux de chemins de fer,

- un expert désigné par les organisations professionnelles des voies ferrées d’intérêt

local,

- un expert désigné par les organisations professionnelles des transporteurs routiers

ayant un contrat avec l’Etat, les départements ou les communes,

- deux experts désignés par les organisations des transports par route n’ayant pas de

contrats avec l’Etat, les départements et les communes.

Les experts devaient élire un arbitre parmi les membres du comité. En fait, cet

organisme est une reproduction, à une échelle nationale des CTDT. Le schéma ci-après

récapitule les procédures régissant les ententes entre les transporteurs. Nous pouvons

constater que dans la mécanique de la coordination, le Comité national de la coordination

occupait théoriquement une place importante. En effet, il était l’organe qui émettait les

propositions servant de base aux arrêtés ministériels après avoir arbitré les conflits locaux.

172

 Source : Archives départementales du Morbihan, 1292 W 48 : Procès-verbaux du Comité technique

départemental des transports, sous-comité voyageurs (1964-1973). La question est une fois de plus posée au

cours de la séance du 29 juin 1973.
173

 Art. 12 du Décret du 25 février 1935.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

85

Cependant, dans les faits, il n’a pas été, contrairement aux CTDT, le pilier de

l’organisation de la coordination. Ses avis n’ont été que rarement suivis d’effets localement,

comme en témoigne la récurrence des problèmes de concurrence déloyale et autres litiges

entre transporteurs au cours des années d’existence des CTDT. En fait, les décisions rendues

ne seront que rarement considérées comme légitimes par les exploitants, et particulièrement

par les transporteurs libres qui ont continué à contrevenir aux ententes dans les années qui

suivirent l’entrée en application des plans de transports174.

174

 L’examen des procès-verbaux des CTDT est, à cet égard, particulièrement évocateur. Les litiges entre

transporteurs du fait de la non-application par tel ou tel des « ententes » prévues par la coordination constitueront

la majeure partie des débats des CTDT jusqu’au début des années 1960. Ainsi, dans le Morbihan, entre 1939 et

1962, sur les soixante-dix-sept procès-verbaux que nous avons étudié, trente étaient quasi-exclusivement

consacrés à la recherche de solution à des conflits entre transporteurs, la plupart du temps concernant des lignes

qui posaient déjà problème en 1935.

Ententes proposées

par le CTDT

Absence d’accord

entre les parties

Accord trouvé

entre les parties

Arrêté ministériel validant

l’entente trouvée

Consultation par le préfet des chambres
d’agriculture et de commerce, des conseils
généraux et les services départementaux

Transmission de la proposition du CTDT et des avis recueillis par le
préfet au Comité national de la coordination. L’arbitre du comité rend
un avis au ministre des travaux publics.

L’avis du Comité national de coordination devient exécutoire
après l’approbation par arrêté du ministre des travaux publics

Schéma 2 : Représentation schématique de la procédure d'organisation

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

86

Dans les faits, le système de coordination mis en place par les décrets de 1934 et 1935

a vu ses résultats contestés par les transporteurs, mais également, et de manière très nette par

ceux que les décrets appellent les « représentants des usagers175 », à savoir les chambres de

commerce et d’agriculture, ainsi que les conseils généraux. En effet, les conseils généraux,

voient leur rôle dans la conduite des politiques locales de transports réduit à peau de chagrin

(ils ne sont même pas représentés dans les CTDT) alors qu’ils en étaient les principaux

décideurs auparavant. Pour cette raison, dans la majorité des départements les élus rejetteront

les plans de transports élaborés par les CTDT. Dans le Morbihan, par exemple, la

délibération, reproduite ci-après, particulièrement « énergique » contre le projet de plan de

transport, sera adoptée à l’unanimité par les élus, le 14 novembre 1935.

Confronté à cette opposition généralisée, le gouvernement a modifié, dès 1936, la

composition des comités techniques départementaux en y intégrant un certain nombre de

« représentants des usagers », comme nous allons le voir à présent. Cependant, « l’esprit de la

coordination » est demeuré inchangée, le même « abrégé du vrai » a guidé l’élaboration des

175

 Par commodité d’expression, nous reprenons la terminologie des décrets de l’époque même si la définition

qui était apportée dans les années 1930 est très différente de celle que l’on a aujourd’hui. Les « représentants des

usagers » désignent donc toujours dans ce chapitre les trois catégories suivantes : conseillers généraux,

représentants des Chambres d’agriculture et des Chambre de commerce.

Document 4 : Délibération du Conseil général du Morbihan du 14 novembre 1935

« Le Conseil Général du Morbihan,

Considérant que le projet de coordination du rail et de la route parait insuffisamment

étudié ;

Considérant qu’aucun régime des marchandises n’est prévu ;

Considérant qu’il rend impossibles les relations départementales et

interdépartementales entre usagers des divers régions touristiques, industrielles, agricoles

ou maritimes du département ;

Considérant, d’autre part, que le tarif prévu par autocars pour les voyageurs est de 0

frs 30 par km soit une augmentation de 50 % sur le tarif des chemins de fer ;

Considérant également qu’il compromet l’équilibre du budget départemental en

mettant à sa charge des dépenses considérables d’entretien des routes par suite de

l’intensification de la circulation automobile ;

Le Conseil Général proteste contre le projet qui lui est soumis et refuse d’envisager

sa réalisation. »

Adopté à l’unanimité.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

87

règles de gestion et les opérateurs de transports se taillaient toujours la part du lion dans les

débats des CTDT.

2.1.2 Les aménagements de la législation de 1935 : une association
« encadrée » des élus locaux à la gestion financière des
transports

Comme nous l’avons observé à travers l’analyse de la législation de 1935, le

gouvernement a cherché, en mettant en place la coordination, à diminuer l’influence des élus

locaux sur la gestion des réseaux de transports collectifs, et notamment à calmer leur frénésie

de création de réseaux subventionnés. Cependant, face au refus quasi général des

« représentants des usagers », à savoir les chambres de commerce et d’agriculture et les

conseils généraux de voter en faveur des ententes proposées par les CTDT, le gouvernement a

été amené, dès 1936, à revoir la législation encadrant la coordination.

Les modifications apportées au système ont été assez minimes et ont touché davantage

la forme que le fond du régime de la coordination. Comme le constate le préfet du Morbihan

dans une note de 1935 : « Dans toute cette question de la coordination, ce qui frappe au

premier abord c’est que les diverses critiques qui sont formulées s’attaquent davantage à la

réglementation qu’au plan de transport lui-même.176 » Si ce constat est partiellement vrai – les

conseillers généraux n’ont pas accepté qu’on leur retire leur droit d’intervenir dans

l’organisation des réseaux de transports collectifs au nom de « l’intérêt général »177 alors

qu’auparavant ils jouaient un rôle prépondérant en la matière –, il n’en demeure pas moins

que plusieurs critiques formulées par les « représentants des usagers » dans les avis qu’ils ont

rendus portaient sur les plans de transports en eux-mêmes. Mais, de ces critiques portant sur

le fond, il n’a été tenu aucun compte.

176

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., « De la

coordination du rail et de la route », Note du préfet du Morbihan.
177

 Source : Archives départementales du Morbihan, S 1565 : Plan d’organisation des transports routiers et

ferroviaires du département (1935), Extrait du registre des délibérations du Conseil général du Morbihan, 14

novembre 1935. Au cours de cette session où les conseillers généraux ont refusé de prendre position sur le plan

de transport qui leur était soumis, le préfet conclut les débats de la manière suivante : « Le conseil général est

appelé à formuler un avis, mais la décision appartient au ministre sur avis du Comité supérieur de coordination,

lequel peut d’ailleurs, préalablement procéder à une information nouvelle, mise au point… etc.…, car il ne faut

pas oublier que la coordination a été réclamée par le Conseil national économique dans un intérêt public. » On

notera le sous-entendu du préfet, particulièrement vexant pour les élus locaux, impliquant qu’ils ne

représenteraient que des intérêts particuliers…

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

88

En effet, la circulaire du 12 août 1936 expliquait les motifs au nom desquels une

réforme de la composition des CTDT s’imposait, mais ne remettait pas en cause le principe de

la coordination, et les ententes trouvées entre les transporteurs. Ainsi, le ministre des travaux

publics expliquait que les dossiers de coordinations étaient déjà remontés jusqu’à ses bureaux,

« mais [que] les avis recueillis au cours de l’enquête locale, notamment auprès des

Conseillers Généraux, des Chambres de commerce et des Chambres d’agriculture, d’une

part, les objections formulées à la tribune du Parlement, d’autre part, ont empêché mes

prédécesseurs d’approuver les propositions présentées.178 » Pour remédier à ce problème,

l’objectif de la coordination n’était pas remis en cause – il s’agissait toujours de supprimer les

« doubles emplois onéreux », mais la composition des CTDT sera élargie aux « représentants

des usagers », qui étaient dorénavant associés aux décisions prises dans le cadre de ces

comités.

Par un règlement d’administration publique du 14 novembre 1936179, le ministère des

travaux publics révisa donc la composition des CTDT en ajoutant aux quatre catégories

précédentes180 :

- le préfet,

- deux délégués titulaires et deux suppléants désignés par le conseil général parmi les

membres de cette assemblée,

- l’Ingénieur en chef des Ponts et Chaussées des services ordinaires du département,

- deux délégués titulaires et deux suppléants désignés par l’Office des postes,

télégraphes et téléphones et choisis parmi les membres des Chambres de commerce et

d’agriculture.

On remarque, en analysant la nouvelle composition des CTDT, que l’Etat n’a pas

souhaité que les « représentants des usagers » prennent trop de place dans les débats. En

178

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Circulaire

du ministère des travaux publics du 12 août 1936.
179

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions. Règlement

d’administration publique du 14 novembre 1936 pour l’exécution du décret-loi du 19 avril 1934 relatif à la

coordination des transports ferroviaires et routiers.
180

 Un délégué titulaire et d’un délégué suppléant représentant chacune des catégories suivantes :

- le ou les réseaux de chemin de fer d’intérêt général,

- les réseaux secondaires de chemins de fer d’intérêt local,

- les entreprises routières ayant, dans le département, des contrats avec l’Etat, le département ou les communes,

- les entreprises libres de transport public automobile de voyageurs et les entreprises libres de transport public

automobile de marchandises exploitant des services dans le département.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

89

effet, en parallèle à l’entrée de ces délégués aux CTDT, ont été admis à participer à ce comité

le préfet et l’Ingénieur en chef des Ponts et Chaussées, censés porter la voix de l’intérêt

général. De cette manière, l’Etat central souhaitait empêcher que les pratiques électoralistes et

coûteuses pour les finances étatiques ne l’emportassent sur l’objectif de rationalisation, et

surtout de diminution des dépenses publiques prévues par le rapport au Président de la

République du 19 avril 1934181.

Cette démarche d’association des élus locaux aux mesures de coordination a été

approfondie en application du décret 31 août 1937 dont le rapport préalable stipule que la

coordination ne pouvait être réalisée qu’à condition « que les départements, puissances

concédantes, de services publics subventionnés soient directement intéressés à la

coordination dans le cadre local » et que « les ressources créées au profit des départements

par le décret-loi du 8 juillet 1937 et le règlement d’administration publique du 19 juillet 1937

soient affectés à la réorganisation des services de transports départementaux et à la

transformation des lignes faisant double-emploi.182 » La circulaire ministérielle du 2

septembre 1937 a précisé les modalités d’allocation aux départements des produits des taxes

de transports qui leur sont réservés183.

L’esprit des modifications apportées à la législation de 1934 est clair. Le

gouvernement ne peut se passer de l’assentiment des conseillers généraux et des

parlementaires – certains occupent les deux mandats en même temps – pour mettre en œuvre

la coordination. Par conséquent, il cherche à associer les assemblées départementales à la

mise au point d’un plan de transport, mais soucieux de contrôler leurs prises de position, il

met en place des incitations financières qui récompenseront les départements dont la politique

sera allée dans le sens souhaité par le gouvernement. Ainsi, la circulaire ministérielle du 2

septembre 1937 explique :

«- Une première part [des sommes réservées aux départements] sera distribuée entre

les départements qui présenteront dans un délai déterminé un plan de coordination

181

 Voir Annexe II, Document II-1 : Décret-loi du 19 avril 1934 relatif à la coordination des transports

ferroviaires et routiers, Journal Officiel du 20 avril 1934, p.3964.
182

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Décret du

31 août 1937 : « Coordination des transports et création d’un Conseil supérieur des transports. »
183

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Circulaire

du ministère des travaux publics du 2 septembre 1937. Voir Annexe II, Document n°II-3 : Circulaire du 2

septembre 1937 « Instructions pour l’étude de la coordination des transports de voyageurs ».

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

90

satisfaisant ; il est prévu à ce sujet une somme d’environ 150. 000 francs par an et par

département.

- Une deuxième part égale à 50% de la première sera accordée en supplément aux

départements qui auraient, depuis 1934, procédé à la suppression de lignes de voies ferrées

d’intérêt local ;

- une dernière part, enfin, sera accordée au prorata des longueurs de lignes de

chemins de fer d’intérêt général dont le plan de transport prévoira la fermeture au service

des voyageurs.184 »

On voit que l’association des élus locaux à la prise de décision était solidement

encadrée par un dispositif financier très incitatif, surtout pour des départements lourdement

endettés depuis qu’ils s’étaient lancés dans la construction des réseaux de chemins de fer

départementaux. Toutefois, pour le gouvernement, deux précautions valent mieux qu’une,

c’est pourquoi, même si les conseils généraux étaient désormais au centre du processus de

coordination, il prévoyait prudemment que : « Dans le cas où le conseil général n’aurait pas

présenté de plan d’organisation des transports à la date du 1
er

 juillet 1938, le ministre des

travaux publics arrêtera les dispositions à adopter après avis du Conseil supérieur des

transports.185 » A l’outil de gestion que constituait l’incitation financière à la fermeture de

lignes de chemin de fer, l’Etat avait donc adjoint une règle formelle pour s’assurer qu’un plan

de transports serait bien élaboré et donc que les arbitrages financiers, induits par l’outil

incitatif, seraient bel et bien menés par les conseils généraux.

Ainsi, les aménagements apportés à la législation de 1934-1935 résultait bien de deux

mouvements : d’une part, l’allocation d’un droit de regard des conseils généraux sur les

débats et décisions des CTDT, puisque sans assentiment de leur part, sous le régime de la IIIe

République, le gouvernement se trouvait dans l’incapacité de gouverner ; et d’autre part, une

reprise en main par l’Etat central du processus de coordination. Ces modifications

procédurales n’ont cependant rien changé quant à l’objectif assigné à la coordination de faire

184

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Circulaire

du ministère des travaux publics du 2 septembre 1937.
185

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Décret du

31 août 1937 : « Coordination des transports et création d’un Conseil supérieur des transports », Article 4.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

91

réaliser au budget de l’Etat des économies substantielles en supprimant les « doubles emplois

onéreux186 »

Ce double mouvement est illustré par la substitution du Conseil supérieur des

transports (CST) au Comité national de coordination. Ses attributions seront plus étendues

que celles du Comité de coordination187. En outre, il disposera d’un pouvoir décisionnaire

important188. Cependant, si l’on observe sa composition, on remarque que tout en intégrant les

représentants des usagers au CST, l’Etat y adjoint aussi sa propre représentation à parité. En

outre, le président du CST, dont le rôle était fondamental, était nommé sur proposition du

ministre des travaux publics par décret rendu en conseil des ministres189.

En se donnant l’apparence d’associer l’ensemble des parties concernées, l’Etat

s’assure donc bel et bien, par ce décret, que les mesures de coordination rempliraient

l’objectif financier qu’il leur avait assigné, en contrôlant les velléités supposées dépensières

des départements, et en rationalisant l’offre de transports, avec toutefois l’assentiment des

transporteurs. Comme le notait Pierrick Pourchasse, « Le principe de la coordination des

transports de voyageurs repose sur l’idée de fermer un certain nombre de lignes ferroviaires

non-rentables. Les itinéraires dégagés servent de compensation aux transporteurs qui, en

contrepartie, suppriment leurs lignes concurrentes au chemin de fer.190 » Cette objectif n’a pu

être atteint par le repli total de l’Etat instauré par la législation de 1934 ; on tente de remédier

186

 L’expression est de nouveau utilisée dans le décret du 31 août 1937.
187

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Décret du

31 août 1937 : « Coordination des transports et création d’un Conseil supérieur des transports », Article 39 : [il

est saisi] « des programmes de création ou de suppression de services publics de transport public ; des

programmes de liaison ou de raccordement entre les diverses voies de communication ; des programmes de

travaux ou de matériels dans la mesure où ils sont susceptibles de modifier la situation relative des divers modes

de transports ; des mesures générales de police, de sécurité et d’assurances ; des questions tarifaires et

notamment de celles qui sont de nature à intéresser la situation relative des divers modes de transports ; des

questions de rendement des divers modes de transports et de leur utilisation, notamment par les services

publics ; de la coordination des divers modes de transports. »
188

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Décret du

31 août 1937 : « Coordination des transports et création d’un Conseil supérieur des transports ». L’article 44 de

ce décret dispose qu’ « il ne peut être pris de décision contraire à un avis du conseil supérieur ou de sa

commission permanente qu’après une seconde délibération », et que si le ministre des travaux publics a délégué

son pouvoir décisionnaire sur telle ou telle question, « les délibérations du conseil sont exécutoires de plein

droit, s’il n’y est pas fait opposition dans un délai d’un mois, par le ministre intéressé. »
189

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Décret du

31 août 1937 : « Coordination des transports et création d’un Conseil supérieur des transports ». La

composition du CST est réglée par l’article 42 du décret de la manière suivante : 18 membres représentants les

entreprises de transport, 9 membres représentant le personnel de ces entreprises, 27 membres représentants les

usagers, 27 membres représentant les administrations publiques. Son président est nommé sur proposition du

ministre des travaux publics par décret rendu en conseil des ministres.
190

 Pourchasse Pierrick, op. cit., p.107.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

92

à ce problème par les modifications qui y sont apportées dans les années 1936-1938, qui

rendent le dispositif de coordination plus consensuel et donc plus légitime.

Le décret-loi du 12 novembre 1938191 et le décret du 12 janvier 1939192 n’apporteront

pas de modification notable au régime de la coordination. Il s’agit plutôt, à travers ces décrets

de clarifier la législation encadrant la coordination qui avait été modifiée à de nombreuses

reprises depuis 1934193. Ainsi, les grands principes de la coordination prévus par le décret-loi

du 19 avril 1934 continuaient de s’appliquer, et notamment l’interdiction de création de

services nouveaux, la recherche d’arrangements entre transporteurs qui permettaient à l’Etat

d’équilibrer son budget, en fermant certains services ferroviaires très déficitaires. En vertu de

la nouvelle législation, les CTDT conservaient la forme et la fonction que leur avait données

le décret-loi du 31 août 1937194.La seule modification importante a été la flexibilisation de la

procédure de compensation pour abandon de ligne faisant double emploi : la contrepartie

accordée pouvait dorénavant être financière, et ne consistait plus nécessairement en un

échange de lignes tel que décrit dans le Document 1 qui avait complètement bloqué le

système.

Les dispositions prises à la fin de la seconde guerre mondiale195 reprenaient celles de la

législation de 1938, en rendant le système encore plus rigide, puisque les autorisations

d’exploiter provisoires de 1938 étaient devenus des « certificats d’inscription au registre

départemental des transporteurs », dont la validité cessait par renonciation de l’entreprise.

Ainsi, les grands principes encadrant la gestion des politiques de transports n’ont pas été

réellement remis en cause avant que ne prenne fin le régime de la coordination, et les plans de

transports votés par les conseils généraux sur proposition des CTDT en 1938 ne seront jamais

véritablement révisés.

Une seule modification du mode de fonctionnement des CTDT a été apportée avant les

années 1970 : à partir de 1962, les comités techniques départementaux des transports ne

191

 Décret-loi du 12 novembre 1938 relatif à la coordination des transports et au statut des bateliers, Journal

Officiel du 13 novembre 1938 page 12899.
192

 Décret du 12 janvier 1939 relatif à la coordination des transports ferroviaires et routiers.
193

 Source : Archives départementales du Morbihan, S 1604 : Coordination Rail-Route. Instructions., Code de la

coordination, édité par la revue France-Transports en 1939.
194

 Décret-loi du 31 août 1937 portant approbation et publication de la convention du 31 août 1937 réorganisant

le régime des chemins de fer, Journal Officiel du 1
er

 septembre 1937, p.10065.
195

 Décret n°49-1473 du 14 novembre 1949 relatif à la coordination et harmonisation des transports ferroviaires

et routiers en application de l’art. 7 de la loi n°49-874 du 5 juillet 1949 : dispositions d’ordre économique et

financier, Journal Officiel du 15 novembre 1949, p. 11104.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

93

pouvaient plus prendre de décisions, mais ne pouvaient rendre que des avis. La décision finale

revenait au préfet196. Dans les faits, cela n’a fait évoluer que peu la teneur des débats qui se

tenaient au sein des CTDT, ni même les arbitrages rendus lors de conflits entre transporteurs

ou lorsque des demandes de création de nouveaux services seront effectuées. L’« esprit de la

coordination » s’est perpétué, et les décisions prises ont résulté des arrangements que

pouvaient trouver les transporteurs entre eux bien plus que d’une volonté étatique d’encadrer

une réelle politique de transports publics.

2.2 Les élus locaux au sein du CTDT : entre participation et
contestation

Dans la première partie de ce chapitre, consacrée à la politique de constitution des

premiers réseaux de transports collectifs en Bretagne, nous avons vu que les élus locaux

avaient joué un rôle de premier plan dans l’élaboration de cette politique. Nous avons

également observé que les rationalités ayant guidé leur prise de décisions étaient avant tout la

volonté de dynamiser les économies locales, de mettre en place un service public basé sur

l’égalité territoriale d’accès aux transports, et enfin, la recherche pour les conseillers généraux

d’un ancrage électoral à travers la desserte du chef-lieu de leur canton électif par les chemins

de fer.

Cette politique a permis une amélioration considérable de la mobilité, mais cette

amélioration s’est faite aux dépens des finances publiques197. Comme nous l’avons vu

précédemment, en instaurant le régime de la coordination, le gouvernement a totalement

redéfini le cadre dans lequel s’inscrit la conduite des politiques locales de transports, dans un

premier temps en cherchant à enlever toute possibilité d’action aux conseillers généraux, puis,

face aux protestations de ces derniers, en les associant, de manière très encadrée toutefois, à la

mise en œuvre de cette politique publique.

En nous replaçant dans le contexte général de notre objectif de recherche – analyser

comment la décentralisation a influencé la conduite des politiques publiques – nous allons

196

 Source : Archives départementales du Morbihan, 1292 W 45 Commissions plénières : procès-verbaux,

Séance du 26 janvier 1962 : « L’attention des membres est attirée sur le fait que le C.T.D.T. n’a désormais plus

aucun pouvoir de décision et qu’il ne peut émettre que des avis. Les décisions seront prises par le Préfet. »
197

 Voir Annexe IV, Document n°IV-1 : Trafic des chemins de fer du Finistère

entre 1903 et 1912.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

94

étudier, à présent, le comportement adopté par les conseillers généraux dans le cadre d’action

défini par l’Etat central, et qui s’est appliqué jusqu’à la décentralisation des transports en

1982. Nous chercherons plus particulièrement à déterminer si le cadre contraignant de la

coordination a fait évoluer la vision politique qu’avaient les élus locaux de la gestion des

réseaux de transports, et leur degré d’implication dans cette politique publique. Nous

procéderons ainsi d’une part, à l’étude de la quantité d’interventions des conseillers généraux

lors des CTDT ou des sessions des conseils généraux dans un premier temps, et d’autre part, à

l’analyse du contenu des prises de position des élus lors des séances des comités techniques

départementaux des transports dans un second temps.

2.2.1 Un repli dans l’implication des élus locaux face à la technicité
des débats menés dans le cadre des CTDT

Pour mesurer le degré d’implication des élus locaux dans la gestion des politiques de

transports sous le régime de la coordination, nous avons procédé à l’étude des procès-verbaux

des CTDT, mais aussi des délibérations et vœux des conseils généraux, et des conseils

municipaux, qui étaient transmis au comité. Cette étude nous a amenée à distinguer trois

grandes périodes pour caractériser l’attitude adoptée par les conseillers généraux face à la

coordination.

La première période se déroule de 1934 à 1937. Elle peut se caractériser par une

opposition des élus locaux au cadre même dans lequel s’inscrit la gestion des réseaux de

transports collectifs. Dans la première version de coordination, le gouvernement a cherché à

écarter totalement les élus locaux de la gestion des réseaux de transports collectifs. Comme

nous l’avons vu précédemment, à cette période, les élus ont massivement refusé de voter en

faveur des plans de transports qui avaient été élaborés sans que leur avis ne fût pris en

compte. Ces protestations des élus ont abouti à la modification de la législation. Ainsi, nous

pouvons constater que si les conseils généraux – et d’une manière plus large les élus locaux –

ont été écartés de la gestion au quotidien des transports, ils ont cependant joué un rôle

prépondérant dans le remodelage des instruments et dispositifs de gestion destinés à mettre en

œuvre la coordination. Nous ne reviendrons pas davantage sur cette période que nous avons

décrite précédemment.

La deuxième période se déroule approximativement de 1937 à la fin de l’année 1938.

Elle se caractérise par les multiples tentatives faites par les conseillers généraux pour

s’impliquer réellement dans les politiques de transports collectifs, et notamment dans

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

95

l’élaboration des nouveaux plans de transports. Cependant, comme nous l’avons observé,

cette « élaboration » par les élus locaux était solidement encadrée par des dispositifs

financiers et organisationnels, et les conseillers généraux ne jouissaient in fine que d’une

capacité d’action limitée.

C’est à cette période que les interventions des conseillers généraux, délégués dans les

CTDT, furent les plus nombreuses, mais aussi que les assemblées départementales émirent le

plus grand nombre de délibérations relatives aux transports collectifs198. Les discussions

concernant le plan de transports furent ainsi l’élément prépondérant des débats de l’assemblée

départementale au cours de cette période. En outre, les protestations et vœux divers des

maires des communes concernées par les modifications de service alimentèrent

considérablement les débats des séances des CTDT199.

Cette période de grande implication des élus locaux, et particulièrement des conseillers

généraux dans la gestion de la politique de coordination des transports pris fin dans l’année

qui suivit le vote par le conseil général du plan de transports de 1938. Une troisième période

s’est alors ouverte, qui perdurera jusqu’à la fin de l’existence du régime de la coordination.

Elle se caractérise par une implication décroissante des élus dans la conduite des politiques de

transports collectifs. L’explication de ce retrait est simple : une fois les plans de transports de

1938 votés, ils ne furent jamais réellement changés. Par conséquent, les débats des CTDT se

cantonnèrent de plus en plus au traitement technique des litiges entre transporteurs ou des

cessions de droit d’exploiter. Les possibilités d’action des conseillers généraux, et leur

légitimité à intervenir dans des débats de cette nature, s’en sont trouvées amoindries, et ils ne

s’impliquèrent que rarement dans les prises de position au sein des CTDT, et qui se

résumaient souvent à un arbitrage, entre deux transporteurs, dont la décision était basée sur

l’existence ou non d’une autorisation d’exploiter en 1934.

Il n’était plus question à cette période de réelle politique de transports collectifs, sous-

tendue par une vision politique du rôle social qu’ils devaient jouer, mais uniquement

d’application des normes de coordination finalisées en 1938, ce qui n’est pas du ressort des

198

 Source : Archives départementales du Morbihan, S 1602 : Coordination rail-route. Organisation des

transports (1935-1939), Délibérations du Conseil général du 11 mai 1938, du 3 novembre 1939 et du 10 mai

1939.
199

 Source : Archives départementales du Morbihan : Comité technique départemental des transports. Procès-

verbaux (1935-1939), Vœux des conseils municipaux de Ploemeur, Damgan, Kervignac, Landévant, Plumelec,

etc.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

96

élus locaux. Les Comités techniques départementaux des transports n’ont jamais aussi bien

porté leur nom, toute considération politique semblant absente des débats qui s’y déroulaient.

On notera même qu’aucun bilan des actions de coordination ne fut effectué tout au long de

l’existence de ces comités. Simples organismes d’application de la législation étatique, il n’est

guère surprenant que les élus locaux se soient désintéressés de la question des transports, telle

qu’elle était traitée en leur sein.

2.2.2 Les positions défendues par les élus locaux : protestation contre
le cadre d’action et défense du service public

Si l’intensité de la participation des élus locaux a fortement varié au cours de la

période de coordination, en revanche, on peut noter une relative unité dans la teneur des

interventions qu’ils firent au sein des CTDT. Ainsi, les conseillers généraux intervinrent

essentiellement pour protester contre le fonctionnement des CTDT, d’une part, et pour tenter

de défendre le service public, y compris dans son symbole le plus fort, le chemin de fer,

d’autre part.

Dans cette partie de notre étude, nous chercherons à caractériser, en partant du cas

particulier du Morbihan, l’attitude adoptée par les élus locaux face à la mise en œuvre de la

coordination. Nous évoquerons rapidement l’action des maires pour tenter d’influer sur les

décisions des CTDT, puis, nous soulignerons l’attitude ambiguë des conseillers généraux face

à la coordination, partagés entre leur volonté d’être inclus dans le dispositif et le refus de se

cantonner à une gestion administrative du problème des transports.

Alors qu’ils ne participent pas aux CTDT et ne sont auditionnés que de temps à autre,

lorsque l’ordre du jour le requiert, l’implication des maires dans la gestion courante est assez

forte. De manière récurrente, ceux-ci présentent des requêtes aux CTDT pour obtenir une

desserte de leur commune ou bien une modification de la consistance du service existant.

Curieusement, il est rarement question d’implication financière de la part des communes dans

la gestion des transports collectifs. Dans le Morbihan, lors de sa réunion du 14 décembre

1960, le sous-comité « voyageurs » établit même que les maires peuvent être entendus lorsque

des affaires les concernent, mais qu’il ne peut y avoir de négociation financière avec les

communes200. D’une manière générale, les municipalités obtiennent gain de cause lorsqu’elles

200

 Source : Archives départementales du Morbihan, 1292 W 47 Comité technique départemental des transports,

Sous-comité « voyageurs » : procès-verbaux, Procès-verbal de la séance du 14 décembre 1960.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

97

ont préalablement à la réunion du CTDT passé un accord avec un transporteur, à condition

que le nouveau service ne porte pas préjudice à un autre transporteur. Dans la réalité,

l’arbitrage est le plus souvent négatif, car les conflits d’intérêts entre les transporteurs sont

foison, comme nous l’avons constaté dans le point précédent. Ainsi, entre 1951 et 1973, sur

les vingt-sept requêtes présentées par des maires en séance, dans le Morbihan, seulement sept

ont été acceptées201.

A l’inverse des maires, les conseillers généraux interviennent peu lors des débats du

CTDT après l’adoption des plans de transports de 1938, ce qui peut sembler paradoxal

compte tenu de leur volonté manifeste de participer à ces comités. En guise d’introduction à

l’analyse du rôle qu’ils ont joué au sein des CTDT, nous présenterons brièvement l’exemple

du Morbihan. Dans ce département, sur les quatre-vingt dix-huit procès verbaux du sous-

comité « voyageurs » du CTDT disponibles pour la période allant de 1951 à 1973, nous

n’avons recensé que trois prises de position claires de la part de conseillers généraux. La

première a lieu lors de la séance du 19 mars 1952, au cours de laquelle il est fait part d’un

vœu du Conseil général visant à maintenir le service ferroviaire entre Auray et Quiberon lors

de la saison hivernale202. La deuxième est instiguée par l’entrée en vigueur d’une nouvelle

législation en 1962 qui prive les CTDT de leur pouvoir décisionnaire en le transférant au

préfet. Cette nouvelle législation donnera lieu à une protestation du CTDT, lors de sa réunion

du 18 octobre 1963, à laquelle s’associeront vigoureusement les représentants du Conseil

général203. Enfin la troisième concerne un cas plus précis : il s’agit d’observer une demande de

la Compagnie des transports du Morbihan concernant le maintien de la ligne Lorient –

Plouray, lors de la séance du 29 juin 1973. Le Conseiller général du canton de Gourin, maire

de Plouray, par ailleurs, porte alors le débat vers la question de la mission de service public

remplie par les transports collectifs204.

Le cas du Morbihan peut sembler anecdotique compte tenu du très faible nombre de

prises de position du Conseil général qui est relaté dans les procès-verbaux du CTDT.

201

 Source : Archives départementales du Morbihan, 1292 W 47 et 1292 W 48, Comité technique départemental

des transports, Sous-comité « voyageurs » : procès-verbaux.
202

 Source : Archives départementales du Morbihan, 1292 W 47 Comité technique départemental des transports,

Sous-comité « voyageurs » : procès-verbaux, Procès-verbal de la séance du 19 mars 1952. Le ministère répondra

qu’une telle mesure n’est envisageable que si l’on limite le service routier sur ces dessertes.
203

 Source : Archives départementales du Morbihan, 1292 W 47 Comité technique départemental des transports,

Sous-comité « voyageurs » : procès-verbaux, Procès-verbal de la séance du 18 octobre 1963.
204

 Source : Archives départementales du Morbihan, 1292 W 48, Comité technique départemental des transports,

Sous-comité « voyageurs » : procès-verbaux, Procès-verbal de la séance du 29 juin 1973.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

98

Pourtant, il nous semble assez significatif par deux aspects : la très faible intervention des

conseillers généraux dans les débats, et les thématiques défendues. En effet, dans les autres

départements bretons, même si les interventions des conseillers furent parfois un peu plus

nombreuses, elles demeurèrent tout à fait marginales en comparaison de celles des

représentants des transporteurs ou des représentants des corps techniques de l’Etat. Ainsi, on

peut noter d’une manière générale que les conseillers généraux s’impliquaient rarement dans

les conflits internes dont les CTDT étaient le théâtre. Par ailleurs, on peut noter trois

thématiques récurrentes aux interventions des conseillers généraux dans les CTDT bretons :

une défense du chemin de fer, symbole du service public, contre la concurrence des

transporteurs routiers, une remise en cause des principes de fonctionnement des CTDT, et

plus largement de la coordination, et enfin une défense de la mission de service public des

transports collectifs interurbains.

La première de ces thématiques fut surtout puissante dans les premiers temps de

l’existence du régime des CTDT. En effet, les conseillers généraux s’étaient fortement

impliqués dans la constitution de réseaux départementaux de chemins de fer, comme nous

l’avons vu dans la première partie de ce chapitre. Pour cette raison, ils cherchèrent coûte que

coûte à défendre ceux-ci, en dépit de leur absence de rentabilité contre les pratiques

concurrentielles « déloyales » menées par les transporteurs routiers « libres ». Mais cette

volonté des élus départementaux fut entravée par l’un des principes fondateurs du régime de

la coordination. En effet, « Lorsque le chemin de fer demande en application du décret du 25

février article II, à un transporteur routier qui lui fait concurrence sur une ligne de

disparaître, le chemin de fer doit, toujours conformément au décret, offrir au concurrent

routier une compensation raisonnable en lui donnant par exemple le transport public de

voyageurs sur une ligne abandonnée par le chemin de fer. Celui-ci doit donc obligatoirement,

pour pouvoir donner des compensations, abandonner aux routiers certaines lignes.205 » Cette

thématique d’intervention des conseillers généraux s’affaiblit encore davantage lorsque l’Etat

décida de fermer toutes les lignes ferroviaires d’intérêt départemental prise en 1938206. Les

conseils généraux adoptèrent alors souvent les revendications des transporteurs responsables

205

 Source : Archives départementales des Côtes d’Armor, 1326 W 1 : Procès-verbaux des Comités techniques

départementaux des transports (1935-1947), Procès-verbal de la séance du 21 décembre 1936, Précision apportée

par le représentant des chemins de fer.
206

 Certaines lignes de chemins de fer départementaux reprirent le service au cours de la Seconde guerre

mondiale, mais leur exploitation fut définitivement interrompue peu après, généralement dès la fin des années

1940.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

99

des lignes d’autocars de substitution. Nous avons pu cependant constater que cette défense

tendait à s’affaiblir avec le temps, et que peu à peu, les conseillers généraux laissaient le soin

de défendre ces réseaux à leurs opérateurs représentés au CTDT.

Le deuxième axe d’intervention des représentants du conseil général eut une existence

plus longue. Ainsi, les récriminations des conseillers généraux contre le mode de

fonctionnement et les objectifs des CTDT réapparurent cycliquement de la naissance à la

disparition de ce système de gestion. Dès l’entrée en vigueur de ce système en 1934, les

conseillers généraux contestèrent sa légitimité en votant contre les plans de coordination des

transports de 1935 établis par des organismes dont ils étaient exclus. Une révision de la

composition des CTDT fut alors mise en place dès 1936 par un décret ministériel du 14

novembre. A partir de cette date, deux représentants titulaires du Conseil général et deux

suppléants siégèrent aux CTDT. Pourtant, cette association au processus décisionnaire ne

suffit pas à satisfaire les revendications des conseillers généraux. Ainsi, à de nombreuses

reprises, ceux-ci remirent en cause les principes fondateurs de ce système de gestion.

Par exemple, lors de la séance du 30 novembre 1936 du CTDT des Côtes d’Armor, ils

protestèrent contre le fait qu’il était interdit aux CTDT de créer des services nouveaux, mais

qu’il avait uniquement vocation à en supprimer. La réponse qu’ils reçurent de la part du préfet

est tout à fait évocatrice de leur fonction réelle au sein des CTDT : « M. le Préfet observe que

la composition nouvelle du Comité a été envisagée en raison de la suspicion du public contre

les comités, le public considérant souvent, en effet, et en l’absence de toute preuve, que le

Comité était composé des seuls transporteurs qui se partageaient un morceau important sans

se soucier du public.207 » Les représentants du Conseil général étaient une « caution

démocratique » des décisions prises par un organisme conçu par les corps techniques de l’Etat

et destiné à faire émerger des ententes entre transporteurs.

Cette critique de l’interdiction de créer des services nouveaux incite les conseillers

généraux à soulever une autre question, celle de la défense des usagers. Comme l’a fait

remarquer un conseiller général du Morbihan, membre du CTDT, en 1938 : « C’est la

première fois qu’un plan à peu près complet est élaboré. On n’a guère entendu les usagers.

Peut-être s’illusionne-t-on […] en paraissant surtout préoccupé de vouloir restituer les

207

 Source : Archives départementales des Côtes d’Armor, 1326 W 1 : Procès-verbaux des Comités techniques

départementaux des transports (1935-1947), Procès-verbal de la séance du 30 novembre 1936.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

100

sommes perdues aux entreprises concédées.208 » Il pointe du doigt le problème fondamental

que va poser le régime de la coordination dans les années à venir, la préservation d’un service

public de transports collectifs minimum dans tout le département. En effet, le manque

d’innovation dans les transports collectifs et le développement de l’équipement des ménages

en automobiles provoqueront l’abandon d’un nombre croissant de services, sans trouver de

repreneur. A cette diminution des services viendra s’ajouter une réduction de la fréquence des

dessertes dans un grand nombre d’endroits.

C’est ainsi qu’à partir du milieu des années 1960, les revendications sur le

fonctionnement des CTDT laissèrent peu à peu la place à des interventions des conseillers

généraux davantage orientées vers la défense du service public de transport. Cette

préoccupation n’est pas indépendante de l’abandon et des réductions de services sur de

nombreuses liaisons du fait de la dégradation des conditions d’exploitation. Par exemple, à de

nombreuses reprises, entre les années 1960 et les années 1980, le Conseil général du Finistère

prit position contre le transfert sur route de services ferroviaires en premier chef, mais

également contre la réduction de service ou l’abandon pur et simple de l’exploitation de

certaines lignes d’autocars209.

Dorénavant, pour les élus, le problème central est de maintenir un service public de

transports non plus pour l’ensemble de la population, mais surtout pour les publics captifs. Par

exemple, lors de la réunion du sous-comité voyageurs le 21 juin 1973 du CTDT du Finistère,

lorsque la Compagnie armoricaine des transports (CAT) présente un plan de suppression de

lignes et de réduction de service, la discussion va porter davantage sur les moyens de garantir

l’accès aux transports aux personnes âgées et aux écoliers, particulièrement pour la desserte

Brest – Logonna-Daoulas – Landerneau. Il est même envisagé, compte tenu de l’incapacité de

la commune de Logonna-Daoulas à subventionner un service, de créer une régie pour garantir

le maintien du minimum de service public nécessaire210. Ainsi, on observe, par rapport aux

discussions qui ont présidé dans le Finistère à l’établissement des réseaux de transports, un

glissement de la recherche d’une égalité territoriale stricte dans l’accès aux réseaux à la

208

 Source : Archives départementales du Morbihan, S 1603 : Comité technique départemental des transports.

Procès-verbaux (1935-1939), Séance du 21 avril 1938.
209

 Source : Archives départementales du Finistère, 1078 W 8 Sous-comité voyageurs : procès-verbaux de

réunions (1955-1964), Archives départementales du Finistère, 1078 W 9 Sous-comité voyageurs : procès-

verbaux de réunions (1965-1980).
210

 Source : 1078 W 9 Sous-comité voyageurs : procès-verbaux de réunions (1965-1980), Procès-verbal du 21

juin 1973.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

101

recherche d’un accès équitable au déplacement pour tous les publics. Au principe d’égalité

territoriale vient progressivement se substituer un principe d’accès équitable aux réseaux de

transports publics.

On observe le même glissement d’une problématique d’égalité territoriale à une

problématique d’équité dans l’accès aux transports lors de la séance du 29 juin 1973 du

CTDT du Morbihan. Lors de cette séance, la Compagnie des transports du Morbihan propose

de supprimer plusieurs lignes régulières desservant les cantons de Gourin, Plouray, Guéméné-

sur-Scorff et du Faouët. En introduction, le Conseiller général du canton de Gourin présente la

situation en partant du constat suivant : « C’est la situation périphérique de ces communes qui

les pénalise une fois de plus dans le domaine des transports de département à département,

car la suppression que l’on envisage se trouve être une pénalisation de nos communes

périphériques dans l’organisation administrative du département.211 » Mais, sous l’influence

du rapport présenté par le représentant de la CTM, le débat sera rapidement déplacé vers la

question du « droit au transport » (avant la lettre) « des plus défavorisés », et surtout des

abonnés scolaires, dont le transport est l’une des conditions essentielle à la survie des services

qu’elle souhaite interrompre.

In fine, on peut constater que les élus, et particulièrement les conseillers généraux, se

sont peu impliqué dans le dispositif de gestion qu’étaient les CTDT dès lors que furent établis

les plans de transport de 1938. Cela découle directement de la fonction que devaient remplir

ces comités techniques dont l’objectif principal était de permettre l’émergence d’accords entre

les transporteurs dans le but de limiter les dépenses publiques et les subventions versées aux

services publics de transports. Ainsi, les conseillers généraux se saisirent peu des CTDT

comme d’une tribune permettant d’exprimer leurs vues sur la politique de transports

collectifs. Bien plus souvent, ils ont choisi d’agir hors de ce cadre au sein duquel ils ne

disposaient d’aucun pouvoir, par exemple au moyen de vœux votés par le Conseil général et

transmis au préfet212.

A partir de l’analyse menée, nous avons donc pu constater que le régime de la

coordination avait été un moyen pour l’Etat de reprendre en mains la gestion des réseaux de

211

 Source : Archives départementales du Morbihan, 1292 W 48 Sous-comité « voyageurs » : procès-verbaux,

1964-1973, Procès-verbal de la séance du 29 juin 1973.
212

 Voir par exemple les débats autour d’une desserte cadencée par autocar entre Brest et Quimper, Archives

départementales du Finistère : 1078 W 23 CTF puis CAT, dossiers par lignes : organisation, modifications

(1939-1977).

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

102

transports collectifs. Cependant, peut-on parler d’un désintérêt croissant des élus locaux pour

les politiques de transports ? Rien n’est moins évident. En effet, nous avons pu constater

qu’au gré du temps, les prises de positions portées par les conseillers généraux étaient

relativement stables : contestation du système de la coordination, défense des droits des

usagers et d’une certaine conception du service public de transport.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

103

Conclusion du chapitre :

Jusqu’au milieu des années 1860, l’Etat central avait comme préoccupation principale

la gestion de ses relations avec les grandes compagnies ferroviaires et le suivi des plans de

construction des grandes lignes. La volonté des élus locaux de développer des réseaux locaux

pour faire bénéficier à leurs circonscriptions de l’essor économique permis par le chemin de

fer a contribué à complexifier largement l’organisation des politiques de transports. Ainsi, la

gestion de ces politiques est passée d’un jeu bipartite Etat-Compagnies ferroviaires à un jeu

tripartite Etat-Collectivités locales-Compagnies ferroviaires (voire quadripartite si l’on opère

une distinction entre les compagnies ferroviaires spécialisées dans les chemins de fer locaux

et les grandes compagnies ferroviaires).

Face à une situation qui lui échappait, l’Etat a été amené à développer un certain

nombre d’outils et de dispositifs lui permettant de faire face à la complexité nouvelle de la

gestion de la politique publique de transports collectifs. Il ressort donc de l’étude des périodes

de développement des réseaux et de coordination deux éléments marquants du point de vue de

notre problème de recherche :

1) l’apprentissage progressif de la gestion financière des politiques de

transports et le développement d’outils et de dispositifs spécifiques qui ont

abouti à une reformulation des critères d’évaluation des programmes

d’actions en matière de transports collectifs ;

2) le développement d’une véritable « technologie de la centralisation

administrative » en réponse aux prises d’initiative politique des élus locaux.

1) L’évolution des critères d’évaluation des programmes d’action et la mutation de la

conception du service public de transports

Pendant la période de développement des réseaux que nous avons décrite (1850-1933),

les politiques de transports étaient orientées à la fois vers l’atteinte des objectifs stratégiques

de l’Etat, le développement économique permis par la facilitation des flux et la constitution

d’un service public de transports. A partir de 1934, la philosophie guidant l’élaboration des

politiques de transports collectifs a totalement changé. La mise en place du régime de la

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

104

coordination a ainsi marqué la fin de la période de développement considérable que les

réseaux de transports collectifs avaient connu depuis le milieu du XIXème siècle.

Coûteuses en elles-mêmes, les multiples lignes de transport mises en place par les

départements ont vu leur situation s’aggraver du fait de la crise économique et de

l’augmentation de la concurrence automobile. Des facteurs exogènes à la politique de

transports sont venus en perturber leur conduite. La crise économique et la diffusion du

transport par automobile ont ainsi agi comme des catalyseurs contraignant l’Etat à réformer à

la fois les processus de conduite des politiques de transports, mais également les objectifs qui

leur étaient assignés et les critères d’évaluation des programmes d’action.

En instaurant la coordination, l’Etat a modifié profondément la conduite des politiques

de transports, en premier chef en donnant pour mission principale aux programmes d’action

mis en place de limiter l’intervention financière de l’Etat. C’est donc par les instruments

d’action que s’est opéré le changement, plus que par une mutation directe des objectifs

assignés à cette politique publique, dont l’évolution a été plus progressive et n’a pas marqué

de rupture avec les pratiques anciennes. Pour faire réaliser des économies importantes aux

finances publiques, l’Etat a basé sa politique de transports sur la suppression des « doubles

emplois onéreux » entre les lignes ferroviaires et les transports routiers. Ainsi,

progressivement a été érigé en doctrine un nouvel « abrégé du bien » : le monopole pour une

origine – destination par un unique mode de transport et un unique exploitant. Cette théorie,

qui est celle ayant présidé à la répartition des concessions pour les grands réseaux ferroviaires

au XIXème siècle a ainsi été généralisée à l’ensemble des réseaux de transports collectifs à

partir de 1934. Pour ce qui concerne l’évolution des critères d’évaluation des programmes

d’action, on est donc passé d’un raisonnement en termes de gain potentiel de prospérité pour

les régions desservies à un raisonnement en termes de coût du développement et de l’entretien

des infrastructures. Comme le notait Nicolas Neiertz : « la notion de service public et celle

d’aménagement du territoire disparaissent au profit de la notion de moindre coût pour la

collectivité213 ».

Si cette nouvelle théorie était vertueuse du point de vue des finances étatiques, en

revanche, on peut s’interroger sur les conséquences qu’elle a eues sur les réseaux en eux-

213

 Neiertz Nicolas, La coordination des transports en France de 1918 à nos jours, Comité pour l'histoire

économique et financière, Ministère de l'Economie et des Finances, 1999, p.392.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

105

mêmes et le service public de transports. Autrement dit, dans quelle mesure cette modification

du système de gestion des politiques de transports collectifs a-t-elle fait évoluer la conception

même des politiques de transports et les objectifs qui leur étaient assignés ? En mettant en

place la « coordination », l’Etat a bloqué la création d’offre nouvelle de manière à relâcher la

pression concurrentielle qui s’exerçait sur les réseaux qu’il subventionnait, quitte à

abandonner de nombreuses lignes au secteur privé. Ainsi, le Plan de transport établi en 1938

constituait uniquement un recensement des services existants et ne s’inscrivait pas dans une

vision politique du rôle social des transports ou de leur vocation de service public. Il

s’inscrivait uniquement dans la visée de l’Etat gestionnaire de limiter les dépenses publiques

ce qui passait suivant l’ « abrégé du bien » sous-tendant le système de coordination par « la

suppression des double- emplois onéreux ».

En outre, ce plan de transport ne prévoyait pas de réviser véritablement le tracé des

lignes pour que celles-ci pussent s’adapter aux évolutions économiques et démographiques

connues par les territoires départementaux. Ainsi, le décret du 12 janvier 1939 a précisé que la

« création de lignes ou sections de lignes nouvelles » constituait un service nouveau, cette

notion était étendue aussi, sur les lignes autorisées, aux « prolongements, changements

d’itinéraires entrainant des dessertes nouvelles. 214» Du fait de cette disposition, les itinéraires

des autocars n’ont que peu évoluer depuis 1938, même s’ils ne répondaient plus aux besoins

exprimés par les usagers215.

En effet, changer les itinéraires impliquait souvent d’entrer en concurrence avec

d’autres transporteurs et, « toute adaptation de l’offre à la demande par le jeu des itinéraires

et des horaires est freinée par une procédure rigide, qui résulte de la reconnaissance en 1939

d’une sorte de droit patrimonial aux transporteurs routiers de voyageurs sur les services

qu’ils assurent.216 » Pendant toute la période de coordination, aucun remodelage en

profondeur de l’offre de transports collectifs n’a été possible, ce qui n’a pas été sans

conséquence sur leur fréquentation. La « cristallisation » de l’offre de transport « profite aux

transports privés »217, et plus particulièrement à la voiture particulière.

214

 Art. 137 du Décret du 12 janvier 1939.
215

 Voir Annexe IV, Document n°IV-11 : Les transports collectifs dans le Finistère en 1938.
216

 Neiertz Nicolas, op. cit., p.389.
217

 Neiertz Nicolas, op. cit., p.240.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

106

Face à la désaffection connue par les réseaux et l’abandon de nombreuses dessertes,

une nouvelle conception du service public de transport local s’est progressivement imposée :

celui-ci n’avait plus pour vocation de permettre une égalité géographique d’accès aux réseaux

de transports collectifs, mais plutôt de garantir une relative mobilité aux personnes captives de

ces réseaux. A partir des années 1960, l’attention des pouvoirs publics s’est donc davantage

portée vers les lignes de transports scolaires, conception qui a prévalu pendant plusieurs

décennies.

A travers l’étude des politiques de transports antérieures à la décentralisation, nous

avons pu expliciter les mécanismes par lesquels se sont construits et ont été modifiés les

objectifs, les programmes d’action et les critères d’évaluation de ces politiques, et notamment

mettre en avant la manière dont le système de la coordination a conduit à la mutation de la

conception même du service public de transports collectifs et à un retrait de l’intervention

étatique dans ce secteur. Dans le deuxième chapitre de cette thèse, nous chercherons à

comprendre si les lois de décentralisation ont contribué à inverser les tendances décrites dans

les processus et la nature des politiques conduites.

2) Le développement d’une « technologie de la centralisation »

A travers l’étude des politiques de transports collectifs menées, nous avons également

pu observer la structuration des relations entre l’Etat central et le local, et la centralisation en

elle-même. A cet égard, nous avons pu constater au gré de notre étude que progressivement,

la gestion des relations avec les élus locaux était devenue une nécessité pour l’Etat central,

comme une conséquence de la complexification des politiques de transports due à la

constitution de réseaux locaux. Ainsi, à partir du moment où les élus locaux sont devenus des

acteurs légitimes de la conduite des politiques de transports, l’Etat a dû non seulement

organiser la gestion de ses relations avec les exploitants, mais également mettre en place des

instruments de gestion de ses relations avec les collectivités territoriales elles-mêmes. A partir

de l’étude de ces instruments, nous avons pu constater le développement d’une « technologie

de la centralisation administrative », dont nous allons à présent récapituler les grandes

évolutions.

 Nous pouvons ici distinguer trois grandes étapes :

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

107

- dans un premier temps, un blanc-seing donné aux collectivités territoriales pour

construire des réseaux départementaux matérialisé par l’allocation systématique d’une

subvention étatique ;

- dans un deuxième temps, une tentative d’encadrement légal des programmes de

constructions avec la mise en place de quelques contraintes à partir des années 1910 ;

- enfin, dans un troisième temps, l’introduction de véritables outils de pilotage de la

centralisation administrative incluant des incitations financières pour que

l’intervention des collectivités territoriales aille dans le sens de la politique étatique (à

partir de 1937).

Si jusqu’à la fin du XIXème siècle, les initiatives prises par les collectivités locales

allaient dans le sens des lignes directrices de la politique de transports collectifs définies par

l’Etat, les considérations stratégiques et militaires, les obligations administratives et

économiques, ces lignes directrices ont progressivement été supplantées, dans l’établissement

des politiques locales de transports collectifs, par les rationalités politiques défendues par les

élus locaux et notamment l’égalité géographique face au service public. Ainsi, une divergence

de visées est progressivement apparue entre l’Etat et les collectivités territoriales quant à la

densité des réseaux à construire.

Face au gouffre financier que les lignes ferroviaires départementales représentaient,

l’Etat a alors imposé aux départements un cahier des charges. Celui-ci spécifiait que les

conditions de financement des lignes à construire devaient être systématiquement incluses aux

dossiers de déclaration d’utilité publique218.Mais, cette mesure d’encadrement n’a pas

supprimé les constructions de chemins de fer dans la mesure où aucune limitation n’était

clairement imposée quant à leur coût ou à leur rentabilité : si la procédure était respectée, les

lignes étaient systématiquement déclarées d’utilité publique. L’Etat n’était pas encore entré

dans une logique de « management » de sa relation avec les collectivités territoriales : il fixait

des procédures à respecter, mais pas d’objectifs politiques. Ainsi, nous avons pu observer

qu’en dépit de l’organisation centralisée de la République, les élus locaux disposaient d’une

importante marge de manœuvre dans la conduite des politiques locales de transports

collectifs.

218

 Source : Archives départementales du Morbihan, S 3293 : Chemin de fer d’intérêt local du Morbihan.

Réglementation : textes officiels, règlements, Circulaire du 5 février 1918.

Chapitre 1 : L’Etat aux commandes du service public local de transports collectifs (1850-1975)

108

A partir du moment où la crise économique a frappé la France au début des années

1930, l’Etat a souhaité, comme nous l’avons vu dans la deuxième partie de ce chapitre, limiter

drastiquement les dépenses causées par les réseaux de transports. Dans cette perspective, les

élus locaux, et plus particulièrement les conseillers généraux, considérés comme les plus

enclins à « dilapider » les deniers publics en créant des réseaux de transports en surnombre,

furent écartés complètement de la conduite des politiques de transports par la réglementation

de 1934 relative à la « coordination ». Mais, face au tollé général soulevé par les nouvelles

dispositions, l’Etat a dû revoir la législation pour faire une place aux élus locaux. A travers ce

cas, nous pouvons mettre en évidence les limites de la centralisation administrative : le

gouvernement n’est pas omnipotent et ne peut faire face à une opposition généralisée des

assemblées locales. C’est à partir de ce constat que l’Etat a réellement mis en place des

mécanismes de « management » de ses relations avec le local, en développant des instruments

de pilotage orientés vers les collectivités territoriales.

Ainsi, si dans la nouvelle formule de coordination, les conseils généraux avaient, de

nouveau, voix au chapitre, leurs actions étaient cependant très encadrées aussi bien par des

incitations financières que par la répartition des pouvoirs qui donnait le dernier mot au

ministère des travaux publics. Il semble donc que l’Etat ait mis un soin particulier, dans

l’élaboration de la législation de 1936-1938 de « coordination » à piloter non seulement sa

relation avec les entreprises de transports, mais également avec les collectivités locales, en

orientant leurs politiques de transports. De cette manière, la marge de liberté dont disposaient

les élus locaux s’est trouvée singulièrement réduite tant en termes de possibilités

d’intervention financière qu’en termes d’orientation des politiques mises en œuvre, et peu à

peu ils se sont dessaisis de cette politique publique. En ce sens, la période de coordination

peut être considérée comme une phase de recentralisation de la conduite des politiques de

transports.

Dans le deuxième chapitre de cette thèse, nous allons donc chercher à comprendre

comment les élus locaux, alors qu’ils avaient été écartés de la conduite des politiques de

transports depuis 1934 ont pu de nouveau s’approprier cette compétence au moment de la

décentralisation. Ont-ils poursuivi la ligne politique fixée par l’Etat en 1934 ou bien la

décentralisation a-t-elle marqué une inflexion dans les processus et les contenus des politiques

locales de transports collectifs ?

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

109

Résumé du Chapitre 2 : Des schémas de transports à

l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

Dans le chapitre précédent, nous avons pu constater qu’après une période au cours de

laquelle les élus locaux avaient joui d’une relative indépendance vis-à-vis de l’Etat dans la

conduite des politiques de transports collectifs, la meilleure prise en compte du critère

financier dans l’établissement de ces politiques avait abouti à leur « recentralisation ». A

partir des années 1970, l’avènement des politiques d’aménagement du territoire et le

dépérissement progressif des transports locaux ont amené l’Etat à reconsidérer

progressivement sa position pour poser les bases d’une gestion localisée des politiques de

transports.

A partir du milieu des années 1970, les politiques de transports sont donc entrées dans

une phase de transition institutionnelle pour passer d'un système de gestion centralisée à un

système décentralisé. Dans ce chapitre, nous étudierons la manière dont ce basculement s’est

opéré concomitamment à la montée en puissance de l’échelon régional. Dans ce chapitre,

nous nous attacherons plus spécifiquement à analyser les mécanismes de transition

matérialisés par l’entrée en vigueur successive de nouvelles législations et l’apprentissage par

les collectivités territoriales de la gestion contingente des politiques de transports.

La première partie de ce chapitre est consacrée à l’étude des prémisses de la

décentralisation nous évoquerons les tensions engendrées par la politique ferroviaire entre les

élus locaux, l’Etat et la SNCF. Ainsi, nous mettrons en avant les raisons pour lesquelles le

premier schéma ferroviaire régional n’a pas permis de réel changement dans les politiques

locales de transports. Nous mettrons de cette manière en évidence le « pêché originel » de

cette première tentative de décentralisation qui était de subordonner les politiques locales à un

objectif fixé nationalement de réduction du coût des politiques de transports, incompatible

avec les visées des élus locaux.

La deuxième partie de ce chapitre est consacrée à la période des premières réformes de

décentralisation, entre 1983 et 1990. Dans cette partie, nous analyserons le processus de

transfert de la compétence transports aux départements, consacrée par la LOTI, et la première

expérience de contractualisation entre les régions et la SNCF. Cette étude sera l’occasion de

montrer les difficultés occasionnées par un tel transfert et les nécessaires adaptations

organisationnelles et acquisitions de savoir-faire et connaissances qu’il a impliqués.

La troisième partie de ce chapitre s’attache à l’analyse des stratégies d’apprentissage

développées par la Région Bretagne et les conseils généraux pour s’accommoder de ces

contraintes et parvenir progressivement à initier des politiques publiques décidées et élaborées

localement. Ainsi, nous verrons que le processus d’apprentissage s’est organisé suivant trois

étapes :

- tout d’abord, le développement de dispositifs organisationnels spécifiquement dédiés

à acquérir la maîtrise des nouveaux outils de gestion mis en place avec la

décentralisation,

- la deuxième étape a été la prise en compte des impératifs financiers, l’apprentissage

de la maîtrise du coût des politiques décidées,

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

110

- Enfin, la troisième phase a été la transformation des élus locaux en « gestionnaires »

des politiques de transports prenant en compte à la fois les dimensions politiques et

financières des politiques conduites maîtrisant les dépenses tout en cherchant à

accroitre les recettes générées par le trafic.

Nous pouvons donc constater qu’à l’issue de cette période de transition, la conception

qu’ont les élus locaux des politiques de transports a évolué, ceux-ci cherchant dorénavant à

maintenir un équilibre entre vocation sociale des réseaux de transports et prise en compte des

critères gestionnaires.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

111

Chapitre 2 : Des schémas de transports à l’application de
la LOTI : les politiques de transports en décentralisation
(1975-1999)

Jusque dans les années 1970, l’Etat ne s’était pas préoccupé de la situation de plus en

plus difficile que les transports collectifs connaissaient, il laissait aux voitures particulières, la

primauté des transports terrestres. Pourtant, comme nous l’avons vu précédemment, la

désaffection pour les transports collectifs et les multiples cessations d’activité qui

s’ensuivaient, posaient de manière de plus en plus aiguë la question du service public

minimum dont les publics captifs devaient pouvoir disposer.

Cependant, l’argument financier restait prédominant dans la politique étatique de

transports collectifs. C’est d’ailleurs cette problématique qui a amené l’Etat à reconsidérer sa

position sur les réseaux de transports collectifs. En effet, après les chocs pétroliers de 1973 et

1979, il est apparu peu à peu que la politique de transport particulier par route devenait de

plus en plus coûteuse pour la collectivité. C’est ainsi qu’à partir du milieu des années 1970,

un processus de réforme des politiques de transports a été amorcé.

C’est dans le contexte nouveau de la politique d’aménagement du territoire et des

prémisses de la régionalisation que ces réformes ont été entreprises. Dès les années 1950, les

comités d’expansion économique à la base de l’organisation de la régionalisation

fonctionnelle ont participé à l’élaboration des programmes d’action régionaux. En 1964, les

CODER (Commissions de développement économique régional) ont été créées parallèlement

à la mise en place de préfets de région. Enfin, en 1972, la création des Etablissements publics

régionaux (EPR) a approfondi l’institutionnalisation de l’échelon régional. La décentralisation

de l’Etat était en marche. Ces établissements publics régionaux étaient dotés d’un organe

délibérant, le Conseil régional et d’une assemblée consultative (le Conseil économique et

social). L’exécutif régional restait l’apanage du préfet.

Disposant d’abord de compétences restreintes et de moyens limités (ils ne disposaient

pas de services propres), les établissements publics régionaux se virent allouer en 1973 des

pouvoirs de proposition et d’élaboration en matière de transports collectifs régionaux. C’est

un premier pas prudent que l’Etat a ainsi réalisé vers une gestion locale des transports publics.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

112

Le processus de décentralisation des transports a connu trois grandes étapes. Dans un

premier temps, il s’est matérialisé par l’élaboration de schémas régionaux ou départementaux

des transports commandés par le conseil régional et les conseils généraux aux services

décentralisés de l’Etat. Puis, très vite, ils ont été confondus dans la vaste problématique de la

mise en œuvre de la décentralisation politique, dans la mesure où les transports ont fait partie

des premières compétences transférées en application de la Loi du7 janvier 1983219, précisées

par la Loi d’orientation des transports intérieurs220 (LOTI). Enfin, ce processus de réforme

s’est achevé en 2002 avec l’entrée en vigueur de la Loi relative à la Solidarité et au

Renouvellement Urbain (SRU) qui a consacré la régionalisation des transports ferroviaires,

finalisant le processus entamé plus de vingt ans auparavant.

L’objet de ce chapitre est d’observer les politiques de transports en décentralisation.

Dans cette perspective, nous serons amenée à traiter trois questions. Tout d’abord, nous nous

demanderons comment l’Etat a piloté le transfert de compétence et donc, sa relation avec les

collectivités territoriales au cours de cette période de réformes institutionnelles. La deuxième

question est induite par la première : comment s’est organisé le transfert de compétences entre

l’Etat et les collectivités territoriales ? Ou, pour être plus précise, quels mécanismes

d’apprentissage les collectivités territoriales ont-elles développé pour parvenir à la maîtrise de

leur nouvelle compétence ? Enfin, la troisième question concerne le contenu des politiques

publiques mises en place : est-ce que la décentralisation a été l’occasion d’un renouvellement

dans l’appréhension de la question du service public de transports ? En d’autres termes, les

programmes d’action élaborés par des autorités locales divergent-ils des orientations

étatiques, notamment en termes de restrictions budgétaires ?

Ce chapitre détaillera les trois grandes périodes précédant l’achèvement du processus

de décentralisation des transports collectifs locaux. La première période étudiée se déroule des

années 1970 à 1981. Elle se caractérise par les tentatives étatiques de réformer le système de

gestion des transports collectifs en faisant assumer la charge des réformes aux collectivités

locales, tout en encadrant strictement les choix politiques effectués (1.). La deuxième période

commence en 1983, date d’entrée en vigueur de la Loi d’Orientation des Transports Intérieurs

(LOTI). Elle est marquée par la décentralisation des transports interurbains et scolaires aux

219

 Loi n°83-8 du 7 janvier 1983 relative à la répartition des compétences entre les communes, les départements,

les régions et l’Etat, Journal Officiel du 9 janvier 1983, p. 215.
220

 Loi n°82-1153 du 30 décembre 1982 d’orientation des transports intérieurs, Journal Officiel du 31 décembre

1982, p.4004.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

113

conseils généraux et les premiers conventionnements entre la SNCF et les régions (2.). Enfin,

la troisième période se déroule des années 1990 au début des années 2000. Elle marque, dans

le cadre de la région Bretagne, l’échec des premiers conventionnements entre la SNCF et les

régions, et l’inertie quasi-générale des départements devenus autorités organisatrices des

transports interurbains. Au niveau national, elle a été une période d’élaboration de la future

décentralisation des Transports Express Régionaux (TER) en direction des régions (3.).

1. Les politiques de transport ferroviaire en
Bretagne : une source de tension avec la SNCF
et l’Etat (1975-1982)

Depuis les années 1950, les efforts en matière d’aménagement du territoire avaient

davantage porté sur les équipements routiers que sur le transport ferroviaire, considéré comme

une technologie dépassée et trop coûteuse pour les finances étatiques. La dynamique politique

s’orientait davantage vers la recherche d’économies à travers la fermeture de lignes que vers

le développement du trafic ferroviaire.

Dans le contexte nouveau des années 1970, la crise économique induite par les chocs

pétroliers ont amené le gouvernement à envisager une relance des politiques de transports

collectifs. Toutefois, celles-ci restaient marquées par la recherche d’économies et l’objectif du

gouvernement consistait toujours en des transferts sur route ou des fermetures des lignes peu

rentables. La relance de l’usage des transports collectifs demeurait un objectif marginal.

Ainsi, le gouvernement a cherché à faire endosser la responsabilité des fermetures de lignes

ferroviaires ou des transferts sur route aux collectivités territoriales, inaugurant ainsi un

processus de décentralisation des transports. Dans le contexte de mobilisation régionale que

connaissait la Bretagne, cette politique n’a pas abouti, comme nous allons le voir, à

l’application des mesures souhaitées par l’Etat, mais au contraire à l’émergence d’une

politique régionale d’aménagement du territoire entérinée par des créations de lignes.

Dans un premier point, nous reviendrons sur le contexte politique local de la Bretagne

de l’après-guerre, plus particulièrement, nous analyserons l’attitude adoptée vis-à-vis des

transports par les acteurs locaux impliqués dans le processus de régionalisation, et mettrons en

avant son incompatibilité avec les principes encadrant l’élaboration des schémas régionaux de

transports. Puis, nous analyserons le processus d’élaboration du schéma breton. Enfin, nous

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

114

étudierons le contenu de ce schéma et chercherons à déterminer les principaux leviers d’action

sur lesquels s’appuie ce schéma.

1.1 Mobilisation régionale en faveur du désenclavement et
objectifs financiers des schémas régionaux de
transports : une incompatibilité structurelle

Les transports, qu’ils soient ferroviaires ou routiers, ont toujours constitué pour les

élus bretons une source de revendications et furent l’objet de nombreuses luttes entre pouvoirs

locaux et Etat central. Or, à partir de l’après-guerre, la situation économique désastreuse de la

région amena les élus bretons, en association avec des acteurs socioprofessionnels (Chambres

de commerce et d’agriculture, syndicats, associations culturelles, etc.) à constituer le CELIB

(Comité d’Etude et de Liaison des Intérêts Bretons) dans le but de freiner « l’hémorragie

démographique » et de rattraper « le retard économique de la Bretagne »221. Comme l’analyse

Romain Pasquier : « Le CELIB adopte une stratégie de lobbying territorial qui assure

l’interface entre l’administration centrale et les acteurs locaux. 222»

En 1955, le CELIB fut reconnu comme le premier Comité d’expansion régional,

participant ainsi au mouvement de « relégitimation de la question régionale sur l’agenda

national223 ». En faisant de la problématique du désenclavement, l’une des idées directrices de

son action tout au long de son existence, c’est tout naturellement que le CELIB se saisira,

parmi d’autres, de la question des réseaux de transports collectifs. Plus que dans d’autres

régions, il apparaît qu’en Bretagne l’organisation des réseaux de transport résulte d’une

double histoire : l’une est celle du secteur proprement dit224, et l’autre est celle de la

mobilisation des élus locaux à l’intérieur ou hors des cadres prévus par l’Etat pour encadrer

cette politique.

La question des transports fut très tôt considérée comme un objet de mobilisation

régionale compte tenu des faiblesses des équipements bretons tant routiers que ferroviaires.

Ainsi, René Pleven, Président du CELIB, consacra un chapitre de son ouvrage, Avenir de la

221

 Pasquier Romain, « La régionalisation française revisitée : fédéralisme, mouvement régional et élites

modernisatrices (1950-1964) », p. 110.
222

 Ibid., p.113.
223

 Ibid., p. 123.
224

 Voir chapitre 1.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

115

Bretagne, à décrire les handicaps du sous-équipement ferroviaire breton225 : tracé des lignes

peu favorable aux conditions modernes de transports, politique tarifaire de la SNCF

défavorable au transport des productions et aux usagers bretons, majorité du réseau en voie

métrique augmentant les ruptures de charge, etc.

Les interventions du CELIB et de sa commission parlementaire concernant les

transports collectifs furent nombreuses pendant une vingtaine d’années. Ainsi, dès sa

fondation, un groupe de travail sur les transports fut mis en place226. En 1955, le CELIB avait

obtenu le maintien du « Réseau breton227 », et intervenait auprès du gouvernement pour

obtenir l’amélioration du régime « voyageurs » de la SNCF en Bretagne228. Cependant, le

Programme d’action régionale établi en 1955 par décret229 ne proposait pas de réelles mesures

en faveur du développement des infrastructures ferroviaires bretonnes. Ainsi, derrière une

déclaration d’intention en faveur de l’ « amélioration du trafic sur le réseau économique

breton », ne sont prévues que des mesures minimum en faveur de l’équipement du réseau :

« diésélisation en remplacement de la traction vapeur, aménagement de points de

transbordements à Guingamp, Rosporden et La Brohinière.230 » Il n’était pas question de

mettre l’ensemble du réseau à la voie normale, en dépit de la revendication portée par le

CELIB.

Le critère d’utilité économique restait prédominant, dans les discours

étatiques, comme le montre la conclusion du Programme d’action régionale de 1955 : « Ainsi

ne peut-il être question d’envisager, pour la modernisation du réseau, la réalisation

d’investissements dont le coût serait disproportionné avec leur utilité économique. Il parait

en particulier exclu de transformer en voies normales les lignes à voie étroite qui forment la

majorité du réseau, une telle opération coûterait environ 3 milliards de francs, et

l’amélioration qu’elle apporterait au réseau, notamment en ce qui concerne ses liaisons avec

225

 Pleven René, Avenir de la Bretagne, Calmann-Lévy, 1961, p.53-63.
226

 Martray Joseph, op. cit., p.32.
227

 Autrement appelé « Etoile de Carhaix », ce réseau était constitué des lignes : Carhaix – Morlaix, Carhaix –

Paimpol par Guingamp, Carhaix – Rosporden, Carhaix – Camaret par Châteaulin, Carhaix – La Brohinière par

Loudéac. Sa construction constituait la majeure partie de la mise en œuvre du Plan Freycinet en Bretagne.
228

 Martray Joseph, op. cit., p.73-74.
229

 Décret n°55-873 du 30 juin 1955 relatif à l’établissement de programmes d’action régionale, Journal Officiel

du 2 juillet 1955, p.6638.
230

 Journal officiel de la République Française, n°1070, Programme d’action régionale, Région de Bretagne,

1964.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

116

la Société nationale des chemins de fer français, serait loin de compenser les charges

financières nouvelles qu’elle entraînerait.231 »

En 1962, se déroula l’épisode connu sous la dénomination de « bataille du rail », bras

de fer engagé par le CELIB contre le projet de « dépéréquation tarifaire » de la SNCF. Les

principes de cette réforme étaient les suivants : abaisser les tarifs sur les lignes de bon

rendement commercial, et les augmenter sur les mauvaises lignes, abandonner la notion de

tarifs ad valorem, établir des conditions de tonnage. Pour la Bretagne, la mise en œuvre de

cette réforme aboutirait à une aggravation de la situation économique de la région en raison de

ses spécificités : mauvais rendement commercial des lignes, économie essentiellement

tournée vers l’agriculture dont les produits sont de faible valeur ajoutée et dont l’expédition

ne peut attendre que soient atteints des tonnages importants car ils sont périssables.

Après l’annonce de ce projet, le groupe de travail « transports » du CELIB établit que

la Bretagne devait obtenir un abattement de 15% sur les tarifs de base pour que son économie

essentiellement agricole ne pâtît pas de la réforme tarifaire. Le Comité directeur du CELIB

décida donc, le 18 juin 1962 :

1. « maintien sans transiger des propositions suivantes : suspension de la réforme au

1
er

 octobre ou octroi d’un correctif de 15 % pour tous les produits, à l’arrivée et

au départ ;

2. organisation d’une grève des maires pour le 1
er

 octobre si satisfaction n’est pas

donnée ;

3. appel aux forces syndicales.232 »

Face au refus de la SNCF d’apporter satisfaction à la revendication, le 27 septembre

1962, plusieurs barrages furent organisés sur les lignes ferroviaires et des meetings furent

animés par les élus bretons, y compris René Pleven, ancien Président du conseil, qui

soutenaient pleinement les blocages organisés par les syndicalistes. Face à la mobilisation, le

28 septembre, le comité interministériel annonça que la réforme ne s’appliquerait pas, et les

négociations avec le CELIB reprirent, pour finalement aboutir le 10 octobre à l’octroi d’un

231

 Journal officiel de la République Française, n°1070, Programme d’action régionale, Région de Bretagne,

1964, p.50.
232

 Martray Joseph, op.cit., p.148.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

117

abattement de 15 % pour tous les produits intéressants l’économie régionale et la mise à voie

normale de la ligne Guingamp – Carhaix233.

Les concessions obtenues du gouvernement lors de la « bataille du rail » ne

représentait qu’une partie des exigences du CELIB en matière de transports ferroviaires. En

effet, le « projet de loi-programme » pour la Bretagne234, élaboré par le CELIB en 1962,

réclamait en sus l’électrification de Rennes – Brest, Rennes – Quimper, Le Mans – Nantes –

Redon et la mise à voie normale du « réseau breton235 ». Face à la menace formulée par la

commission parlementaire du CELIB de voter contre le IV
e
 Plan si une telle loi-programme

n’y est pas ajoutée, Georges Pompidou, Premier ministre, annonce à René Pleven, Président

du CELIB, qu’une loi-programme d’investissements publics sera présentée au Parlement

avant la fin de l’année 1963236.

En dépit de cette victoire remportée en 1962, probablement permise par la conjonction

de la mobilisation locale et de l’imminence du référendum relatif à l’élection du Président de

la République au suffrage universel237, la promesse de loi-programme ne fut pas tenue. On

perçoit ici les limites de la mobilisation régionale face aux impératifs financiers de l’Etat. En

effet, en dépit des récriminations portées par René Pleven en 1961238 et de la victoire

remportée par le CELIB lors de la bataille du rail, dès le milieu des années 1960, la décision

de fermer le réseau breton était quasiment prise239, la contrepartie à cette fermeture étant une

intensification des efforts en matière d’équipement routier du centre Bretagne240.

Dans les années 1960, en Bretagne comme dans le reste de l’hexagone, l’arbitrage

politique s’est fait en faveur de la route, au détriment du rail. Ainsi, à la fin des années 1960,

les élus bretons étaient peut-être plus concernés par la question des transports collectifs – et

233

 Martray Joseph, op.cit., p.155.
234

 Ibid., p.233-301.
235

 La mise à voie normale des tronçons Châteaulin – Camaret et Carhaix – Morlaix est toutefois « réservée »

selon les termes du projet de loi-programme.
236

 Phlipponneau Michel, op. cit., p.70.
237

 Phlipponneau Michel, op.cit., p. 70 : « Charles de Gaulle était bien l’héritier de Henri IV, la Bretagne valait

bien une promesse de loi-programme et une annexe B ter. »
238

 Pleven René, op. cit., p.63 : « Des centaines de milliards sont consacrés à l’électrification de tronçons de

plus en plus longs du réseau de la SNCF dans les régions les plus riches de France, mais on ne trouve pas les

quelques milliards qui seraient nécessaires à la mise à voie normale du réseau breton. »
239

 Voir l’analyse très orientée menée par Yvon Bertrand dans Bertrand Yvon, Le rôle des transports terrestres

dans le développement économique de la Bretagne, Thèse pour le doctorat ès sciences économiques, soutenue le

11 mai 1966, Faculté de Droit et de Sciences Economiques de l’Université de Rennes.
240

 Collardey Bernard, Emangard Pierre-Henri, Zembri Pierre, Des omnibus aux TER (1949-2002), Editions La

Vie du Rail, Paris, 2002.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

118

particulièrement ferroviaires – que dans les autres régions, mais dans le même temps

nourrissaient un ressentiment certain contre la SNCF, rendue responsable du sous-équipement

de la région, et donc indirectement contre l’Etat qui instiguait la politique d’entreprise qu’elle

suivait.

C’est dans cette situation que va se dessiner, dans les années 1970, un nouveau

contexte tant dans le secteur des transports que dans le fonctionnement des institutions de la

République. Les politiques de transports élaborées à cette période se situèrent donc dans le

contexte d’une part, de l’institutionnalisation progressive de la régionalisation, à travers la

création des CODER en 1964241, puis des Etablissements publics régionaux (EPR) en 1972242,

et d’autre part, de la survenue des chocs pétroliers qui incitèrent le gouvernement, sinon à

relancer la politique ferroviaire, du moins à se préoccuper davantage de la situation

désastreuse des transports collectifs.

Ce nouveau contexte sectoriel et institutionnel va guider l’élaboration des réformes

des politiques de transports collectifs. A partir de 1973, les compétences des établissements

publics régionaux (EPR) sont élargies, et ceux-ci se voient confier la tâche d’établir des

schémas régionaux de transports. Le 6 mars 1974, un Conseil restreint de gouvernement sur

l’énergie décide « la mise à l’étude de schémas régionaux de transports collectifs ferroviaires

et routiers offrant un bon service pour un coût minimum pour la collectivité.243 » Comme nous

l’observons, l’objectif n’est pas de rendre le meilleur service, mais bel et bien de parvenir à un

équilibre entre service rendu et préservation des finances publiques.

Les objectifs concrets de ces schémas régionaux sont précisés en 1976. Il s’agit pour

les EPR de :

« - Sélectionner et définir comme d’intérêt régional un réseau constitué de lignes

routières et ferroviaires de transport collectif ;

241

 Décret n°64-252 du 14 mars 1964 portant création de commissions de développement économique régional,

Journal Officiel du 20 mars 1964, p.2591.
242

 Loi n°72-619 du 5 juillet 1972 portant création et organisation des régions, Journal Officiel du 9 juillet 1972,

p.7176.
243

 Zembri Pierre, La planification des transports au niveau régional : une lecture des évolutions de ces 25

dernières années, p.16.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

119

- Fixer les objectifs à atteindre par l’organisation des services assurés sur le réseau

dans un souci de cohérence, d’efficacité, de conformité aux besoins et aux objectifs régionaux

d’aménagement et de développement.244 »

Toute l’ambiguïté de la démarche étatique est exprimée dans le décret du 30 août 1977

relatif à une expérience de décentralisation en matière de transports collectifs régionaux245.

Ainsi, il dispose que « Le SRT est avant tout destiné à la promotion des transports collectifs

régionaux. Il comprend un diagnostic, des objectifs de qualité de service, des moyens à mettre

en œuvre, une évaluation financière globale et il peut inclure la définition de quelques actions

ponctuelles d’amélioration de desserte. 246» Il s’agit bien d’un programme minimum d’action

en faveur des transports collectifs puisque les ajustements de la desserte ne sont qu’une

possibilité accordée « à la marge » aux régions.

Ce décret précise, par ailleurs, les conditions de financement des actions régionales :

« L’unique source de financement possible provient des économies que les Régions

contribueraient à faire réaliser sur le financement des services omnibus (article 2). » En

outre, comme « les SRT doivent être approuvés par décret, [cela] revient à instaurer un droit

de veto de l’Etat sur leur contenu.247 » L’Etat manifeste par ce décret une grande méfiance

vis-à-vis des élus locaux – tout comme dans l’élaboration de la législation relative à la

coordination - ; l’expérience de décentralisation reste extrêmement timide.

En Bretagne, ces mesures entrent en application alors que le Conseil économique et

social régional vient de faire paraître un « livre blanc » concernant la politique ferroviaire en

Bretagne. Partant du constat de l’enclavement du territoire, ce livre établit un constat sévère

quant aux effets de la politique ferroviaire pratiquée en Bretagne : « Non seulement le fer

n’est d’aucun secours à cet égard et ne permet pas de pallier ces carences ou ces difficultés,

mais encore, la politique de sous-développement ferroviaire appliquée à la Bretagne en

renforce les effets.248 » C’est donc dans un contexte régional où en dépit de l’essoufflement du

244

 CERTU, Schémas régionaux de transport : contenu des documents soumis à délibération, CERTU, 1999, p.5.
245

 Décret n°77-992 du 30 août 1977 relatif à une expérience de décentralisation des transports collectifs

régionaux, Journal Officiel du 2 septembre 1977, p.4429. Voir Annexe II, Document n°II-4 : Décret n°77-992 du

30 août 1977 relatif à une expérience de décentralisation en matière de transports collectifs régionaux.
246

 Zembri Pierre, La planification des transports au niveau régional : une lecture des évolutions de ces 25

dernières années, p.16.
247

 Ibid., p.19.
248

 Comité Economique et social de Bretagne, La politique ferroviaire en Bretagne. Livre blanc, 1977.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

120

CELIB, la mobilisation régionale demeure bien vivante – et concernée par la problématique

des transports - au sein de l’EPR que va se préparer le schéma régional des transports.

1.2 Le Schéma régional de transports collectifs : entre
contestation et contrainte financière, l’élaboration d’un
programme minimum

1.2.1 La démarche d’élaboration du Schéma régional de transports
collectifs

Partant du constat d’une situation très mauvaise des transports collectifs, dont

l’organisation est régie par une législation et un plan datant de 1938 et d’une situation

financière très dégradée du transport ferroviaire, ce diagnostic doit préparer le futur schéma

régional dont l’objectif général est d’ « améliorer la qualité du service offert aux usagers

dans le respect des objectifs globaux du développement régional avec la préoccupation de

faire les meilleurs choix économiques possibles.249 »

La procédure dans laquelle s’inscrit l’élaboration du schéma régional est

« concertée ». Ce schéma doit être coproduit par un groupe de travail, le Comité directeur,

intégrant :

- le préfet de région,

- cinq représentants du Conseil régional,

- un représentant des transporteurs routiers de voyageurs,

- le directeur de la région SNCF,

- deux représentants des usagers des transports collectifs,

- le recteur d’académie,

- cinq représentants du Comité économique et social,

- un représentant de la mission régionale,

- le directeur régional de l’équipement,

- l’ingénieur général du génie rural et des eaux et forêts250.

249

 Source : Archives départementales d’Ille-et-Vilaine, 1141 W 40 : Schéma régional d’aménagement des

transports en Bretagne (73 – 82), Diagnostic de situation, sélection des liaisons, p.10.
250

 Source : Archives départementales d’Ille-et-Vilaine, 1141 W 40 : Schéma régional d’aménagement des

transports en Bretagne (73 – 82), Diagnostic de situation, sélection des liaisons, p.13.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

121

Ainsi, la composition du Comité directeur n’est pas sans rappeler celle des comités

techniques départementaux des transports et l’on notera que pour une « expérimentation de

décentralisation des transports », l’encadrement des représentants de l’Etat reste très

important.

Cet aspect apparaît de manière d’autant plus frappante lorsque l’on constate que, dans

la procédure d’élaboration du schéma, seule la mise en œuvre du Schéma est réalisée

directement par l’Etablissement public régional qui n’émet pas d’avis général sur les

propositions ou sur la démarche. En outre, le critère d’évaluation des propositions concernant

l’évolution de la desserte ferroviaire et routière251, formulées par le comité directeur, est

financier, ce qui correspond parfaitement à la volonté étatique de rendre la SNCF

« rentable ».252Ce critère n’est pas nécessairement cohérent avec l’aménagement du territoire

régional.

Source : Archives départementales d’Ille-et-Vilaine, 1141 W 40 : Schéma régional d’aménagement des
transports en Bretagne (73 – 82), Diagnostic de situation, sélection des liaisons, p. 14.

Ainsi, il apparaît une contradiction entre la démarche d’aménagement du territoire

dans laquelle s’inscrivent ce diagnostic et l’objectif financier qui est imparti au Schéma. En

effet, l’objectif du schéma régional est présenté ainsi : « Il faut permettre aux habitants

demeurés dans les zones rurales d’accéder par transport public aux services propres aux

251

 N’étaient concernées par le Schéma que les liaisons routières d’intérêt régional, majoritairement constituées

de liaisons ferroviaires transférées sur route précédemment.
252

 Source : Archives départementales d’Ille-et-Vilaine, 1141 W 40 : Schéma régional d’aménagement des

transports en Bretagne (73 – 82), Diagnostic de situation, sélection des liaisons, p.7 : « Un contrat de

programme fut conclu entre l’Etat et la SNCF en juillet 1969 afin de rendre progressivement la S.N.C.F.

rentable et capable d’affronter la concurrence des autres modes de transport en 1974. »

« Le SCHEMA REGIONAL DE TRANSPORTS COLLECTIFS est élaboré et mis

en œuvre selon cinq grandes phases :

1- UN DIAGNOSTIC de situation permettant de sélectionner les liaisons et

secteurs d’intérêt régional

2- DES ETUDES D’OFFRE ET DE DEMANDE de transport sur les liaisons

sélectionnées

3- La confrontation de ces études et la définition des OBJECTIFS DE QUALITE

DE SERVICE HORIZONTAUX ET LOCALISES

4- L’EVALUATION du Schéma, en particulier sur le plan financier

5- LA MISE EN ŒUVRE du Schéma sous l’autorité de l’ETABLISSEMENT

PUBLIC REGIONAL. »

Document 5 : Les cinq grandes phases de l'élaboration
du Schéma régional de transports collectifs

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

122

grandes agglomérations dans des conditions de service (fréquence, vitesse, confort)

compétitives vis-à-vis de l’automobile particulière. Le schéma régional doit aussi permettre

d’infléchir les mouvements de répartition de population en conformité avec les objectifs

d’aménagement régional.253 » Cet objectif politique, surtout compte tenu des spécificités de la

répartition de la population et du réseau de transports collectifs bretons, paraît difficilement

compatible avec la réalisation d’économies substantielles. Cet aspect est d’autant plus flagrant

que la principale marge de manœuvre dont dispose la Région est l’action sur la desserte

réalisée par les vestiges du « Réseau breton » qui, du fait de son importance pour le maillage

régional, peut difficilement être supprimé et qui a déjà été transféré sur route en 1967.

On peut comprendre que cette distorsion entre l’objectif général du Schéma et son

critère d’évaluation principal ne peut induire que des préconisations tenant davantage du

redéploiement que du développement de l’offre. L’objectif final est bien de permettre une

meilleure adéquation entre l’offre et la demande de transports ; il n’est pas question de

développer les transports, mais bel et bien d’améliorer l’existant en augmentant sa rentabilité.

Ainsi, dans un cas comme la Bretagne, où les élus et derrière eux plusieurs organismes

institutionnels (Chambres de commerces, etc.) se mobilisent depuis plus de vingt ans pour

obtenir des mesures en faveur du désenclavement régional, un schéma conçu dans une telle

perspective a peu de chances de se mettre en place, ou alors, dans un sens qui n’est pas celui

proposé par l’Etat.

1.2.2 Diagnostic et concertation autour des propositions de Schéma
régional de transports collectifs

La tâche principale qui incombe au diagnostic effectué par le CETE Ouest est de

« sélectionner les liaisons et secteurs d’intérêt régional », à partir de l’étude de la répartition

et des flux de populations d’une part, et de l’analyse des infrastructures et des services de

transports d’autre part. In fine, le réseau régional défini comprend « les liaisons de base entre

les villes de l’armature régionale » et exclut « la desserte locale », « la desserte urbaine et

suburbaine des agglomérations », « les liaisons intradépartementales qui n’ont pas de

répercussions sur l’organisation des liaisons d’intérêt régional ». Ces liaisons sont

considérées comme appartenant au périmètre d’organisation des transports incombant aux

253

 Source : Archives départementales d’Ille-et-Vilaine, 1141 W 40 : Schéma régional d’aménagement des

transports en Bretagne (73 – 82), Diagnostic de situation, sélection des liaisons, p.10.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

123

départements et aux communes. Leur réorganisation doit donc être planifiée au niveau des

schémas départementaux que nous évoquerons par la suite.

Les lignes retenues par le Schéma régional sont classifiées en fonction de leurs

objectifs : « désenclavement », « liaisons transversales », « liaisons interrégionales » et

« services omnibus SNCF ». Dans cette classification, si les trois objectifs paraissent

relativement clairs, le quatrième a une dénomination plus mystérieuse, qui est explicitée dans

le diagnostic : « Il est nécessaire que la Région prenne en compte l’ensemble des services

omnibus S.N.C.F. afin d’étudier les moyens de réduire le déficit actuel et de bénéficier des

économies ainsi réalisées pour améliorer la desserte de la Bretagne par les transports

collectifs »254. En réalité, derrière sa dénomination quelque peu étonnante, ce quatrième

objectif est la clé de la mise en œuvre de la politique régionale de transports collectifs telle

que souhaitée par le décret de 1977, car il constitue la seule véritable possibilité de

financement des autres actions entreprises en matière de transports par les régions.

Carte 8 : Désenclavement

254

 Source : Archives départementales d’Ille-et-Vilaine, 1141 W 40 : Schéma régional d’aménagement des

transports en Bretagne (73 – 82), Diagnostic de situation, sélection des liaisons, p.86.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

124

Carte 9 : Liaisons transversales

Carte 10 : Echanges interrégionaux

Après avoir recensé ces liaisons et émis diverses propositions concernant leur

modification, qu’il s’agisse de suppression pure et simple ou de transfert sur route pour les

liaisons ferroviaires, le comité directeur a procédé à une consultation des conseils généraux

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

125

concernés suivant la procédure définie. Ceux-ci devaient formuler un avis concernant ces

liaisons en prenant en compte le décret du 24 septembre 1979255 qui prévoyait « le versement

aux établissements publics régionaux du montant résultant des économies réalisées par la

suppression de certaines lignes déficitaires ou par leur substitution à un service ferroviaire

mal adapté par un service répondant en principe mieux aux besoins. 256» Ainsi, « jusqu’au 30

juin, […], les E.P.R. et les collectivités peuvent proposer des mesures de transfert sur route

ou de suppression de services, l’Etat leur versant alors pendant 7 ans une somme égale au

montant actualisé des économies réalisées.257 »

Trois possibilités étaient ainsi ouvertes pour les conseils généraux et l’EPR :

« I°) Laisser aux transporteurs l’initiative d’assurer le meilleur service des

populations. La S.N.C.F. faisant son affaire de la somme forfaitaire qui lui est versée par

l’Etat pour une amélioration de ses services.

2°) ou bien adopter un schéma régional des transports pour les relations entre villes

importantes de la région et passer convention à cet effet avec les transporteurs pour les

améliorations éventuelles […].

3°) ou bien déterminer les lignes pour lesquelles ces réorganisations pourraient être

mises en œuvre sans subvention ni investissement. » 258

Face à cette alternative, les conseils généraux adoptèrent une attitude assez similaire à

celle qu’ils avaient adoptée lors de la mise en place de la coordination : refus du cadre de

discussion imposé par l’Etat, défense du service public et particulièrement de son incarnation

la plus ancienne, le chemin de fer. Ainsi, le Conseil général d’Ille-et-Vilaine adopta une

attitude radicale, en refusant purement et simplement de se prononcer et donc en choisissant

la première des trois possibilités qui lui étaient offertes, « ne pouvant admettre que ces

255

 Décret 79-832 du 24 septembre 1979 relatif à la généralisation de la décentralisation en matière de transports

collectifs régionaux, Journal Officiel du 28 septembre 1979, p. 2411.
256

Source : Archives départementales d’Ille-et-Vilaine : 1141 W 69 : Schéma régional d’aménagement des

transports en Bretagne (1973-1982), Conseil général d’Ille-et-Vilaine, Procès-verbal des délibérations du 12

janvier 1980.
257

 Source : Archives départementales d’Ille-et-Vilaine : 1141 W 69 : Schéma régional d’aménagement des

transports en Bretagne (1973-1982), Conseil général d’Ille-et-Vilaine, Procès-verbal des délibérations du 12

janvier 1980.
258

 Source : Archives départementales d’Ille-et-Vilaine : 1141 W 69 : Schéma régional d’aménagement des

transports en Bretagne (1973-1982), Conseil général d’Ille-et-Vilaine, Procès-verbal des délibérations du 12

janvier 1980.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

126

améliorations puissent se faire au détriment de certaines liaisons, dites déficitaires, mais

indispensables à la vie même de certaines localités.259 »

Le Conseil général des Côtes du Nord, tout en protestant contre la mise en œuvre d’un

schéma régional dans ces conditions, accepta de se prononcer sur les propositions formulées

par le Comité directeur, mais concrètement refusa tous les transferts sur route et demanda

même à chaque fois que fût densifié le trafic260. Si les départements du Finistère et du

Morbihan manifestèrent une attitude plus ouverte, ce n’était pas sans condition. Ainsi, le

Conseil général du Morbihan accepta la suppression de l’omnibus routier Ploërmel – La

Brohinière, mais sous réserve que le trafic ferroviaire des marchandises fût maintenu et que

les liaisons entre Ploërmel et Rennes et Vannes fussent renforcées261.

Finalement, les schémas régionaux de transports collectifs n’ont pas contribué à

modifier considérablement la desserte. En effet, les propositions formulées dans le diagnostic

préparé par le CETE Ouest étaient soumises au vote des conseils généraux et ceux-ci

n’avaient aucun intérêt financier direct à accepter les transferts sur route, dans la mesure où

les économies réalisées devaient alimenter l’EPR et non directement leur propre budget.

Ainsi, les transferts sur route ne furent pas aussi nombreux que ce que pouvait escompter

l’Etat compte tenu des incitations financières mises en place, tout simplement car l’EPR ne

disposait d’aucun pouvoir décisionnaire, mais était uniquement chargé de mettre en œuvre les

décisions prises. Le dispositif d’incitation n’était donc pas dirigé vers les bonnes institutions.

En Bretagne, lors du vote du Schéma régional des transports en janvier 1981262, seules

des améliorations de desserte furent décidées. La création de plusieurs liaisons est même

envisagée, voire même décidée (Loudéac – Rennes). Par ailleurs, la Région s’engage dans

l’amélioration de l’information des usagers en organisant l’édition de guides horaires pour les

liaisons desservant chaque pays, dans une perspective de développement de la fréquentation.

En outre, même si le schéma régional définit un programme d’action minimum, sur le plan

259

 Source : Archives départementales d’Ille-et-Vilaine : 1141 W 69 : Schéma régional d’aménagement des

transports en Bretagne (1973-1982), Conseil général d’Ille-et-Vilaine, Procès-verbal des délibérations du 12

janvier 1980, Conclusion du rapport de la deuxième commission, adopté à l’unanimité.
260

 Source : Archives départementales d’Ille-et-Vilaine : 1141 W 69 : Schéma régional d’aménagement des

transports en Bretagne (1973-1982), Conseil général des Côtes du Nord, Séance du 4 février 1980.
261

 Source : Archives départementales d’Ille-et-Vilaine : 1141 W 69 : Schéma régional d’aménagement des

transports en Bretagne (1973-1982), Conseil général du Morbihan, Séance du 14 janvier 1980.
262

 Région de Bretagne, Etablissement public régional, Schéma régional des transports collectifs de voyageurs,

janvier 1981, Rapport n°III.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

127

organisationnel, il amène l’EPR à engager une réflexion politique de long terme sur les

transports. Ainsi, en 1980, la Région a mis en place un groupe de travail consacré au

« Transport par fer », et dont les travaux ont par la suite été à la base des décisions prises par

le Conseil régional en matière de politique de transports.

Comme l’a souligné Sylvain Barone, à propos des tentatives de décentralisation

effectuées dans les années 1970 : « le gouvernement, […], tente de faire endosser aux

collectivités locales la responsabilité des fermetures de lignes. Cependant, celles-ci, et

notamment les régions, acceptent mal d’être les instruments de cette évolution. Pour elles,

s’impliquer dans des fermetures de lignes ou des transferts sur route est souvent plus coûteux

(politiquement) que bénéfique (financièrement).263 » Nous avons pu constater que cette

affirmation s’était vérifiée en Bretagne, où, de surcroit, le sentiment partagé d’être

systématiquement écartés des projets nationaux d’amélioration des infrastructures de la SNCF

a conduit le Conseil économique et social régional et les élus à remettre en cause la politique

d’aménagement du territoire telle qu’elle se mettait en œuvre en dénonçant l’absence de

« devoir de solidarité entre les régions de France264 ». C’est dans ce contexte de relations

bloquées entre la SNCF et la Région que vont intervenir les réformes de décentralisation

politique et l’attribution de nouvelles compétences en matière de transports aux départements

et aux régions.

Conclusion :

A l’issue de cette première période de réforme, nous avons pu constater que sur le

fond, les politiques de transports n’avaient que peu évolué. Ainsi, l’objectif d’amélioration de

la situation financière de l’Etat, en développant une politique de transports collectifs peu

ambitieuse, reste dominant. Nous avons cependant pu constater qu’un déplacement de ce

programme de gestion du niveau départemental s’était opéré vers le niveau régional. Ce

déplacement s’explique par plusieurs facteurs. Un premier facteur, institutionnel, est

l’apparition d’un nouveau niveau de mise en œuvre de l’action publique, qui semble pertinent

263

 Barone Sylvain, Régionalisation des transports collectifs : la fabrication d’une réforme « consensuelle »,

Sociologie du travail, volume 50 n°8, 2008, p.475.
264

 Source : Archives départementales d’Ille-et-Vilaine : 1141 W 69 : Schéma régional d’aménagement des

transports en Bretagne (1973-1982), Conseil général d’Ille-et-Vilaine, Procès-verbal des délibérations du 12

janvier 1980, Intervention de M. Constant Hubert : « A Paris, tout est payé par l’Etat, intégralement tous les

transports, nous payons leur déficit aux Parisiens. Pourquoi est-ce qu’il n’y a pas un devoir de solidarité entre

les régions de France. »

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

128

pour l’organisation des transports locaux. A ce premier facteur, on peut ajouter une

motivation plus pragmatique de l’Etat : dans les années 1970, les transports intra

départementaux – tués par la coordination – ne pesaient plus réellement sur les finances

étatiques. En revanche, les réseaux exploités par la SNCF qui tenaient d’une compétence

nationale, étaient lourdement déficitaires. Pour cette raison, la création d’un niveau

d’intervention intermédiaire sur ces réseaux était un bon moyen pour l’Etat de mettre en

œuvre une gestion financière des lignes déficitaires, sans avoir à en endosser la responsabilité.

Comme nous l’avons vu, la mise en œuvre des schémas régionaux n’a pas permis

d’aboutir à cet objectif. Comme l’a noté Sylvain Barone, l’une des causes de cet échec est bel

et bien le coût politique qu’aurait représenté pour les élus la mise en œuvre d’un tel

programme. On peut également analyser ce phénomène en d’autres termes : l’émergence d’un

nouveau cadre cognitif, « l’aménagement du territoire », dans lequel s’est inscrit la

« coproduction » par les « élites régionales et les élites étatiques modernisatrices »265 de la

régionalisation. La manière dont les élus locaux, bretons notamment, se sont saisis de ce

concept, a agi de manière contradictoire avec la conception des initiateurs du projet

d’« expérimentation de la régionalisation ferroviaire », en plaidant pour des densifications des

dessertes plus que pour des abandons de services.

265

 Pasquier Romain, « La régionalisation française revisitée : fédéralisme, mouvement régional et élites

modernisatrices (1950-1964) ».

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

129

2. Décentralisation politique et transfert de la
compétence transports aux collectivités
territoriales (1983-1990)

Le changement de majorité politique en 1981 a amorcé la mise en place d’une réforme

institutionnelle importante : la décentralisation politique. La première conséquence de la Loi

du 2 mars 1982266 est la création d’un troisième niveau de collectivité territoriale : la Région,

aboutissement d’un long processus de reconnaissance de cet échelon territorial commencé

dans les années 1950. La seconde conséquence est la suppression de la tutelle administrative

s’exerçant sur les actes des collectivités territoriales. Dorénavant, le contrôle des actes

administratifs par le préfet s’exerce a posteriori, et les collectivités jouissent d’une plus

grande autonomie politique.

La décentralisation s’accompagne du transfert, en direction des collectivités

territoriales, de plusieurs compétences. Les principes régissant les transferts de compétences

sont précisés par la loi du 7 janvier 1983267. L’un de ces principes, la non-tutelle d’une

collectivité territoriale sur une autre, institué par l’article 2 de cette loi, est l’une des

spécificités les plus importantes de l’architecture territoriale française. Ce principe n’est pas

sans conséquence sur la mise en œuvre des politiques de transports puisque à l’issue du

processus de décentralisation, chacun des trois niveaux de collectivité est devenu responsable

des transports sur son territoire, ce qui, en l’absence d’un arbitrage étatique, aboutit à

l’émergence de nouvelles problématiques de concertation entre institutions.

Les transports font partie des premières compétences transférées, en vertu de

l’application de la LOTI268. Cette loi donne respectivement aux communes et aux

départements le statut d’autorité organisatrice des transports urbains et non urbains. En outre,

la Région peut dorénavant établir des conventions avec la SNCF pour l’organisation des

transports ferroviaires d’intérêt régional. C’est ainsi que, dans un cadre institutionnel changé,

la conduite des politiques de transports collectifs est menée. Dans ce point, nous allons

analyser la manière dont le conseil régional et les conseils généraux se sont saisi des

266

 Loi n°82-213 du 2 mars 1982 relative aux droits et libertés des communes, des départements et des régions,

Journal Officiel du 3 mars 1982, p.730.
267

 Loi n°83-8 du 7 janvier 1983 relative à la répartition des compétences entre les communes, les départements,

les régions et l’Etat.
268

 Loi n°82-1153 du 30 décembre 1982 d’orientation des transports intérieurs.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

130

nouveaux leviers d’action qui s’offraient à eux, et chercher à comprendre comment s’est

traduit dans la conduite des politiques publiques de transports le basculement d’un système de

gestion centralisé à un système décentralisé.

2.1 La difficile rupture avec la coordination dans les
départements

La fin des années 1970 a marqué, pour les départements, l’ouverture d’une période de

changement intense dans l’organisation des transports. Ainsi, en 1979, la Loi relative aux

transports publics d’intérêt local (TPIL)269 introduit un nouvel instrument de gestion qui va

bouleverser les relations entre les autorités organisatrices : le conventionnement en

substitution au régime de l’autorisation administrative. Dans le même temps, s’engage, un peu

plus tardivement que dans les régions, la mise à l’étude de schémas départementaux des

transports collectifs. Cependant, ces démarches de modernisation vont être bouleversées par

une réforme institutionnelle dépassant largement le cadre des transports collectifs : la

décentralisation. Les transports sont l’une des premières compétences transférées aux

départements. Comment l’Etat a-t-il piloté la mise en œuvre de la décentralisation des

transports interurbains ? Comment s’est organisé le transfert de compétences ? Comment les

départements se sont-ils saisis de cette nouvelle compétence et appropriés les nouveaux

instruments de gestion mis en place ? Est-ce que leur politique s’est inscrite dans la continuité

ou dans la rupture par rapport aux pratiques décrites précédemment ?

269

 Loi n°79-475 du 19 juin 1979 relative aux transports publics d’intérêt local, Journal Officiel du 20 juin 1979,

p.1454.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

131

2.1.1 La loi TPIL et les schémas départementaux des transports
collectifs : une reprise en main par l’Etat et les collectivités
territoriales de l’organisation des transports

Comme nous l’avons expliqué en introduction de ce point, la principale « innovation »

introduite par la loi TPIL en matière de transports collectifs interurbains est l’introduction du

conventionnement, en substitution au régime de l’autorisation administrative qui, d’abord

introduit en 1934 pour une durée limitée, s’était transformé après-guerre en une autorisation à

durée illimitée. Ce régime, et celui de la coordination, avaient pesé comme une réelle

contrainte sur une éventuelle réforme de l’organisation des transports.

En introduisant l’outil qu’est le conventionnement, l’Etat met en place les conditions

qui permettront une reprise en main des politiques de transports par les collectivités

territoriales. Toutefois, en vertu de la Loi TPIL, le conventionnement est une possibilité

offerte aux communes et aux départements, qui peuvent de ce fait devenir autorités

organisatrices pour les services subventionnés, sans que cette démarche ne soit obligatoire.

Les types de conventions que peuvent mettre en place les départements sont précisés dans un

décret de novembre 1980270. Quatre régimes de gestion sont ainsi définis : la gestion aux

risques et périls de l’exploitant, la gestion avec garantie de recettes, la gestion à prix

forfaitaire, la gérance271.

La gestion aux risques et périls représente le niveau d’implication minimal pour la

collectivité. En effet, la seule contribution financière de la collectivité repose sur la

compensation des réductions sociales consenties aux usagers. En dehors de ces tarifs sociaux,

le transporteur fixe librement sa grille tarifaire. Dans le cas où l’autorité organisatrice choisit

la gestion avec garantie de recettes, elle garantit à l’exploitant une recette minimale pour tout

ou partie des services. Ainsi, si les recettes d’exploitation sont en deçà de la garantie,

l’autorité organisatrice verse à l’exploitant la différence entre les recettes et la garantie. Pour

la gestion à prix forfaitaire, l’autorité organisatrice garantit à l’exploitant une somme

forfaitaire, quel que soit le montant des charges d’exploitation. Enfin, dans le cas de la

gérance, qui est le plus impliquant pour l’autorité organisatrice, celle-ci assure, en cas

270

 Décret n°80-851 du 29 octobre 1980 relatif aux modalités d’exploitation des services de transports publics

d’intérêt local, Journal Officiel du 31 octobre 1980, p.2540.
271

 Art. 8 du Décret n°80-851 du 29 octobre 1980.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

132

d’insuffisance des recettes la couverture des dépenses de l’exploitant. Si au contraire, les

recettes sont supérieures aux dépenses, l’autorité organisatrice perçoit l’excédent.

En fonction du choix de conventionnement effectué par la collectivité, celle-ci pourra

intervenir de manière plus ou moins importante dans la gestion des transporteurs. Par ailleurs,

la possibilité de signer des conventions avec les transporteurs et donc d’intervenir

financièrement dans l’organisation des transports interurbains, peut être un moyen de garantir

le maintien d’un service mis à la disposition des collectivités lorsqu’un transporteur souhaite

cesser son activité, en raison du caractère déficitaire de l’exploitation. Pour marquer la rupture

avec le « laisser-faire » qui avait caractérisé le système de la coordination depuis 1934,

l’élaboration de schémas départementaux de transports collectifs est entreprise. Contrairement

aux plans de transports établis en 1938, il ne s’agit pas uniquement de procéder au

recensement des lignes existantes et de leur opérateur, mais également d’émettre des

propositions en vue d’un réajustement de l’offre de transports avec les besoins exprimés par

les populations.

Nous avons étudié les schémas départementaux établis dans deux départements

bretons : le Finistère et le Morbihan. Ces schémas reposent sur une même démarche : définir

un réseau armature sur lequel des services réguliers seront assurés, et organiser des services

de rabattement reliant les zones de population moins denses aux pôles urbains dans la zone

d’attraction desquels elles se situent. En fait, les schémas départementaux ont été établis

suivant une démarche identique à celle des schémas régionaux, à partir d’un diagnostic

effectué par les Directions départementales de l’Equipement (DDE), et l’élaboration d’un

certain nombre de propositions de réorganisation des réseaux, et notamment la définition du

réseau « armature », « ensemble de lignes et de services, à l’échelon départemental, régional

ou national, suffisamment attractif pour servir de support aux lignes de rabattement

locales.272 »

272

 Jacques Roulet Conseil, Département du Morbihan, Direction départementale de l’Equipement. Schéma des

transports collectifs. Diagnostic, Vannes, DDE, 1981, p.31.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

133

Carte 11 : Les réseaux d'autocars dans le Morbihan en 1980273

Carte 12 : Le projet de schéma départemental
des transports collectifs du Morbihan, 1981

273

 Voir Annexe IV, Document n°IV-12 : Les lignes d’autocars du Morbihan en 1980.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

134

A l’inverse des schémas régionaux, aucune pression financière n’est exercée

directement par l’Etat sur les départements, dans la mesure où les transports départementaux

ne sont plus une source potentielle d’économies pour la collectivité publique. En effet, très

peu de lignes étaient subventionnées par les départements, et si elles l’étaient, l’Etat ne

participait pas au financement qui était assumé entièrement par les budgets des conseils

généraux. Le mouvement est plutôt inverse : il s’agit de permettre aux collectivités

d’intervenir davantage, y compris financièrement sur l’organisation des réseaux de transports.

La démarche est cependant mesurée. En effet, les diagnostics sont basés sur le constat

suivant : « A l’inverse des opinions admises, le transport collectif, surtout interurbain, dépend

bien davantage de l’évolution démographique qu’il ne l’influence.274 »

Il s’agit donc de garantir l’existence d’un service, de rationaliser l’organisation des

réseaux, mais pas d’engager une démarche de développement des transports collectifs qui

serait, suivant la logique défendue par le Schéma, vouée à l’échec. Nous pouvons ainsi

observer une différence importante dans la conception du rôle social joué par les transports

qui s’impose à cette période par rapport à celle qui avait présidé à la constitution des premiers

réseaux de transports collectifs. En effet, à la fin du XIXème siècle, les transports collectifs

étaient perçus comme le moyen de développer économiquement les territoires275, tandis qu’en

1980, les transports collectifs doivent accompagner l’évolution démographique et économique

des territoires. Les ambitions des schémas départementaux sont donc limitées.

Ces schémas furent établis dans les départements au début des années 1980 et étaient

conçus en complémentarité avec la mise en place de la contractualisation. Ainsi, à l’issue de

l’élaboration du Schéma départemental des transports collectifs du Finistère, il était prévu de

signer pour les lignes inscrites au plan de transport des conventions avec intervention

financière de la collectivité, et pour les lignes non-inscrites à ce plan, des conventions aux

risques et périls276. De cette manière, le département pouvait sélectionner et subventionner les

lignes considérées comme essentielles, et laisser les autres transporteurs exploiter leur ligne,

sans les indemniser en supprimant leur service. Cependant, comme nous allons le voir à

274

 Jacques Roulet Conseil, Département du Morbihan, Direction départementale de l’Equipement. Schéma des

transports collectifs. Diagnostic, Vannes, DDE, 1981, p.10.
275

 Voir Chapitre 1.
276

Source : Archives départementales du Finistère, 1049 W 7-9 Schéma départemental des transports collectifs,

Changements touchant les droits patrimoniaux des transporteurs, Note au directeur suppléant et adjoint de la

DDE, 5 décembre 1983.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

135

présent, les projets de rationalisation des réseaux départementaux de transports furent

ajournés. Ces reports sont imputables en grande partie à la manière dont la décentralisation

des transports interurbains en direction des départements s’est organisée.

2.1.2 Le blocage de la réforme des transports : une conséquence de la
décentralisation ?

La LOTI est le texte qui a encadré la décentralisation des transports collectifs. En

vertu de son application, les départements deviennent autorités organisatrices des transports

départementaux, qu’il s’agisse de transports scolaires ou de transports réguliers de voyageurs.

L’une des principales implications de son entrée en vigueur est l’institution du

conventionnement obligatoire entre les départements et les transporteurs. Ainsi, son article 30

indique que dans un délai de quatre ans, tous les transporteurs doivent être conventionnés.

Toutefois, « si, à l’expiration du délai de quatre ans, la convention n’est pas intervenue du

fait de l’autorité organisatrice, l’autorisation antérieurement accordée au transporteur vaut

convention pour une durée maximale de dix ans. ». Possibilité est donc ouverte aux nouvelles

autorités organisatrices de laisser perdurer le système ayant cours depuis les années 1930. Il

n’y a pas de réel incitation à moderniser les politiques de transports interurbains dans la

mesure où aucune incitation financière au changement n’est prévu, ni même d’ailleurs un

quelconque transfert de fonds.

En fait, les possibilités d’intervention des conseils généraux sur les politiques de

transports collectifs sont grandement limitées par l’absence de transferts de fonds étatiques

qui seraient dévolus à cette politique. En effet, contrairement aux transports scolaires, pour

lesquels un financement est spécifiquement prévu lors de la décentralisation277, le régime

général relatif au financement des compétences transférées s’applique aux transports

interurbains. Or, si les compétences transférées sont accompagnées du « transfert concomitant

des ressources nécessaires à l’exercice normal de ces compétences278 », « les ressources

attribuées sont équivalentes aux dépenses effectuées, à la date du transfert, par l’Etat au titre

des compétences transférées.279 » Dans le cas des transports interurbains, les sommes

transférées sont pour ainsi dire inexistantes dans la mesure où le financement public de ces

277

 Art. 2 de la loi n°83-663 du 22 juillet 1983 complétant la loi n°83-8 du 7 janvier 1983 relative à la répartition

des compétences entre les communes, les départements, les régions et l’Etat, Journal Officiel du 23 juillet 1983,

p.2286.
278

 Art. 5 de la loi n°83-8 du 7 janvier 1983.
279

 Art. 94 de la loi n°83-8 du 7 janvier 1983.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

136

réseaux était extrêmement limité. Ainsi, si un département souhaitait mettre en œuvre une

politique de développement des transports, il devra la financer soit par les impôts locaux, soit

par l’emprunt.

En outre, comme le précise la LOTI280, « si l’autorité organisatrice décide soit de

supprimer ou de modifier la consistance du service en exploitation, soit de le confier à un

autre exploitant, et si elle n’offre pas à l’entreprise des services sensiblement équivalents, elle

doit lui verser une indemnité en compensation du dommage éventuellement subi de ce fait. »

Cette indemnisation obligatoire découle directement du régime de l’autorisation

administrative qui avait fait de l’autorisation d’exploiter un élément du patrimoine des

transporteurs. En application de la LOTI, les départements peuvent dorénavant réorganiser

leur réseau et changer d’exploitant pour certaines relations, mais elles doivent obligatoirement

les indemniser.

Pour être pleinement maîtres de leurs réseaux de transports, les conseils généraux

devraient donc racheter l’ensemble des droits d’exploitation, ce qui est totalement impossible

en l’absence d’une enveloppe financière suffisante. Pour cette raison, dans la majorité des

départements, l’option choisie fut de passer convention avec les exploitants disposant des

droits d’exploiter au moment de la décentralisation et de limiter au maximum l’intervention

financière des collectivités en conventionnant aux risques et périls. Ainsi, nous avons pu

constater au gré de l’étude des politiques de transports menées par les départements bretons

que la décentralisation, en ne prévoyant pas de financement pour les transports interurbains,

avait agi comme un frein aux volontés de réformes qui se manifestaient à cette date. De fait,

aucun remodelage de la politique de transports collectifs ne fut mis en œuvre dans ces

départements avant les années 1990.

Finalement, on observe que si les conseils généraux étaient parties prenantes dans

l’élaboration des plans de transports depuis les années 1930 au sein des CTDT, comme ils ne

jouissaient pas de réelles prérogatives dans ce domaine, au moment de la décentralisation ils

se sont trouvés démunis financièrement, comme nous l’avons montré, mais aussi en termes de

moyens humains et de compétences, pour gérer la situation nouvelle créée par cette réforme

institutionnelle. En effet, si la question de la connaissance technique du secteur fut résolue

280

 Art. 30 de la loi n°82-1153 du 30 décembre 1982 d’orientation des transports intérieurs.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

137

assez rapidement par les transferts de personnels des DDE vers les services départementaux281,

la réforme était, du fait des nouveaux instruments de gestion qu’elle introduisait, assez peu

maîtrisée. Le pilotage de la relation avec les transporteurs par la contractualisation était, en

effet, tout à fait nouveau pour les services de la DDE282.

En outre, comme nous l’avons vu précédemment, les financements transférés par

l’Etat correspondaient au montant actualisé des charges étatiques afférentes à la compétence

transférée au moment de la décentralisation. La première tâche à laquelle s’attachèrent les

conseils généraux fut donc de maîtriser la croissance des dépenses liées au financement des

transports scolaires, compétence obligatoire et essentielle, pour ne pas mettre en péril les

budgets départementaux. Ainsi, pour des motifs essentiellement financiers, imputables aux

mécanismes de transfert des fonds lors de la décentralisation, les velléités de réformer et de

moderniser les transports interurbains furent placées au second plan des préoccupations des

conseils généraux.

De l’étude des politiques de transports collectifs menées dans les années 1980, il

ressort que la décentralisation n’a pas eu d’impact direct sur la manière dont étaient conduites

les politiques publiques dans ce secteur, et même a plutôt contrarié la dynamique de réformes

qui se mettait en place avec l’élaboration des schémas départementaux des transports à la fin

des années 1970. Ainsi, les modifications radicales prévues par les lois de décentralisation ont

très vite été jugulées par des mécanismes de routines administratives – les services transférés

des DDE ont continué, en dépit du conventionnement, à peu s’impliquer dans la gestion des

relations avec les transporteurs – et de contraintes budgétaires ; en définitive, les politiques de

transports collectifs ne se sont pas diversifiées ni adaptées à des situations locales.

Nous voyons donc que les dynamiques de réformes des structures administratives et

politiques ne sont pas mécaniquement suivies d’effets sur les politiques publiques. Pour

autant, les lois de décentralisation ont tout de même posé les jalons du changement en

donnant un cadre légal à l’intervention des conseils généraux dans les politiques de transports

281

 Art. 7 de la loi n°83-8 du 7 janvier 1983 relative à la répartition des compétences entre les communes, les

départements, les régions et l’Etat.
282

 Sur les difficultés d’adaptation des personnels de la DDE aux nouvelles conditions d’exercice de leur mission

dans le cadre de la décentralisation, voir notamment : Duran Patrice, Herault Bruno, « L'Administration à la

découverte du politique : l'équipement en décentralisation », Annuaire des collectivités locales, Année 1992,

Volume 12, Numéro 1, p. 5 – 25.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

138

collectifs, et en offrant aux collectivités la possibilité d’avoir une dynamique propre qui ne

serait plus conditionnée uniquement par les directives de l’Etat central.

2.2 La première expérience de contractualisation entre la
SNCF et le Conseil régional de Bretagne : un programme
ambitieux contrarié par un partage déséquilibré des
risques et une information imparfaite

La Loi du 2 mars 1982 a fait des régions des collectivités territoriales de plein

exercice. Un certain nombre de compétences leur ont, par conséquent, été transférées. Ainsi,

si la LOTI a fait des départements de véritables autorités organisatrices des transports

interurbains de voyageurs, elle a également ouvert des possibilités d’action nouvelles pour les

régions. Ainsi, en vertu de l’application de l’article 22 de cette loi : « L’organisation des

liaisons ferroviaires inscrites au plan régional des transports, établi et tenu à jour par le

conseil régional après avis des conseils généraux et des autorités compétentes pour

l’organisation des transports urbains, fait l’objet de conventions passées entre la région et la

Société nationale des chemins de fer français. »

Ainsi, les relations entre la SNCF et les régions sont soumises à un nouveau régime,

plus formalisé. Comme nous allons le voir, deux tendances s’affronteront à travers la mise en

œuvre de cette réforme : d’une part, une plus grande autonomie décisionnelle pour les régions

et d’autre part, des possibilités d’action malgré tout limitées compte tenu de la manière dont

les conventions règlent les relations entre elles et la SNCF.

2.2.1 Les nouveaux termes des relations entre l’Etat, la SNCF et la
Région

En 1985, après la parution des principaux textes concernant l’organisation

décentralisée des transports, les alternatives qui s’offraient à la Région étaient les suivantes :

ne pas conventionner, conventionner sans changer les services omnibus actuels,

conventionner en réorganisant les services régionaux à enveloppe financière constante, ou

bien conventionner en investissant financièrement dans la réorganisation et le développement

des transports régionaux de la SNCF. Il est à noter que ce conventionnement devait intervenir

à partir du 1
er

 janvier 1986 pour que l’Etat reversât aux régions les subventions promises. Le

groupe de travail « Transport par fer », mis en place par l’EPR au tout début des années 1980,

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

139

s’est saisi de cette question et a émis en 1985 plusieurs rapports préfigurant la position

adoptée par la Région.

La première possibilité – ne pas conventionner – a été assez rapidement écartée par le

conseil régional. En effet, cela irait à l’encontre des intérêts financiers de la région qui serait

privée d’une contribution financière de l’Etat représentant cent vingt millions de francs, et

surtout, cela serait en contradiction avec la volonté affichée par l’EPR puis le Conseil régional

de Bretagne de maitriser la politique de transport régional. Comme le résumait le rapport

rendu au conseil régional pour sa troisième session ordinaire de juillet 1986, si l’option du

refus de conventionner était choisie : « Alors que nous avons toujours souhaité maîtriser le

désenclavement interne ou externe de notre région, le risque est grand qu’à cause de

problèmes de rigueur financière, la SNCF, soit conduite en lieu et place de l’Etat à dégager

les économies qui s’imposeraient à elle sans que nous puissions avoir un délai de réflexion

suffisant pour traiter le problème.283 »

Autre argument, et non des moindres, en faveur du conventionnement, la SNCF avait

d’ores et déjà annoncé qu’en l’absence de conventionnement, elle supprimerait des services

dès l’hiver 1987. Ainsi, d’ici 1988, selon les évaluations faites par le groupe de travail

« Transport par fer », en fonction des déficits constatés sur les différentes lignes, « sur les

3 200 000 trains-kilomètres pourrait être supprimé ou transféré sur route l’équivalent de

300 000 à 500 000 trains-kilomètres en Bretagne.284 » Face à ces suppressions, la Région

risquerait fort de devoir supporter un coût politique important comme prix de son inaction,

dans la mesure où les usagers pourraient « reprocher à la Région d’avoir refusé le

conventionnement.285 », d’autant plus que 25% de la population bretonne était, à cette date,

captive des transports collectifs286. Comme nous pouvons l’observer, les incitations à

l’établissement de conventions étaient particulièrement fortes, aussi bien financièrement que

politiquement.

283

 Conseil régional de Bretagne, 2
e
 réunion ordinaire, mai 1985, « Décentralisation en matière de transports de

voyageurs », p.11.
284

 Conseil régional de Bretagne, 3
e
 réunion ordinaire, juillet 1986, « Transports régionaux de personnes :

conventionnement des omnibus », p.5.
285

Conseil régional de Bretagne, 3
e
 réunion ordinaire, juillet 1986, « Transports régionaux de personnes :

conventionnement des omnibus », p.4.
286

 Conseil régional de Bretagne, 4
e
 réunion ordinaire, octobre 1985, « Décentralisation en matière de transports

de voyageurs », p.2.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

140

Le principe du conventionnement a donc été assez rapidement accepté. Il restait à

choisir entre les trois autres possibilités. Pour la proposition de « Conventionner sans changer

les services omnibus actuels », l’examen s’est fait en ces termes : « Ce cas […] a l’avantage

certain de nous permettre de négocier toute modification de service ultérieur avec la

S.N.C.F.287 » Cependant, cette possibilité était davantage présentée comme un moyen

d’organiser la transition avant d’opter pour l’une ou l’autre des dernières possibilités.

 Autre possibilité, impliquant davantage la Région : conventionner en

réorganisant les services régionaux à enveloppe financière constante. L’analyse du groupe de

travail était la suivante : « Dans ce cas, nous avons les avantages du conventionnement, c’est-

à-dire :

i. Maitrise des modifications de service, dans le cadre des négociations,

ii. Respect de la priorité d’aménagement du territoire à l’Ouest.288 »

Enfin, la dernière possibilité qui s’offrait à la Région est de conventionner en

investissant financièrement dans le développement et la réorganisation des services régionaux

de la S.N.C.F. Cette solution ne recueille pas les faveurs du groupe de travail en raison du

problème de maitrise des dépenses de fonctionnement (financées par l’impôt) et

d’investissement (financées par l’emprunt) qui risque de se poser assez rapidement.

La solution finalement retenue sera de conventionner « au service de référence », de

manière transitoire, avant de réadapter l’offre régionale en fonction des possibilités ouvertes

par d’éventuelles croissances de trafic et de la définition des objectifs politiques impartis à

chacune des lignes. Nous pouvons noter ici une évolution importante entre les années 1970 et

les années 1980 dans l’attitude adoptée par le Conseil régional face au transfert de la

compétence transports. En effet, en 1976, le Conseil régional avait refusé de prendre la

responsabilité de supprimer des lignes ou de les transférer sur route, en dépit des incitations

financières. En 1985, le Conseil régional est devenu une collectivité territoriale à part entière

(même si les premières véritables élections régionales n’ont pas encore eu lieu), et comme

telle, tend à devenir une véritable institution locale. Prendre en charge cette politique est pour

les élus régionaux un moyen d’ancrer davantage l’institution qu’ils représentent dans la vie

287

 Conseil régional de Bretagne, 2
e
 réunion ordinaire, mai 1985, « Décentralisation en matière de transports de

voyageurs », p.11.
288

 Conseil régional de Bretagne, 2
e
 réunion ordinaire, mai 1985, « Décentralisation en matière de transports de

voyageurs », p.12.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

141

politique locale. En outre, il convient de noter que des fermetures de lignes avaient d’ores et

déjà été annoncées par la SNCF et que la Région serait privée de subventions étatiques en

l’absence de conventionnement. La menace directe de réductions des services conjuguée avec

les évolutions institutionnelles et les incitations financières ont donc permis que le Conseil

régional s’implique directement dans la conduite de la politique de transport ferroviaire.

2.2.2 Un triple conventionnement portant sur l’exploitation du réseau,
sur l’investissement en matériel et sur la modernisation des
infrastructures

En octobre 1985, le groupe « Transport par fer » établit un diagnostic portant sur l’état

du trafic sur les liaisons concernées par la future convention. La situation était plutôt bonne

puisqu’entre 1973 et 1983, la fréquentation s’était accrue en moyenne de 14 % sur les lignes

ferroviaires. Pour les lignes routières concernées par le conventionnement, essentiellement les

parties du « réseau breton » transférées sur route, la situation était plus mitigée puisque celles-

ci avaient connu, au cours de la même période, une légère baisse de fréquentation.

Lorsque l’on analyse la situation dans le détail, il apparaît que quelques lignes étaient

sur des pentes très vertueuses. Centrées autour de Rennes, elles connaissaient une croissance

du trafic plus rapide que celle de l’offre. Il s’agissait des relations : Rennes – St Malo, Rennes

– St Brieuc, Rennes – Redon, Rennes – Laval et Rennes – Châteaubriant. La fréquentation

augmentait également sur les lignes Quimper – Brest, Vannes – Lorient, Brest – Morlaix,

Lorient – Quimper et Plouaret – Lannion, mais à un rythme moins rapide que la croissance de

l’offre. Il s’agissait principalement des liaisons entre les deux autres grandes agglomérations

régionales, Lorient et Brest et leur zone d’attraction.

Les autres lignes incluses dans le plan régional se situaient sur des pentes moins

vertueuses. Notamment des lignes reliant certains pôles urbains secondaires à leur zone

d’attraction (Morlaix – Roscoff, St Brieuc – Morlaix, St Brieuc – Dol) voyaient leur

fréquentation stagner. Quant aux autres lignes, elles étaient dans une situation bien plus

mauvaises car leur fréquentation diminuait, à offre égale pour les relations Guingamp –

Carhaix et Redon – Vannes, et à offre augmentée pour St Brieuc – Pontivy. Ainsi l’on observe

que deux liaisons structurantes du point de vue de l’aménagement de la zone centrale de la

région étaient en très nette perte de vitesse. La diminution de la fréquentation de Redon –

Vannes devait être replacée dans le contexte de la croissance connue par l’axe Redon –

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

142

Rennes. De cette manière, on peut analyser cela comme une perte d’attraction du pôle urbain

vannetais au profit de la capitale régionale.

Si à l’issue de ce diagnostic, l’appréciation portée par le groupe de travail était plutôt

positive, il faut cependant, selon nous, le pondérer en remarquant que la seule véritable source

de croissance reposait sur le développement de l’attractivité de l’agglomération rennaise, et

que le reste du territoire régional était extrêmement fragile ; cette analyse n’augurait pas des

bons résultats si la Région envisageait de développer l’offre de transport sur ceux-ci.

Le 21 juillet 1986, la convention entre la SNCF et la Région est finalement signée

pour une durée de cinq ans à compter du 1
er

 janvier 1986, et reconductible tacitement pour

une durée de trois ans. L’esprit de cette convention est défini par quatre principes :

« Maintenir en Bretagne les efforts de l’Etat et de la SNCF », « Tenir compte des souhaits

locaux », « Mettre en œuvre les solutions du meilleur service de transport », « Limiter l’effort

de la Région à l’allocation des ressources reçues de l’Etat289 ».

La convention établie portait à la fois sur l’exploitation du service en elle-même, le

renouvellement du matériel, mais aussi un certain nombre d’opérations de modernisation des

infrastructures qui venaient s’ajouter au Plan ferroviaire breton élaboré dans la perspective de

l’arrivée du Train à grande vitesse (TGV) prévue pour 1989290. Pour ce qui concernait

directement l’exploitation, la SNCF s’engageait à tenter de respecter les obligations de

limitation de ses coûts que lui imposait par ailleurs son cahier des charges défini

nationalement. Ainsi, la SNCF s’engageait à réinvestir en Bretagne la part du « bonus » lui

revenant, le cas échéant, sur les économies réalisées. La Région assumait quant à elle le risque

commercial et les charges nouvelles induites par une éventuelle augmentation du trafic.

Toutefois, le risque pris par la Région devait se limiter au montant reçu de l’Etat, c’est-à-dire

au montant à hauteur duquel l’Etat s’engageait à verser une subvention pour insuffisance de

résultat pour l’année de référence 1985 ; ce montant étant réactualisé en fonction de la

croissance du Produit intérieur brut national (PIB).

289

 Conseil régional de Bretagne, 4
e
 réunion ordinaire, octobre 1986, Budget 1986, « Transports régionaux de

personnes : conventionnement des trains régionaux », p.13.
290

 Conseil régional de Bretagne, 4
e
 réunion ordinaire, octobre 1986, Budget 1986, « Transports régionaux de

personnes : conventionnement des trains régionaux », p.12-23.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

143

La convention portant sur le matériel consistait en une aide accordée par la Région à la

SNCF, et qui visait à accélérer le rythme prévu pour le renouvellement du matériel, alors très

vétuste et peu confortable. Ainsi, la Région s’engageait à cofinancer un programme de

changement des matériels roulants à hauteur de 62,3 millions de francs, la SNCF finançant,

quant à elle, à hauteur de 260 millions de francs entre 1985 et 1992. Par ailleurs, il était prévu

de procéder à l’habillage des trains avec une livrée régionale suivant le cahier des charges

établi pour les Transports express régionaux (TER) pour un coût évalué à 1,2 millions de

francs. L’objectif était d’atteindre un taux de renouvellement de 55 % du parc de matériel

ferroviaire au début de l’année 1988.

La convention infrastructure consistait en une subvention régionale apportée à

l’amélioration des infrastructures sur trois lignes : Brest – Quimper, Rennes – St Malo et

Rennes –Châteaubriant, en vue des changements induits par l’arrivée du TGV et de la

modernisation des axes nord et sud desservant la Bretagne. Ce programme d’investissement

prévoyait de répartir les charges de modernisation à hauteur de 45,4 % pour l’Etat, 32,75 %

pour la Région, 21,85 % pour le département du Finistère, 21,85 % pour le département

d’Ille-et-Vilaine et 21,85 % pour le Syndicat intercommunal des transports de l’agglomération

rennaise.

Pour la Région, l’établissement de ce conventionnement représentait un programme

ambitieux. Toutefois, un climat de confiance ne régnant pas vraiment entre la collectivité

territoriale et la SNCF, la Région avait subordonné le conventionnement à six conditions :

- « Associer Départements et villes concernés pour les décisions,

- Obtenir la clause de la « Région la plus favorisée »,

- Faculté de résiliation dans le cas où la Région serait entrainée dans des dépenses

excessives,

- Accès total aux documents de la SNCF,

- La possibilité de transfert ou de suppression de ligne de voyageurs ne doit pas être

invoquée à terme pour entrainer la suppression d’une ligne marchandises,

- Mise en place d’un système de concertation permanente »291.

291

 Conseil régional de Bretagne, 4
e
 réunion ordinaire, octobre 1986, Budget 1986, « Transports régionaux de

personnes : conventionnement des trains régionaux », p.13.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

144

Ainsi, la Région se réservait le droit de dénoncer la convention si la charge financière

excédait dans des proportions trop grandes les prévisions. En outre, elle souhaitait obtenir de

la part de la SNCF davantage de transparence quant aux informations délivrées et être en

permanence associée au processus gestionnaire ; ces deux conditions semblant tout à fait

normales étant donnée la part de risque que prenait la région. Enfin, la Région a conditionné

son conventionnement à la non suppression de lignes marchandises, ces lignes, bien

qu’exclues du périmètre de la contractualisation, présentant un intérêt stratégique fondamental

pour la région, comme nous l’avons vu à travers l’exemple de la « bataille du rail » de 1962.

A l’issue de l’exercice 1986, les résultats financiers étaient bons, et le solde disponible

s’élevait à 391 000 francs répartis également entre la Région et la SNCF292. C’est pourquoi, la

Région modifia le service de référence dès 1987 en incluant les relations Auray – Quiberon et

Auray – Loudéac au plan régional de transports et densifia le trafic sur cette liaison ainsi que

sur la ligne Guingamp – Paimpol, l’augmentation des charges s’élevant à 1 347 000 francs.

En 1988, furent créés un aller-retour quotidien sur Rennes – St Malo, trois aller-retour sur

Rennes – Montreuil, un aller Dol – St Malo le matin, un aller-retour Rennes – Messac, deux

aller-retour quotidiens et un aller hebdomadaire Quimper – Brest supplémentaires.

On notera que ces modifications de dessertes sont plutôt raisonnables pour la partie

portant sur les lignes a priori peu fréquentées (Guingamp – Paimpol et Auray – Loudéac) et

qu’en 1988, les augmentations d’offre concernèrent des lignes qui avaient selon le rapport du

groupe « Transport par fer », les meilleurs ratios augmentation de la fréquentation /

augmentation de l’offre. Pourtant, dès 1987, les charges s’accrurent considérablement pour la

Région, comme nous allons à présent le voir.

2.2.3 La dénonciation de la convention par la Région : chronique d’un
échec annoncé ?

Lors de l’élaboration du budget primitif pour l’année 1989, un bilan financier est tiré

suite à la communication des comptes définitifs par la SNCF pour les années 1987. Or, si les

résultats de 1986 avaient permis de dégager un excédent, ceux de 1987 firent apparaître un

déficit important, imputable à une baisse de fréquentation des réseaux de transports

régionaux. Ainsi, alors que nationalement le trafic avait en moyenne augmenté de 2 % en

292

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, février 1988, Budget primitif, p.30.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

145

1987, le trafic régional avait supporté une diminution de 6,5 %293. Or, il ne s’agissait pas d’un

simple « accident de parcours » puisque selon les comptes prévisionnels pour 1988 et 1989

transmis par la SNCF, cette tendance tend à se pérenniser. Par conséquent, le déficit de la

Région risque de s’accroître au cours des exercices à venir. C’est donc très rapidement que la

Région s’est préoccupée de la dérive financière qui se préparait et a cherché à en analyser les

causes.

Comme le note le rapport concernant le budget primitif des transports collectifs pour

1989 : « En l’état actuel des relations financières, comptables et commerciales entre la

Région et la S.N.C.F., il y a lieu de craindre que les exercices futurs se tiendront dans

l’hypothèse basse. Cette situation n’est pas acceptable et pourrait nous amener si elle devait

se confirmer à nous interroger sur le maintien de la convention avec la S.N.C.F.294 » En effet,

le Conseil régional nourrissait toujours une grande méfiance à l’égard de la SNCF et

considérait que l’opacité des comptes que rendait l’entreprise publique ne lui permettait pas

d’avoir accès à toutes les informations nécessaires pour effectuer un suivi correct de la gestion

des transports.

Par ailleurs, le Conseil régional contestait les bases mêmes du contrat. Il considérait :

- d’une part, que l’année 1985 qui servait de référence à la convention n’était pas

représentative de la fréquentation normale du réseau puisque, cette année-là, compte tenu de

l’interruption de la circulation routière pendant vingt-et-un jours, il y avait eu un important

report modal vers le train ;

- d’autre part, qu’en 1987, la baisse du prix du carburant et les dix jours de grève des

personnels SNCF auxquels il fallait ajouter des services perturbés pendant une période encore

plus longue avait favorisé la circulation automobile au détriment du train. En outre, la Région

considérait que les efforts Marketing consentis par la SNCF pour le réseau régional étaient

tout à fait insuffisants comparativement à ceux déployés pour le réseau national295.

Indirectement, la Région met en cause le fait qu’elle supporte seule le risque commercial sur

le réseau TER et que la SNCF ne supporte que le risque d’exploitation.

Pour cette raison, la Région a demandé dès le début de l’année 1989 que soient révisés

certains articles de la convention du 21 juillet 1986 dans la perspective suivante :

293

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1989, Budget primitif, p.249.
294

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1989, Budget primitif, p.250.
295

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1989, Budget primitif, p.254.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

146

 « 1°) Pour conforter le partenariat financier et comptable, il est souhaitable

d’aménager les modalités de calcul des recettes et des fréquentations, ainsi que les modalités

de paiements, compte tenu du non-respect par la S.N.C.F. des délais de production des

situations financières.

2°) Pour éviter que la stratégie de la S.N.C.F. n’engendre une desserte ferroviaire à

deux vitesses Ŕ la desserte nationale et la desserte régionale Ŕ La S.N.C.F, au même titre que

la Région, doit être concernée :

- par un suivi rigoureux de la gestion du réseau : informations trimestrielles de la

Région par la S.N.C.F. sur l’évolution des charges de même que celles des recettes

et des fréquentations ; maîtrise et adaptation des conditions tarifaires.

- éventuellement par l’intéressement financier aux résultats du réseau régional.296 »

In fine, le Président du Conseil régional a obtenu de la SNCF que le déficit constaté

pour le service de référence soit partagé pour l’exercice 1987. Lors des débats concernant le

vote du budget primitif pour l’année 1990, les chiffres communiqués par la SNCF pour 1988

firent apparaître une reprise légère du trafic (+1,3%) en 1988. Néanmoins, la Région

considérait toujours que l’année de référence n’était pas significative, et que la SNCF ne

respecte pas son obligation d’information. Ainsi, le CETE Ouest qui devait étudier l’évolution

de la fréquentation sur le réseau régional, avait renoncé à s’exécuter du fait des lacunes trop

importantes dans les informations fournies par le transporteur.

Lors de l’élaboration du budget primitif pour 1990, le moment était venu pour la

Région de prendre la décision de renouveler ou non le conventionnement. Dans son rapport,

le Président du conseil régional considérait que le principe de limitation de l’engagement

financier de la région sur lequel était fondé le contrat n’avait pas été respecté. En outre, le

manque d’informations fournies par la SNCF et l’incertitude quant au renouvellement de la

participation de l’Etat au déficit des services régionaux « milit[ai]ent pour mettre fin à la

présente convention297 ». Ainsi, pour la Région, la décision devait être prise dans les mois qui

viennent, et était largement conditionnée par la renégociation des points suivants :

« - correctifs à apporter à l’année de référence 1985 »

- refus de la coresponsabilité des charges liées aux services existant avant le

conventionnement du 21 juillet 1986,

296

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1989, Budget primitif, p.251.
297

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1990, Budget primitif, p.261.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

147

- partage financier paritaire entre la Région et la SNCF du déficit marginal (ou plus

généralement des résultats marginaux) et des charges supplémentaires d’aménagement des

services,

- contrôle des modes de saisine des trafics et des recettes,

- aménagement des modalités de calcul des fréquentations et des recettes, ainsi que

des modalités de paiement de la contribution régionale à l’exploitation de réseau au vu des

délais de production par la SNCF à la région des situations des trafics et financières,

- réduction des délais d’informations trimestrielles sur les fréquentations et les

recettes, ainsi que sur les charges d’exploitation, nécessaire au calcul du taux de déficit des

lignes (D/R) et permettant d’apprécier la viabilité économique des lignes.

- Maitrise et adaptation des conditions tarifaires.298 »

Suite au vote du budget, le Président du Conseil régional a été autorisé à dénoncer la

convention actuelle ainsi qu’à renégocier une nouvelle convention. Etaient toutefois

maintenus les accords portant sur le renouvellement du matériel et les infrastructures, pour

lesquels la Région ne nourrissait aucun grief contre les actions menées par la SNCF.

L’analyse des termes de la convention signée par la Région avec la SNCF, laisse

apparaître d’emblée que les termes financiers de l’accord étaient très inégalitaires. Ainsi,

selon les termes initiaux, la SNCF n’assumait que le risque d’exploitation, et ce, uniquement

pour le service de référence. La Région devait quant à elle assumer la totalité du risque

commercial, alors qu’elle ne maitrisait pas l’augmentation des tarifs, décidée nationalement,

et qu’elle ne pouvait modifier la grille tarifaire de la SNCF qu’à la marge. Dans le partage des

risques, la Région devait assumer dans leur totalité les charges afférentes aux modifications

du service de référence qu’elle souhaitait opérer.

Ainsi, pour ces services nouveaux, la collectivité territoriale assumait le risque

commercial, mais aussi le risque d’exploitation. Conçue dans ces termes, la convention n’était

absolument pas incitative pour la SNCF, et celle-ci n’a aucun intérêt à prendre des mesures

pour augmenter la fréquentation du réseau : celles-ci augmenteraient ses charges sans qu’elle

en tirât un avantage certain. Par ailleurs, on conçoit aisément qu’en n’assumant les risques

d’exploitation que sur une partie du service qu’elle exploite, elle n’avait aucun intérêt à tenter

d’améliorer sa gestion sur les relations qui n’étaient pas prévues dans le service de référence.

298

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1990, Budget primitif, p.261.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

148

Ainsi, au sein même du réseau régional, des inégalités dans la maîtrise des charges

d’exploitation, occultées par l’imprécision des comptes rendus à la collectivité territoriale,

pouvaient se développer.

L’autre grief de la Région concernant la SNCF concernait un thème récurrent de

l’analyse les contrats : l’information imparfaite fournie par le transporteur. Dans le cas étudié,

la Région ne pouvait disposer que deux ans après des résultats financiers définitifs, avec très

peu de jalons intermédiaires. En outre, elle ne disposait d’aucun moyen objectif de contrôle

des résultats rendus par la SNCF compte tenu de l’absence de dispositif véritablement fiable

de comptage de la fréquentation et des recettes.

Par ailleurs, l’analyse des informations rendues par le transporteur reposait

essentiellement sur l’expertise développée par des élus, principalement ceux qui participaient

au groupe de travail « Transport par fer », qui ne s’appuyaient pratiquement sur aucun service

technique. En effet, à cette période, il n’existait pas de service Transports en tant que tel, tout

au plus ces questions étaient prises en charge par la direction de l’aménagement du territoire

dont les effectifs étaient extrêmement réduits (moins d’une dizaine de personnes). Ainsi, non

seulement, le conseil régional ne disposait que rarement des données nécessaires à

l’élaboration des ajustements de sa politique, mais en plus, un doute pouvait être exprimé

quant à l’exactitude des informations fournies par la Société nationale.

A l’issue de cette première expérience de conventionnement, les relations entre la

Région et la SNCF étaient sérieusement dégradées. Pourtant, le conseil régional n’a pas

renoncé à mener une politique de développement des transports collectifs, et a cherché,

comme nous allons le voir maintenant, à mettre en place une nouvelle convention, conçue

dans des termes bien moins inégalitaires et fixant clairement des limites à l’implication

financière de la Région.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

149

3. Les années 1990 : une période d’apprentissage
pour les nouvelles autorités organisatrices

Après une décennie de transformations profondes tant dans le secteur des transports

que sur le plan institutionnel avec la mise en œuvre de la première vague de décentralisation,

les années 1990 ont été une période de transition avant que ne soit entrepris au début des

années 2000 l’ « acte II de la décentralisation ».

Sur le plan national, dans le secteur des transports, une réflexion est engagée à cette

période pour améliorer la prise en charge par les régions de la politique de transports TER.

Ainsi, suite au rapport du sénateur Haenel de 1993, une expérimentation a été initiée dans six

régions qui avaient souhaité devenir dès 1997, autorité organisatrice des transports régionaux.

En Bretagne, la Région n’a pas souhaité être région expérimentatrice, ce que l’on comprend

aisément compte tenu de ses expériences « malheureuses » de contractualisation avec la

SNCF. Pour autant, les années 1990 ne peuvent être considérées comme une période

d’inactivité, mais plutôt une période de transition où la région a gagné en « maturité », dans sa

relation avec la SNCF mais aussi dans son appréhension de sa politique de transports. Nous

étudierons dans un premier paragraphe les différentes mesures prises par la Région à cette

période et tenterons de mettre en avant le schéma d’apprentissage suivi par le Conseil régional

de Bretagne.

Dans les départements, les années 1990 furent marquées par quelques initiatives

éparses d’amélioration des réseaux et de réforme en profondeur, mais aucune dynamique de

réforme ne s’est vraiment généralisée avant la fin de la décennie. Nous analyserons dans un

deuxième paragraphe, en partant du cas du Morbihan, seul département à avoir entrepris une

réforme d’ensemble de sa politique de transports, les ressorts nouveaux des politiques de

transports interurbains et tenterons d’avancer les raisons de cette relative inactivité des

conseils généraux dans les années 1990.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

150

3.1 La conception progressive d’une véritable politique
régionale de transports

3.1.1 Une maîtrise de l’implication financière régionale à travers de
nouveaux principes de conventionnement

Suite à l’échec de la précédente convention, et notamment à la dérive des charges de

cette politique pour la Région, le conseil régional renégocie, pour les années 1991-1994 une

nouvelle convention avec la SNCF. Lors de la présentation du budget primitif pour 1991, sont

établis les principes suivant lesquels la Région va négocier une nouvelle convention

d’exploitation :

« 1) L’engagement de la Région devrait se faire dans un cadre financier maitrisé tout

en garantissant à la SNCF un niveau d’intervention financière constant pendant la durée de

la convention. […]

2) Un meilleur équilibre financier de l’exploitation devrait résulter prioritairement

d’une nouvelle base de référence. […]

3) Les fonctions du réseau TER devraient être précisées. Il est incontestable qu’il doit

assurer prioritairement les transports relatifs aux migrations journalières (salariés,

scolaires…). Pour remplir ces missions, des adaptations du réseau seront à envisager selon

qu’il s’agit de la desserte d’agglomérations importantes ou de zones à faible densité.

4) Les évolutions de la desserte nationale ne devraient pas avoir de répercussions

financières à la charge de la Région. C’est à la SNCF de les assumer ou de les compenser si

le réseau TER se voyait affecter des fonctions liées à la desserte nationale.

Il en est ainsi pour ce qui concerne les liaisons de rabattement sur les TGV

lorsqu’elles ne se situent pas dans des horaires correspondant à ceux des missions

prioritaires des TER.299 »

Le principal objectif imparti à la nouvelle convention (1991-1994) est donc la maîtrise

financière de la politique de transports. Cette convention est donc placée sous le signe de la

prudence pour la Région. Ainsi, pour les quatre années de 1991 à 1994, la Région s’est

engagée à apporter 15 millions de francs pour chaque exercice. Il s’agit donc d’une

forfaitisation de la participation régionale au service ferroviaire de transport, qui permet à la

collectivité territoriale de mieux contrôler son budget. En outre, le Conseil régional, échaudé

299

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1991, Budget primitif, TAT 31-32.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

151

par l’expérience de baisse de fréquentation lors de la première convention, prend la décision

de limiter les créations de service nouveau au cours de la période couverte par la nouvelle

convention. Comme cela est souligné dans le rapport pour l’établissement du budget primitif

pour 1991, « les décisions de densifications du service prises en 1987 et 1988 l’avaient été

dans une perspective très optimiste de croissance des fréquentations qui se sont révélées

erronées 300 ». Nous pouvons ainsi observer qu’au cours du premier conventionnement, le

Conseil régional a appris à composer avec les limites de son budget, mais qu’elle tend

toujours à considérer la fréquentation des TER comme une donnée exogène que son action ne

peut modifier qu’à la marge.

Un deuxième problème soulevé par la première convention était la « vérité » des

comptes rendus par la SNCF et le rythme de transmission des informations financières, jugé

lui même trop peu fréquent par la Région. C’est dans la perspective de remédier à ce

problème que le conseil régional a financé l’achat de nouveaux matériels de comptage et

l’investissement en matériel informatique, la SNCF devant, quant à elle, financer les charges

d’exploitation et de personnel afférentes à ces nouveaux matériels. Comme nous le voyons, la

Région s’est donné les moyens de corriger une partie de l’asymétrie d’information dont elle

était victime lors du suivi de la convention précédente. L’apprentissage a donc été non

seulement financier, mais a également porté sur l’amélioration de la maîtrise de l’outil

contractuel.

Consciente de la nécessité de conduire des actions de promotion, qu’il s’agisse de

communication ou d’information aux voyageurs pour éviter une désaffection des TER, au

cours de la période de la convention, la Région a maintenu ses efforts financiers pour ces

postes de dépenses. Ainsi, entre 1991 et 1994, les dépenses de communication ont été

maintenues aux alentours de 500 000 francs par an301. Contrairement au premier

conventionnement, dès le début, la Région a décidé de prendre en compte l’influence du

marketing sur la politique de transports, ce qui marque une mutation importante dans la vision

qu’avaient jusqu’alors les collectivités territoriales de cette politique. En ce qui concerne

l’information aux voyageurs, la Région a considéré qu’il s’agissait d’un élément primordial

300

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1991, Budget primitif, TAT 35.
301

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1991, Budget primitif, TAT 44, Conseil régional

de Bretagne, 1
ère

 réunion ordinaire, janvier 1992, Budget primitif, III 22, Conseil régional de Bretagne, 1
ère

réunion ordinaire, janvier 1993, Budget primitif, III 45, Conseil régional de Bretagne, 1
ère

 réunion ordinaire,

janvier 1994, Budget primitif, III 39.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

152

pour encourager la fréquentation de ses réseaux. Ainsi, entre 1991 et 1994, le budget

« informations aux voyageurs » passe d’environ un million de francs à 1 200 000 francs.302

Pourtant, en dépit de ces mesures de gestion, lors de l’examen du budget primitif

1994, la Région constate des baisses de fréquentation importantes sur le réseau TER depuis

1992, qui impliquent une explosion du déficit d’exploitation. Ainsi, entre 1991 et 1992, le

réseau régional a perdu 350 000 voyageurs, soit une diminution d’environ 6,4 % en un an. Le

Conseil régional a donc été contraint de limiter ses investissements pour reporter son effort

financier sur le compte d’exploitation et respecter ainsi l’impératif de maîtrise des dépenses

qu’il s’était fixé.

Comme l’analysent Bernard Collardey, Pierre-Henri Emangard et Pierre Zembri303, cet

échec est principalement dû aux modifications de dessertes engendrées par l’arrivée du TGV

en 1990 sur l’axe Nord et en 1992 sur l’axe Sud du réseau breton. En effet, le bénéfice mis en

avant par le TGV est la vitesse, ce qui n’est pas compatible avec la desserte de l’ensemble des

villes moyennes qui émaillent les trajets de Rennes à Brest et de Rennes à Quimper, alors

qu’auparavant, les express desservaient ces agglomérations. La Région avait exprimé le

souhait que la politique nationale de desserte de la SNCF ne l’obligeât pas à multiplier les

TER omnibus après le passage des TGV. Ainsi, initialement, seuls un aller-retour Rennes –

Quimper et un aller-retour Rennes – Redon devaient être créés pour pallier les manques de la

desserte TGV304, soit une augmentation globale de 6,4 % de l’offre de transport sur le réseau

TER, et des ajustements horaires devaient être mis en place.

Les représentants des comités locaux et des usagers réguliers des TER ne tardèrent pas

à protester et la SNCF fut obligée de revoir sa politique de desserte, ce qui remit en cause la

durée du trajet vers Paris ; et créa les conditions favorables à un report modal du train vers la

route. Ainsi, « l’échec en Bretagne de l’articulation TGV/TER résulte de la configuration

locale de l’urbanisation le long des axes ferroviaires, ainsi que d’une méconnaissance par les

302

 Ibid.
303

 Collardey Bernard, Emangard Pierre-Henri, Zembri Pierre, op. cit., p.308-309.
304

 Conseil régional de Bretagne, Réunion extraordinaire du 20 mars 1989, « Réorganisation des transports

express régionaux (1989-1992), p. 12.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

153

partenaires des contraintes commerciales pesant sur les conditions d’exploitation d’une offre

TER.305 »

A partir de 1995, face aux changements prévisibles de l’organisation des transports

ferroviaires régionaux, la Région a décidé de ne pas relancer de nouvelle procédure de

conventionnement, mais simplement de reconduire pour l’année à venir la convention dans

ses termes existants. La relance de la procédure de conventionnement n’est intervenue

réellement qu’en 2002, lorsqu’en application de la loi relative à la solidarité et au

renouvellement urbain (SRU)306, la Région est devenue autorité organisatrice à part entière des

transports régionaux. Ainsi, entre 1995 et 2001, la Région a mis en suspend l’amélioration de

sa politique de desserte et s’est concentrée davantage, comme nous allons le voir à présent sur

l’élaboration d’une politique commerciale.

3.1.2 L’émergence d’une politique tarifaire régionale

Dans sa quête d’une meilleure maitrise du budget imparti aux transports ferroviaires,

la Région a revu à la baisse ses ambitions de développement du trafic ; elle a cherché à

développer sa compétence en augmentant son intervention dans la politique commerciale

ferroviaire, notamment par la création de nouveaux titres de transports.

Jusqu’aux années 1990, les seuls tarifs spéciaux dont bénéficiaient les transports

régionaux étaient les mesures sociales établies par l’Etat : abonnement de travail, réduction

pour les familles nombreuses, etc. Ces mesures partagent comme caractéristique d’être

anciennes et souvent peu adaptées aux besoins nouveaux. A cet égard, la SNCF a entrepris

par des mesures commerciales de créer des conditions de voyage avantageuses pour certaines

catégories d’usagers. Dans la même veine, la Région a entrepris dans les années 1990 de

mettre en place un certain nombre de mesures tarifaires spécifiques à son territoire, en

superposition avec la grille tarifaire nationale. Ces mesures, sociales ou commerciales, avaient

pour objectif de relancer la fréquentation. Ainsi, la Région s’est impliquée, à partir de cette

période, dans la politique commerciale de la SNCF, ce qui marque une mutation dans la

conception régionale de la politique de transports, jusqu’alors essentiellement marquée par

l’objectif d’aménagement du territoire et donc par une politique de desserte.

305

 Collardey Bernard, Emangard Pierre-Henri, Zembri Pierre, op. cit., p.309.
306

 Loi n°2000-1208 du 13 décembre 2000 relative à la solidarité et au renouvellement urbain, Journal Officiel

du 14 décembre 2000, p.19777.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

154

La première action entreprise par la Région a été d’étendre l’application des réductions

tarifaires de l’abonnement de travail, jusqu’alors limité à 75 kilomètres, à l’ensemble du

territoire régional. Cette mesure n’est pas spécifique à la Région Bretagne puisque les régions

Aquitaine, Midi-Pyrénées et Nord-Pas-de-Calais307 avaient déjà entrepris de mettre en place

un « Abonnement de travail régional ». Concernant le partage financier du coût engendré par

cette mesure, la Région compense la différence entre les 75 kilomètres de la réduction

étatique et le prix du titre « MODULO PASS », tarif commercial proposé par la SNCF

jusqu’alors pour les usagers. Pour le conseil régional, le coût était évalué à 3 850 000

francs308.

L’abonnement régional prit le nom de carte « Hermine », en référence à l’hermine

héraldique, symbole de la Bretagne. Ainsi, la Région signifiait indirectement aux usagers que

le bénéfice nouveau résultait de son action. Cette carte fut assortie par la suite de la possibilité

d’acheter une vignette TGV qui permettait à ses détenteurs d’emprunter les TER, les express,

mais aussi les TGV pour leurs trajets domicile-travail. Cette offre revêtait une influence

considérable du fait des perturbations de la desserte induites par l’arrivée du TGV, et qui

avaient causé une baisse de la fréquentation ferroviaire309. Cette mesure est une spécificité

bretonne consentie à la Région compte tenu de la configuration spécifique de son réseau, et

notamment de sa situation en bout de ligne. Les TGV n’étant souvent pleins qu’à partir de

Rennes, cette offre ne cannibalise pas l’offre de la SNCF sur la ligne à grande vitesse.

La carte Hermine offrait également la possibilité aux usagers de disposer d’un titre de

transports multimodal, avec un abonnement conjoint au réseau TER et à un réseau urbain. Dès

1986, la multi modalité était assurée avec six agglomérations bretonnes, sans que cette mesure

soit toutefois couplée à une réduction de tarif. Toujours dans la perspective de favoriser

l’intermodalité, en 1999, la Région, l’agglomération rennaise et le département d’Ille-et-

Vilaine ont mis en place sur la ligne Rennes – Montreuil sur Ille le titre Unipass, permettant à

son détenteur d’emprunter indifféremment le train, le bus ou le car sur cette relation. En 2001,

le dispositif a été étendu à l’ensemble du périmètre des transports urbains de l’agglomération

rennaise.

307

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1993, Budget primitif, III 44.
308

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1993, Budget primitif, III 44.
309

 Collardey Bernard, Emangard Pierre-Henri, Zembri Pierre, op. cit., p.309.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

155

Outre ces deux titres emblématiques de la politique régionale, le conseil régional mit

en place le « PASS Bretagne emploi », billet aller-retour gratuit pour se rendre à un entretien

d’embauche destiné aux demandeurs d’emploi. Ainsi, la Région marqua sa volonté de réviser

les critères d’allocation de mesures sociales dans les transports collectifs mis en place par

l’Etat, principalement dans la première moitié du XXème siècle, et qui étaient jugés peu

adaptés aux nouvelles problématiques de solidarité.

En plus de ces tarifs sociaux touchant les utilisateurs réguliers ou défavorisés, la

Région développa un certain nombre de mesures commerciales. Ainsi, elle institua le « PASS

Bretagne », billet valable le samedi, hors jours fériés, permettant la libre circulation pour une

journée sur tout le réseau breton hors TGV pendant la période estivale. De plus, des carnets de

dix billets furent proposés sur les relations Rennes – Vitré, Rennes – Châteaubriant et sur le

« Tire-bouchon » (Auray – Quiberon). Au moyen de ces titres de transports, la Région a

souhaité encourager l’usage des transports ferroviaires par les usagers occasionnels.

Au cours des années 1990, nous avons pu constater une mutation importante dans la

manière dont la Région a appréhendé la politique de transports qu’elle mettait en œuvre. En

plaçant au centre de son dispositif la recherche de la maitrise financière des transports

régionaux, et pour empêcher les baisses de fréquentation qui avaient compromis la première

convention avec la SNCF, elle a été amenée à développer une approche plus commerciale de

sa politique, en ne réduisant pas celle-ci à une politique de desserte. C’est pour cette raison

qu’elle a créé un certain nombre de titres de transports, qui lui ont permis, d’une part, de

freiner la désaffection pour les transports publics, et d’autre part, de mettre en avant son

implication dans la gestion des transports collectifs. Progressivement, la Région est devenue

un « acteur gestionnaire » en cherchant à la fois à maîtriser le coût des services de transports

et à accroître la fréquentation en développant une stratégie commerciale, en mobilisant pour

cela des outils de gestion de sa relation avec la SNCF (contrats), mais également des outils

d’information et de contrôle (système de comptage informatique de la fréquentation), puis,

dans un second temps, en élaborant une stratégie commerciale et politique de développement

de la fréquentation.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

156

3.2 Les premières tentatives de réforme dans le cadre
départemental : renouveler un service figé depuis
soixante ans

Comme nous l’avons observé dans le point précédent, la manière dont les transferts de

compétences de l’Etat vers les départements ont été organisés, a conduit les départements

bretons à abandonner temporairement leurs projets de réforme des politiques de transports

interurbains. Entre les années 1980 et 1990, les départements sont globalement parvenus à

maitriser leur budget « transports scolaires » et les services transports se sont étoffés. Ainsi,

les départements disposaient dorénavant des moyens et de l’expertise qui leur permettaient de

mettre en œuvre des politiques nouvelles en matière de transports collectifs. Cependant, la

prise en compte du problème des transports collectifs n’est pas systématique et, en Bretagne,

seules quelques initiatives ont été prises avant l’an 2000. L’expérience la plus achevée de

réforme est celle menée par le département du Morbihan310. Dans ce point, nous allons

analyser le contenu de la politique initiée dans ce département au début des années 1990 et

chercherons à caractériser les raisons qui en ont limité la portée.

Comme nous l’avons expliqué, le diagnostic et les propositions effectuées en 1981,

peu avant la décentralisation, n’ont pas été suivis d’effet. Ainsi, aucune restructuration du

réseau d’autocars morbihannais n’avait été réalisée entre le début des années 1980 et le début

des années 1990. Ce n’est qu’après avoir résolu les principaux problèmes posés par la

maitrise du budget consacré aux transports scolaires que les services du département ont

engagé une réflexion portant sur l’amélioration du réseau de transports de voyageurs.

Or, au cours de cette période d’« inaction » politique, les tendances qui avaient été

diagnostiquées dans les années 1980 se sont poursuivies. Ainsi, la fréquentation des lignes

régulières d’autocars n’a cessé de diminuer, et dans le même mouvement, on a assisté à une

concentration importante du marché des opérateurs (ils étaient trente-et-un en 1980 à assurer

des services quotidiens sur les lignes départementales ; en 1992, ils ne sont plus que

310

 A la fin des années 1990, le département d’Ille-et-Vilaine lancera le label « Cars 35 » et le département des

Côtes d’Armor mettra en place une tarification zonale, mais ces politiques furent entreprises plus tardivement et

n’avaient pas un caractère aussi complet que celle mise en œuvre par le Morbihan qui a agi à la fois sur la

tarification et sur l’identité de réseau.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

157

quinze311). Les zones « d’action » des opérateurs sont de plus en plus délimitées et le

transporteur le plus important dans les années 1980 sur une ligne donnée a, en général,

remporté un monopole sur cette ligne.

En plus de la désaffection des usagers, les réseaux départementaux ont également

perdu une large part de leur potentiel de développement avec l’extension des périmètres des

transports urbains (PTU). Cette tendance qui existait déjà dans les années 1970 n’a cessé de

s’affirmer depuis 1980. Ainsi, dans les années 1990, le transport périurbain n’existe

quasiment plus dans le département puisque les PTU recouvrent d’ores et déjà des zones

rurales autour de Vannes et Lorient.

Face à ce constat qui mettait en difficulté usagers et transporteurs, le Conseil général

du Morbihan, sous l’impulsion de son directeur des transports, a mis en œuvre à partir des

années 1990 plusieurs initiatives visant à revaloriser les transports départementaux et ainsi à

accroître la fréquentation des réseaux. Ces initiatives reposaient sur un bouleversement

important dans la vision que le département avait du service public de transport : celui-ci

devait dorénavant être rendu dans les mêmes conditions de qualité qu’un service commercial

privé. Ainsi, Monsieur Briend, Président de la Commission des infrastructures et des

transports du Morbihan, affirmait lors de l’inauguration du réseau TIM (Transports

interurbains du Morbihan), en 1992 : « il faut Ŕ avec la profession Ŕ une gestion dynamique et

commerciale de ce service public. « Fini les usagers », vive les « clients » qui choisiront les

cars TIM parce que c’est plus pratique, plus économique, plus écologique.312 »

Dans l’optique définie par la circulaire relative au renouveau du service public de

1989313, il s’agit bel et bien d’une modernisation importante du service public de transports

collectifs de voyageurs puisque le discours développé à l’occasion de ces réformes conduit à

une approche nouvelle de ce service public centrée sur les bénéfices pour l’usager. En outre,

les différentes mesures mises en œuvre au cours des années suivantes (voir encart ci-dessous)

ont bel et bien contribué à imposer une rationalité nouvelle à l’organisation du réseau en lieu

et place de celle qui prédominait dans le secteur depuis le début du XXème siècle.

311

 Jacques Roulet Conseil, Département du Morbihan, Direction départementale de l’Equipement. Schéma des

transports collectifs. Diagnostic, Vannes, DDE, 1981 (ADM) et Les politiques de Transports, Conseil Général

du Morbihan, Service des Transports, septembre 1998.
312

 Les politiques de Transports, Conseil Général du Morbihan, Vannes, 16 septembre 1998.
313

 Circulaire du 23 février 1989 relative au renouveau du service public, Journal Officiel du 24 février 1989,

p.2526.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

158

1992 : Choix d’une image commerciale –le réseau TIM- et fédération des transporteurs

dans l’association TIMCAR.

1993 : Les transporteurs renoncent à leur tarification par entreprise pour passer à une

tarification réseau TIM.

1996 : Début de la campagne d’habillage des cars aux couleurs du réseau (et donc du

département)

1999 : signature des premières conventions avec les entreprises de transport

Ainsi, pour faciliter la reconnaissance du réseau par les usagers, une identité

commerciale fut adoptée, « TIM » (Transports interurbains du Morbihan), action rendue

possible par la réunion de l’ensemble des transporteurs au sein d’une association. La

constitution de cette association a été réalisée grâce à la conjonction de deux éléments : une

fréquentation des réseaux de plus en plus faible qui menaçait la survie des entreprises et le

rôle de conciliateur adopté alors par le Directeur des transports qui a conditionné

l’intervention et l’aide du Conseil général à l’adoption de cette identité commune314.

Toujours pour faciliter l’usage des transports collectifs, une tarification cohérente fut

mise en place sur l’ensemble du réseau, par l’application d’un barème type « SNCF » (basé

sur les distances de parcours). Enfin, des efforts importants furent menés en termes de qualité,

avec l’adoption d’un cahier des charges spécifique. Cette démarche fut d’ailleurs

récompensée d’un Qualid’or par le GART (Groupement des autorités responsables des

transports) en 1999315.

314

 Entretien avec Michel L’Higuiner, Directeur des Transports du Conseil général du Morbihan, 21 avril 2006.
315

Lettre du GART, décembre 1999 : « Puy-de-Dôme, Côte d'Or, Morbihan : c'est le tiercé gagnant des premiers

Qualid'or des lignes départementales, organisés par le GART, EFFIA et "La Gazette des communes, des

départements et des régions". »

Document 6 : Les principales mesures mises en œuvre
dans le Département depuis 1992

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

159

 Schéma 3 : Les leviers d’action de la politique de transports collectifs du
Morbihan

-N
iv

eau
 d

e tarif ad
ap

té p
ar rap

p
o

rt :

.A
u

 serv
ice fo

u
rn

i

.A
 ch

aq
u

e seg
m

en
t d

e clien
tèle

.A
 la co

n
cu

rren
ce

-Im
ag

e

-P
ro

d
u

its

-D
ép

artem
en

tale

-L
o

cale

-D
irecte

-R
ég

u
lière

-E
v

én
em

en
tielle

U
sag

er –
 clien

t (actu
el o

u
 p

o
ten

tiel)

LE TR
A

N
SP

O
R

T
TA

R
IFIC

A
TIO

N
 ET

B
ILLETIQ

U
E

IN
FO

R
M

A
TIO

N

C
O

M
M

U
N

IC
A

TIO
N

LE M
A

TER
IEL

-R
esp

ect d
es

en
g

ag
em

en
ts

.H
o

raires

.Itin
éraires

.A
rrêts

.T
arifs

-A
u

to
co

n
trô

le

-D
iag

n
o

stic d
es

in
cid

en
ts

-co
n

d
u

ite

-R
elatio

n

co
m

m
erciale

-A
ccu

eil

-C
o

n
tact clien

t

-Im
ag

e

-B
alisag

e ex
térieu

r

-In
fo

rm
atio

n
s

in
térieu

res

-Q
u

alité ex
térieu

re

-Q
u

alité in
térieu

re

-E
n

tretien

-G
ares ro

u
tières

(V
an

n
es-L

o
rien

t)

-A
rrêts ch

efs lieu
x

 d
e

can
to

n
s

-A
u

tres arrêts

-Im
ag

e

-A
ccu

eil

-In
fo

rm
atio

n

-E
n

tretien

Q
u

alité

-C
h

o
ix

 d
e titres ad

ap
tés

-P
résen

tatio
n

 d
es titres

LES

IN
FR

A
STR

U
C

TU
R

ES
LE SER

V
IC

E
LE P

ER
SO

N
N

EL
P

R
O

M
O

TIO
N

TA

R
IFS

G
A

M
M

E

TA
R

IFA
IR

E
IN

FO
R

M
A

TIO
N

-S
u

iv
i clien

tèle

-E
tu

d
es

-C
o

o
rd

in
atio

n
 in

ter réseau
x

-D
év

elo
p

p
em

en
t d

e la n
o

tio
n
 d

e réseau
 =

 h
arm

o
n

isatio
n

 m
ax

im
ale su

r

to
u

s les p
o

in
ts v

isib
les

D
IV

E
R

S

E
C

R
IT

E

-P
lan

D
ép

artem
en

tal

-G
u

id
e

D
ép

artem
en

tal

-F
ich

es h
o

raires

-B
u

lletin
s

m
u

n
icip

au
x

-D
an

s le car

-A
u

x
 arrêts

-C
h

au
ffeu

r

-R
en

seig
n

em
en

t

télép
h

o
n

iq
u

e

O
R

A
L

E

L
E

S
 R

E
L

A
IS

-G
ares ro

u
tières

-D
ép

o
sitaires

-M
airies, S

I…

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

160

Le client/usager est à présent au centre de la politique mise en œuvre par le

département, comme en témoigne le diagramme ci-après, qui fut élaboré par le service

Transports à cette période. Ainsi, celui-ci propose une série de « leviers » permettant de

gagner ou de fidéliser la clientèle pour les autocars, leviers qui recoupent les « 4P » (le

Produit, le Prix, la Promotion et le Point de vente) du marketing mix d’un produit de

consommation « classique ». Le choix d’agir sur telle ou telle possibilité est guidé par un

calcul coût / gain prévisible de fréquentation. Ainsi, on observe que par les modes d’actions

qu’elle privilégie, cette réforme de la politique de transports collectifs place toujours

l’argument économique au centre de la décision, avec une inflexion dans l’appréhension du

critère d’utilité économique : on passe de la limitation pure et simple des coûts à un calcul

économique coût/avantage, ici en termes de développement de la fréquentation.

Cette politique a effectivement contribué à développer la clientèle du réseau TIM.

Ainsi, en cinq ans, le réseau a gagné 20% de voyageurs en moyenne316. Certaines cibles ont

été particulièrement sensibles aux mesures commerciales, notamment les jeunes qui étaient,

dès 1993, trois fois plus nombreux à fréquenter le réseau TIM qu’un an auparavant. Toutefois,

si cette politique a porté ses fruits sur les premières années où elle s’appliquait, elle n’a pas

suffi à enrayer la tendance générale à la baisse de la fréquentation des autocars, et après la

signature des conventions en 1999, la dynamique s’est peu à peu essoufflée. A quoi est

imputable cet essoufflement ?

Plusieurs éléments de réponse peuvent être apportés, aussi bien externes à la politique

du Morbihan qu’inscrits en filigrane dans la manière même dont cette politique a été conduite.

Le premier de ces facteurs d’échec est qu’après la signature des premières conventions de

délégation de service public entre les transporteurs et le département, aucune initiative

nouvelle ne fut prise. Il n’y a pas eu de réel approfondissement de la réforme, particulièrement

en ce qui concerne la restructuration des réseaux qui était pourtant l’un des leviers essentiels

qui permettrait de rendre les temps de transports concurrentiels avec l’automobile, et donc de

permettre un report modal. En effet, comme l’a souligné le Directeur des Transports du

Morbihan, le conseil général n’est pas prêt à supporter le coût politique induit par les

suppressions d’arrêts. En outre, les efforts en termes de marketing, qu’il s’agisse d’action

commerciale ou de communication n’ont pas été maintenus sur le long terme. Or, dans un

316

 Les politiques de Transports, Conseil Général du Morbihan, Vannes, 16 septembre 1998.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

161

secteur comme celui des transports interurbains où la demande spontanée est faible, il est

nécessaire de constamment chercher à la susciter317.

En fait, il apparaît que cette nouvelle politique, bien que son objectif affiché ait été

centré autour d’une meilleure prise en compte des besoins des voyageurs, était finalement

davantage centrée sur la construction et la consolidation des relations entre l’autorité

organisatrice et les transporteurs. Le fait que l’aboutissement de cette politique ait été la

signature des conventions entre les transporteurs et le conseil général plaide effectivement en

faveur de cette analyse. Le premier conventionnement est intervenu particulièrement

tardivement dans le Morbihan, de manière délibérée de la part du Conseil général. Il

souhaitait, en effet, maintenir une relative concurrence entre opérateurs, lors de la procédure

de délégation de service public en vue de l’attribution des différents lots. Il a préféré soutenir

ou, dans certains cas, subventionner la « mise à niveau » de petits opérateurs, à travers la mise

en œuvre de la réforme tarifaire, l’habillage des autocars et l’application du cahier des charges

« qualité ». Par ces artifices les petits transporteurs ont été en mesure de remporter des « lots

de lignes » face à une mise en concurrence avec les grandes entreprises de transports dans les

années 1980 à 1990.

Si l’on adhère à cette analyse, on peut en déduire que la réforme entreprise dans les

années 1990 par le département était tournée au moins autant vers les transporteurs (dans la

mesure où le Conseil général souhaitait maintenir une relative pluralité entre les opérateurs et

ne pas être confronté à un interlocuteur unique et puissant) que vers les usagers. Cette analyse

permet d’expliquer les motivations du Morbihan pour entreprendre une réforme de sa

politique de transports alors qu’à cette même période très peu d’actions avaient été entreprises

dans les autres départements.

La réforme de la politique de transports collectifs entreprise par le département du

Morbihan était en fait une transition pour passer de l’ancien régime de l’autorisation

administrative au conventionnement des délégations de service public, sans que les

contraintes « perçues » du nouveau régime ne l’emportent318. Le directeur des transports du

317

 Gargaillo Laurent, Planche Olivier, Les transports collectifs interurbains : des transports pour demain ?, Les

presses du management, Editions CELSE, Paris, 1993.
318

 Le directeur des transports du Morbihan avait été « formé » à la DDE avant la décentralisation. Le

conventionnement avec les opérateurs lui paraissait paradoxalement comme plus contraignant que le régime de

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

162

Morbihan a profité de l’obligation de signer des conventions de délégation de service public

pour améliorer le service rendu aux usagers. L’effet pervers de cette double ambition est

qu’elle a fait reposer l’entreprise de modernisation du réseau d’autocars du département sur le

« bon vouloir » des transporteurs qui s’y soumettaient dans la perspective du

conventionnement. Une fois les conventions signées, leur but était atteint et l’intérêt de

poursuivre la démarche de modernisation n’était plus perçu par eux comme une nécessité. On

retrouve ici le cas d’une dispersion des objectifs primitivement assignés à une politique319 : la

politique de modernisation, initialement tournée vers l’amélioration du service de transports

collectifs rendus aux usagers s’est peu à peu transmuée en une politique de gestion des

relations avec les transporteurs.

Cependant, si la conception de la politique de modernisation présente des défauts, elle

n’explique pas, à elle seule, le relatif échec de cette réforme. En effet, comme nous allons

l’analyser dans le chapitre suivant, les mêmes solutions (harmonisation tarifaire,

uniformisation des réseaux) mises en œuvre à partir des années 2000 dans les autres

départements bretons ont eu des effets bien plus importants sur la fréquentation des réseaux

de transports. On peut donc supposer que les solutions ont été mises en place avant que le

problème ne soit « popularisé320 ».

Ainsi, les préoccupations environnementales et le coût de l’énergie pesaient moins

dans les années 1990 que depuis quelques années, et, comme le note Murray Edelman, « pour

pouvoir être avantageusement utilisée par les dirigeants ou les groupes d’intérêts, la

description du « problème » que constitue une situation doit plaire au public.321 » Dans la

même perspective, on peut analyser la faiblesse du soutien politique dont le projet a bénéficié

car, dans les années 1990, les conseillers généraux n’ont pas trouvé un intérêt à soutenir

politiquement la question des transports collectifs. En effet, l’apparition des problèmes « est

un acte politique, et non la reconnaissance d’un fait ou d’une situation exceptionnelle.322 »

l’autorisation administrative dans la mesure où la règle du « mieux disant » risquait de favoriser les plus grandes

entreprises et d’empêcher toute concurrence lors de la procédure de conventionnement suivante.
319

 Bardach Eugene, The implementation game, What happens after a bill becomes a law, The MIT Press,

Cambridge, 1977.
320

 Edelman Murray, Pièces et règles du jeu politique, Editions du Seuil, 1991, Paris, p.70-72 : « Le public

comme créateur de problèmes sociaux. »
321

 Ibid., p.72.
322

 Ibid., p.70.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

163

Ainsi, même si la question de la désaffection des transports collectifs départementaux

se posait de facto depuis plusieurs décennies, elle ne sera réellement instruite que dans les

années 2000, dans un nouveau contexte institutionnel mais aussi socio-économique, qui lui

permettra d’être popularisée et, par conséquent, reconnue comme « problème » par les élus.

Conclusion du chapitre :

Il ressort de l’analyse des politiques de transports en décentralisation trois faits

marquants sur lesquels nous allons revenir plus précisément :

1) la montée en puissance du cadre régional au détriment du cadre

départemental dans la gestion des transports collectifs ;

2) l’apprentissage progressif par les collectivités territoriales de la gestion des

relations avec l’exploitant et des contraintes gestionnaires de la conduite des

politiques publiques ;

3) Une évolution dans la conception du service public de transport et du rôle

des politiques de transports.

1) La montée en puissance du cadre régional

L’initiative locale, qui s’était fortement exprimée dans un cadre départemental

jusqu’aux années 1930 s’est matérialisée dans un cadre régional au cours de la deuxième

moitié du XXème siècle, et plus particulièrement à partir des années 1970, lorsque la

régionalisation fonctionnelle, puis politique, est devenue l’axe majeur de rénovation des

institutions de la République. Comme le notait Yann Fournis dans son analyse du

régionalisme politique en Bretagne, dans les années 1970, la Région est « « le » lieu privilégié

de la régulation du rapport national/local, qui peut être mobilisé en ce sens par l’Etat

national (en matière d’aménagement du territoire notamment) ou les pouvoirs locaux pour

négocier collectivement avec lui.323 »

Les réformes de décentralisation et de régionalisation des transports collectifs ont donc

eu une conséquence importante du point de vue de la conduite des politiques de transports. Du

323

 Fournis Yann, Les régionalismes en Bretagne. La région et l’Etat (1950-2000), P.I.E.-Peter Lang, 2006,

p.143.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

164

fait de la spécificité de leurs processus de mise en œuvre, ces réformes ont modifié

structurellement l’organisation du paysage institutionnel et politique local. En effet, on

observe entre la fin des années 1970 et le milieu des années 1980 la division de l’espace local

en trois espaces institutionnels distincts : la commune, le département, et la région. Cette

division qui n’existait pas encore à la fin des années 1970 – on parlait encore de « transports

publics d’intérêt local » – s’est matérialisée, dans le secteur des transports, par un partage des

tâches de mieux en mieux défini entre ce qui tenait de la responsabilité des communes, à

travers la définition des périmètres de transports urbains, de la responsabilité des

départements et de celle de la Région324.

Si pour les communes, cette délimitation des compétences était acquise depuis déjà

longtemps, en revanche, la nouvelle répartition des compétences entre la Région et le

département était plus délicate ; elle a contribué à bouleverser le cadre de référence dans

lequel se situaient l’action départementale et les élus qui l’initiaient. Dans le nouveau contexte

institutionnel défini par les réformes successives de décentralisation, les départements doivent

se repositionner non seulement vis-à-vis des citoyens, mais aussi se faire une place dans un

contexte national et européen où la Région est de plus en plus considérée comme l’échelon

territorial de référence. Nous verrons dans le troisième chapitre de cette thèse comment cette

reconfiguration du paysage institutionnel local impulse de nouvelles dynamiques dans la

conduite des politiques publiques.

2) Le processus d’apprentissage gestionnaire des collectivités territoriales

Depuis les années 1970, si les élus locaux inscrivent toujours leur action dans la

perspective de développer le service public de transports, à mesure que la décentralisation des

transports collectifs se met en œuvre, les conseils généraux et le conseil régional deviennent

également des acteurs gestionnaires. Comme le notait Jean-Claude Thoenig, la

décentralisation a contribué à faire évoluer la figure traditionnelle de l’élu local en le

contraignant à adopter « un style plus managérial et moins notabiliaire pour exercer [sa]

324

 L’art. 30 du décret n° 85-891 du 16 août 1985 relatif aux transports urbains de personnes et aux transports

routiers non urbains de personnes apporte une définition relativement précise des transports régionaux : « Ont le

caractère de services d’intérêt régional […], les services réguliers non urbains qui concernent au moins deux

départements à l’intérieur d’une même région et qui sont inscrits au plan régional. », Journal Officiel du 25 août

1985, p.9744.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

165

fonction politique et gestionnaire.325 » Ainsi, la décentralisation a contribué de fait à impliquer

de nouveaux les élus locaux dans la conduite des politiques de transports, mais cela s’est fait

dans des termes nouveaux impliquant une prise de responsabilité non seulement politique

mais également financière.

Nous avons pu observer que cette mutation s’était effectuée en trois étapes :

- La première étape a été le développement de dispositifs organisationnels, la création

du groupe « Transport par fer » au sein du Conseil régional, par exemple, qui ont permis que

se construisent et se pérennisent des apprentissages organisationnels liés à la maîtrise des

outils de contractualisation avec les transporteurs, et surtout du suivi de l’exécution des

contrats. Pour les départements, aucun dispositif organisationnel spécifique n’a été développé

dans la mesure où un transfert de personnels a été fait des DDE vers les conseils généraux. La

faiblesse en moyen d’expertises de la Région par rapport aux départements explique la prise

en main directe par les élus qui s’y est produite. Ces conditions objectives différentes de

transfert de compétence lors de la décentralisation ont contribué à façonner de manière

différenciée les processus de conduite des politiques de transports. Ainsi, pour la Région, la

question des transports a d’emblée été traitée comme une question politique prise en charge

directement par les élus. A l’inverse, les conseillers généraux ont délégué la gestion des

réseaux de transports collectifs à leurs services, ce qui a probablement contribué à freiner les

processus de modernisation des programmes d’action qui n’ont commencé à être mis en

œuvre que dix à quinze ans après l’entrée en vigueur de la LOTI.

- La deuxième phase de cette transformation a été la prise en compte des impératifs de

maîtrise de la dépense publique. Pour la Région, c’est la base sur laquelle repose la deuxième

convention signée avec la SNCF (1991-1994) qui fixait une participation maximale de la

Région ; pour les départements, cela s’est manifesté par un arbitrage entre les dépenses

prioritaires consacrées aux transports scolaires et les dépenses considérées comme annexes,

les transports interurbains. Une phase fondamentale de l’appropriation par les collectivités

territoriales de leur nouvelle compétence est donc l’acceptation d’une prise de responsabilité

financière dans les politiques conduites.

325

 Thoenig Jean-Claude, « La décentralisation : dix ans déjà, et après ? » in Gilbert Guy et Delcamp Alain (dir),

La décentralisation dix ans après, Actes du colloque organisé au Palais du Luxembourg les 5 et 6 février 1992,

Librairie générale de droit et de jurisprudence, Paris, 1993.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

166

- A la fin des années 1990, une troisième phase de la transformation des collectivités

territoriales en acteurs gestionnaires s’amorce à travers la mise en place de mesures

commerciales telles que la création de titres de transports visant à augmenter les recettes

d’exploitation des services publics. Ainsi, la conception traditionnelle du service public de

transports cède la place à une volonté des élus locaux de moderniser un service public qui

n’est plus adapté aux besoins sociaux exprimés du fait du développement de l’équipement en

automobiles. Comme le notaient Frédérique Pallez et Armand Hatchuel, les nouveaux

produits dans les services publics, bien que souvent perçus comme des changements

techniques constituent des « modifications importantes de la nature même du service

rendu326 ».

3) Une nouvelle conception du service public de transports collectifs

Dans le premier chapitre de cette thèse, nous avons observé que l’introduction d’un

nouveau système de gestion, la « coordination », s’était appuyé sur une modification des

objectifs politiques assignés aux programmes d’action élaborés, ce qui s’était traduit par une

modification des critères d’évaluation de ces programmes. Ainsi, nous avions montré qu’à

une vision du service public de transports basée sur l’égalité géographique d’accès s’était

substituée la logique d’un service public permettant aux personnes captives de se déplacer.

Cette nouvelle logique de service public a été intégrée à la LOTI sous la forme du « droit au

transport », à savoir « le droit qu’a tout usager de se déplacer et la liberté d’en choisir les

moyens », institué par l’article 1
er

de la LOTI. S’il s’agit d’une pure déclaration d’intention,

sans portée sur la réalité de l’organisation des transports, on peut cependant y voir une

reconnaissance du cadre d’action publique revendiqué par les élus locaux depuis le début du

XXème siècle.

Mais, si ce cadre d’action est globalement accepté pour les services départementaux de

transports, en revanche, les services de transports régionaux étaient envisagés sous l’égide de

l’aménagement du territoire, ce qui est cohérent avec la vocation première des régions

administratives. Cette conception du service public de transports se divisait en trois objectifs

distincts dans le plan de transport : « désenclavement », « liaisons transversales » et

326

 Hatchuel Armand, Pallez Frédérique, « Services publics : la subversion par les nouveaux produits », Revue

Française de Gestion, septembre-octobre 1997.

Chapitre 2 : Des schémas de transports à l’application de la LOTI : les politiques de transports en

décentralisation (1975-1999)

167

« échanges interrégionaux ». Le programme d’action fixé pour la politique régionale de

transports collectifs était donc particulièrement ambitieux.

La décentralisation et la prise de responsabilité financière qu’elle a induite de la part

des collectivités territoriales a conduit aussi bien le conseil régional que les conseils généraux

à réviser de nouveau les objectifs assignés à leur politique de transports. Ainsi, en plus de ces

objectifs généraux de garantie de desserte, ceux-ci ont été amenés à adjoindre à leurs

programmes respectifs un critère financier. Ainsi, le critère d’évaluation de la pertinence de

ces programmes est progressivement devenu un ratio entre les coûts engendrés par les

mesures et les recettes nouvelles que ceux-ci permettraient d’engendrer. De cette manière,

l’un des objectifs principaux des politiques locales de transports est devenu la progression de

la fréquentation. Ce nouveau critère d’évaluation a eu pour conséquence directe la création de

nouveaux titres de transports à vocation commerciale ce qui a fait évoluer la conception

même du service public de transports par un mécanisme de « subversion327 ». Tout en

conservant sa vocation sociale, en permettant aux personnes captives de se déplacer, les

collectivités territoriales responsables tendent dorénavant de plus en plus à lui faire adopter

les codes et les pratiques des services commerciaux.

327

 Hatchuel Armand et Pallez Frédérique, op. cit.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

168

Résumé du Chapitre 3 : L’émergence de dynamiques locales

de conduite des politiques de transports (2000-2008)

Au cours du chapitre précédent, nous avons montré que les réformes successives de

décentralisation et les transferts de compétence qui s’en sont suivis ont conduit les

collectivités territoriales à développer des stratégies d’apprentissage leur donnant les moyens,

à la fin des années 1990, de s’émanciper des directives étatiques. Cependant, ce n’est qu’en

2002, avec l’entrée en vigueur de la loi SRU, que les régions sont devenues totalement

maitresses de leur politique de transport. Dans ce chapitre, nous montrerons comment, à partir

du moment où l’acteur régional a disposé pleinement de sa compétence transports, des

dynamiques locales de conduite des politiques de transports se sont réellement développées.

Pour cela, dans une première partie du chapitre, nous analyserons la manière dont la

Région s’est imposée en tant qu’autorité organisatrice à part entière, jouissant de prérogatives

équivalentes à celles des autres collectivités territoriales. A cet égard, nous étudierons dans le

détail les politiques de transports conduites par la région à cette période et nous mettrons au

jour les raisons stratégiques expliquant le volontarisme manifesté par cette collectivité dans ce

secteur.

Dans la deuxième partie de ce chapitre, nous verrons comment les départements, sous

l’effet d’une part de l’entrée en vigueur de la loi relative à l’intercommunalité en 1999 et

d’autre part de la régionalisation du transport ferroviaire en 2002, ont, à leur tour, entrepris de

réformer en profondeur leur politique en matière de transports interurbains. Nous étudierons

les différents leviers sur lesquels se sont appuyées ces réformes et pourrons ainsi mettre en

évidence le fait qu’elles constituent pour cet échelon territorial un levier politique leur

permettant de conforter leur importance dans le paysage institutionnel.

Dans la troisième partie, nous tenterons, à partir des observations faites dans la

première et la deuxième partie du chapitre de démontrer le lien existant entre les réformes

institutionnelles et les changements observés dans la dynamique des politiques locales. Nous

analyserons ce lien sous deux angles : d’une part, à travers la régionalisation des processus de

mise sur agenda des politiques décentralisées et d’autre part, à travers la construction d’un

nouveau cadre cognitif pour l’action publique en matière de transports caractérisé notamment

par l’importance accordé aux différences d’identité institutionnelle locale dans un secteur où

cela n’entrait traditionnellement que peu en ligne de compte.

Ainsi, à l’issue de ce chapitre, nous aurons pu constater que les différentes réformes

institutionnelles de recomposition des territoires institutionnels ont exacerbé les mécanismes

de compétition entre autorités locales, ce qui, de fait, aboutit à une uniformisation des

politiques menées par les collectivités territoriales. Cependant, cette uniformisation ne produit

pas mécaniquement une meilleure coordination entre les autorités organisatrices – c’est même

plutôt le contraire, chacune cherchant à se démarquer en ayant un pas d’avance sur les autres -

et donc, alors qu’il y a emboitement entre les territoires administratifs, il n’y a pas pour autant

d’intégration des politiques de transports à un échelon régional.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

169

Chapitre 3 : L’émergence de dynamiques locales de
conduite des politiques de transports (2000-2008)

A partir de l’an 2000, une deuxième vague de réformes de décentralisation est

entreprise. Le secteur des transports est directement concerné puisque la loi sur la Solidarité et

le Renouvellement Urbain (SRU) confère aux régions la compétence d’autorité organisatrice

des transports ferroviaires régionaux, en généralisant une expérimentation menée entre 1997

et 2000 dans sept régions.

La loi SRU représente une avancée considérable dans la démarche de décentralisation

dans la mesure où elle généralise le fait que les transports d’intérêt local doivent être gérés par

les collectivités territoriales et non plus par l’Etat central, ou un EPIC national. Pour autant, la

gestion des transports collectifs au niveau local n’en est pas simplifiée. En effet, trois

collectivités territoriales se partagent désormais la responsabilité d’organiser les réseaux de

transports sur leurs territoires respectifs.

Pour ces trois niveaux d’autorités organisatrices, les problèmes posés par la

décentralisation sont différents. Nous ne traiterons pas ici le cas spécifique des transports

urbains. Il ne sera évoqué qu’à travers les impacts qu’il a eus sur l’organisation des réseaux

départementaux et régional. En effet, les réformes mises en œuvre depuis 2000 n’ont pas

représenté pour les agglomérations un enjeu direct. L’acquisition de la compétence par les

communes et leurs groupements s’est faite progressivement depuis les années 1950328, les

réformes de décentralisation et de régionalisation n’ont pas été au centre de la modification de

l’organisation des transports urbains.

Pour les régions, les principaux problèmes posés par la décentralisation des TER sont :

la maîtrise des dépenses de fonctionnement, la gestion des relations avec le transporteur et la

reconnaissance par les usagers du nouveau rôle joué par la collectivité et des actions qu’elle

met en œuvre. Ainsi, la Région doit réussir à s’imposer vis-à-vis d’un opérateur historique et à

faire connaître aux citoyens les efforts menés dans le cadre de l’acquisition de sa nouvelle

compétence.

328

 Source : Archives départementales du Finistère : 1078 W 9 : Sous-comité voyageurs : procès-verbaux de

réunions (1965-1980) et Archives départementales du Morbihan : 1292 W 78 : Litige autour de la desserte de

Larmor – Lorient et 1292 W 79 : Services desservant Vannes (1959-1970).

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

170

Pour les départements, les enjeux posés par la régionalisation s’appréhendent d’une

manière différente. La montée en puissance de l’institution régionale, en l’occurrence à

travers l’acquisition d’une compétence « concrète », les transports, peut être perçue comme

une menace pour leur propre légitimité. Comme l’a analysé Jacques Bourdon, « Sans doute le

faible intérêt manifesté pour le Département trouve-t-il son origine à la fois dans l’histoire de

cette collectivité qui n’a ni légitimité historique comme la commune, ni légitimité économique

comme la région, mais une simple légitimité administrative.329 » Or, la décentralisation a

contribué à limiter les manifestations de cette légitimité administrative. Dans la nouvelle

configuration territoriale, le département se trouve à un niveau intermédiaire, dont les

prérogatives sont parfois remises en cause. Ce « grignotage » des compétences

départementales est assez bien mis en lumière par l’analyse du cas des transports collectifs

locaux.

En effet, depuis la mise en œuvre de la loi relative au renforcement et à la

simplification de la coopération intercommunale, dite loi Chevènement330, de nombreux

périmètres de transports urbains ont été étendus, enlevant de ce fait aux départements la

responsabilité de l’organisation de nombreuses lignes de transports périurbains qui, souvent,

sont parmi les plus fréquentées. Au cours de la même période, toutes les régions françaises

sont devenues des autorités organisatrices des transports ferroviaires régionaux, transports

dont la configuration peut entrer en concurrence avec l’action des départements, du fait de la

coexistence des deux modes de transports sur certains itinéraires. En quelques années, le

paysage institutionnel local s’est donc trouvé remodelé en la défaveur des départements. Dans

la nouvelle configuration territoriale qui se met en place peu à peu, c’est l’existence même des

départements qui semble donc mise en péril à travers le « grignotage » de leurs compétences

par les autres niveaux de collectivités territoriales, communes et régions.

Dans cette situation de concurrence accrue entre institutions, les départements bretons

ont entrepris de moderniser leurs réseaux de transports afin de les rendre de nouveau

attractifs, d’augmenter leur fréquentation et de ne plus apparaître ainsi comme le « parent

pauvre » des autorités organisatrices des transports locaux. L’arrivée de la Région parmi les

329

 Bourdon Jacques, « Le département dix ans après les lois de décentralisation », in Gilbert Guy et Delcamp

Alain (dir), La décentralisation dix ans après, Actes du colloque organisé au Palais du Luxembourg les 5 et 6

février 1992, Librairie générale de droit et de jurisprudence, 1993, p.364.
330

 Loi n°99-586 du 12 juillet 1999 relative au renforcement et à la simplification de la coopération

intercommunale.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

171

autorités organisatrices des transports collectifs a donc engendré ce que Jean-Marc Offner

appelle des « tensions créatrices331 », en obligeant les départements à adapter leur politique de

transports collectifs à la nouvelle répartition territoriale des compétences. « Car les

discussions sur les institutions et leur territorialité sont occasions à renouvellement des

référentiels sur les objectifs de l’action publique. Pour que se réinventent les dialogues du jeu

politique, il faut des décors et des scénarios. La scène territoriale en fournit abondamment.

Ce faisant, elle donne toute légitimité au politique et à la politique pour intervenir et agir.332 »

Dans ce chapitre, nous chercherons à mettre en avant l’influence qu’a eue la

régionalisation des TER sur les processus de conduite des politiques de transports par la

Région et les départements bretons, mais également, dans une moindre mesure sur le contenu

de ces politiques. De cette manière, nous pourrons souligner les représentations nouvelles qui

guident la conduite des politiques de transports depuis le début des années 2000, et la manière

dont elles sont mobilisées par les collectivités territoriales pour s’affirmer en tant qu’échelons

locaux de gouvernement.

Nous verrons dans la première partie du chapitre la stratégie développée par le Conseil

régional de Bretagne pour parvenir à ces fins (1). Dans la deuxième partie du chapitre, nous

étudierons les politiques de transports mises en place par les départements depuis le début des

années 2000. Ainsi, nous verrons en quoi « rebattre les cartes locales » a contribué à modifier

la manière dont les politiques de transports collectifs sont conduites à cette échelle territoriale

(2). A partir de l’étude des politiques départementales et régionales des transports collectifs,

nous mettrons en avant, dans la troisième partie de ce chapitre, la dynamique de conduite des

politiques locales qui se met en place en Bretagne et nous observerons la manière dont ces

politiques sont le théâtre au sein duquel se manifestent les logiques de pouvoir des différentes

institutions (3).

331

 Offner Jean-Marc, « Les territoires de l’action publique locale. Fausses pertinences et jeux d’écarts », p.42.
332

 Ibid., p.42.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

172

1. La Région, autorité organisatrice à part entière

A partir de 1997, sept régions volontaires333 ont expérimenté l’exercice de la

compétence d’autorité organisatrice des transports régionaux. Face au succès de cette

politique – croissance de l’offre ferroviaire et du trafic plus importante dans les régions

expérimentatrices que dans les autres334 - la procédure est généralisée à partir de 2002, avec

l’entrée en vigueur de la loi SRU335. Ainsi, une nouvelle répartition des tâches est instaurée :

« La Région, autorité organisatrice, définit, finance et contrôle le service TER. La SNCF,

opérateur de transport, conseille, réalise, facture et rend compte du service public assuré.336 »

En fait, la principale différence introduite par la loi SRU concerne le mode de

financement. Selon le nouveau dispositif, les conventions entre les régions et la SNCF ne

seront plus « à la marge », mais concerneront l’ensemble du service TER dans chaque région.

Ainsi, l’Etat doit compenser aux régions l’intégralité des charges afférentes à l’exploitation du

service, y compris le financement du renouvellement des matériels roulants.

En Bretagne, comme dans les autres régions, cette réforme apparaît comme

l’aboutissement d’un long processus de décentralisation des transports ferroviaires ayant

permis aux régions de gagner en expérience, en expertise, mais aussi de façonner une

politique régionale de transports. Comme l’a souligné Sylvain Barone, in fine, cette réforme

est le produit de la fabrication d’une réforme « consensuelle », où chacune des parties a trouvé

avantage. Ainsi, « Pour l’Etat, c’est une manière d’« externaliser » les coûts d’une relance

des transports collectifs régionaux. Pour les régions, c’est le moyen d’exercer une

responsabilité nouvelle, d’autant plus intéressante qu’elle s’accompagne d’une forte

visibilité. Pour la SNCF, c’est une manière de renforcer sa légitimité d’entreprise de service

public sans avoir à en assumer les coûts financiers, l’entreprise bénéficiant de retombées

positives, en termes d’image, de l’achat par les régions de trains modernes, tout en restant, de

333

 Les Régions Alsace, Centre, Nord-Pas-de-Calais, Pays de la Loire, Provence Alpes Côte d’Azur et Rhône-

Alpes, auxquelles s’est ajouté le Limousin à partir du 1
er

 janvier 1999.
334

 Barone Sylvain, « Régionalisation des transports collectifs : la fabrication d’une réforme « consensuelle »,

p.485 : « De 1997 à 2002, l’offre ferroviaire TER globale a progressé de 32,8% dans les régions

expérimentatrices et de 16,8% dans les autres. Durant la même période, le trafic TER a augmenté de 25,1%

dans les régions expérimentatrices et de 17,2% dans les autres. »
335

 Loi n° 2000-1208 du 13 décembre 2000 relative à la solidarité et au renouvellement urbains.
336

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 2002, Budget primitif, III. 55.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

173

manière certes temporaire, en situation de monopole. 337» Ainsi, les régions n’ont pas protesté

contre le transfert de compétence en lui-même, mais plutôt contre les transferts financiers,

jugés trop faibles, qui y étaient associés.

En Bretagne, comme nous l’avons vu dans le chapitre précédent, cette modification de

la législation avait été prévue et même anticipée sur certains points par la Région qui avait par

exemple initié un programme de renouvellement du matériel par anticipation338. La politique

régionale s’est articulée à partir de 2002 autour de deux grands axes : instaurer un véritable

partenariat avec la SNCF (1.1) et moderniser les transports régionaux en mettant en avant

l’identité régionale (1.2).

1.1 L’instauration d’un véritable partenariat avec la SNCF

1.1.1 Un déplacement du conflit opposant la Région à la SNCF

Dans le chapitre précédent, nous avons pu observer que les relations avec la SNCF

avaient été par moment extrêmement tendues, l’entreprise étant accusée par la Région de ne

privilégier que les transports nationaux, particulièrement le TGV, au détriment des services

locaux. La décentralisation, en confiant l’organisation des transports régionaux, dans leur

totalité, aux régions a permis mécaniquement d’améliorer les relations entre autorité

organisatrice et transporteur, notamment en déplaçant le mécontentement des régions vis-à-vis

de la SNCF vers l’Etat.

Ainsi, en 2002, le Conseil régional de Bretagne émit de nombreuses protestations

contre les conditions du transfert de compétences par l’Etat, notamment contre l’évaluation

des charges transférées. Plusieurs récriminations furent exprimées, au moment du transfert :

- le périmètre du service de référence défini par l’Etat était inexact, car il avait été fixé

à partir des trains circulant pendant l’hiver 1999-2000 et présentait des erreurs. Ainsi, l’offre

prévue par l’arrêté ministériel était inférieure d’un quart à la réalité.

- le financement attribué pour le renouvellement du matériel était très insuffisant du

fait de la vétusté constatée des matériels roulants dont l’âge moyen atteignait 24 ans.

337

 Barone Sylvain, « Régionalisation des transports collectifs : la fabrication d’une réforme « consensuelle » »,

p.487.
338

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 2002, Budget primitif, III. 62.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

174

- Enfin, la dotation d’exploitation prévue pour la Bretagne semblait très insuffisante.

La région n’était en effet placée, dans l’arrêté ministériel initial, qu’au dix-huitième rang

national, soit 14,11 euros par habitants, pour une moyenne nationale de 23,72 euros par

habitants. Cette faible dotation résultait du fait que le trafic régional est en grande partie

assuré par les TGV. Or, pour la Région, cela n’est pas neutre financièrement compte tenu des

arrangements conclus avec la SNCF permettant aux abonnés TER d’emprunter les TGV

moyennant le paiement d’une « vignette TGV ». En outre, les projets de modernisation des

infrastructures entre Rennes et Brest et Rennes et Quimper prévus depuis les années 1990

doivent conduire à des modifications de la desserte TGV et par contrecoup à la mise en place

de services TER supplémentaires. En 2002, le Conseil régional demandait donc à l’Etat

d’obtenir l’assurance de financements complémentaires lorsque la desserte nationale serait

modifiée
339

.

Ainsi, en clarifiant les rôles impartis à l’Etat, aux régions et au transporteur, les

relations entre la SNCF et la Région Bretagne ont pu se pacifier, la Région reportant sur

l’Etat, financeur des compétences transférées, une partie du conflit qui l’opposait jusqu’alors

à la SNCF.

1.1.2 Une convention équilibrée orientée vers la progression du
service

Le processus de conventionnement se situe bien entendu au cœur de l’instauration

d’un partenariat équilibré entre la SNCF et son autorité organisatrice. Nous avons vu que lors

des premiers processus de conventionnement en 1986 et 1991, d’une part, le partage des

risques était très inégal et d’autre part, l’asymétrie d’information jouait à plein contre la

Région. Ce sont ces deux défauts principaux que la Région a cherché à modifier au cours de

la première convention (2002-2006). La deuxième convention (2007-2013) s’est inscrite dans

la continuité avec les grands principes instaurés en 2002 et, comme nous allons le voir, les

modifications apportées concernent essentiellement un renforcement des exigences en termes

de qualité et des dispositifs de contrôle.

339

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 2002, « Eléments complémentaires à l’avis sur

les arrêtés ministériels concernant la régionalisation ferroviaire et sur le projet de convention relative à

l’organisation du service public de transport régional de voyageurs entre la Région Bretagne et la SNCF 2002-

2006 ».

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

175

Schéma 4 : le partage du risque commercial entre la SNCF et la Région

Les conventions signées par la Région et la SNCF sont basées sur une rémunération de

la SNCF sous la forme d’un prix forfaitaire. Ainsi, contrairement aux conventions signées

avant la décentralisation, la SNCF supporte une partie du risque d’exploitation. En effet, la

majorité des charges est forfaitisée (77 % du compte de facturation définitif en 2005340), le

reste des charges (péages payés à RFF et amortissements des matériels roulants, etc.) est payé

au coût réel par la Région.

La convention est également basée sur un partage du risque commercial à travers la

fixation à la SNCF d’un objectif de recettes. Un processus d’intéressement est également

établi. Il prévoit que si les recettes effectives sont comprises dans un intervalle de – 2 % à + 2

%, le partage du bénéfice ou des pertes se fera à 50 % entre les deux contractants. Si les

recettes constatées sont comprises entre – 2% et – 4 % ou entre + 2 % et + 4 %, alors le

partage des gains ou pertes sera réparti à hauteur de 25 % pour la Région et 75 % pour la

SNCF comme indiqué dans le schéma ci-dessous. Au-delà d’un écart constaté de plus ou

moins 4 %, la SNCF supporte un risque de 100 %. Nous pouvons observer qu’au moyen de ce

mécanisme, la Région limite considérablement les risques financiers qu’elle prend.

En plus de ces grands principes de partage des risques, un système de bonus/malus sur

la qualité a été ajouté à la convention en 2003, mais ce système repose sur un système

d’autocontrôle mis en place par la SNCF portant sur la régularité des trains, la qualité dans les

340

 Sophie Savall, Groupe FCL, Conseil et Assistance pour le secteur public local, Région Bretagne. Audit et

expertise financière du compte TER, 27 novembre 2006.

Région 25 %

SNCF 75 %

Région 25 %

SNCF 75 %

Objectif

de recettes

- 4% - 2% + 4% + 2%

Région 50 %

SNCF 50 %

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

176

gares et dans les trains. Le dispositif est donc très limité et ne repose pas sur des contrôles

extérieurs au transporteur. Sont en outre prévus des mécanismes de réfaction de charges de 5

euros par train kilomètre supprimé au-delà d’un seuil conventionnel de 1,8 % de l’offre

annuelle.

La convention signée pour sept ans par la SNCF et la Région en 2007 est basée sur les

mêmes principes de rémunération du transporteur et de partage du risque commercial qui a

empêché une dérive des charges d’exploitation et stimulé les efforts commerciaux. Toutefois,

certaines améliorations ont été apportées lors de la négociation de la convention 2007-2013.

Ainsi, la deuxième convention a adjoint aux critères classiques de partage du risque

commercial un dispositif d’incitation sous forme de bonus/malus au développement de

certains des nouveaux titres de transports mis en place par la Région à partir de 2007341. En

outre, les critères de contrôle de qualité étant jugés insuffisants, le cahier des charges

conventionnel est plus exigeant et il y est adjoint un dispositif de contrôle de la qualité perçue

par les voyageurs à l’initiative de la Région. Des dispositifs de pénalités sont également mis

en place pour inciter à l’amélioration de certaines pratiques, notamment l’information aux

voyageurs.

Par ailleurs, les lacunes et l’opacité des informations financières et de suivi du trafic

ayant été de nouveau soulignées par l’audit réalisé en 2006 à l’initiative de la Région, les

dispositifs de communication des informations à la Région sont renforcés, avec notamment

une information sur l’offre et le trafic, délivrée contractuellement à un rythme mensuel, et

l’adjonction de nouvelles annexes lors de la communication des informations financières.

In fine, il apparaît que le dispositif général de partage des risques mis en place depuis

la décentralisation a permis de renforcer le partenariat entre le transporteur et l’autorité

organisatrice. Ainsi, entre 2002 et 2006, non seulement l’offre s’est accrue, à l’initiative de la

Région, mais la SNCF est parvenue à contenir ses charges d’exploitation. Il semble donc que

grâce à cette convention, le conseil régional et la Société nationale soient enfin parvenus à

équilibrer leur relation.

341

 Voir dans ce chapitre le paragraphe 1.2.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

177

1.1.3 Le développement de l’expertise de l’autorité organisatrice

Dans le paragraphe précédent, nous avons étudié comment à travers un partage

conventionnel des risques plus équilibré, la SNCF et la Région étaient parvenues à améliorer

leurs relations financières. Il convient de noter que les relations entre l’autorité organisatrice

et le transporteur seraient demeurées extrêmement déséquilibrées sans un renforcement de la

capacité d’expertise des services du Conseil régional. Dans le premier chapitre, nous avons

noté que l’expertise des élus en matière de transports avait pu se développer grâce à la mise en

place du groupe de travail « Transport par fer ». Si cette expertise est une condition

nécessaire, elle n’est cependant pas suffisante, et le conseil régional s’est peu à peu doté d’un

véritable service Transports.

Ainsi, lors de la négociation de la première convention, ce service ne comptait que

quatre personnes et n’était même pas structuré en tant que tel : sa création officielle avec le

recrutement d’une directrice des transports n’est intervenue qu’après la signature de la

convention 2002-2006342. En 2008, le service comptait une quinzaine de personnes. Même si

les effectifs demeurent extrêmement modestes en comparaison d’autres régions, ils se sont

accrus de manière notable et désormais, un véritable partage des tâches est possible.

L’interface avec la SNCF a été facilitée en 2002 par le détachement d’une cadre de

l’entreprise auprès de la Région. Cette personne, qui avait en charge la tarification et le

marketing (et initialement également du suivi financier), a permis d’une part, de mettre en

place des relations constructives entre l’autorité organisatrice et le transporteur et d’autre part,

de transférer un certain nombre de connaissances et de savoir-faire.

En plus de ces deux aspects, internes à l’organisation des services de la Région,

l’autorité organisatrice a eu recours, de plus en plus, à la commande d’études et d’audits

auprès d’organismes extérieurs à la SNCF, de façon à pouvoir disposer d’informations qui ne

seraient pas produites exclusivement par les services de l’opérateur. Ainsi, si la SNCF reste

« force de proposition » selon les termes de la convention, elle n’est cependant pas la seule

voix qu’écoute la Région pour prendre ses décisions.

Finalement, il apparaît que, modestement, en mettant en place un certain nombre de

dispositifs, renforcement des effectifs, particulièrement dans le domaine financier, au sein du

342

 Entretien avec Marie Adeline-Peix, Directrice du Service Transports du Conseil régional de Bretagne de 2002

à 2007, 29 juillet 2009.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

178

4service de transports, intégration d’un certain nombre de connaissances venues de

l’entreprise et recours à l’expertise externe, la Région parvient progressivement à diminuer

l’écart de maîtrise de l’information qu’elle a par rapport à la SNCF. Bien que les effectifs du

service transports restent insuffisants, on peut noter que, depuis 2002, la Région a fait des

efforts notables pour rééquilibrer ses rapports avec l’opérateur historique, ce qui a

indubitablement contribué à améliorer les conditions d’exercice des relations entre les deux

parties.

Nous pouvons ainsi compléter le schéma d’apprentissage de la gestion de sa

compétence transports par le Conseil régional de Bretagne. L’apprentissage s’est appuyé sur

deux piliers : d’une part un perfectionnement des outils d’information et de contrôle des

conventions signées avec la SNCF s’inscrivant dans la lignée des actions qui avaient déjà été

menées dans les années 1990 et, d’autre part, le renforcement de l’expertise technique interne

au Conseil régional par la création d’un véritable service transports. Ainsi, nous pouvons

constater que se constitue un équilibre entre l’implication des élus qui demeure forte et

constitue une condition nécessaire de la réforme des politiques, et l’expertise des services

administratifs qui vient les conforter dans la gestion de sa relation avec la SNCF.

1.2 Moderniser les transports régionaux en mettant en avant
l’identité régionale

1.2.1 Une tarification régionale spécifique

Comme nous l’avons vu dans le chapitre précédent, la Région Bretagne a mis en place

dès les années 1990 un certain nombre de mesures tarifaires spécifiques aux transports

régionaux. Ces mesures répondaient à la fois à un objectif social, mais aussi, à un objectif

commercial. Après les élections de 2004 qui ont abouti au changement de la majorité

régionale, le Conseil régional a décidé d’approfondir sa démarche – il s’agissait d’un

engagement de campagne de la liste élue – en mettant en place une nouvelle grille tarifaire,

plus simple, plus avantageuse pour un certain nombre de populations cibles et surtout que l’on

pourrait facilement identifier à la Région Bretagne. En outre, contrairement aux tarifs mis en

place précédemment, au coup par coup par la Région, les nouveaux tarifs devaient se décliner

au sein d’une même gamme pour renforcer ainsi leur cohérence.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

179

Source : Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports, Service

des transports terrestres, Une nouvelle gamme tarifaire pour le TER Bretagne, 5ème réunion, décembre 2006.

A partir de cette nouvelle gamme, le Conseil régional vise à la fois à mettre en avant

son implication dans l’organisation des transports, tout en créant les conditions d’un report

modal de la route vers les transports collectifs pour certaines populations. Cette mesure

régionale tient donc autant de la communication que de la politique de développement de la

fréquentation. Il est intéressant de constater que pour élaborer sa nouvelle gamme tarifaire, la

Région a adopté une démarche similaire à celle que mobilisent d’ordinaire les entreprises

privées lorsqu’elles établissent une stratégie marketing et une stratégie de conquête de

marché.

Ainsi, la Région a confié l’élaboration de sa nouvelle gamme tarifaire à un cabinet de

conseil qui a effectué un diagnostic de la gamme existant en 2005. Ce diagnostic mettait en

avant la très faible lisibilité de l’offre tarifaire spécifique au TER Bretagne. Le graphique ci-

dessous, élaboré par le cabinet de conseil, souligne la complexité de l’offre.

Schéma 5 : Diagnostic de la gamme tarifaire régionale en 2005

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

180

Source : Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports, Service

des transports terrestres, Une nouvelle gamme tarifaire pour le TER Bretagne, 5ème réunion, décembre 2006.

A partir de ce diagnostic initial, un certain nombre d’études qualitatives exploratoires

ont été lancées pour identifier les demandes insatisfaites par la grille tarifaire ayant cours en

2005. Trois profils de voyageurs ont été distingués : les usagers réguliers, les usagers

occasionnels et les personnes en situation de précarité qui exprimaient des demandes

différentes. A partir de ces attentes exprimées, le cabinet de conseil a élaboré une nouvelle

gamme tarifaire permettant de répondre aux demandes insatisfaites et donc de développer le

trafic sur le réseau TER régional. Il est intéressant de constater que la démarche du cabinet de

conseil suit donc en tous points les pratiques traditionnelles en matière d’élaboration d’une

stratégie marketing : diagnostic, segmentation du marché en différentes catégories de clients,

identification des attentes et des sources de croissance, définition d’un plan de conquête du

marché. La dernière étape de la stratégie marketing, le positionnement de la future gamme

tarifaire était d’emblée prévue dans la commande du Conseil régional : il s’agissait de mettre

en avant l’identité de l’autorité organisatrice.

La gamme finalement proposée par le cabinet de conseil et validée par le Conseil

régional se décline en quatre titres de transports ciblant respectivement : les publics en

difficulté, les utilisateurs fréquents, les familles et enfin les voyageurs occasionnels. Une fois

définies les caractéristiques techniques des nouveaux titres de transport, le Conseil régional a

Schéma 6 : Représentation schématique des principes

de la nouvelle grille tarifaire

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

181

fait appel à un autre cabinet de conseil, spécialisé dans la création de noms. Le cahier des

charges pour le nom des différents titres définissait que ceux-ci devaient marquer la cohérence

de gamme et devaient être facilement identifiables avec la Bretagne. En lui-même, ce dernier

objectif est une originalité dans la mesure où l’on attendrait plutôt d’un titre de transport qu’il

se réfère à la cible visée, ou à l’usage proposé.

Cet objectif a été respecté par l’adoption d’un suffixe en « -ël » pour chaque titre de

transports qui par sa sonorité renvoie à l’identité bretonne. Dans le cas de la nouvelle gamme

tarifaire, lorsqu’il fallut choisir entre les différentes propositions faites par le cabinet de

conseil, la priorité fut donnée à l’objectif d’identification régionale plutôt qu’au signifiant du

titre de transports343. Ainsi, le nom du titre destiné aux publics en difficulté, Actuël ne se

rapporte guère ni à l’objectif du titre, ni au public visé. Il fut adopté essentiellement dans un

souci de cohérence de gamme. Dans le cadre de l’analyse de la stratégie marketing déployée

par la Région, cela nous permet de mettre en avant que parmi les éléments constitutifs du

positionnement de la nouvelle gamme tarifaire, « l’identification d’une action menée par le

Conseil régional » était un aspect essentiel. Nous pouvons en déduire que la Région attend au

moins autant un bénéfice d’image qu’une croissance de la fréquentation. En outre, cela lui

permet de distinguer son action, en la rendant facilement identifiable, des différentes mesures

commerciales prises par la SNCF, et donc de s’imposer aux yeux des citoyens comme

l’organisatrice de la politique ferroviaire.

Cependant, la nouvelle gamme tarifaire est cohérente, si l’on observe la nature des

avantages proposés, avec les sources de croissance identifiées par le cabinet de conseil. Ainsi,

la gamme Uzuël qui remplace l’ancien abonnement Hermine, cherche à fidéliser la clientèle

régulière, y compris pour les déplacements de loisirs. En effet, d’une part, les facilités offertes

aux usagers réguliers sont maintenues (vignette TGV) ou développées (l’intermodalité est

possible avec toutes les agglomérations bretonnes avec une réduction de tarif344) ; et, d’autre

part, les abonnés peuvent bénéficier de 50 % de réduction sur l’ensemble du réseau TER en

dehors des pointes hebdomadaires345. Ce dispositif cherche donc à fidéliser les usagers

réguliers des transports collectifs dans leurs déplacements pour des motifs autres que le travail

343

 Entretien avec Mme Isabelle Gontier, Responsable de la tarification et de la communication, Service des

transports terrestres, Conseil Régional de Bretagne, 5 juillet 2007.
344

 L’intermodalité a été négociée avec l’ensemble des agglomérations desservies par le TER. Elle permet aux

usagers, non seulement d’avoir un titre unique de transport, mais aussi d’obtenir une réduction de 50 % sur le ou

les abonnements aux transports urbains.
345

 En 2006, ces périodes étaient le vendredi soir, le dimanche soir et le lundi matin.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

182

ou les études. Les déplacements de loisirs sont également encouragés à travers la mise en

place du titre Pelmël qui permet de bénéficier de 30 % de réduction pour tous et de 50 % de

réduction pour les jeunes pour un aller-retour ou pour un carnet de dix billets pour les trajets

d’une distance inférieure à cinquante kilomètres ou sur Lorient – Vannes. Cette gamme

tarifaire s’adresse également aux voyageurs occasionnels en tentant de renforcer leur

fréquentation en leur faisant abandonner l’automobile pour des trajets de moyenne distance,

principalement à visée de loisirs.

Le report modal de l’automobile vers le train est également encouragé à travers la mise

en place de la tarification Ribambël qui propose la gratuité aux enfants de moins de douze

ans. L’objectif de cette mesure tarifaire est d’encourager les familles à se reporter pour leurs

voyages vers le train, en levant le frein financier. En effet, pour cette catégorie particulière de

voyageurs potentiels, le coût du transport ferroviaire est rédhibitoire, les billets des enfants

étant payants à partir de quatre ans. En accordant la gratuité aux enfants jusqu’à douze ans, la

Région cherche donc à se créer un nouveau marché parmi les familles se déplaçant dans la

région pour leurs loisirs.

Par ailleurs, la Région souhaitait – c’est un objectif politique – encourager la mobilité

des publics en difficulté346 pour lesquels le coût du déplacement était un frein à mobilité, qui

ont taux de motorisation inférieur à la moyenne et qui expriment des besoins de mobilités.

C’est donc une source non négligeable de trafic potentiel. L’ancienne tarification sociale qui

offrait la gratuité pour les déplacements ayant pour but la recherche d’emploi, est donc

maintenue et renforcée par un dispositif permanent offrant une réduction de 75 % sur le TER

Bretagne sans justification du motif de déplacement.

Enfin, les jeunes bénéficient de tarifs particulièrement avantageux sur les titres Uzuël

et Pelmël. Cette cible présente pour la Région le double avantage d’être captive des transports

collectifs (au moins jusqu’à l’obtention du permis de conduire), mais aussi de représenter la

clientèle future du TER. Ainsi, en proposant des avantages spécifiques aux jeunes, la Région

cherche d’abord à développer leur mobilité, mais aussi à fidéliser son potentiel futur de

clientèle en l’habituant à emprunter les transports collectifs.

346

 Il s’agit des demandeurs d’emplois indemnisés en dessous de 80% du SMIC, des bénéficiaires des minima

sociaux, des demandeurs d’emploi en contrat d’insertion, des jeunes de moins de 26 ans en parcours d’insertion,

et des apprentis.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

183

Le marketing mix développé pour chacun des nouveaux titres de transport s’appuie sur

plusieurs actions de communication. Cette communication est à la fois fonctionnelle et

politique. Ainsi, le premier titre de transport mis en place est le titre Actuël, en mars 2007 ; ce

qui est un moyen de valoriser la politique régionale en faveur des publics défavorisés. Dans la

stratégie de communication régionale, l’accent est donc mis sur les mesures « politiques »

prises par la Région. Le lancement des autres titres, à visée essentiellement commerciale, était

quant à lui corrélé avec les habitudes d’utilisation des cibles visées. Ainsi, les titres Ribambël

et Pelmël aller-retour ont été mis en place en mai 2007, à une période où les voyages de loisirs

sont les plus importants. Quant à l’abonnement Uzuël et au carnet Pelmël, ils ont été lancés à

la mi-août 2007, au moment où les usagers réguliers font leur choix de déplacement pour

l’année à venir. Ainsi, nous pouvons constater que la Région assume de bout en bout la

création de sa gamme tarifaire comme étant un acte commercial. Le langage et le

fonctionnement gestionnaires semblent être parfaitement assumés par la Région.

A travers sa nouvelle gamme tarifaire, la Région mène donc une politique ambitieuse,

en cherchant à développer la fréquentation des TER, y compris par des publics ne fréquentant

habituellement pas les transports collectifs. Cette politique régionale est relativement coûteuse

pour la Région à fréquentation identique. Cependant, le Conseil régional mise sur une

croissance du trafic suffisante pour permettre un retour à l’équilibre à un horizon de cinq ans.

L’impact financier est évalué à une perte de recettes de 310 000 euros avant le retour à

l’équilibre, déduits de l’objectif de recettes fixé à la SNCF. A fréquentation identique, le coût

sur la même période serait d’au moins 900 000 euros347. En plus de ces pertes de recettes, les

frais de traitement des demandes, d’établissement et de distribution de la carte Actuël qui ne

sont pas effectués directement par la SNCF, mais par les organismes sociaux doivent être pris

en compte.

347

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Service des transports terrestres, Une nouvelle gamme tarifaire pour le TER Bretagne, 5
ème

 réunion, décembre

2006. Pour la première année, où la perte de recettes est maximum, elle est évaluée à 180 000 euros en année

pleine.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

184

1.2.2 La communication autour de rôle d’autorité organisatrice de la
Région

Mettre en avant sa nouvelle fonction d’autorité organisatrice des transports est un

objectif fondamental pour la Région. Ainsi, nous avons vu dans le point précédent que l’un

des objectifs politiques donnés à la nouvelle gamme tarifaire était de faire ressortir l’identité

régionale pour que cette nouvelle action soit pleinement identifiée comme résultant d’une

volonté du Conseil régional, et non, par exemple d’une initiative commerciale de la SNCF.

L’importance de la mise en avant du rôle de la Région est l’un des ressorts

fondamentaux sur lesquels s’appuie la politique régionale. Ainsi, lors de la présentation des

budgets primitifs, au sein du programme « Développer le transport ferroviaire de

voyageurs », l’un des objectifs est d’« Améliorer la lisibilité des actions régionales pour

renforcer l’image d’autorité organisatrice de la Région ».

Pour la Région, mettre en avant son action en matière de transports représente un

objectif stratégique à plusieurs égards. D’une part, cela permet à l’institution régionale de

rentrer réellement dans le quotidien des gens, ce qui n’est pas négligeable sur le plan électoral.

Cet aspect est résumé par la dernière phrase de la présentation de l’objectif dans le budget

primitif 2008 : « La Région Bretagne investit pour le développement du transport ferroviaire

et souhaite le faire savoir. 348» D’autre part, cela permet à la Région de clarifier son rôle dans

l’organisation des transports, qui est souvent oublié par les usagers en raison de l’image forte

dont jouit la SNCF. D’une certaine manière, il s’agit pour la collectivité territoriale de

s’imposer vis-à-vis de l’exploitant, y compris en réaffirmant le rôle de chacun à travers un

double affichage autour de la définition du TER Bretagne : « un réseau exploité par la

SNCF » et « un réseau développé par la Région Bretagne.349 »

348

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2008, 1
ère

 réunion, février 2008, V.15.
349

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2008, 1
ère

 réunion, février 2008, V.14.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

185

Pour la Région, la mise en avant de l’identité de réseau et de la marque « TER

Bretagne » dépasse donc les objectifs purement marketing ou commerciaux. Il s’agit aussi,

symboliquement, de renforcer son poids dans le cadre du partenariat avec la SNCF, et dans

une perspective plus politique, de mieux faire connaître les actions du Conseil régional, et

donc de renforcer sa légitimité en tant qu’institution.

Pour atteindre ces buts, tous les canaux de communication sont bons, qu’il s’agisse de

la tarification, des affichages en gares ou des plaquettes informatives. Cependant, le meilleur

vecteur de cette idée est le service en lui-même. Ainsi, les trains et les autocars sont habillés

aux couleurs de la Région depuis les premières conventions avec la SNCF. A l’occasion du

changement de logotype de la Région en 2006, une nouvelle identité visuelle a été définie sur

la base de l’hermine, symbole héraldique de la Bretagne, ainsi qu’une signature, « En région

Bretagne, vous relier est essentiel. » On notera la présence du mot « région » qui permet de

faire une référence à l’institution, autorité organisatrice, quitte à alourdir le slogan. Comme le

montre la photo ci-dessous représentant un car habillé de la nouvelle livrée régionale, les

hermines bretonnes sont omniprésentes sur le véhicule. Les trains ont un habillage similaire

où la signalétique régionale ne se limite pas à la présence du logotype du conseil régional,

mais inclut la reproduction des hermines à la tête du train et du slogan.

A travers l’étude des nouveaux axes autour desquels la politique régionale se déploie

depuis la décentralisation, nous avons pu observer des mutations importantes entre cette

période et la précédente. Ainsi, la redéfinition des rôles impartis à chacun dans le triptyque

Etat-Région-SNCF a permis d’améliorer les relations entre le transporteur et l’autorité

Document 7 : Car du réseau TER Bretagne habillé de la nouvelle livrée régionale

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

186

organisatrice. Les conditions nouvelles permettant l’instauration d’un partenariat réel ont ainsi

été posées. La Région a mis à profit ces conditions nouvelles pour développer son expertise et

ainsi pouvoir imposer ses choix à la SNCF ou tout au moins opposer des alternatives aux

propositions du transporteur.

Bénéficiant d’un contexte favorable à un report modal de l’automobile vers les

transports collectifs suite aux fortes hausses du prix du carburant, la Région a entrepris

plusieurs actions de fidélisation ou de conquête d’un nouveau public qui forment le socle sur

lequel le réseau TER peut asseoir son développement futur. Depuis 2002, le bilan global de la

décentralisation est très positif en Bretagne car l’équilibre financier a été respecté tout en

procédant à une recomposition de l’offre ferroviaire conforme aux besoins exprimés. Ainsi,

entre 2001 et 2006, le trafic du TER Bretagne s’est accru globalement de 24 %, atteignant

même sur l’axe Rennes – Quimper une progression de 40 %350, pour une augmentation de

l’offre ferroviaire de 13 % seulement et des recettes en progression de 43 %. Ainsi, la

Bretagne est la région qui obtient le meilleur rapport investissements/trafics nouveaux351. En

termes de qualité, la Bretagne avait, à l’issue de la première convention, l’un des meilleurs

résultats nationaux avec une régularité de 96 %352.

Evaluée à l’aune de critères gestionnaires, les actions menées par la Région depuis la

décentralisation ont abouti à des résultats très positifs. Sur un plan plus organisationnel et

politique, cette affirmation du Conseil régional a abouti à la mise en place d’un nouveau cadre

de concertation politique entre collectivités territoriales, comme nous le verrons plus

particulièrement dans la deuxième partie de cette thèse, mais a aussi permis, indirectement de

stimuler l’élaboration de nouvelles politiques publiques dans les départements bretons.

350

 Gérard Lahellec, Vice-président du Conseil Régional de Bretagne, Eléments de Bilan, décembre 2006, p.5.
351

 La Vie du Rail, numéro du 17 janvier 2007, Dossier : « La Bretagne fait la course en tête », article de Pascal

Grassart.
352

 La Vie du Rail, numéro du 17 janvier 2007, Dossier : « La Bretagne fait la course en tête ».

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

187

2. La modernisation généralisée des politiques
départementales de transports collectifs

Alors que depuis les années 1980, peu d’initiatives avaient été prises par les

départements pour moderniser les transports interurbains qui en avaient pourtant bien besoin,

à partir du début des années 2000, la situation est tout autre et l’on va assister, dans les

départements bretons, à un foisonnement d’initiatives de rénovation des politiques de

transports.

Dans ce point, nous allons présenter les politiques de transports mises en œuvre par les

départements bretons depuis les années 2000, en analysant les outils de gestion mobilisés par

chacune des collectivités. La philosophie générale de ces réformes était de moderniser les

réseaux de transports de manière à développer le trafic et d’attirer de nouveaux usagers vers

les transports interurbains.

Chacun des conseils généraux a ainsi, sous des formes différentes, mis en œuvre une

politique de transports collectifs déclinée autour de trois grands axes :

- simplification tarifaire et baisse des prix pratiqués dans les transports publics (1.1),

- renforcement de la communication autour de ce service public (1.2),

- unification du réseau à travers l’adoption d’une identité commune à tous les

transporteurs. Ce dernier axe participe également indirectement à la communication

départementale et à la rénovation des relations entretenues avec les opérateurs (1.3).

2.1 Une simplification des grilles tarifaires et une incitation à
la fréquentation

La réforme de la tarification des transports collectifs est la mesure phare prise par les

départements bretons pour accroître la fréquentation des réseaux. En effet, depuis les années

1980, la baisse de la fréquentation et le type de conventionnement choisi par les départements

avait eu pour résultat une augmentation continue du prix des titres de transports. De fait, les

tarifs pratiqués par les transporteurs étaient devenus relativement dissuasifs pour les usagers

potentiels. De plus, en Ille-et-Vilaine et dans le Finistère, il n’existait pas de barème unifié ;

chaque transporteur avait sa propre grille tarifaire. Le manque de lisibilité des tarifs

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

188

représentait là encore un frein à l’usage des transports collectifs par des usagers occasionnels

et peu informés.

La politique tarifaire a donc été identifiée par les services départementaux comme le

premier outil sur lequel les départements devaient agir pour augmenter la fréquentation des

réseaux. Il a été décidé de simplifier la tarification en l’unifiant à l’échelle du département

tout en baissant les prix moyens pratiqués pour jouer sur l’élasticité-prix. Si tous les conseils

généraux ont mené leur politique en suivant ces objectifs généraux, les mesures prises ont

cependant varié, en fonction des moyens donnés à la nouvelle politique de transports et des

configurations territoriales spécifiques à chaque département. Le tableau ci-dessous récapitule

les principales mesures tarifaires prises par les quatre départements bretons entre 2004 et

2006.

Tableau 3: Les principaux tarifs sur les réseaux interurbains des quatre
départements bretons

 Côtes

d’Armor

Finistère Ille-et-Vilaine Morbihan

Principe

général de

tarification

Tarif unique Tarif unique Tarification zonale Tarification suivant un

barème kilométrique

Ticket

unitaire

2 € 2 € Quatre niveaux de tarifs

entre 1,50 € et 3 €

Prix variable en

fonction de la distance

parcourue

Carnet de 10

billets

 14 € Quatre formules en

fonction des zones

proposant 25% de

réduction sur le prix

unitaire

Abonnements Mensuel : 40 € Mensuel : 40 € Hebdomadaire et

mensuel en fonction des

zones

Mensuel : 50% de

réduction sur le trajet

Titre social « Ticket social »

1,60 €

« Aide à la

mobilité »

0,75 €

Réduction de 20% à

50% sur les carnets de

10 billets

« TIM contact »

1 €

Titre

« jeunes »

 « Roulez

Jeunesse »

1,50 €

Abonnement

mensuel

étudiants : 32 €

- Réductions sur les

carnets de 10 billets

(20%) ;

- Réductions de 20%

pour les étudiants et les

apprentis sur les

abonnements

- Réduction de 30%

sur le prix du ticket

- Ticket à 2 € pour les

possesseurs d’une

carte de transport

scolaire

Sources : www.viaoo29.fr, 20 février 2009, www.tibus.fr, 20 février 2009, www.illenoo-services.fr, 21 février

2009, Plaquette de présentation des tarifs du réseau TIM éditées par le Conseil général du Morbihan en 2007

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

189

2.1.1 Le tarif unique à 2 € dans le Finistère et les Côtes d’Armor

Le tarif unique à deux euros est l’option qu’ont choisie le Finistère et les Côtes-

d’Armor comme mesure emblématique de leur nouvelle politique de transports collectifs.

Dans ces deux réseaux départementaux, le prix du voyage unitaire est de deux euros pour tout

le monde. En complément de ce tarif de base, de nouveaux titres de transports présentés dans

les tableaux ci-après ont été mis en place par chacun des départements.

Il n’y a aucune différence majeure entre les deux grilles tarifaires mises en place – à

l’exception de deux titres spécifiques à la jeunesse dans le Finistère – et entre les politiques

mises en œuvre par ces deux départements353, mais au contraire, une unité dans les objectifs.

En effet, dans les deux départements, la carte mensuelle est assez peu intéressante sur le plan

tarifaire par rapport au prix du billet à l’unité pour un utilisateur régulier : quarante euros

représentent vingt allers/retours au tarif standard, ce qui correspond approximativement au

nombre de nombre de jours travaillés pour un salarié qui prendrait l’autocar pour se rendre sur

son lieu de travail.

On peut en déduire que les Côtes d’Armor, tout comme le Finistère, ont fait le choix

de lancer une tarification simple, le ticket à 2 €, pour attirer de nouveaux utilisateurs, y

compris occasionnels, et non de favoriser les usagers déjà captifs. Ce tarif facile à retenir et

peu cher constitue un véritable « prix d’appel » visant à encourager l’usage des transports

collectifs. Les usagers occasionnels pouvant être par la suite fidélisés dans le Finistère, avec la

carte 10 voyages, alors qu’il n’existe pas de titre intermédiaire dans les Côtes d’Armor entre

le billet unitaire et la carte mensuelle.

2.1.2 Le zonage des tarifs dans le département d’Ille-et-Vilaine

Le département d’Ille-et-Vilaine a choisi lors du renouvellement de ses conventions de

délégations de service public en 2005 de dynamiser sa fréquentation en simplifiant sa grille

tarifaire. Plutôt que d’opter pour un tarif unique à deux euros comme l’ont fait le Finistère et

les Côtes d’Armor, le conseil général a préféré mettre en place une tarification zonale. Quatre

tarifs ont donc été fixés, croissants en fonction du nombre de zones traversées, de la manière

présentée ci-dessous. Ce choix est justifié par la configuration particulière des habitudes de

déplacements dans ce département et notamment par l’importance du transport périurbain,

353

 Le ticket unité vendu sur le réseau finistérien permet les correspondances avec les réseaux urbains de Brest,

Quimper et Morlaix. Ce titre offre donc des prestations du même ordre que le ticket combiné costarmoricain.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

190

principalement autour de la métropole rennaise. En effet, les usagers effectuant de tels trajets

auraient été pénalisés par l’application d’un tarif unique à deux euros.

Tableau 4 : La tarification zonale des transports interurbains

d’Ille-et-Vilaine en 2007354

La gamme tarifaire proposée sur le réseau de transports interurbains d’Ille-et-Vilaine

est organisée dans sa totalité suivant le principe de la tarification zonale. L’avantage de ce

choix est qu’il permet des révisions annuelles des prix, chose rendue plus difficile par la

tarification unique, dont le succès repose sur un prix symbolique de deux euros.

La spécificité de la tarification du réseau Illenoo par rapport à celle des autres

départements bretons est l’attractivité des abonnements. En effet, un abonnement

hebdomadaire en zone A coûte l’équivalent de cinq tickets à l’unité, ce qui rend très vite ce

titre rentable pour l’usager. Une autre caractéristique de cette tarification réside dans

l’intégration entre les abonnements Illenoo et les abonnements du réseau urbain rennais. En

effet, si dans les autres départements bretons l’intermodalité avec les réseaux des principales

villes a été prise en compte dans le cadre des tickets unitaires, elle n’a pas été directement

intégrée aux abonnements départementaux.

En analysant la structure de la tarification pratiquée dans les transports interurbains

d’Ille-et-Vilaine, il apparaît que la politique de dynamisation des transports s’appuie

davantage sur la fidélisation des usagers réguliers que sur la conquête de voyageurs

occasionnels, contrairement à ce qui a été choisi par le Finistère ou les Côtes d’Armor. Cette

spécificité trouve sa source dans la configuration géographique particulière du département,

qui se manifeste par la centralité de l’agglomération rennaise. En effet, contrairement aux

354

 Source : Guide pratique. Illenoo, le service de transport du Conseil général d’Ille-et-Vilaine, 2007.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

191

autres départements bretons, pour lesquels les flux de transports interurbains étaient devenus

très faibles, l’Ille-et-Vilaine a pu maintenir un trafic assez important sur la partie périurbaine

de son réseau.

2.1.3 Le barème kilométrique dans le Morbihan

Comme nous l’avons expliqué précédemment, le département du Morbihan a entrepris

dès les années 1990 de réformer son réseau de transport en harmonisant les tarifs pratiqués par

les différents opérateurs. Cette harmonisation s’était faite sans compensation financière de la

part du département (sauf pour les réductions sociales et les transports des scolaires utilisant

les lignes régulières) mais par un accord trouvé entre les transporteurs. L’accord avait abouti à

la mise en place d’une tarification avec un barème kilométrique « type SNCF ».

Lorsque les départements voisins ont entrepris leur démarche de simplification et de

baisse des tarifs des autocars, le service transports du Conseil général du Morbihan a décidé

de réviser sa propre grille tarifaire pour réduire la différence qui allait se créer avec les autres

collectivités bretonnes. Toutefois, il a été décidé, dans un premier temps, de maintenir un

barème kilométrique comme base de tarification des tickets vendus à l’unité, en raison de la

configuration particulière des lignes du département. En effet, les deux lignes touristiques,

Vannes – Port-Navalo et Vannes – Quiberon, représentent à elles seules 50% des recettes

voyageurs355 sur le réseau morbihannais et le public concerné est très occasionnel et serait

difficilement fidélisable. Opter pour un tarif unique du ticket à l’unité à deux euros

représenterait une perte de recette jugée comme trop importante pour le département, pour un

bénéfice politique jugé médiocre.

355

 Conseil Général du Morbihan, Rapport préalable au lancement de la procédure de délégation de service

public concernant les marchés de transports du département, 3
ème

 trimestre 2005.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

192

Tableau 5 : Grille comparative des tarifs pratiqués sur le réseau TIM avant et

après la signature des nouvelles conventions en septembre 2006356

Tarifs avant 2006 Tarifs depuis 2006
Billet unité Tarif variable en fonction de la distance Billet unité Tarif variable en fonction de la

distance357

20% de

réduction

- Familles nombreuses

- Personnes de plus de 60 ans

- Jeunes de moins de 25 ans

- Groupes de 10 à 20 personnes

30% de

réduction

- enfants de 5 à 10 ans

- Personnes de plus de 65 ans

- Jeunes de moins de 25 ans

- handicapé ou invalide

- animaux 50% de

réduction

- enfants de 5 à 10 ans

- handicapés et invalides

- groupes supérieurs à 20 personnes

Gratuit - enfants de 0 à 4 ans

- accompagnateur

Gratuit - enfant accompagné de 0 à 4 ans

- accompagnateur

- correspondant étranger dans le cadre

d’échanges scolaires

- élève dans le cadre de stage de courte

durée

TIM jeunes 2 € Elèves du primaire et du secondaire

habitant le Morbihan, valables tous les

jours pendant les vacances scolaires,

mercredi et samedi après-midi, dimanche,

sur présentation d’une carte TIM Jeunes

ou d’une carte de transport scolaire

TIM Joker : 2 € Tarif forfaitaire pour un voyage sur

présentation d’une carte de transport

scolaire du conseil général du Morbihan,

carte d’abonnement d’une autre ligne

TIM, carte TIM 10 d’une autre ligne

TIM

 TIM contact 1 € Pour les personnes en situation précaire,

(se renseigner auprès des CCAS)

TIM 10 : 25%

de réduction

Dix voyages sur une période de 4 mois TIM 10 : 15 € Dix voyages sur une même ligne sur une

période de 6 mois

TIM Mensuel :

50 % de

réduction

Clients réguliers : libre circulation

pendant un mois civil sur un trajet défini

TIM Mensuel :

50 % de

réduction

Clients réguliers : libre circulation

pendant un mois civil sur un trajet défini

TIM salariés :

Zone 1 : 39 €

par mois

Zone 2 : 50 €

par mois

Pour les personnes travaillant sur le

territoire des communautés

d’agglomération du pays de Vannes et du

pays de Lorient

TIM salariés :

Zone 1 : 40 €

par mois

Zone 2 : 51 €

par mois

Pour les personnes travaillant sur le

territoire des communautés

d’agglomération du pays de Vannes et

du pays de Lorient

La seule véritable innovation en matière tarifaire est la mise en place d’une carte

« TIM 10 », qui permet d’effectuer dix voyages sur une ligne pour quinze euros, alors

qu’auparavant, la réduction était seulement de 25% par rapport au prix de dix tickets unitaires.

L’objectif de la mise en place de ce titre de transport est expliqué dans le Plan départemental

des déplacements collectifs : « Une telle disposition diviserait environ par deux le coût

moyen du billet, supprimerait l’effet distance pour les zones les plus éloignées des villes,

atténuerait l’écart avec le ticket de bus en limite des communautés d’agglomération pour les

communes périurbaines et permettrait une cohérence avec les nouveaux niveaux de prix

pratiqués dans les départements voisins.358 »

356

 Sources : Plaquettes de présentation des tarifs du réseau TIM éditées par le Conseil général en 2004 et en

2007.
357

 Bien que le système du barème en fonction de la distance ait été maintenu, une baisse des tarifs a été

pratiquée, qui n’apparaît pas sur cette grille.
358

 Conseil Général du Morbihan, Plan Départemental des Déplacements Collectifs, Septembre 2005.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

193

Il ressort que plusieurs objectifs sont impartis à la nouvelle politique tarifaire. Le

premier est de corriger les inégalités territoriales, en permettant aux habitants de l’Est du

département, isolés des centres économiques de la côte morbihannaise, de se déplacer à

moindre coût. Jusqu’à 2006, la réduction pour l’achat de dix billets était calculée sur la base

d’un barème kilométrique. Par conséquent, les habitants les plus éloignés des centres

économiques étaient les plus pénalisés dans leurs besoins de déplacement. Le second est de

corriger les inégalités sociales en permettant aux personnes défavorisées économiquement

d’utiliser les transports publics pour un prix symbolique, grâce à « TIM contact ».

Enfin, un troisième objectif est exposé dans le Schéma départemental des

déplacements collectifs : augmenter la fréquentation du réseau, même s’il est admis que la

faiblesse de celle-ci est « structurelle » et due à « l’inadéquation entre d’une part, le type de

service offert -lignes régulières d’autocars sur des itinéraires définis et à faible fréquence- et

d’autre part, les attentes de la population proches d’un service individuel.359 » Le conseil

général souhaite s’appuyer sur sa politique tarifaire pour atteindre cet objectif – avec toutes

les réserves qui sont posées – puisque « La création de ce nouveau titre, [Tim 10], devra être

un point fort de la communication afin de dynamiser la fréquentation à cette occasion. »

Le Conseil général du Morbihan a donc fixé des objectifs plus modestes à sa politique

de transports interurbains et a surtout cherché à favoriser la mobilité des publics les plus

défavorisés économiquement et géographiquement, en s’alignant partiellement sur les tarifs

pratiqués dans les autres départements bretons.

Conclusion :

Si l’ensemble des départements bretons ont engagé une réforme de leur tarification

entre 2004 et 2006, nous pouvons constater qu’il persiste une certaine diversité dans les grilles

tarifaires, résultant de la prise en compte par les autorités organisatrices des spécificités des

flux de déplacements dans le département. Ainsi, les départements n’ont pas tous assignés les

mêmes objectifs à leur politique tarifaire : soit la fidélisation (Morbihan et Ille-et-Vilaine),

soit la conquête de nouveaux clients (Côtes d’Armor et Finistère). Cependant, d’une manière

générale, on peut noter une baisse globale du niveau des tarifs.

359

 Conseil Général du Morbihan, Plan Départemental des Déplacements Collectifs, Septembre 2005.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

194

Les politiques tarifaires ont contribué à renforcer l’attractivité des transports

interurbains par rapport à l’automobile, mais également, pour certaines lignes, par rapport au

train. En effet, dans chaque département, des lignes d’autocars doublent certaines lignes

ferroviaires existantes360. Pour la Région, la réforme des politiques départementales a abouti à

la création d’une nouvelle concurrence intermodale, mettant en péril les objectifs d’équilibre

financier qu’elle a fixé à la SNCF. Ainsi, nous pouvons constater la forte interdépendance

existant entre les réseaux organisés par les différents niveaux de collectivités, qui rend

nécessaire leur coordination361.

2.2 Le renforcement de la communication sur la politique de
transports et l’adoption d’une identité commune de
réseau

En plus du volet tarifaire, les départements bretons ont cherché à marquer leur réforme

des politiques de transports collectifs d’une manière plus symbolique, à travers un

renforcement de leur communication sur le service en tant que tel, et de leur communication

institutionnelle. En effet, les différentes actions de communication menées avaient la

spécificité de ne pas avoir pour unique objectif de mieux faire connaître le service, mais aussi

de « rendre plus lisible362 » l’action départementale. Nous distinguerons ici deux moyens de

communication mobilisés par les conseils généraux : la communication dans les médias

traditionnels (affichage, presse, etc.) et la communication par le service lui-même (circulation

des autocars).

2.2.1 La communication dans les médias

Chaque département a élaboré sa propre stratégie de communication média, en mettant

l’accent sur les spécificités de sa politique par rapport à celle des autres collectivités. Ainsi, le

Finistère a mis au centre de sa communication le tarif unique à 2 € et la constitution d’un site

Internet d’information multimodale. Les Côtes d’Armor ont mis en avant leur tarif et leur

360

 On peut citer par exemple Morlaix-Roscoff et Quimper-Brest pour le Finistère, Auray-Quiberon pour le

Morbihan, Dol-Dinan pour l’Ille-et-Vilaine, Carhaix-Guingamp-Paimpol pour les Côtes d’Armor.
361

 Le mémoire de Julien Moinard souligne, notamment par les citations des entretiens réalisés, la préoccupation

de la Région face aux réformes tarifaires entreprises par les départements. (Moinard Julien, Régionalisation

ferroviaire et coordination des offres de transport : coopération ou concurrence entre autorités organisatrices

décentralisées. Les politiques de transport en Bretagne, Mémoire de fin d’études IEP de Rennes, sous la

direction de Patrick Hassenteufel, 2005).
362

 Conseil général du Finistère, Délibération du 29 janvier 2004 : transports routiers de voyageurs.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

195

service téléphonique d’information multimodale à l’usager. Quant au Conseil général d’Ille-

et-Vilaine, il a surtout insisté sur sa participation au projet billettique de passe sans contact

« Korrigo », mis au point en collaboration avec la Région et l’agglomération rennaise, et donc

sur son action en faveur de l’intermodalité. Le Morbihan est resté sur le positionnement qu’il

avait défini dans les années 1990 : la qualité de service.

Sans pousser trop loin la comparaison avec les pratiques marketing des entreprises

privées, on peut cependant noter que cette manière de mener la communication autour de leur

politique de transports témoigne d’un phénomène nouveau introduit par la décentralisation : la

« concurrence » entre les collectivités territoriales. Comme le notaient d’ailleurs Alain Faure

et Gilles Pollet : « force est de constater que la décentralisation a ouvert une compétition où

chaque collectivité cherche dorénavant à marquer sa différence […].363 » Il ne s’agit pas

contrairement au phénomène que nous avons mis en avant de concurrence directe entre les

différents réseaux de transports, mais plutôt d’une compétition ouverte entre les élus des

différentes collectivités territoriales (y compris si celles-ci sont de même échelon) pour

souligner les atouts du territoire qu’ils représentent et des politiques qu’ils conduisent. A

travers leur communication, les collectivités territoriales ont ainsi cherché à se différencier les

unes des autres, en mettant en avant leur capacité à innover et à prendre des initiatives

politiques pour améliorer leur image en la rendant plus moderne.

Pour fa ire passer ces idées, les techniques traditionnelles de promotion ont été

mobilisées : affichages publicitaires, insertions dans la presse régionale, diffusions de spots

radio, articles et publicités dans les bulletins départementaux364. La politique de

communication orchestrée par les départements se veut informative sur le service – on

explique les réformes entreprises – mais elle a également pour but de promouvoir l’institution

qu’est le conseil général en lui-même, en mettant en avant le rôle des élus, et en choisissant

une identité visuelle qui reprend les couleurs et graphismes des logotypes des différents

conseils généraux. Par exemple, dans le Finistère, le jaune et le bleu, qui sont les couleurs du

département étaient omniprésents dans les encarts publicitaires, comme le montrent les

exemples ci-dessous.

363

 Faure Alain, Pollet Gilles et Warin Philippe (dir), La construction du sens dans les politiques publiques.

Débats autour de la notion de référentiel, Editions L’Harmattan, 1995, p.73.
364

 Sources : Dossier Illenoo, www.presse-cg35.fr, 05/09/2005 ; Conseil général du Finistère, Direction des

transports, Le réseau de transports interurbains du Finistère, présentation, 2008 ; Conseil Général du Morbihan,

Plan Départemental des Déplacements Collectifs, Septembre 2005.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

196

Source : Finistère, Penn ar Bed, Le magazine du Conseil général du Finistère, n°89, septembre 2004.

Les campagnes de promotion des nouvelles politiques de transports collectifs ont donc

une double dimension : promotion du service offert et de l’institution qui produit ce service.

On ne peut cependant assimiler celle-ci à de la « communication corporate » car le rôle

institutionnel du conseil général est moins mis en avant que son action en tant que telle. Dans

sa forme, la communication sur les transports collectifs s’apparente donc davantage à une

communication sur une marque que sur une institution. On met en avant le bénéfice

supplémentaire offert au consommateur par le service. L’archétype de cette stratégie est

représenté par le slogan choisi par le Finistère – « En commun, on va plus loin ! » - qui met en

avant les valeurs défendues par le Conseil général, tout comme le font un certain nombre de

campagne publicitaires pour des entreprises privées.

2.2.2 La communication par le service rendu

En plus de cette politique de communication sur leur politique de transports mobilisant

les medias traditionnels, les conseils généraux ont également bénéficié d’une promotion

indirecte produite par le fonctionnement du service public de transports interurbains. En effet,

pour produire leur communication institutionnelle, les départements ont largement mobilisé

l’un des volets de leur nouvelle politique de transports collectifs : l’adoption d’une identité

commune de réseau par tous les transporteurs. Si cette action des départements n’est pas au

sens strict une action de communication, elle apporte cependant une grande visibilité aux

conseils généraux et promeut de manière indirecte leur rôle.

Document 8 : Promotion de la politique de transports

finistérienne

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

197

A l’origine, la volonté de regrouper l’ensemble des transporteurs au sein d’un même

réseau visait à faciliter l’usage des autocars par les voyageurs, en rendant le service cohérent

au niveau départemental. En effet, l’un des principaux reproches fait aux transports

interurbains était le manque d’information sur les lignes, chaque opérateur ayant son propre

habillage d’autocars, sa propre signalétique et ses propres fiches d’informations. Donner une

identité commune de réseau à l’ensemble des lignes et des opérateurs était donc un levier

essentiel pour relancer l’usage des transports collectifs, dans la mesure où le manque de

lisibilité du service était un frein au déplacement pour les voyageurs non avertis.

Une mesure semblable avait d’ores et déjà été prise par le Morbihan en 1992, avec la

création du réseau TIM (Transports interurbains du Morbihan) et tentée en Ille-et-Vilaine dès

la fin des années 1990 par la constitution du label Cars 35365. En 2004, les transports

interurbains finistériens furent réunis dans le réseau Penn-ar-Bed (« Finistère » en langue

bretonne) ; puis en 2005, les opérateurs d’Ille-et-Vilaine adoptèrent l’identité commune

Illenoo et le réseau des Côtes d’Armor fut baptisé Tibus.

Il est frappant de constater qu’à l’exception du réseau costarmoricain, tous les noms

choisis font immédiatement référence à l’identité départementale. En outre, l’identité visuelle

des réseaux créés reprend les logos des différents conseils généraux366. Il semble donc évident

que les départements bretons ont cherché non seulement à rendre plus lisible le service de

transports collectifs, mais aussi à rendre plus visibles les actions qu’ils mènent au bénéfice de

la collectivité.

La réunion de l’ensemble des transporteurs sous une même identité s’est matérialisée

par l’habillage des cars départementaux aux couleurs de leur conseil général367. Lors de la

conférence de presse, le Conseil général d’Ille-et-Vilaine expliquait même : « Pour que la

filiation du territoire soit encore plus immédiate et l’appartenance à la collectivité sans

équivoque, les couleurs du Conseil général ont servi de base à celles d’Illenoo : le noir s’est

adouci en un gris et le rouge s’est dynamisé en tirant davantage sur le magenta.368 » On peut

donc considérer que la circulation de ces autocars sur toutes les routes des départements

365

 Source : Conseil général d’Ille-et-Vilaine, Bilan 1999 et perspectives 2000, Archives départementales d’Ille-

et-Vilaine, BA ADM 206.
366

 Voir Annexe IV, Document IV-15 : Identité visuelle des réseaux départementaux de transports et logotypes

des Conseils généraux en 2008.
367

 Voir Annexe IV, Document IV-16 : Habillage des autocars départementaux en Bretagne en 2008.
368

 Source : Dossier Illenoo, www.presse-cg35.fr, 05/09/2005.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

198

constitue une opération de communication visant à promouvoir l’action des conseils

généraux.

Or, comme nous l’a analysé Jacques Bourdon, du fait de la décentralisation, le

département « s’est physiquement séparé de l’Etat avec qui il vivait en parfaite osmose depuis

plus d’un siècle et cette rupture à l’amiable fissure le fondement traditionnel de la légitimité

départementale. […] Il doit alors trouver un nouveau fondement à sa légitimité, c’est-à-dire

que l’institution départementale doit être consolidée.369 » Pour parvenir à ce but, le meilleur

moyen dont disposent les conseils généraux est de communiquer sur les actions qu’ils mènent.

A cet égard, mettre en avant une politique de transports collectifs innovante est pour les

départements une excellente manière de renforcer leur légitimité de collectivité territoriale

« utile » pour les citoyens. En outre, par leur fonction même et la nature du service qu’ils

apportent, les autocars, en sillonnant les routes, donnent une image de dynamisme ; la

collectivité territoriale bénéficie de cette image et paraît « agissante » et non plus immobiliste.

Les mesures prises par chacun des départements bretons pour réformer leur politique

de transports s’adressent à deux niveaux très différents d’acteurs :

- les habitants des territoires concernés, qui sont les bénéficiaires des politiques

publiques,

- les autres collectivités territoriales vis-à-vis desquelles chaque département breton

a tenu à réaffirmer sa légitimité et à marquer son territoire.

Ainsi, contrairement à la politique de modernisation entreprise par le Morbihan dans

les années 1990, les politiques de transports collectifs entreprises depuis le début des années

2000 s’intègrent dans une dynamique d’ensemble, portées par un enjeu politique fort,

conforter la légitimité de l’institution départementale.

369

 Bourdon Jacques, op. cit., p.364.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

199

2.3 L’instauration d’un réel partenariat entre transporteurs et
autorités organisatrices

Comme nous l’avons décrit dans le premier chapitre de cette thèse, les transporteurs

ont « fait » les politiques de transports bien plus que les organisations publiques entre les

années 1930 et les années 1980. Par la suite, bien que l’entrée en vigueur de la LOTI ait

redéfini les rôles respectifs des transporteurs et des conseils généraux, devenus autorités

organisatrices des transports interurbains, le fonctionnement au quotidien des réseaux de

transports n’a que peu évolué dans les deux premières décennies qui ont suivi la

décentralisation, à l’exception de la politique morbihannaise des transports collectifs, pour les

raisons que nous avons évoquées dans le chapitre précédent.

Pour faire réellement évoluer les relations entre les départements et les transporteurs, il

aura donc fallu la conjonction de deux facteurs : un affaiblissement du pouvoir de négociation

des transporteurs et une réelle prise en charge de leur compétence transports par les

départements. Les opérateurs de transports collectifs ont vu, depuis les années 1970, leur

niveau d’activité décliner de manière très importante, le nombre de personnes transportées ne

cessant de décroître370. Par conséquent, ils ont été plus enclins à accepter de collaborer entre

eux, lorsque les conseils généraux ont souhaité donner un nouveau souffle à leur politique de

transports collectifs.

On peut noter que les nouvelles relations entre les départements bretons et les

transporteurs se sont structurées autour de deux grands axes : l’acceptation par les

transporteurs de fonctionner en réseaux d’entreprises et l’octroi d’un financement public pour

les activités de transports de voyageurs sur les lignes régulières. Ces deux éléments

constituaient des conditions essentielles pour permettre la mise en œuvre d’une politique de

transports collectifs cohérente au niveau départemental. Cependant, pour les départements,

contrairement à la Région, cette modification des relations avec les transporteurs constitue un

moyen plutôt qu’une fin, pour des raisons que nous allons expliciter ci-après.

370

 Gargaillo Laurent, Planche Olivier, op.cit., p.33.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

200

2.3.1 La réunion des transporteurs au sein de réseaux départementaux

Nous avons vu précédemment que la réunion de l’ensemble des transporteurs sous une

même identité de réseau était au centre de la stratégie de communication des conseils

généraux. Accepter une telle mesure n’allait pas de soi pour les opérateurs, en particulier dans

les départements qui avaient conservé un certain nombre d’entreprises de transports (Finistère

et Morbihan)371. Ces entreprises de transports sont toutes anciennes, familiales pour beaucoup

d’entre elles et les pratiques de concurrence plus ou moins loyales entre elles sont ancrées

dans leur tradition de fonctionnement372. Deux grands obstacles s’opposaient donc à

l’acceptation par les transporteurs d’être réunis sous un même label : leur attachement à leur

identité historique et la tradition des pratiques concurrentielles entre opérateurs. C’est pour

cette raison qu’une telle politique n’a été possible qu’à partir du moment où le rapport de

force entre transporteurs et conseil général s’est inversé. Du fait de la diminution de la

fréquentation de leurs services, les opérateurs n’étaient plus réellement en mesure d’imposer

leur vision de la politique de transports interurbains. Encore fallait-il que les autorités

publiques en développent une…

Dans les départements d’Ille-et-Vilaine et des Côtes d’Armor, la situation était assez

différente dans la mesure où leurs transports interurbains sont assurés par les deux principaux

groupes de transports Kéolis et Veolia Environnement. Dans ces deux départements, la

concentration du secteur des transports par autocar avait été très forte. La difficulté pour les

départements était donc davantage de convaincre les transporteurs d’apposer une livrée aux

couleurs du département sur leurs véhicules que de se regrouper au sein d’une unique identité.

 Dans les deux situations décrites (concentration ou non de la profession), pour que les

transporteurs acceptent de renoncer à mettre en avant leur identité d’entreprise, il aura fallu

que les départements leur apportent un réel soutien aussi bien sur les modalités d’exercice de

la profession en elle-même qu’en termes financiers, par le biais des systèmes de rémunération

des contrats de délégation de service public. Ces deux conditions se sont manifestées par des

mesures symboliques – par exemple, en les soutenant dans l’application des nouvelles

dispositions législatives les concernant – mais l’élément essentiel aura tout de même été

l’engagement financier important des départements dans leur politique de transports collectifs,

ce qui impliquait l’existence d’une volonté politique forte.

371

 Les lignes régulières sont exploitées dans ces départements par une dizaine d’opérateurs différents.
372

 Se reporter notamment aux éléments apportés dans la deuxième partie du premier chapitre.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

201

2.3.2 Les nouveaux contrats de délégation de service public

La volonté de réformer structurellement les politiques des transports collectifs a

conduit les départements bretons à s’investir financièrement davantage à travers les contrats

de délégation de service public signés avec les transporteurs. A l’exception du Morbihan qui

avait d’ores et déjà modifié ses relations avec les transporteurs, les conseils généraux avaient

jusqu’à présent signé des conventions « aux risques et périls » avec les transporteurs. Ils

n’avaient donc aucun droit de regard sur la tarification choisie par ceux-ci (hormis pour le

transport des scolaires qu’ils subventionnaient). Or, la réforme tarifaire constituait le levier

essentiel de la politique de modernisation des transports départementaux. Les départements

durent ré-envisager radicalement leur relations contractuelles avec les transporteurs, ce qui

supposait pour eux un réel effort financier.

Pour le Finistère, les dépenses supplémentaires imputables à la réforme ont été de

l’ordre de deux millions d’euros par an373 (le double de ce qui était prévu) ; le budget total du

département pour les transports collectifs s’élevait en 2007 à 12,3 millions d’euros. La

réforme entreprise a donc fait augmenter d’environ 15,5% le budget consacré par le conseil

général aux transports collectifs. La majorité de ces nouvelles dépenses est directement

imputable à la compensation des pertes de recettes engendrées par le passage au tarif unique à

deux euros.

Les contrats signés avec les opérateurs sont basés sur le principe de la garantie de

recettes, avec une marge de 10%. L’élément intéressant de ces contrats est qu’ils sont basés

sur une logique de progression de l’offre. Ainsi, les opérateurs sont incités à rechercher

l’accroissement de leurs recettes commerciales. Si celles-ci excèdent la garantie de recettes de

plus de 10%, les recettes supplémentaires seront partagées à égalité entre le transporteur et le

conseil général. On notera que cet excédent de recettes sera réinvesti par le département dans

des opérations de développement de l’offre et ne sera pas utilisé pour limiter le surcoût

imputable à la tarification à 2 €.

373

 Conseil Général du Finistère, Direction des transports, Réseau Penn ar Bed Ŕ bilan au 31 aout 2007.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

202

Source : Conseil Général du Finistère, Direction des transports, Réseau Penn ar Bed Ŕ bilan au 31 aout 2007.

En réformant sa politique de transports, le département s’est donc engagé dans une

démarche d’investissement sur le long terme en faveur des transports collectifs. Cela

manifeste une réelle volonté politique de développer le transport par autocar, mais aussi la

volonté d’initier un partenariat durable avec les délégataires de ce service public, y compris en

assumant une part du risque financier. Les transporteurs ont été sensibles à cette démarche,

qui prenait en compte la croissance de leur activité, et donc la pérennité de leur entreprise. On

voit donc que les termes des contrats de délégation de service public ont contribué à modifier

les relations entre le département et les transporteurs, en instaurant un réel partenariat fondé

sur la volonté conjointe de développer le trafic.

Comme nous l’avons énoncé précédemment, l’engagement financier de l’ensemble

des départements bretons a été augmenté depuis les réformes des politiques de transports. Les

efforts financiers les plus importants ont été ceux des départements des Côtes d’Armor et

Schéma 7 : Les mécanismes financiers du contrat de délégation

 de service public signé par les transporteurs du Finistère

Clients commerciaux

Compensation pour chaque titre vendu

jusqu’à atteindre un niveau de recettes négocié - (garantie de recettes)

Si la garantie de recettes n’est pas

atteinte :

 - < 90% : partage des pertes à

part égale entre transporteur et

Conseil Général

 - Entre 90 et 99,9% :

compensation intégrale du Conseil

Général

Si la garantie de recettes est atteinte :

 - Arrêt des compensations

 - Entre 100 et 110% : intégralité des

recettes clients pour le transporteur

 - >110 % : partage des recettes clients à

part égale entre transporteur et Conseil

Général

Réinvestissement des recettes supplémentaires

dans le développement de l’offre

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

203

d’Ille-et-Vilaine qui ont fait croître leur budget destiné aux transports collectifs d’environ

60% consécutivement aux réformes entreprises374. Cette importance des dépenses de

transports s’explique dans ces deux cas non seulement par les réductions tarifaires consenties,

mais aussi par des mesures spécifiques à ces deux départements.

La croissance particulièrement importante en Ille-et-Vilaine est la conséquence de la

décision prise le Conseil général de développer l’offre de transports (15% de kilomètres

supplémentaires parcourus par les autocars), avant même la mise en place de l’identité Illenoo

et de la nouvelle tarification, en plus de l’investissement dans le projet de carte Korrigo.

Quant au département des Côtes d’Armor, il s’est engagé dans une démarche d’innovation

autour de la problématique des transports intelligents (ITS). La mise en place d’une centrale

d’appels dédiée à la mobilité et visant à informer les voyageurs sur l’état du trafic et les

itinéraires et à organiser les services de transport à la demande s’avère être une mesure

particulièrement coûteuse.

Le département pour lequel la réforme de sa politique entreprise dans les années 2000

est le moins coûteuse est le Morbihan, avec une augmentation prévue du budget consacré aux

transports interurbains de moins de 5%375. Il faut toutefois relativiser ce faible effort financier

en tenant compte du fait qu’une partie des dépenses avait déjà été effectuées dans les années

1990 (habillage des cars, uniformisation des points d’arrêts, etc.). Dans ce département,

comme dans les autres, la majeure partie de l’augmentation du budget transports est la

conséquence de la nouvelle politique tarifaire.

Dans l’ensemble des départements bretons, les relations entre les transporteurs et la

collectivité territoriale ont été amenées à évoluer dans le processus d’élaboration des

nouvelles politiques publiques. En contrepartie de la perte de pouvoir de négociation des

transporteurs, la relation a été conçue comme un marché donnant-donnant. En effet, en

compensation de l’adoption d’une identité commune qui met en avant bien davantage le rôle

des départements que celui des entreprises de transports, les départements ont dû s’engager

financièrement et symboliquement à soutenir les entreprises de transports collectifs.

374

 Conseil général d’Ille-et-Vilaine, Dossier de presse : « Illenoo », www.presse-cg35.fr, 05/09/2005 ; Conseil

général des Côtes d’Armor, « Armor Déplacements » ; Synthèse réalisée pour contribuer à la réflexion Côtes

d’Armor 2mille20, juillet-août 2008 ; Côtes d’Armor, le Magazine du Conseil général, n°60, décembre 2007.
375

 Conseil Général du Morbihan, Plan Départemental des Déplacements Collectifs, Septembre 2005 ; Conseil

Général du Morbihan, Rapport préalable au lancement de la procédure de délégation de service public

concernant les marchés de transports du département, 3
ème

 trimestre 2005.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

204

Tous les conseils généraux ont ainsi fait le choix de s’engager dans une politique de

développement de l’offre de transports collectifs en incitant les transporteurs à augmenter la

fréquentation des autocars. Ces mesures ont permis de sortir de la logique ancienne de

séparation – pour ne pas dire opposition - des intérêts des entreprises et des autorités

organisatrices en instaurant un réel partenariat entre ces deux catégories d’acteurs.

Finalement, il apparaît que pour être à même de faire face aux changements du paysage

politique local induit par l’attribution de la compétence transports aux régions, les

départements ont dû repenser la manière dont ils conduisaient les politiques publiques en

collaboration avec les acteurs économiques locaux. En optant pour le partenariat plutôt que

pour le directivisme, les départements ont renforcé leur légitimité et ont contribué à rompre

avec les pratiques anciennes en matière de conception des politiques de transports.

En fin de compte, il apparaît que les politiques de transports mises en œuvre par les

départements bretons ont permis de créer une nouvelle dynamique dans l’usage des transports

collectifs non urbains. Ainsi, en termes de fréquentation des réseaux, ces politiques ont

rencontré un réel succès avec une augmentation de la fréquentation de l’ordre de 100% en

deux ou trois ans en Ille-et-Vilaine, dans le Finistère et les Côtes d’Armor376, les trois

départements pour lesquels le changement a été le plus important, et de 18% en deux ans dans

le Morbihan. En outre, les réformes engagées ont véritablement enclenché un mécanisme

d’entrainement, comme nous allons l’observer dans le point suivant, en modifiant les

dynamiques de mises sur agenda et en permettant une redéfinition des cadres cognitifs dans

lesquels s’inscrivent les politiques de transports collectifs, qui permet aux politiques de

transports collectifs de s’inscrire dans une vision politique du rôle social qu’elles doivent

jouer.

376

 Conseil général du Finistère, Direction des transports, Statistiques par ligne de la fréquentation du réseau

Penn ar Bed, de 2003 à 2007 ; Conseil général d’Ille-et-Vilaine, Service des transports, Evolution de la

fréquentation du réseau depuis 2005, 2007 ; Côtes d’Armor, le Magazine du Conseil général, n°60, décembre

2007 ; Morbihan, Le magazine du Conseil général, n°16, février-mars 2009.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

205

3. De nouvelles dynamiques locales d’action
publique : enjeux institutionnels et conduite
des politiques publiques

Alors que dans les années 1980 la décentralisation des transports interurbains n’a pas

permis d’initier une réelle dynamique de modernisation des transports départementaux, la

régionalisation ferroviaire, expérimentée dans certaines régions dès 1997 et généralisée en

2002 a immédiatement eu des effets sur les politiques de transports des régions. Le Conseil

régional de Bretagne n’a pas fait exception à cette règle, il a cherché dès que la compétence

d’autorité organisatrice lui fut conférée à marquer de son empreinte les réseaux TER.

Or, nous avons pu constater dans la partie précédente du chapitre, qu’à partir de la

même période, les départements bretons avaient entrepris de moderniser leurs réseaux. Ainsi,

depuis le début des années 2000, au gré du renouvellement des conventions passées avec les

transporteurs, tous les départements bretons ont revu, de manière plus ou moins en rupture

avec leurs pratiques de la période précédente, leur politique de transports collectifs. Nous

allons ici tenter d’analyser les mécanismes sous-jacents de la dynamique ayant abouti à la

conduite de ces réformes. Dans cette perspective, nous mobiliserons deux cadres d’analyse :

le processus de mise sur agenda377 et la notion de référentiel, rediscutée à l’aune des politiques

locales378.

L’agenda est constitué de « l’ensemble des problèmes perçus comme appelant un

débat public voire l’intervention (active) des autorités publiques légitimes.379 » A partir de

l’étude des processus d’inscription sur l’agenda des collectivités territoriales des politiques de

transport, nous pourrons mettre en avant comment progressivement les enjeux politiques

deviennent locaux, ce qui aboutit à la structuration régionale de l’agenda des collectivités

(3.1). A partir des résultats de cette étude, nous pourrons observer comment les réformes

institutionnelles de décentralisation ont abouti à la reformulation du rapport entre le politique

(politics) et les politiques publiques (policies) à travers la construction d’un nouveau « rapport

377

 Cobb Roger W., Elder Charles D., Participation in American Politics. The dynamics of Agenda Building,

Boston, Allymand Bacon, 1972.
378

 Nous mobiliserons principalement les recherches suivantes : Muller Pierre, « Esquisse d’une théorie du

changement dans l’action publique. Structures, acteurs et cadres cognitifs », Revue française de science

politique, février 2005, vol 55, n°1, pp.155-187, Faure Alain, Pollet Gilles et Warin Philippe (dir), op. cit., et

Faure Alain et Négrier Emmanuel (dir), Les politiques publiques à l’épreuve de l’action locale, L’Harmattan,

Paris, 2007.
379

 Padioleau Jean-Gustave, L'Etat au concret, PUF, collections Que sais-je, Paris, 1982, p.25.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

206

local-sectoriel380 » (3.2). Ainsi, nous mettrons en avant le lien inséparable qui unit le

processus de conduite des politiques publiques à leur contenu.

3.1 La constitution d’un agenda structuré régionalement

Pour étudier les processus de mises sur agenda de la modernisation des politiques de

transports nous partirons du cas du Finistère, département qui a le premier mis en œuvre une

nouvelle politique de transports au cours de la période étudiée, avant de comparer ce cas avec

celui des autres départements bretons. A cet effet, nous analyserons les grandes étapes de la

conception de la nouvelle politique des « déplacements collectifs381 » du département du

Finistère et nous nous interrogerons sur les événements ayant motivé la « mise sur agenda382 »

des différentes actions-clés de cette politique.

C’est en 1999 que le Conseil général du Finistère a initié sa réflexion autour d’une

refonte des politiques de transports interurbains. A cette date, une démarche d’élaboration

d’un nouveau schéma départemental des déplacements est entreprise. Un diagnostic de la

situation des transports collectifs doit être établi dans les années à venir. Un budget important

est alloué d’emblée pour le lancement des études : 500 000 francs383. Il est intéressant de noter

que la décision de mettre à l’étude un nouveau schéma départemental ne se situe pas dans

l’architecture classique de l’élaboration d’un tel document prospectif. En effet,

habituellement, cette démarche est initiée par la Région, échelon territorial de réflexion

prospective sur l’aménagement du territoire, et c’est seulement après, en tenant compte des

lignes directrices du schéma régional, que les départements élaborent leur propre schéma384.

En 1999, la Région n’a pas lancé d’études visant à établir un nouveau schéma régional de

transports. Le Conseil général du Finistère a donc, dans une certaine mesure, « court-

circuité » les relations traditionnelles entre institutions locales.

380

 Faure Alain, « Les politiques locales, entre référentiels et rhétorique » in Faure Alain, Pollet Gilles et Warin

Philippe (dir), op. cit., p.71.
381

 Terminologie officielle de la politique finistérienne, les déplacements collectifs incluant non seulement les

transports interurbains qui en représentent la majeure partie, mais aussi les actions entreprises en faveur du

covoiturage.
382

 Cobb Roger W., Elder Charle D., op. cit.
383

 Délibération du Conseil général du Finistère, 28 janvier 1999.
384

 Les schémas régional et départementaux élaborés dans les années 1970-1980 respectaient d’ailleurs cette

architecture, comme nous avons pu l’observer dans le chapitre précédent. Ainsi, ce n’est qu’après le vote du

Schéma régional de transports collectifs que les départements ont lancé les études visant à établir les schémas

départementaux.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

207

Lorsque l’élaboration d’un nouveau schéma départemental des déplacements est

initiée, le contexte institutionnel en matière d’exercice d’attribution de la compétence

transports est en plein bouleversement. En effet, l’année 1999 est marquée par l’entrée en

vigueur de la Loi Chevènement relative au renforcement et à la simplification de la

coopération intercommunale385 qui fait de la compétence transports une compétence

obligatoire pour les futures intercommunalités. Ainsi, les périmètres de transports urbains

risquent d’être étendus et le champ d’exercice de la compétence transports du département

s’en trouverait réduit.

Par ailleurs, en 1999, l’expérimentation d’attribution de la compétence transports est

lancée dans six régions volontaires depuis deux ans. Et, comme le note Sylvain Barone :

« Mais s’agit-il vraiment d’une expérimentation ? Le fait de faire porter l’expérimentation sur

les seules régions candidates introduisait d’emblée un biais quant à ses résultats. Elles

étaient dans leur grande majorité densément peuplées et urbanisées et elles représentaient

plus de la moitié des trafics. La présence de nombreux usagers potentiels renforçait les

chances de réussite de l’expérimentation et limitait les risques de dérive financière. Impliquer

les collectivités les plus importantes en termes de trafic changeait la dimension de

l’expérience et rendait le processus un peu plus irréversible.386 » En Bretagne, la Région, bien

que n’ayant pas souhaité faire partie des expérimentatrices, partageait la conviction que tôt ou

tard elle deviendrait autorité organisatrice. C’est pourquoi, comme nous l’avons noté dans le

point précédent, à la fin des années 1990, le Conseil régional avait déjà soutenu, en prévision

des changements à venir, le financement de nouveaux matériels roulants et approfondi sa

démarche de modernisation des TER notamment par la mise en place de mesures

commerciales.

C’est donc dans un contexte de changement institutionnel qui place le Conseil général

en tenaille entre deux échelons de gouvernement local dont les pouvoirs s’accroissent – les

agglomérations et le Région – que le Conseil général du Finistère a engagé une réflexion

autour de ses propres réseaux de transports. Ainsi, la délibération initiant la démarche

d’élaboration d’un nouveau schéma départemental notait : « Le rapport proposé met en

exergue la nécessaire implication du Département entre, d’une part, les niveaux national et

385

 Loi n°99-586 du 12 juillet 1999 relative au renforcement et à la simplification de la coopération

intercommunale.
386

 Barone Sylvain, « Régionalisation des transports collectifs : la fabrication d’une réforme « consensuelle » »,

p.485.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

208

régional qui vont déboucher sur les schémas de services et schémas de transports collectifs,

et, d’autre part, le niveau local et les plans de déplacements urbains.387 » Par conséquent, on

peut s’interroger sur les conditions ayant abouti à la mise sur agenda du problème des

transports collectifs dans le département, l’une des clés d’analyse étant de rapprocher l’agenda

de réforme départemental et les grandes étapes du processus de régionalisation ferroviaire et

de constitution des intercommunalités dans le département.

En effet, le regain d’intérêt pour ce volet de la politique départementale, inchangé

depuis la décentralisation, semble avoir été motivé par des problématiques conjoncturelles –

la décentralisation imminente des TER aux régions et l’entrée en vigueur de la Loi sur

l’intercommunalité. Comme nous l’a rappelé l’un de nos interlocuteurs au conseil général,

« le diagnostic était déjà connu », il ne restait qu’à le formaliser. Et effectivement, il variait

peu de celui effectué en 1981 par la Direction départementale de l’équipement388. L’élément

décisif qui allait permettre d’impulser une réforme de la politique de transports collectifs était

bien davantage l’existence d’une volonté politique de développer les transports interurbains

qu’une réflexion sur les causes de la désaffection des usagers pour ceux-ci.

En janvier 2001, un premier rapport est présenté à l’assemblée délibérante389,

présentant le diagnostic, ainsi qu’un certain nombre de propositions telles que la

modernisation des gares routières de Brest et Quimper ou encore le lancement d’un système

d’information multimodale. Ce premier rapport pointe également le conventionnement aux

risques et périls avec les transporteurs comme une entrave à la mise en place d’une réelle

politique départementale de transports collectifs, mais comme un facteur parmi d’autres.

Aucune politique d’ampleur n’est à cette date soumise au vote, le processus de réforme est en

quelque sorte en suspens.

Le rapport présenté en janvier 2002390 s’inscrit quant à lui dans une réelle dynamique

de réforme, en effet, le conseil général accepte le principe d’une modification des contrats

entre le département et les opérateurs de transports. Il y a donc une augmentation nette du

degré d’engagement politique et financier de la part du département. En fait, ce n’est qu’à

387

 Délibération du Conseil général du Finistère, 28 janvier 1999.
388

 Source : Archives départementales du Finistère : 1049 W 7-9 : Schéma départemental des transports

collectifs.
389

 Conseil général du Finistère, Rapport sur les transports départementaux scolaires et interurbains présenté à

l’assemblée délibérante, 25 et 26 janvier 2001.
390

 Conseil général du Finistère, Rapport sur les transports routiers de voyageurs, 25 janvier 2002.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

209

partir de ce moment qu’une réflexion va réellement s’engager dans la perspective, non plus

uniquement d’ajuster à la marge la politique de transports collectifs, mais de faire de celle-ci

un élément phare de la politique départementale. Une volonté politique de développer les

réseaux va, à partir de cette date, s’afficher et se préciser. On peut considérer qu’à cette étape,

la décision est prise d’engager une réforme structurelle de la politique de transports collectifs.

En effet, prévoir de modifier l’instrument de gestion – ici les contrats de délégation de

service public – engendre une part d’irréversibilité dans la décision. Politiquement, le statu

quo est justifiable, la régression beaucoup moins. Par conséquent, en votant ce rapport, le

conseil général marque sa volonté de s’engager dans une démarche propulsive de

développement des transports collectifs. C’est à partir de ce moment que le processus

d’élaboration de la nouvelle politique va s’accélérer, et que les ambitions de cette politique

seront revues à la hausse. Le cadre dans lequel s’effectue l’élaboration du Schéma

départemental des déplacements collectifs est précisé : « Fondé sur une démarche novatrice,

le Schéma doit offrir une analyse de la structuration et du fonctionnement du territoire à

partir des déplacements. S’appuyant sur l’articulation entre déplacements, aménagement du

territoire et influence des réseaux de transport, il a pour vocation à devenir un outil politique

complémentaire d’aide à la décision d’orientations et d’actions départementales pour

l’organisation des déplacements. » Après une période longue de trois ans de réflexion, de

propositions et de décisions non-prises, les services départementaux sont enfin chargés de

d’élaborer l’architecture générale de la future réforme, et le budget nécessaire à sa mise en

œuvre.

Comme nous l’avons noté précédemment, il est intéressant de mettre en parallèle la

mise à l’agenda départemental avec le processus de décentralisation des transports régionaux.

Janvier 2002 correspond à l’entrée en vigueur de la loi SRU qui confère aux régions la

compétence d’autorité organisatrice des transports régionaux. Il ne nous semble donc pas

anodin que cela coïncide avec l’engagement du Conseil général du Finistère dans une

démarche volontariste de réforme du mode de gestion des transports collectifs. En outre, à

cette date, les intercommunalités de Quimper et Morlaix viennent de se former, ce qui a

abouti à l’extension considérable de leur périmètre de transport urbain et du même coup privé

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

210

le département de la compétence d’organisation de l’ensemble des liaisons périurbaines

autour de ces agglomérations391.

Une fois l’accord politique obtenu, le service Transports a présenté un an après un

projet global de réforme de la politique de transports collectifs. Début 2003, les objectifs et les

moyens de la réforme de la politique de transports collectifs étaient définitivement arrêtés, et

le schéma départemental des déplacements a été adopté en septembre. Celui-ci définit cinq

actions prioritaires, pour lesquelles un budget conséquent est prévu. Les transports

interurbains sont concernés par la deuxième action prioritaire inscrite au Schéma

départemental des déplacements collectifs, qui est formulée et budgétée de la manière

présentée dans l’encart ci-dessous.

C’est donc à partir du début de l’année 2003 que la décision de développer les

politiques de transports collectifs devient complètement irréversible par le vote du Schéma

départemental, du budget afférent, mais aussi du nouveau type de conventions de délégation

de service public, incluant le mode de rémunération des transporteurs qui comme nous

l’avons vu implique la prise de responsabilité financière de la part du conseil général.

L’élaboration des mesures en faveur du développement des transports public est achevée au

cours de cette année et dès décembre 2003 – alors que la politique ne sera mise en œuvre qu’à

partir de septembre 2004 - le conseil général commence à communiquer en direction de la

391

 Les protocoles de coopération intermodale avec les communautés d’agglomération de Quimper et de Morlaix

ont été signés respectivement le 28 septembre 2001 et le 1
er

 septembre 2002.

2. Promouvoir et valoriser les transports collectifs interurbains, de

compétence départementale :

a) par une politique tarifaire harmonisée et attractive avec un tarif à 2 €

le trajet sur l’ensemble du réseau (670 000 € maximum/an)

b) par une amélioration de l’information aux usagers (90 000 €/an)

c) par des adaptations et restructurations de l’offre de transports

collectifs

d) par des actions de communication sur le réseau et de sensibilisation

des usagers

e) par des expérimentations en faveur de l’accessibilité aux personnes

à mobilité réduite (c+d+e = 300 000 €/an)

Document 9 : Le volet transports collectifs des actions définies

par le Schéma départemental des déplacements collectifs,
Conseil général du Finistère, septembre 2003

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

211

population finistérienne par le biais de la revue qu’il édite392, de son site internet et dès le

milieu de l’année, des actions de communication seront entreprises dans les médias393.

D’ailleurs, parmi les trois dernières catégories d’actions définies, seule la partie concernant la

communication a été entreprise d’emblée. Par conséquent, la première année, les 300 000

euros que totalisent les points c, d et e de l’objectif « promouvoir et valoriser les transports

collectifs interurbains de compétence départementale » seront quasi exclusivement consacrés

à la communication autour de la réforme finistérienne, qui est comme nous l’avons vu, l’un

des piliers de la politique départementale.

Le budget prévisionnel alloué à la politique de développement des transports collectifs

dans le schéma départemental est élevé puisqu’il progresse de plus d’un million d’euros par

an, alors que jusqu’à présent, il représentait seulement 126 000 euros, ce qui reflète

l’existence d’une volonté politique de porter réellement ce projet de réforme. Ainsi, alors

qu’en 2003, le budget consacré aux transports départementaux représentait 0,5% du budget

transports du département, il en représentait 10,5% en 2005. Entre 2003 et 2005, le budget

transports progressé de près de 20%, les dépenses supplémentaires étant principalement

imputables au coût de la réforme des transports interurbains, le budget alloué aux transports

scolaires ayant peu évolué entre ces deux dates394.

Il est important de noter que si les dépenses consacrées aux transports collectifs restent

marginales en comparaison d’autres lignes budgétaires, l’effort financier consenti par le

département n’est pas négligeable compte tenu de l’absence de compensation étatique pour

cette politique, contrairement à d’autres affectations qui reçoivent des crédits ciblés

(politiques d’action sociale notamment). En outre, les dépenses engagées le sont pour au

moins sept ans, durée des conventions. Une fois engagées, il sera très difficile de revenir

dessus ; le coût politique serait trop important pour le conseil général.

Il semble que face à l’arrivée d’une nouvelle figure locale, la Région, dans le cercle

des autorités organisatrices de transports et face au renforcement de la compétence des

agglomérations, le département du Finistère a fait le choix de renforcer la visibilité de ses

392

 Penn Ar Bed, Revue du Conseil général du Finistère, n°85, décembre 2003.
393

 Conseil général du Finistère, Direction des transports, Le réseau de transports interurbains du Finistère,

présentation, 2008.
394

 Conseil général du Finistère, Délibération, Transports routiers de voyageurs. Bilan et perspectives, 30 janvier

2003 et Conseil général du Finistère, Délibération, Transports départementaux. Bilan et perspectives, 27 et 28

janvier 2005.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

212

actions dans le secteur, en développant une politique ambitieuse en matière de transports

collectifs. Il apparaît que le Conseil général a été conscient que « les compétences

départementales ne sont retenues que dans leur aspect concret lorsqu’elles tendent à la

création d’équipements ou à l’accroissement de la richesse locale.395 ». Ainsi, en janvier

2004, une délibération du Conseil général rend compte de ce souci : « l’instauration d’un tarif

unique sur l’ensemble du réseau […], rend bien plus lisible l’action du Conseil Général, et

participera à l’image de réseau qu’il convient de développer pour une valorisation de ce

service public.396 » A travers la réforme de sa politique de transports collectifs, le Conseil

général espérait donc bien renforcer la légitimité de l’institution, en inscrivant son action dans

le quotidien des finistériens de manière visible.

A l’image du Finistère, le département d’Ille-et-Vilaine a entrepris de réformer sa

politique de transports collectifs à partir de 1999-2000. Ainsi, dans ce département,

« Développer et promouvoir le transport public » fut l’une des priorités établie par le conseil

général pour les années 2000397. Pour cela, le Conseil général engagea l’élaboration d’un

nouveau Schéma départemental des déplacements, dans les mêmes conditions que le

département du Finistère, c’est-à-dire en-dehors de l’architecture institutionnelle classique de

ce type de documents prospectifs, sans s’appuyer sur un document régional établi

préalablement.

La question des transports collectifs fut donc également stimulée, dans ce

département, par les enjeux politiques nouveaux posés indirectement par la régionalisation

ferroviaire et l’entrée en vigueur de la loi sur la coopération intercommunale. Dans le cas de

l’Ille-et-Vilaine, du fait de l’importance de la métropole rennaise et de l’agglomération de

Saint-Malo, ce problème se posait de manière d’autant plus forte. Bien que les démarches de

diagnostic aient été entreprises à la même date que dans le Finistère, la mise en œuvre des

mesures inscrites au schéma des déplacements fut effective un an plus tard, compte tenu du

calendrier de renouvellement des conventions avec les transporteurs398.

Contrairement aux départements du Finistère et d’Ille-et-Vilaine, le département des

Côtes d’Armor n’a pas élaboré de schéma de transports nouveau au début des années 2000.

395

 Bourdon Jacques, op. cit., p.375.
396

 Conseil général du Finistère, Délibération du 29 janvier 2004 : transports routiers de voyageurs.
397

 Bilan et perspectives 1999-2000, Conseil général d’Ille-et-Vilaine.
398

 Conseil général d’Ille-et-Vilaine, Dossier de presse : « Illenoo », www.presse-cg35.fr, créé le 05/09/2005.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

213

Ainsi, la mise sur agenda de la réforme s’est inscrite uniquement dans la perspective du

renouvellement de la convention de délégation de service public signée entre le département

et Veolia transports, opérateur unique du département. On peut supposer que l’ampleur prise

par la réforme a été également stimulée par l’opérateur de transports, Véolia qui exploite

plusieurs lignes dans le Finistère, et a sûrement souligné les avantages de la politique mise en

œuvre dans ce département. Ainsi, on peut distinguer dans les mesures choisies, celles qui

tiennent de la politique propre du département, le développement de systèmes de transports

intelligents, la centrale de mobilité – les télécommunications sont depuis cinquante ans l’un

des secteurs technologiques les plus développés sur le territoire départemental –, et la

tarification à 2 € et l’identité de réseau que l’on peut mettre au compte de la volonté du

transporteur de développer la fréquentation des réseaux. Il ne nous semble à cet égard pas

anodin que les Côtes d’Armor soient le seul département breton où le nom du réseau ne

constitue pas une référence directe au nom du département. Dans cette politique appliquée en

2005, il semble que l’alignement avec les mesures prises par le Finistère ait constitué le

premier des motifs de réforme, le second motif qui, lui, semble découler davantage d’une

logique de différenciation était la mise en valeur des spécificités du département, notamment

concernant les ITS (Intelligent Transport System).

Pour le Morbihan, les mesures prises en 2006 ont relevé davantage de l’ajustement que

de la « révolution culturelle », compte tenu des améliorations appréciables du réseau qui

avaient d’ores et déjà été mises en œuvre dans les années 1990, que nous avons présentées

dans le deuxième chapitre de cette thèse. Pour ce département, la mise sur agenda de

propositions de réforme de la politique de transports collectifs a été avant tout conditionnée

par la volonté de coordonner la politique morbihannaise avec celle des autres départements

bretons et de réduire l’écart qui allait se créer avec ses voisins, notamment en matière de

tarifs399. En effet, la mesure phare de la réforme des politiques de transports du Morbihan en

2006 a été l’introduction de la carte « TIM 10 » à quinze euros qui reprenait une initiative du

Finistère. A cet égard, les phases d’élaboration des objectifs de la politique et des mesures à

prendre furent considérablement raccourcies (un an d’études préalables seulement). Les

ajustements furent pratiqués dans ce département à l’automne 2006, à l’occasion du

renouvellement des conventions de délégation de service public.

399

 Le Conseil général du Morbihan a d’ailleurs décidé depuis de réduire encore cet écart, en alignant dorénavant

ses tarifs sur ceux du Finistère et des Côtes d’Armor. Ainsi, en février 2009, la mise en place de la tarification

unique à 2 € sur le réseau TIM à partir de septembre 2009 a été annoncée dans le magazine du conseil général

(Morbihan, n°16, février-mars 2009).

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

214

L’analyse des processus de mise sur agenda nous permet de relever un certain nombre

d’évolutions qui semblent imputables aux réformes de décentralisation et de régionalisation.

Ces évolutions peuvent se résumer par l’instauration de deux dynamiques locales de mise sur

agenda :

- une dynamique de concurrence entre collectivités territoriales représentant des

échelons territoriaux différents qui favorise la mise sur agenda d’un problème (a) ;

- une dynamique d’uniformisation des pratiques entre les collectivités territoriales

entre collectivités territoriales voisines (b).

3.1.1 La concurrence entre collectivités territoriales : un moteur de
l’action publique

Nous avons pu constater, dans tous les cas étudiés, que la mise sur agenda a d’abord

été faite dans le cadre des compétences habituelles des conseils généraux, qu’il s’agissent de

l’élaboration d’un schéma de transport ou plus simplement du renouvellement des

conventions de délégations des services publics de transports collectifs. Si le renouvellement

des conventions avec les transporteurs n’a pas de lien avec les réformes institutionnelles,

l’élaboration des schémas départementaux se place elle dans la perspective d’une adaptation

des politiques départementales face aux réformes à venir. En effet, traditionnellement, les

schémas départementaux constituent une déclinaison locale d’un schéma régional

préalablement établi. En initiant une telle démarche, le Finistère et l’Ille-et-Vilaine ont adopté

une démarche de défense de l’institution départementale en s’affranchissant volontairement

du mode de régulation des relations traditionnelles entre la Région et les départements.

Ainsi, dans ces départements, la prise de décision et l’ampleur des actions entreprises

semblent avoir été motivés par la montée en puissance des agglomérations dans le secteur des

transports et l’arrivée d’un nouvel acteur, la Région, dans le cercle des autorités organisatrices

des transports. Comme nous l’avons noté précédemment dans ce chapitre, ces réformes ont

d’ailleurs contribué à développer des situations de concurrence entre les réseaux interurbains

et certaines lignes ferroviaires dépendant de la Région.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

215

3.1.2 L’uniformisation des politiques au sein d’une même aire
territoriale

La dynamique de mise sur agenda que nous avons pu observer le plus précisément

dans le cas du Morbihan est l’alignement sur les mesures prises par les départements

limitrophes. Le processus de mise sur agenda semble découler de l’instauration d’une

dynamique locale de réforme, basée sur une uniformisation des politiques mises en œuvre à

l’échelle du territoire régional. L’origine de cette uniformisation semble résulter de

l’instauration d’une certaine forme de compétition entre les collectivités territoriales (y

compris de même niveau) depuis la décentralisation. Alain Faure constatait ainsi en 1994 :

« Les élus responsables de l’exécutif des collectivités locales aspirent de plus en plus

ouvertement à développer leur territoire, à le rendre plus performant et à le vendre vis-à-vis

de l’extérieur.400 » Cette compétition s’exprime notamment par la volonté des élus de ne pas

voir les collectivités territoriales voisines renforcer leur attractivité en offrant des services de

meilleure qualité, ce qui les contraint à aligner leur niveau de service public sur celui des

autres collectivités territoriales au sein d’une même aire géographique.

La dynamique d’uniformisation des politiques publiques locales est renforcée par la

pression qu’exercent les usagers en exprimant leurs revendications lorsqu’ils ne disposent pas

du meilleur service. Par exemple, les utilisateurs des autocars morbihannais ont exprimé

auprès du Conseil général la revendication de disposer, comme dans le Finistère et les Côtes

d’Armor, d’un tarif à deux euros401. Pour le Conseil général, il était devenu coûteux

politiquement de maintenir les tarifs en vigueur en 2005, particulièrement après avoir lancé

une enquête publique sur la mobilité, au cours de laquelle plusieurs personnes l’avaient

interpellé par rapport aux écarts de tarifs des transports interurbains entre le Morbihan et les

autres départements bretons402. Par conséquent, en 2006, les tarifs ont baissé, tout en

conservant un principe de tarification au kilomètre ; puis, en 2009, le prix des transports

départementaux a été aligné sur les offres faites par les départements voisins, un prix

forfaitaire de deux euros par trajet, alors même que cette mesure n’était pas justifiée par la

configuration du réseau dont la fréquentation se concentre sur deux lignes touristiques.

400

 Faure Alain, « Les élus locaux à l'épreuve de la décentralisation. De nouveaux chantiers pour la médiation

politique locale », Revue française de science politique, 1994, vol 44, n°3, p.464.
401

Sources : Entretien avec Michel L’Higuiner, Directeur des transports du Conseil général du Morbihan, le 21

avril 2006 et http://www.etude-mobilite.morbihan.fr, 15 août 2009.
402

 Enquête menée grâce à l’ouverture d’un site internet appelant les morbihannais à s’exprimer sur les questions

de mobilité (http://www.etude-mobilite.morbihan.fr). Un rapport de diagnostic a été rédigé à partir de cette

enquête en septembre 2009.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

216

Ainsi, il ressort finalement que la dynamique de mise sur agenda repose sur deux

grands principes : une réaction de défense des conseils généraux face à la montée en

puissance de l’institution régionale et des agglomérations et une pression à l’alignement des

politiques les unes sur les autres induite par la compétition entre collectivités territoriales de

même niveau et des comparaisons opérées par les usager des services. Si le premier principe

encourage plutôt les démarches de différenciation par la mise en avant d’un « avantage

concurrentiel » ou d’une capacité d’expertise supérieure (voir paragraphe 2.2.1), le second

conduit plutôt à l’uniformisation. Ainsi, il semble que les réformes de décentralisation et de

régionalisation ont effectivement permis que se mettent en place des dynamiques locales de

réformes structurées par un climat de concurrence entre institutions, et qui s’organisent sous

la forme de la succession de deux mouvements : différenciation – uniformisation. Le Schéma

ci-après synthétise la manière dont les réformes institutionnelles agissent sur les dynamiques

de mise sur agenda et comment s’opère le basculement d’un agenda national à un agenda

local.

Schéma 8 : Les dynamiques de mise sur agenda des réformes de politiques

locales

Réformes

institutionnelles

Innovation :

réformes des

politiques

locales 

différenciation

Uniformisation

des politiques

locales

Concurrence

entre

collectivités

territoriales

différentes

AGENDA

NATIONAL AGENDA LOCAL

Compétition

entre

collectivités

et pression

des usagers

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

217

3.2 La reformulation du rapport sectoriel/local : diversité des
identités locales et uniformisation des cadres cognitifs

Dans le paragraphe précédent, nous avons observé que l’agenda des collectivités

territoriales était sous-tendu depuis quelques années, dans le cas des politiques de transports,

par des dynamiques locales, par des logiques de différenciation motivées par un climat de

concurrence institutionnelle, ou au contraire d’uniformisation, dans une perspective de

rééquilibrage des niveaux de services notamment sous la pression des citoyens-usagers. A

cette étape de notre analyse, il est intéressant de chercher à expliciter les mécanismes par

lesquels le « sens » de ces politiques publiques est « construit ». Dans cette perspective, nous

proposons de confronter les résultats de notre étude aux recherches menées autour de la

notion de référentiel et des discussions suscitées par cette notion dans le contexte particulier

des politiques locales.

Pierre Müller donnait, en 2005, cette définition de la notion de référentiel : « le

référentiel d’une politique publique peut prendre deux formes, qui se superposent plus ou

moins selon les cas. La première correspond à ce que l’on appellera un référentiel d’action

publique. Il s’agit du cadre cognitif et normatif à partir duquel un problème social (la

pollution, la délinquance, le chômage, les retraites, etc.) est formulé. La seconde dimension,

que l’on appellera référentiel d’action collective, exprime la façon dont un groupe social (une

profession, par exemple), en fonction de ses stratégies identitaires et de ses stratégies de

pouvoir, entend définir les conditions de l’action publique dans un domaine donné.
403

 »

Cette définition permet d’apporter un éclairage intéressant aux logiques politiques

d’action ayant déterminé l’élaboration des politiques de transports mises en œuvre depuis le

début des années 2000. En effet, les réseaux de transports collectifs ont été autrefois construits

pour atteindre des objectifs qui sont aujourd’hui dépassés par l’évolution de la société. Pour

apporter un second souffle aux transports collectifs, il a été nécessaire d’innover, dans la

gestion de ces réseaux et les services offerts aux voyageurs – ce que nous avons

abondamment analysé précédemment – mais aussi de faire coïncider ces politiques avec les

nouveaux « problèmes sociaux » tels qu’ils sont formulés et les stratégies identitaires des

acteurs qui ont porté cette politique.

403

 Muller Pierre, « Esquisse d’une théorie du changement dans l’action publique. Structures, acteurs et cadres

cognitifs », p.174.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

218

A cet égard, nous discuterons, dans un premier point de la manière dont les

concepteurs des politiques publiques se sont saisis de la question des transports collectifs

comme d’un outil au service de la défense de l’institution dont ils sont issus et mettrons en

avant l’émergence d’un nouveau « référentiel d’action collective » (3.2.1). Puis, dans un

deuxième point, nous étudierons le processus par lequel ce référentiel d’action collective s’est

progressivement rattaché à la formulation de problèmes sociaux, en devenant une politique de

« développement durable » des collectivités territoriales (3.2.2). Enfin, dans un troisième

point, nous détaillerons, à partir d’un cas concret, le processus de « construction du sens »

d’une politique locale de transports collectifs mêlant les références sectorielles et territoriales

(3.2.3).

3.2.1 Un nouveau cadre d’action politique pour les collectivités
territoriales : la valorisation de l’identité institutionnelle locale

Pour que les nouvelles politiques de transports collectifs voient le jour, il a été

absolument nécessaire que des groupes d’individus se saisissent de cette problématique pour

en faire un instrument au service de leurs ambitions. La question de la réforme des réseaux de

transports aurait pu revenir sur le devant de la scène du fait de revendications des

transporteurs, soucieux de voir la fréquentation de leurs autocars diminuer, mais cela n’a pas

été le cas. Ce sont les élus des conseils généraux et du conseil régional, qui se sont saisis de

cette question au moment précis de la décentralisation des TER aux régions.

Le fait que les promoteurs de ces politiques publiques aient été les élus eux-mêmes a

agi sur le processus de construction du sens des nouvelles politiques de transports. Ainsi, il est

intéressant de constater que, dans un premier temps, ces politiques de transports étaient

présentées comme une action des collectivités territoriales se saisissant de leur compétence et

agissant au service de la population. Ces politiques n’ont pris un sens plus sociétal que

progressivement, en devenant des politiques de développement durable comme nous le

verrons par la suite, en analysant le cas de la politique mise en œuvre par le Finistère.

La spécificité des politiques de transports mises en œuvre ces dernières années par les

départements et la Région en Bretagne repose donc essentiellement sur le fait que ces

politiques aient été sous-tendues par un objectif de mise en avant de l’identité institutionnelle

du concepteur de la politique, ce qui ne recouvre aucun des objectifs traditionnellement

impartis aux politiques de transports collectifs. Cet objectif surprenant reflète la dimension

stratégique prise par les politiques de transports pour les départements et la Région depuis la

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

219

décentralisation des transports express régionaux. Toutefois, les enjeux ont été quelque peu

différents pour les deux niveaux de collectivités territoriales.

Pour la Région, mettre en avant son identité, c’est avant tout se saisir de sa nouvelle

compétence d’autorité organisatrice. Cette démarche de relocalisation de la politique de

transports collectifs dans un cadre régional est un moyen de s’imposer vis-à-vis de la toute-

puissante SNCF. En effet, cela revient à signifier à l’entreprise que dorénavant, les décisions

sont prises par le conseil régional et qu’elle ne peut se passer de collaborer avec lui. L’autre

objectif imparti à la valorisation de l’identité du décideur se comprend davantage en termes

institutionnels. Pour la Région, il s’agit de changer son image – une collectivité territoriale

ayant des missions abstraites d’aménagement du territoire ou de développement économique

– et de devenir une collectivité territoriale qui intervient dans le quotidien des citoyens. Pour

la Région, valoriser son action dans le secteur des transports collectifs s’inscrit donc

également dans une perspective de légitimation en tant qu’institution. En soulignant que les

actions de modernisation des transports, notamment ferroviaires, sont le fait de son

implication dans leur gestion, la Région espère donc peu à peu parvenir à dissocier dans

l’esprit des gens le train de la SNCF et apparaître comme une collectivité au service des

citoyens-électeurs.

Pour les départements, l’enjeu est différent. Même si s’imposer face aux opérateurs est

essentiel pour les départements404, l’objectif final n’est pas de contrecarrer leur omnipotence et

leur omniprésence dans l’esprit des usagers. En introduction de ce chapitre, nous avions

rappelé que les départements représentaient un niveau intermédiaire d’administration qui ne

bénéficiait, ni de la légitimité de la proximité comme la commune, ni de la légitimité

économique, comme la Région. En outre, pour les départements, l’attribution de la

compétence d’autorité organisatrice des transports aux régions représentait une menace

potentielle en raison chevauchements de compétences qui existent. Par conséquent, défendre

l’identité départementale représente un objectif fondamental pour les conseils généraux. Or,

cette identité a besoin d’être confortée, surtout dans une région qui comme la Bretagne jouit

d’une identité forte.

404

 Ce problème est davantage présent en Ille-et-Vilaine, où le marché est partagé entre Veolia et Keolis, et dans

les Côtes d’Armor, où Veolia détient la quasi-totalité du marché, que dans le Finistère et le Morbihan où une

dizaine d’opérateurs se partagent l’exploitation des lignes d’autocars.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

220

Pour y parvenir, les politiques de transports sont apparues comme un moyen – parmi

d’autres405 – pour les conseils généraux de mettre en valeur leur action. Ainsi, nous avons

constaté, en analysant les actions de communication entreprises par les départements que

celle-ci s’adressait à la fois aux habitants et aux autres collectivités territoriales. En mettant en

avant leur identité à travers la mise en œuvre de politiques de transports collectifs

modernisées, les départements cherchent donc prioritairement à conforter leur légitimité.

C’est probablement parce qu’ils ont vu l’intérêt que la réforme des politiques de transports

pouvait leur apporter, que dans cette perspective, ils ont choisi de se mobiliser sur ce sujet.

Ainsi, la défense de l’identité institutionnelle locale apparaît comme un nouveau référentiel

d’action collective suscité par la mise en œuvre des lois de décentralisation.

En conséquence, les élus du conseil régional et des conseils généraux sont enclins à

privilégier, dans la conduite des politiques publiques, la mise en œuvre des solutions qui

permettront de valoriser le rôle des acteurs, par la communication directe ou indirecte, tout en

confortant leur légitimité en tant qu’institution locale dans le « millefeuille » des collectivités

territoriales. L’action publique locale participe donc d’une logique de basculement du statut

d’« administration locale » à celui de « gouvernement local406 ». Toutefois, ce basculement ne

peut s’opérer sans que les collectivités territoriales ne fassent la preuve de leur capacité à agir

et à apporter des solutions aux « problèmes sociaux ».

Dans le cas que nous avons étudié, les solutions ont été largement définies avant que le

problème ne soit posé407, tout au moins aux yeux du public, particulièrement dans le cas des

transports collectifs interurbains. En effet, à part pour les publics captifs, essentiellement les

scolaires qui bénéficient de lignes spécifiques et organisées suivant d’autres modalités, la

question des transports interurbains ne se posait pas ; la demande spontanée qui s’exprimait

était extrêmement faible. Il a donc fallu, pour les départements, construire le problème

politique auquel les transports collectifs apporteraient une réponse.

405

 Le Conseil général d’Ille-et-Vilaine a, par exemple, commandé une étude, en 2005, visant à déterminer si un

changement de nom permettrait de conforter l’identité départementale. (Conseil général d’Ille-et-Vilaine / TMO,

Rapport d’étude : Consultation de la population sur les questions d’identité et d’appartenance territoriale,

septembre 2005).
406

 Patrice Duran et Bruno Hérault soulignaient dans les années 1990 que le terme de « gouvernement local »

était inapproprié pour décrire en France l’action des collectivités territoriales qui constituaient de simples

« administrations locales ». Il nous semble que les logiques que nous avons pu observer ces dernières années

semblent manifester une inflexion dans les logiques constitutives de l’action publique locale avec notamment la

construction d’un ordre local indépendant des priorités nationales. (Durand Patrice, Herault Bruno, op. cit.).
407

 Edelman Murray, op. cit., Paris, p.53.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

221

3.2.2 Le développement durable : un « mythe mobilisateur » commun
aux politiques de transports dans la diversité des identités
locales

Dans le premier chapitre de cette thèse, nous avons pu établir que cinq rationalités

avaient permis aux réseaux de transports collectifs de se développer : la défense du territoire

national, le développement économique, le renforcement de la centralisation administrative, la

constitution d’un service public de transport et l’ancrage électoral. Or, aujourd’hui, et ce

depuis les années 1950, ces grands objectifs ne sont plus réellement des éléments

mobilisateurs de l’action publique ou ont été rendus obsolètes par l’évolution des modes de

vie et le progrès technique.

Ainsi, la rapidité du déplacement des troupes ne dépend plus des réseaux de chemins

de fer et les armées ont développé des technologies de transports qui leur sont spécifiques. La

centralisation administrative ne correspond plus à l’idéal actuel de gouvernance. Le

développement économique n’est plus uniquement conditionné par la présence de réseaux de

transports collectifs, compte tenu de la progression du taux d’équipement en automobile : les

salariés sont bien plus mobiles, sans que cela nécessite l’intervention de la collectivité

publique. Cette évolution à la fois sociologique et technologique a également affecté la vision

du service public de transports collectifs qui est devenu un objectif bien moins mobilisateur

pour les populations comme pour les élus politiques. En effet, le service public de transport

est depuis l’entrée en vigueur de la LOTI limité au « droit au transport » qui est une politique

de niche puisque ne sont véritablement concernés que les publics captifs.

On a pu raccrocher jusqu’aux années 1990 les politiques de transports collectifs aux

problématiques d’aménagement du territoire, mais celles-ci ont surtout affecté les

déplacements grandes distance, à travers la constitution de lignes permettant la circulation de

TGV. En outre, l’organisme chargé de les chapeauter, la DATAR n’a pas disposé de la

puissance nécessaire pour rendre cette problématique aussi centrale qu’elle aurait pu le

devenir du fait de l’accroissement des déséquilibres territoriaux induits par la crise

économique408.

Pour redonner une dynamique réelle aux politiques de transports collectifs et faire

entrer celles-ci en résonnance avec les problèmes sociaux, il aura donc fallu qu’un nouveau

408

 Bodiguel Jean-Luc, « La DATAR : quarante ans d’histoire, Revue française d’administration publique »,

n°119, 2006, pp.401-414.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

222

« mythe » mobilisateur vienne à la rescousse de celles-ci porté par la croyance que « la

capacité d’agir, de changer l’ordre des choses, plus ou moins déniée aux politiques

nationales se trouve […] explicitement réaffirmée pour les autorités locales.409 »

C’est l’engagement politique et citoyen en faveur du « développement durable » qui a

permis de rendre aux transports collectifs leur statut de levier d’action publique, amené à

jouer un rôle important dans l’amélioration des conditions de vie et de développement des

territoires. Comme le soulignait Alain Faure l’une des conséquences de la décentralisation a

été « la transformation des référentiels en rhétoriques consensuelles à usage plus

communicationnel que transactionnel.410 » Le développement durable, par sa définition

protéiforme, semble s’inscrire dans cette proposition. Nous allons, dans ce point, tenter de

mettre en évidence comment les nouvelles politiques de transports collectifs mises en œuvre

ont contribué à apporter une définition sectorielle de ce concept encadrant les actions

entreprises.

Au gré de l’analyse des politiques publiques que nous avons menée, il est apparu que

celles-ci répondaient à deux grands objectifs politiques : la préservation de l’environnement et

la solidarité. Les transports collectifs ont toujours été un instrument au service de la solidarité

territoriale ou économique411. A la période où les premiers chemins de fer ont été construits,

cette solidarité s’exprimait essentiellement par le tracé des réseaux qui irriguaient finement le

territoire. A partir des années 1970, cette vision de la solidarité a évolué et l’instrument

privilégié pour atteindre cet objectif est devenu la tarification, ce qui est encore le cas

aujourd’hui. La transcription de cet objectif de solidarité à travers les mesures composant les

politiques tarifaires a évolué ces dernières années412. Une reformulation des critères de

solidarité a dû être effectuée pour qu’ils correspondent mieux aux problèmes actuels.

En effet, les premiers tarifs sociaux avaient été élaborés pour apporter une réponse aux

difficultés suscitées par les deux guerres mondiales. Les publics pouvant en bénéficier étaient

les invalides de guerre, les familles de victimes et les anciens combattants d’une manière

409

 Desage Fabien, Godard Jérôme, « Désenchantement idéologique et réenchantement mythique des politiques

locales. Retour critique sur le rôle des idées dans l’action publique », Revue française de science politique,

volume 55, n°4, août 2005, p.633.
410

 Faure Alain, « Les politiques locales, entre référentiels et rhétorique », p.71.
411

 Voir chapitres 1 et 2.
412

 Pour plus de détails sur cette mutation des tarifications sociales, on peut se reporter notamment à : De Boras

Sandrine (mémoire d’IEP), La tarification sociale dans les transports de voyageurs : Etat, opérateurs,

collectivités, IEP, Université Lumière, Lyon 2.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

223

générale. A l’heure actuelle, les publics considérés comme ayant besoin de ces tarifs sociaux

sont bien davantage les chômeurs, les RMIstes, les étudiants, etc. Le critère de solidarité a

ainsi évolué. Autrefois, l’attribution d’un tarif social reposait sur une dette de la nation envers

les anciens combattants et leur famille. Aujourd’hui, les tarifs sociaux doivent exprimer la

solidarité entre les franges les plus défavorisées de la population et ceux jouissant d’une

situation économique meilleure.

Dans le cas des politiques de transports élaborées par les conseils généraux et le

conseil régional, ces dernières années, les nouvelles grilles tarifaires ont dans la majorité des

cas abouti à l’instauration de nouveaux tarifs sociaux tels que le « ticket social » des Côtes

d’Armor, le titre « Aide à la mobilité » mis en place dans le Finistère, ou « TIM contact »

dans le Morbihan, ou encore des réductions en faveur des seniors et des étudiants. Pour la

Région, la mise en place d’une tarification « solidaire » était même un engagement de

campagne de la liste élue en 2004, qui a abouti à la création de la carte « Actuël » en 2007.

La mobilisation du critère économique n’a pas été la seule expression de la

« solidarité » dans les nouvelles politiques conduites dans les départements. Ainsi, celle-ci

s’est également exprimée au moyen de l’instauration de mesures de péréquation tarifaire telles

que la mise en place d’un tarif unique quel que soit le trajet effectué et les zones territoriales

desservies. Les collectivités territoriales se sont donc saisies des politiques de transports

comme un moyen d’expression de la solidarité économique et territoriale de la collectivité

envers les populations défavorisées. Cependant, si cette solidarité est bel et bien un objectif

que l’on peut donner à une politique de transports, elle ne constitue pas réellement un « mythe

mobilisateur » qui touche la totalité de la population et peut amener les individus à faire

évoluer leur comportement de transport. L’intérêt de la notion de développement durable est

qu’elle est assez générale pour permettre que différents objectifs soient impartis à une

politique placée sous son égide, parmi lesquels la solidarité.

Le deuxième objectif qu’englobe la notion de développement durable et dont les

transports collectifs peuvent être l’instrument, est la préservation de l’environnement. En

effet, les transports collectifs constituent l’un des leviers essentiels permettant d’agir sur la

pollution de l’air et l’engorgement des axes routiers. Si l’écologie devient de plus en plus un

thème mobilisateur, en revanche, évaluer le rôle des nouvelles politiques de transports mises

en œuvre dans l’atteinte de cet objectif est bien plus délicat, car il faudrait connaître les

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

224

conséquences à long terme, des mesures prises sur le report modal de la voiture vers les

transports collectifs, qu’il s’agisse du train ou de l’autocar.

Concrètement, cet objectif transparait surtout dans les ambitions que se donnent les

départements en termes d’augmentation de l’attractivité et donc de la fréquentation des

autocars départementaux. Pour les collectivités territoriales, cela implique d’agir sur la

tarification (le coût du transport doit être perçu comme avantageux par rapport à celui

engendré par l’automobile), sur la communication (à travers l’information à l’usager et

l’amélioration de l’image) et sur la forme des réseaux (le temps de transport doit être

minimisé), pour les transports par autocar.

Les Côtes d’Armor représentent le département qui a le plus clairement mis cet

objectif au centre de sa politique de transports. Ainsi, les actions de communication qu’il a

conduites portent essentiellement sur les questions environnementales et met en avant les

avantages du transport par autocar sur l’emploi d’un véhicule personnel (coût inférieur)413. Par

ailleurs, ce département a mis en place une centrale de mobilité visant à améliorer

l’information aux voyageurs, le manque d’information étant un frein à l’usage des transports

interurbains. En outre, d’emblée, le réseau Tibus a été restructuré : ainsi, les lignes d’autocars

relient les pôles urbains secondaires aux pôles principaux et un système de rabattement par

autobus de petite capacité ou taxis a été mis en place entre les communes rurales et les pôles

secondaires, ce qui permet de simplifier les trajets effectués par les autocars à grande capacité

et donc de rendre ceux-ci attractifs par rapport à l’automobile en termes de temps de transport.

Si le cas des Côtes d’Armor est la meilleure illustration de la manière dont les

préoccupations environnementales se sont placées au centre des politiques de transports, les

autres départements bretons ne sont pas en reste sur ce point. Ils ont mis en œuvre des

mesures comparables, les seules différences provenant de l’ordre de priorité qui a été établi

dans les mesures à prendre et dans les moyens de communication utilisés pour atteindre

l’objectif de substitution d’un mode de transport à un autre. En outre, comme nous l’avons vu

dans la première partie du chapitre, la politique tarifaire de la Région est, par certains aspects,

très incitative au report modal.

413

 Source : Côtes d’Armor, le Magazine du Conseil général, n°60, décembre 2007.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

225

A travers l’analyse que nous venons d’effectuer, il semble bien que l’avènement d’un

nouveau cadre cognitif dans lequel s’inscrivent les politiques de transports collectifs – le

développement durable - ait contribué à donner du sens aux politiques de transports mises en

œuvre ces dernières années en Bretagne. Pour autant, le lien entre les politiques de transports

mises en œuvre en réponse à des « stratégies identitaires » et le sens politique qu’elles

prenaient restait à construire. Dans cette perspective, nous allons montrer à partir du cas du

Finistère comment une politique de confortation de la légitimité départementale est devenue

une politique de développement durable.

3.2.3 Le « greenwashing » réussi de la politique de transports
collectifs du Finistère : la redéfinition des objectifs d’une
politique chemin faisant

Le Finistère est le département breton où les politiques de transports avaient le moins

évolué depuis la décentralisation. A l’exception de la mise en place d’un titre de transport

social en 1997, rien n’avait changé depuis les années 1980 – et même depuis les années 1930,

si l’on observe les cartes du réseau finistérien à cette date et les réseaux actuels. Pourtant,

c’est le département qui a affiché, de la manière la plus volontariste son engagement en faveur

des transports collectifs. La capacité que le conseil général eut à faire passer cette idée a

davantage reposé sur des mesures symboliques que sur un apport massif de fonds publics414.

L’une des clés de la réussite de cette communication est la reconstruction des objectifs de la

politique de transports autour du concept de développement durable. Nous allons à présent

reconstituer le cheminement par lequel cette politique a changé d’objectif. Ainsi, nous

pourrons mettre en avant l’idée que les processus et la nature des politiques conduites sont

inextricablement mêlés.

A partir de 2003, lorsque la mise en place du tarif à deux euros est annoncée sur

l’ensemble des lignes départementales (à l’exception de Quimper – Brest pour des raisons de

cohérence avec les tarifs SNCF), de nombreuses actions de communication ont été mises en

œuvre. Comme nous l’avons vu précédemment, l’identité visuelle des actions de promotion

des transports collectifs se caractérise par la prédominance des couleurs du département, jaune

et bleu, comme l’illustre l’encadré ci-dessous. En plus de ces actions de communication

414

 Le budget imparti aux transports de la collectivité est bien moins important qu’en Ille-et-Vilaine ou dans les

Côtes d’Armor. Pourtant, au cours des entretiens que nous avons menés, la politique mise en œuvre était souvent

citée en exemple.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

226

classiques, le Conseil général a, en accord avec les transporteurs, unifié le réseau de transport

sous la dénomination de Penn-ar-Bed, nom breton du Finistère, et décidé d’habiller

l’ensemble des autocars à ses couleurs, ce qui a mis au centre de sa stratégie de

communication politique, une forme de publicité par le service lui-même.

L’objectif de la politique de transports collectifs a donc, dans un premier temps, bien

plus été guidée par la volonté d’améliorer l’image du Conseil général en faisant la

démonstration de son importance dans le quotidien de la population que par une volonté

affirmée d’agir en faveur du développement durable. Ainsi, la question des transports était

initialement complètement déconnectée de ce type de préoccupations. Par exemple, dans le

numéro 90 (novembre 2004) de la revue du département, lorsqu’est présentée la politique du

conseil général en matière de développement durable, il n’est fait nulle mention à la politique

menée en faveur des transports collectifs. Ainsi, la logique de défense de l’identité

institutionnelle a largement pesé à la fois sur le processus de mise sur agenda, mais également

sur son contenu, en conditionnant, par exemple, la nature de la communication sur la réforme,

comprise ici non seulement comme un outil de promotion de la politique de transports, mais

également comme une composante à part entière de cette politique.

Par la suite, on a pu constater que la question des transports collectifs progressivement

se trouvait rapprochée des questions d’écologie ou de développement durable. En mai 2005,

pour la première fois, la question des transports collectifs est évoquée comme un élément de

l’agenda 21 du département415. A partir du numéro 101 (février 2007) du magazine du

département, la signalétique des publicités pour les transports collectifs départementaux est

modifiée et le jaune cède la place au vert, couleur davantage liée symboliquement au

développement durable dans sa composante écologiste. On observe ainsi que

progressivement, la volonté de mettre en avant l’identité et l’action départementales a cédé la

415

 Projet stratégique visant à relever les « défis du XXIe siècle » et donc à rompre avec les pratiques dites de

développement non durable, élaboré dans la perspective définie par le Sommet de la Terre de Rio de Janeiro en

1992.

Document 10 : Identité visuelle des publicités pour la politique de transports

du Finistère entre 2004 et 2007 dans le magazine du Conseil général

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

227

place à une volonté de donner à la politique de transports collectifs un sens plus sociétal. Or,

cette évolution trouve sa source dans le renforcement de la logique partenariale soutenue par

le Conseil général du Finistère avec les autres autorités organisatrices intervenant sur son

territoire416. L’évolution de la stratégie départementale a donc infléchi le contenu même de sa

politique de transports collectifs.

A partir de 2007, le lien est explicitement formulé entre les politiques de transports et

la question du développement durable, à travers l’inscription à l’« agenda 21 » du

département, mais aussi dans la manière dont sont analysés les attentes et les résultats de cette

politique. Il aura donc fallu huit années de travail politique autour des problématiques de

transports pour que les réformes entreprises dans ce secteur s’inscrivent dans un nouveau

cadre cognitif : le développement durable. C’est très probablement l’une des clés pour que

cette politique rencontre un succès allant au-delà de l’effet d’annonce. En faisant des

transports collectifs un élément de mobilisation politique s’inscrivant dans le cadre

d’ensemble de la politique départementale, le conseil général du Finistère permet que la

mobilisation politique se pérennise. Elle est l’un des facteurs clés de succès en matière de

transports collectifs, tout en resituant ces politiques dans un cadre d’action acceptable pour les

autres autorités organisatrices du département.

Comme l’écrivait Pierre-François Landel : « Le développement des politiques

régionales européennes incite chaque niveau de compétence à jouer sur le champ des autres

de manière directe ou indirecte. Se pose alors la question du sens des politiques locales et de

l’articulation entre les différents niveaux d’intervention.417 » Ce sont des questions de cet

ordre qui ont été au cœur de la conception et de la mise en œuvre des politiques de transports

416

 Huit autorités organisatrices interviennent sur le territoire finistérien : le Conseil général, le Conseil Régional,

la Communauté urbaine de Brest, Quimper Communauté, l’intercommunalité du Pays de Morlaix, Landerneau,

Douarnenez et le SIVU Concarneau-Melgven.
417

 Landel Pierre-François, « Entre politique publique et action publique : l’ingénierie territoriale » in Faure

Alain et Négrier Emmanuel (dir.), op. cit., p.119.

Document 11 : Identité visuelle des publicités en faveur de la politique de

transports du Finistère présente dans le magazine du Conseil général à partir de
février 2007

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

228

des conseils généraux bretons lors de ces dernières années. Pour le Conseil général du

Finistère, la mise en avant de son identité lui a permis de se faire une place parmi les autorités

responsables des transports. Mais, une fois assise cette légitimité, la collectivité territoriale a

choisi d’adopter une attitude favorable à « l’articulation des différents niveaux

d’intervention » en reconvertissant une politique de défense de son identité institutionnelle en

une politique de développement durable, ce qui du point de vue de sa stratégie institutionnelle

revêtait une nouvelle cohérence.

Dans la dynamique d’action publique que nous avons observée, basée sur une

succession de cycles de différenciation et d’uniformisation, il apparaît lorsque l’on étudie les

politiques des transports collectifs que la logique de différenciation, sous-tendue par des

logiques de concurrences entre institutions, se matérialise parfaitement dans la valorisation

des identités institutionnelles, et que l’uniformisation se manifeste par l’adoption d’un cadre

cognitif commun à toutes les politiques mises en œuvre, le développement durable. Ainsi, la

construction du sens des politiques locales ne repose pas sur la constitution d’un référentiel

d’action publique unique, mais plutôt sur une appropriation par les collectivités territoriales

des politiques publiques comme mode de légitimation en tant qu’échelon de « gouvernement

local ». Cette appropriation s’effectue par la valorisation des identités institutionnelles locales

dans la conduite de politiques sectorielles.

Conclusion du chapitre :

Depuis les années 2000, les réformes de décentralisation ont été approfondies et ont

contribué à modifier le paysage institutionnel local. Dans le secteur étudié, les conseils

régionaux sont devenus autorités organisatrices des transports en application de la loi SRU au

même titre que les départements et les communes.

Pour la Région et les conseils généraux, les enjeux politiques ont été différents. Pour la

première, il s’agissait de parvenir à s’imposer vis-à-vis de la SNCF et des citoyens en tant

qu’ordonnatrice des politiques de transports ; tandis que pour les seconds, l’objectif était de

défendre leurs prérogatives en matière d’organisation des transports et de conforter leur

légitimité vis-à-vis de la Région et des agglomérations. A cet égard, même si les instruments

politiques mobilisés par l’ensemble des collectivités territoriales bretonnes sont de même

nature, nous avons pu montrer qu’ils ne participaient pas de la même démarche.

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

229

Le renforcement institutionnel d’acteurs potentiellement concurrents pour les

départements a contribué à mobiliser ceux-ci autour de la nécessité de mettre en avant l’action

publique qu’ils conduisent dans le cadre de la répartition des compétences organisée par les

lois de décentralisation. Ainsi, en réaction à l’allocation d’une nouvelle compétence aux

régions, les départements ont tenu à faire la preuve de leur capacité d’action dans le secteur

concerné par la réforme. Cette hypothèse de travail semble largement confirmée par l’analyse

du processus de mise sur agenda des réformes des politiques de transports collectifs et des

mesures phares ayant accompagné la mise en œuvre de ces nouvelles politiques.

Ce qu’il est intéressant de constater, c’est qu’indirectement, les réformes

institutionnelles modifiant la répartition des compétences entre les collectivités territoriales

aura permis un renouvellement dans la manière dont sont conçues et mises en œuvre les

politiques de transports collectifs locaux. Le premier aspect qui y aura contribué est la

mobilisation des élus locaux pour la défense de leur identité institutionnelle locale. Dans cette

mesure, la deuxième vague de décentralisation aura largement contribué à rendre autonome

vis-à-vis des politiques nationales la conception des politiques locales. Ainsi, l’agenda des

collectivités territoriales s’organise bien davantage à présent suivant les agendas et les

pratiques des autres collectivités se situant dans une même aire territoriale que suivant

l’agenda gouvernemental.

En prenant leur autonomie vis-à-vis des politiques nationales, les collectivités

territoriales ont été amenées à changer la manière dont elles concevaient l’action publique. En

conséquence de cela, les politiques locales peu à peu « s’autonomisent » et tendent à

développer des dynamiques qui leur sont propres et dépendent au moins autant des conditions

de la vie politique à un niveau régional qu’au niveau national. Ainsi, l’ancrage territorial des

politiques a été renforcé et celles-ci ont été adaptées à la nature des relations entre les

différentes collectivités territoriales bretonnes.

Par l’adoption d’une stratégie de défense de la légitimité des conseils généraux, les

élus et leurs services ont été amenés à retravailler la rhétorique encadrant la conduite de leurs

politiques publiques. Comme l’écrivaient Alain Faure, Gilles Pollet et Philippe Warin, en

introduction d’un ouvrage consacré à la construction du sens dans les politiques publiques :

« La formation langagière du rapport local-sectoriel redéfinit le sens du politique en

combinant des références d’action (l’emploi, l’environnement, la qualité des services au

public…), des valeurs de représentation (la solidarité, l’écoute, l’efficience…) et des repères

Chapitre 3 : L’émergence de dynamiques locales de conduite des politiques de transports (2000-2008)

230

territoriaux (l’identité, la proximité, les traditions…).418 » En prenant en compte ces

nouveaux cadrages de l’action publique, l’image des transports collectifs interurbains a pu

évoluer. Ils sont ainsi passés d’une image de mode de transport désuet réservés aux publics

non-motorisés, à une image bien plus dynamique de mode de transport permettant d’agir en

faveur du développement durable du territoire. Ainsi, le processus de conduite de politiques

semble être inextricablement lié au contenu des politiques mises en œuvre, qu’il s’agisse des

objectifs assignés à ces politiques ou des mesures concrètes dont elles sont composées.

En outre, en renforçant le caractère localisé des réseaux par leur nom et leur identité

visuelle, les conseils généraux et le conseil régional ont permis qu’il y ait une réelle

appropriation de ce mode de transport par les habitants. La valorisation de l’identité

institutionnelle locale, même si elle avait pour origine une attitude de protection des intérêts

départementaux face à la montée en puissance de l’acteur régional, aura donc elle aussi

contribué à renouveler la conception des politiques publiques de transports en y intégrant une

dimension identitaire territoriale, elle à son tour facteur de succès.

C’est donc bien dans la reformulation du « rapport sectoriel-local » que se reconstitue,

à un niveau local, la relation entre le politique (politics) et les politiques (policies).

L’appropriation et la construction d’instruments de gestion par les collectivités territoriales,

par les processus d’apprentissage que nous avons décrits dans ce chapitre et le précédent, ont

ainsi été nécessaires mais non suffisants pour que les politiques de transports locales soient

profondément réformées. Pour que le changement s’opère, il aura fallu qu’un « choc

extérieur », matérialisé par la mise en œuvre de réformes institutionnelles décidées

nationalement, en l’occurrence la loi SRU et celle relative à l’intercommunalité, viennent

« rebattre les cartes locales » et perturber le cours des relations entre institutions locales.

418

 Faure Alain, Pollet Gilles et Warin Philippe (dir), op. cit., p.80.

Conclusion de la partie 1

231

Conclusion de la partie

Au cours de la première partie de cette thèse, nous avons cherché à retracer l’histoire

des transports collectifs locaux depuis la constitution des premiers réseaux jusqu’à 2008.

Notre objectif était, en effet, de déterminer comment les collectivités territoriales s’étaient

approprié et avaient géré la conduite des politiques publiques de transports collectifs depuis la

construction des premiers réseaux. Cette étude sur une période longue nous a permis

d’observer l’influence des grandes réformes institutionnelles intervenues au cours de cette

période, la décentralisation et la régionalisation, tout en opérant une comparaison avec les

situations antérieures. Notre étude a, dans cette partie, porté à la fois sur les processus de

conduite des politiques publiques et, dans une moindre mesure, sur les contenus de ces

politiques publiques.

En effet, il est apparu au gré de nos observations que ces deux aspects étaient

indissociables et également influencés par les réformes institutionnelles dont nous avons

cherché à étudier les conséquences. Ainsi, celles-ci, en mettant en place une nouvelle

répartition des pouvoirs et des compétences, influençaient de fait les procédures auxquelles

devaient se soumettre les autorités organisatrices et donc les processus de conduite des

politiques mais également le champ des possibilités ouvertes aux collectivités territoriales

pour agir préférentiellement sur tel ou tel aspect des politiques publiques de transports.

En croisant les grandes phases des réformes institutionnelles et les modalités de

conduite des politiques publiques, nous avons pu distinguer trois grandes périodes

correspondant à nos trois chapitres :

- la centralisation administrative de la gestion des transports, caractérisée par un

encadrement croissant de l’action publique,

- la transition institutionnelle, période d’apprentissage aussi bien pour les

départements que pour la Région,

- la gestion décentralisée de l’ensemble des réseaux de transports collectifs locaux

dont le trait distinctif est la structuration d’un « nouvel ordre local » en matière de conduite

des politiques de transports collectifs.

Pour chacune de ces périodes, nous avons cherché à mettre en évidence les processus

d’évolution intervenus dans la conduite des politiques publiques du point de vue des

Conclusion de la partie 1

232

collectivités territoriales. Ainsi, cette étude longitudinale nous a permis de contribuer plus

spécifiquement à deux thèmes de recherche :

1) Le processus de passage d’une politique nationale à une politique locale

2) L’évolution des orientations normatives et du « mix » des politiques publiques

sous l’influence des règles institutionnelles

1) Le passage d’une politique nationale à une politique locale

En étudiant sur une longue période les politiques publiques de transport, nous avons

pu observer la manière dont les politiques nationales devenaient des enjeux locaux. Trois cas

différents de passage de l’échelon national à l’échelon local ont pu être observés : le premier,

dans un contexte de centralisation administrative, avec la construction des réseaux de chemins

de fer locaux, le deuxième lors de la signature des premières conventions entre la SNCF et la

Région Bretagne, en période de transition institutionnelle, au moment de l’entrée en vigueur

des premières lois de décentralisation et, enfin, la troisième, depuis les années 2000 avec la

constitution d’un agenda politique régional, dans un contexte de décentralisation.

- La construction des premiers réseaux locaux de chemins de fer : dans le premier

chapitre, nous avons pu mettre en avant le mécanisme par lequel les rationalités

ayant guidé la construction des premiers chemins de fer avaient été mobilisées par

les élus locaux pour établir des réseaux départementaux de chemins de fer. Dans ce

cas, le passage d’une politique nationale à une politique locale s’est effectué par

une « subversion » des objectifs assignés nationalement aux politiques de

transports. Les élus locaux ont ainsi construit une politique locale de transports en

s’appuyant sur la marge de liberté que leur laissaient les dispositions légales,

notamment en déclinant localement des directives qui s’appliquaient aux réseaux

nationaux.

- L’émergence d’une politique régionale en période de transition institutionnelle :

lors des réformes de décentralisation, les politiques de transports ont été

formellement confiées aux collectivités territoriales. Comme nous l’avons vu,

l’acquisition de cette nouvelle compétence n’a pas été automatique et a nécessité

un apprentissage de la part des collectivités territoriales. Cet apprentissage est le

mécanisme par lequel la région et les départements ont pu s’approprier leur

nouvelle compétence et élaborer des politiques locales de transports collectifs. Cet

Conclusion de la partie 1

233

apprentissage s’est fait, comme nous l’avons vu dans le deuxième chapitre aussi

bien par l’expérimentation que par l’acquisition de compétences techniques et

gestionnaires jusqu’alors détenues par les services de l’Etat. Le basculement de

politiques nationales à la constitution de politiques locales était au cours de cette

période la résultante de ces apprentissages.

- La constitution d’un agenda politique régional dans une organisation

décentralisée : dans le troisième chapitre, nous avons pu mettre en avant la

manière dont s’était effectué le passage d’un agenda de réforme national à un

agenda régional. Nous avons ainsi pu constater que ce passage avait été suscité par

l’entrée en vigueur de réformes institutionnelles ayant remodelé les équilibres de

pouvoirs en faveur des agglomérations et de la Région. Ce remodelage a créé un

climat de concurrence entre collectivités territoriales qui a permis l’apparition de

mécanismes de différenciation / uniformisation entre les politiques locales, et

l’établissement d’un agenda régional de conduite des politiques de transports

collectifs.

Le tableau ci-dessous résume les mécanismes par lesquels les collectivités territoriales

construisent leur politique de transports et le niveau d’agenda conditionnant ces politiques en

fonction de la situation institutionnelle.

Tableau 6: Niveaux d'agenda et mécanismes de construction des politiques

locales en fonction du contexte institutionnel

Centralisation

administrative

Transition

institutionnelle

Organisation

décentralisée

Mécanisme de

construction

des politiques

locales

Subversion des

objectifs fixés

nationalement

Apprentissage

(essai/erreur,

acquisition de

compétences

techniques et

gestionnaires)

Mécanismes de

différenciation /

uniformisation entre les

politiques menées par

les collectivités

territoriales.

Niveau

d’agenda

National (encadrement

légal)

National (abandons de

compétences décidés

centralement et

soumission des

collectivités à ces

évolutions)

Régional (concurrence

entre collectivités)

A travers cette analyse des mécanismes de construction des politiques de transport

locales, nous pouvons constater l’impact des réformes institutionnelles menées au cours du

Conclusion de la partie 1

234

XXème siècle sur les processus de conduite des politiques publiques. Cet impact est illustré

notamment par le passage d’un agenda politique national à un agenda régional de conduite

des politiques de transports par les collectivités territoriales et l’émergence de nouveaux

mécanismes de construction de ces politiques non soumis à un encadrement national. Ainsi,

depuis l’entrée en vigueur de la loi SRU, en 2002, les dynamiques de ces politiques sont

davantage dictées par des considérations locales que nationales. Au terme de cette analyse

diachronique des politiques de transports, nous pouvons donc souligner que les cadres

institutionnels n’influencent pas l’existence de politiques locales de transports – les

collectivités territoriales, même en période de centralisation, sont toujours intervenues dans ce

secteur – mais plutôt qu’ils contribuent à modeler leur processus de formation et leur teneur,

comme nous allons le voir à présent.

2) L’évolution des orientations normatives et du « mix » des politiques publiques

sous l’influence des règles institutionnelles

Cette thèse a pour objet d’étude la conduite des politiques publiques. Comme telle,

l’une des questions clés qui est posée est de déterminer comment se construisent les politiques

de transports. Comme nous l’avions noté en introduction, Yves Mény et Jean-Claude Thoenig

distinguaient cinq caractéristiques d’une politique publique : le « contenu », le

« programme », l’« orientation normative », le « facteur de coercition » et le « ressort

social »419. Au cours de la première partie de cette thèse, nous avons plus spécifiquement

exploré les trois premières de ces caractéristiques, les deux dernières n’intervenant pas

directement dans notre champ de recherche.

En analysant les politiques de transports collectifs à partir des instruments et des

dispositifs de gestion, nous avons pu repérer sept critères ayant présidé à la conception et à

l’évaluation des programmes d’action mis en œuvre et que l’on peut assimiler à la définition

d’ « orientations normatives » par les responsables politiques et administratifs. Bien que ces

orientations normatives n’aient pas toutes traversé l’ensemble de la période étudiée, elles ont

souvent servi de base pour l’élaboration des programmes d’action qui leur ont succédé. Ainsi,

les politiques publiques conduites aujourd’hui sont le produit de quasiment toutes ces

orientations normatives.

419

 Thoenig Jean-Claude, Mény Yves, op. cit., p.132.

Conclusion de la partie 1

235

- La défense nationale : ce premier critère a présidé à la conception des tracés des

premières lignes de chemins de fer, ce qui s’est traduit en Bretagne par la desserte

des arsenaux de Lorient et Brest et la liaison entre ces deux villes. Après la guerre

de 1870, ce critère n’a plus été dominant, la politique ferroviaire n’ayant pas fait la

preuve de son efficacité lors du conflit. En outre, une fois les réseaux construits,

l’objectif de desserte était atteint et n’était plus mobilisateur pour les

gouvernements qui se sont succédé.

- Le développement économique par le développement des échanges : ce critère a été

central au moment de la construction des réseaux de chemins de fer et a surtout

constitué un support au développement du fret. Avec l’amélioration des

infrastructures routières en Bretagne à partir des années 1960, ce critère a perdu

beaucoup de son importance. Même s’il connaît depuis 2008 un regain d’intérêt,

cet intérêt se manifeste timidement par quelques actions éparses, et ne constitue en

aucun cas un critère dominant à l’heure actuelle420.

- Le balisage de la carte administrative : c’est l’un des critères les plus anciens

ayant présidé à l’élaboration des politiques de transports collectifs. Tout d’abord

envisagé comme un objectif annexe aux deux que nous avons décrits

précédemment, nous avons vu dans le premier chapitre de cette thèse comment ce

critère avait été mobilisé politiquement par les élus locaux pour développer les

réseaux de chemins de fer locaux, orientant normativement, de ce fait, la conduite

des premières politiques départementales de transports. Si ce critère s’est affaibli

depuis, il demeure cependant présent dans le contenu des politiques jusqu’à

aujourd’hui, dans les schémas de transports élaborés (sous la forme d’objectifs de

développement équilibré des territoires) et à travers les discussions sur les

suppressions et les modifications de desserte, toujours plus difficiles lorsqu’il

s’agit de chefs-lieux administratifs.

- La réduction du coût pour la collectivité : bien que les questions financières aient

été depuis toujours au centre de l’élaboration des politiques publiques de

transports, ce critère a été dominant pendant toute la période de « coordination ».

420

 Voir Chapitre 5, les développements concernant le Schéma régional multimodal des déplacements et des

transports.

Conclusion de la partie 1

236

Ainsi, à cette période, la réduction des coûts pour la collectivité qui, auparavant,

constituait avant tout un indicateur mobilisé lors de la décision, est devenu un

objectif en lui-même, constituant la principale orientation normative des

programmes élaborés à cette époque.

- L’amélioration de la mobilité des personnes captives : Cet objectif est apparu avec

le déclin des transports collectifs pendant la période de « coordination » comme

une conséquence de la baisse de fréquentation des réseaux, la disparition de

nombreux transporteurs et l’abandon de plusieurs lignes. Par la suite, ce principe a

été entériné avec l’entrée en vigueur de la LOTI qui prévoit l’instauration d’un

droit au transport. Cette orientation normative a marqué les politiques de

transports, particulièrement départementales, des années 1960 jusqu’à la fin des

années 1990. La conséquence de cette orientation a été la place prépondérante

accordée aux transports scolaires par rapport aux transports interurbains

proprement dits.

- L’affirmation politique : cet objectif est apparu tout d’abord au niveau régional

avec la contractualisation établie en 1986, et s’est notamment matérialisée par

l’habillage des trains aux couleurs du conseil régional. Les départements ont quant

à eux adopté cette orientation à partir de la fin des années 1990. Faire des

politiques de transports un outil d’affirmation politique et de légitimation est une

résultante directe de la décentralisation, ainsi que nous l’avons montré dans le

troisième chapitre de cette thèse. En donnant pour objectif aux politiques de

transports la mise en avant de leur fonction institutionnelle, les collectivités

territoriales ont changé la nature même des politiques entreprises. En outre cette

nouvelle orientation a également influé sur les choix politiques et le moment

auquel ils ont été effectués.

- Le report modal de l’automobile vers les transports collectifs : cet objectif est

émergent. En effet, les augmentations du prix du pétrole depuis une dizaine

d’années, les préoccupations écologiques croissantes et l’engorgement de certains

axes routiers conduisent les collectivités territoriales à envisager des politiques de

développement des transports ayant pour ambitieux objectif de favoriser le report

modal de l’automobile vers les réseaux de transports collectifs. Cette orientation

Conclusion de la partie 1

237

reste cependant soumise à un calcul économique (et politique) rapportant le coût

des mesures envisagées aux gains de fréquentation prévisibles.

L’orientation normative sur laquelle reposaient les politiques de transports a largement

conditionné le contenu des politiques publiques et les programmes d’action. Au gré de l’étude

des politiques mises en œuvre, nous avons pu constater que les programmes d’action sur

lesquels elles reposaient s’étaient complexifiés au cours du temps. Ainsi, alors que dans les

premiers temps, le levier d’action quasi-unique était le tracé des lignes avec, dans une

moindre mesure la question du mode de transport, routier ou ferroviaire. A partir des années

1970, trois instruments nouveaux ont commencé à émerger : l’information aux voyageurs, la

tarification et la communication. Ce levier a particulièrement été mobilisé depuis l’an 2000,

aussi bien par la Région que par les départements. Depuis la décentralisation, la question des

matériels, autocars et trains, est également devenue un élément crucial des politiques de

transports, ce qui va de pair avec le développement d’une communication institutionnelle

menée par les autorités organisatrices, le renouvellement du matériel devenant symbole de

modernisation et d’implication des collectivités territoriales.

Si l’on cherche à rapprocher ces orientations normatives et ces programmes d’action

du contexte institutionnel dans lequel ils ont été dominants, nous pouvons constater que le

contenu des politiques est une variable dépendante du contexte institutionnel. Ainsi, l’objectif

de mobilité des captifs qui confère aux politiques de transports collectifs une portée limitée a

été dominant au cours de la période de transition institutionnelle (1975-2001), période

d’apprentissage pour les collectivités territoriales. A l’inverse, l’objectif d’affirmation

politique est dominant dans le contexte d’une organisation décentralisée, les collectivités

territoriales ayant besoin de se construire une légitimité politique vis-à-vis de l’Etat, mais

également des autres échelons de collectivités territoriales. Ainsi, nous pouvons constater que

les réformes institutionnelles ont un impact sur la nature des politiques conduites du fait des

perturbations qu’elles induisent, mais également du fait des nouveaux équilibres de pouvoirs

qu’elles instaurent.

Le tableau ci-dessous synthétise la manière dont les orientations normatives ont

conditionné les mesures composant les programmes d’action en fonction du contexte

institutionnel.

Conclusion de la partie 1

238

Tableau 7 : Le « mix » des programmes d’action en fonction du contexte

institutionnel

Orientations

 Norma-

-tives

Leviers

d’action

Défense Développement

économique

Carte

administrative

Réduction

des coûts

Mobilité des

captifs

Affirmation

politique

Report modal

 Desserte Desserte Desserte Desserte Desserte Desserte Desserte

 Tarification

(marchandises)

 Tarification Tarification Tarification

(voyageurs)

 Information aux

voyageurs

Information aux

voyageurs

 Communication Communication

 Matériel

(mode de

transport)

 Matériel

(modernisation)

Matériel

(performance)

Centralisation administrative Transition

institutionnelle

Organisation décentralisée

Ce tableau illustre le lien existant entre l’orientation normative et les programmes

d’action, en le confrontant à une troisième variable, le contexte institutionnel. A travers ce

tableau, nous pouvons constater que les politiques de transports se sont largement

complexifiées au cours du temps. Ainsi, les leviers d’action dont disposent les autorités

organisatrices pour exercer leur compétence ont été multipliés. Si une part de cette

complexification résulte de facteurs tels que le progrès technique ou encore le développement

de l’usage de la voiture particulière, ce tableau cherche à illustrer qu’une part de cette

évolution est directement imputable aux transformations du contexte institutionnel dans lequel

sont élaborées les politiques locales de transports collectifs, comme nous l’avons expliqué

précédemment.

A travers l’analyse menée dans cette première partie, nous avons pu constater que la

nature et les processus de conduite des politiques de transports avaient été profondément

remodelés par les réformes de décentralisation et de régionalisation. Ces modifications ont été

induites à la fois par les effets directs des réformes de décentralisation, l’acquisition de

nouvelles compétences par les collectivités territoriales, mais également par des effets

indirects de ces réformes institutionnelles. En effet, si la décentralisation avait pour but de

modifier la répartition des pouvoirs entre les échelons nationaux et locaux, elle a également

modifié les équilibres dans le paysage institutionnel local lui-même. Du fait de ce changement

dans les équilibres locaux de répartition des pouvoirs, des phénomènes de compétition entre

collectivités territoriales (de niveau identique ou non) ont été induits. Comme nous avons pu

le constater, cette concurrence a induit une succession de cycles différenciation /

Conclusion de la partie 1

239

uniformisation des politiques locales de transports. Cependant, même si in fine les politiques

locales tendent à s’uniformiser, cette uniformisation ne résulte pas de la volonté des

collectivités territoriales de coordonner leur action ce qui, dans le cas des politiques de

transports ne permet pas de résoudre la question de l’interopérabilité entre les différents

réseaux.

En effet, ces politiques sont mobilisées par les collectivités territoriales comme des

outils de légitimation de leur existence et de leur rôle institutionnel pour conforter leur

position d’échelon local de gouvernement. Ainsi, les relations entre collectivités territoriales

bretonnes tendent à se stabiliser sous la forme de « relations intergouvernementales » et non

sous la forme d’un gouvernement régional. Pour réaliser l’intégration territoriale des

politiques publiques, il est nécessaire de mettre en place un certain nombre de dispositifs

spécifiques, comme nous allons le voir dans la deuxième partie de cette thèse.

Partie 2 : La coordination des politiques locales sans la hiérarchie : l’émergence d’un modèle de

« méso-gouvernance régionale »

240

Partie 2 : La coordination des politiques

locales sans la hiérarchie : l’émergence
d’un modèle de « méso-gouvernance

régionale »

Nous avons pu observer à travers l’étude longitudinale menée dans la première partie

de cette thèse, l’impact des réformes institutionnelles de décentralisation et de régionalisation

sur les processus organisationnels et sur l’orientation normative des politiques de transports

collectifs conduites par les départements bretons d’une part, et par la Région d’autre part.

Ainsi, nous avons pu observer trois périodes distinctes au cours desquelles aussi bien les

priorités politiques que les programmes d’action et les niveaux d’agenda différaient : une

période de centralisation administrative, une période de transition institutionnelle et une

période d’organisation décentralisée. Au cours de ces trois périodes, les processus

d’intégration des politiques de transports les unes vis-à-vis des autres ont évolué.

Ainsi, dans la période de centralisation administrative, l’intégration des politiques

locales de transports était faite par les organismes déconcentrés de l’Etat qui assuraient une

cohérence entre les politiques menées dans les différentes collectivités territoriales. Avec

l’entrée en vigueur de la décentralisation, l’Etat a abandonné son rôle d’arbitre et de

régulateur des localismes en matière de politiques menées. Si dans la période de transition

institutionnelle, le problème de l’intégration des différentes politiques locales se posait de

manière marginale compte tenu à la fois de la persistance des mécanismes anciens

d’ajustement, mais également de la faiblesse structurelle des politiques de transports menées,

le problème est, depuis les années 2000, redevenu central. En effet, comme nous l’avons vu

dans le troisième chapitre de cette thèse, la concurrence institutionnelle entre les départements

et la Région s’est manifestée par la relance des politiques de transport qui par ses effets

positifs sur la fréquentation des différents réseaux et les concurrences entre modes de

transports qu’elle a généré a rendu essentielles les problématiques d’intermodalité et donc

d’intégration des différentes politiques.

Au terme de la première partie de cette thèse, nous avons pu mettre en avant

l’existence de deux tendances qui semblaient dicter l’attitude adoptée par les collectivités

territoriales : une dynamique de différenciation territoriale, structurée par l’existence de

Partie 2 : La coordination des politiques locales sans la hiérarchie : l’émergence d’un modèle de

« méso-gouvernance régionale »

241

concurrences entre institutions, et une dynamique apparemment contraire,

d’uniformisation/imitation des politiques, dictée par la nécessité politique d’aligner la qualité

du service rendu sur celle des collectivités territoriales limitrophes, pour ne pas voir l’image

de la collectivité territoriale se dégrader.

Cependant, si ces dynamiques complémentaires de différenciation et d’uniformisation

permettent que des initiatives nouvelles soient mises en œuvre et qu’elles se répandent, elles

ne sont néanmoins pas suffisantes pour permettre de constituer des chaînes de déplacements

cohérentes pour les usagers. En effet, les services publics de transports présentent la

particularité d’être des services publics en réseau. De ce fait, un même usager doit pouvoir

théoriquement utiliser successivement plusieurs modes de transports. Par conséquent, la

problématique de l’uniformisation et de la coordination des politiques publiques ne se pose

pas uniquement à échelle territoriale égale – par une uniformisation des politiques

départementales, par exemple – mais concerne l’ensemble des autorités organisatrices des

transports collectifs, qu’il s’agisse des agglomérations, des départements ou des régions.

A cause de cette interdépendance, tenant aussi bien à la répartition des compétences

instituée par la décentralisation qu’à leur spécificité, la performance des politiques publiques

déployées doit se mesurer non seulement en fonction des initiatives prises par chacune des

institutions, mais également à l’aune de la capacité d’intégration entre les différents réseaux

permise par les politiques mises en œuvre. Pour cette raison, l’instauration d’un dialogue

entre les différentes institutions responsables des transports devient essentielle au

développement pérenne des réseaux de transports publics.

Deux logiques entrent alors en conflit : d’une part l’acception, largement partagée, que

la Région constitue l’échelon pertinent pour l’organisation des transports collectifs, et d’autre

part, le chevauchement de compétences induit par la structuration territoriale mise en place

par la décentralisation, qui empêche ce niveau territorial de contrôler l’ensemble des

politiques de transports collectifs mises en place sur son territoire. En effet, comme le

soulignait Richard Balme : « la réforme de la décentralisation aboutit moins à la constitution

d’un gouvernement régional doté de politiques publiques autonomes qu’à une régionalisation

de l’action publique, c’est-à-dire à l’institution d’un espace régional d’interdépendance et

Partie 2 : La coordination des politiques locales sans la hiérarchie : l’émergence d’un modèle de

« méso-gouvernance régionale »

242

d’action collective entre les participants aux processus de l’action publique.
421

 » Dans cette

situation, comment créer des politiques locales cohérentes sans hiérarchie entre les différentes

autorités organisatrices ni arbitrages étatiques ? Comment la Région peut-elle structurer à son

échelle des politiques de transports cohérentes ?

Dans cette partie, notre questionnement de recherche porte donc à la fois sur les

modalités d’organisation de la concertation et de l’action collective et sur le rôle particulier

que tient la Région dans cette perspective. Comme le notaient Patrice Duran et Jean-Claude

Thoenig, « d’un système politico-administratif centré sur des logiques cachées

d’arrangement, on est progressivement passé à un monde qui se pose ouvertement la question

de l’action collective et des modalités de son institutionnalisation »
422

. La conséquence de

cela étant qu’« il ne peut y avoir de projet global. Seules existent des procédures visant à

combiner des projets entre eux et à créer de la convergence ».
423

 Cette mutation de la nature

des politiques publiques contemporaines, qui de politiques « substantielles » tendent de plus

en plus souvent à devenir des « politiques procédurales
424

 » a amené le Conseil général du

Finistère et la Région Bretagne à constituer des instances de concertation avec les autres

collectivités territoriales.

Ces instances, Conférence des autorités organisatrices du Finistère et GART Breizh
425

,

ont pour objectif de mettre en cohérence les politiques de transports collectifs menées au

niveau départemental ou au niveau régional par l’ensemble des autorités organisatrices des

transports, quel que soit le niveau territorial sur lequel elles agissent. Comme nous le

montrerons dans cette partie, ces instances constituent à la fois des dispositifs de gestion des

relations entretenues par le Conseil général du Finistère et la Région avec les autres

collectivités territoriales, mais également des dispositifs de gouvernance des politiques

locales de transports. Ces instances posent clairement le problème de la construction d’une

gouvernance multi-niveau et, plus particulièrement, celui de l’articulation entre les niveaux

départementaux et le niveau régional. En effet, comme l’écrivait Albert Mabileau, « dans une

421

 Balme Richad, « La région française comme espace d’action publique » in Le Galès Patrick, Lequesne

Christian (dir), Les paradoxes des régions en Europe, Editions La Découverte, Paris, 1997, p.180.
422

 Duran Patrice, Thoenig Jean-Claude, « L'Etat et la Gestion publique territoriale », Revue française de science

politique, août 1996, n°4, p.581.
423

 Duran Patrice, Thoenig Jean-Claude, op. cit., p.609.
424

 Lascoumes Pierre, Le Bourhis Jean-Pierre, « Le bien commun comme construit territorial. Identités d'action

et procédures », Politix, 1998, n°42, p.39.
425

 Le nom du GART Breizh a été choisi en référence à l’association existant au niveau national, Groupement

des autorités organisatrices des transports, « Breizh » signifiant Bretagne en langue bretonne.

Partie 2 : La coordination des politiques locales sans la hiérarchie : l’émergence d’un modèle de

« méso-gouvernance régionale »

243

structure désormais horizontale, les deux niveaux d’instance [conseils généraux et conseil

régional] se sont retrouvés simultanément en situation de concurrence et de solidarité, dont la

dualité a subsisté jusqu’à aujourd’hui.
426

 »

Pour cette raison, nous analyserons successivement le modèle d’organisation et de

coopération promu par le Conseil général du Finistère et celui promu par la Région. De cette

manière, nous pourrons étudier les modalités de recomposition du « modèle régional d’action

collective »
427

 breton depuis l’entrée en vigueur des réformes de décentralisation. Ainsi, nous

pourrons exposer les caractéristiques de ce que nous nommerons la « méso-

gouvernance régionale » définie comme un modèle de gouvernance spécifique où la Région

occupe une position centrale à deux titres : en tant qu’intermédiaire entre les échelons locaux

et nationaux voire européens, mais également au rôle que se façonne progressivement la

Région dans le système politique local.

Méthodologie de recherche :

Pour mener à bien l’étude de la formation de dispositifs de gouvernance dans le

département du Finistère et au niveau régional, nous nous sommes appuyée essentiellement

sur trois types de sources : des entretiens avec les élus et les services transports des

départements et de la région, des documents internes et des rapports et délibérations

publiques issus des différentes collectivités territoriales.

Afin de mieux comprendre la teneur des relations entre les différentes collectivités

territoriales bretonnes, les rencontres avec les élus responsables des transports dans le

Finistère et au Conseil régional nous ont été particulièrement profitables dans la mesure où ils

nous ont permis de mieux cerner les enjeux politiques et les rapports au sein des instances de

concertation mises en place par ces deux collectivités territoriales. Nous avons également

cherché à déterminer quels étaient les acteurs qui au sein des services transports des

départements et de la Région étaient les plus impliqués, du fait de leur fonction ou des

dossiers qu’ils avaient à charge, dans la conduite de projets communs à plusieurs collectivités

territoriales. En les rencontrant, nous avons pu d’une part avoir une vision précise des

426

 Mabileau Albert, « Les génies invisibles du local. Faux-semblants et dynamiques de la décentralisation »,

Revue française de science politique, 1997, vol 47, n°3, p.366.
427

 Pasquier Romain, « Modèles régionaux d’action collective et négociation de l’action publique en France : une

comparaison Bretagne/Centre ».

Partie 2 : La coordination des politiques locales sans la hiérarchie : l’émergence d’un modèle de

« méso-gouvernance régionale »

244

modalités de la structuration des relations entre les services transports des différentes

institutions, et d’autre part, nous avons pu opérer une comparaison entre l’attitude adoptée par

les élus vis-à-vis des instances de concertation et celle adoptée par les services. Ainsi, au

terme de ces entretiens, nous avons pu cerner plus précisément les raisons pour lesquelles

certains projets avaient abouti tandis que d’autres semblaient bloqués depuis plusieurs années.

Certains de nos interlocuteurs politiques et administratifs nous ont ouvert l’accès à des

documents internes, particulièrement des notes de préparations de réunions ou des comptes-

rendus qui ont été précieux pour parfois relativiser l’importance des délibérations prises par

les conseils généraux et le conseil régional et comprendre les enjeux sous-jacents à ces textes

d’orientation politique. En croisant les trois types de sources auxquelles nous avons pu avoir

accès, nous avons pu relever, de manière précise, les spécificités des dispositifs de

gouvernance qui se sont constitués en Bretagne depuis le début des années 2000 que nous

allons présenter dans cette partie.

Plan de la partie :

Dans le premier chapitre de cette partie (Chapitre 4), nous étudierons la manière dont

le Conseil général du Finistère cherche, à travers l’invention d’un nouveau dispositif de

gouvernance des politiques de transports, à recomposer autour de lui un système d’action

départemental ayant pour finalité de favoriser la prise en compte des intérêts propres au

département dans l’élaboration des politiques régionales.

Puis, dans le Chapitre 5, nous analyserons dans le détail les moyens par lesquels le

Conseil régional de Bretagne parvient, en s’appuyant sur les traditions politiques locales, à

faire évoluer la place qu’elle occupe dans le paysage institutionnel local en devenant un

interface non seulement entre le local et le national, mais également entre les différents

échelons locaux de gouvernement. Ainsi, nous serons amenée à définir les principes

fondateurs du dispositif de « méso-gouvernance régionale » qui se met en place.

Enfin, dans le dernier chapitre de cette thèse, nous présenterons, à partir de l’étude des

projets débattus au sein du GART Breizh et de l’inclusion de ceux-ci dans une politique

d’ensemble, le modèle d’intégration des politiques publiques locales et les principes qui font

de la « méso-gouvernance régionale » un modèle original de gouvernance multi-niveaux.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

245

Résumé du Chapitre 4 : L’invention d’un dispositif de coopération :

la Conférence des autorités organisatrices des transports du Finistère

A l’issue de la première partie, nous avions vu que les réformes de décentralisation et

de régionalisation avaient induit une forme de compétition entre collectivités territoriales

induite par les changements intervenus dans les équilibres institutionnels. Face à ces réformes

dont les régions et les agglomérations sont sorties renforcées, les départements ont cherché,

comme nous l’avons vu à renforcer leur position dans le paysage institutionnel local.

Dans ce chapitre, nous étudierons le cas du Finistère qui a opté, dans ce contexte, pour

une stratégie originale structurée autour d’un dispositif organisationnel ad hoc, la Conférence

des autorités organisatrices du Finistère qui rassemble au sein d’une même instance les

agglomérations dotée d’un réseau de transports, la région et le département.

Dans une première partie du chapitre, nous reviendrons sur la genèse de la création de

cette instance et les grands principes organisationnels autour desquels ce dispositif s’est

structuré. De cette manière, nous montrerons comment la Conférence permet au conseil

général de devenir le partenaire incontournable des politiques de transports menées sur son

territoire par chacune des autorités organisatrices y intervenant, alors même que son champ

de compétence légalement établi demeure très limité.

Dans une deuxième partie du chapitre, nous nous attacherons à la manière dont se

structure l’action publique au sein de cette instance. Nous verrons ainsi que grâce à une

dynamique de projets de différentes natures, le Conseil général du Finistère parvient à

structurer ce dispositif organisationnel pour en faire véritablement un dispositif de

gouvernance des politiques de transports menées dans le département.

Enfin, dans la troisième partie du chapitre, nous verrons comment ce dispositif permet

de construire un nouveau système d’action départemental, dans un contexte de

décentralisation. Pour cela, nous chercherons à caractériser les positions tenues par les

différents acteurs au sein de la Conférence et la manière dont les relations qu’ils entretiennent

les uns avec les autres se structurent. Nous pourrons ainsi mettre en évidence le fait que se

constitue un « bloc finistérien » regroupant l’ensemble des agglomérations du département,

quelle que soit leur taille, autour du conseil général et la manière dont ce « bloc » cherche à

exercer une pression sur la Région dans la perspective d’obtenir une allocation des ressources

favorable à la défense des intérêts départementaux.

 Ainsi, cette étude d’un dispositif départemental nous amènera à la conclusion que

bien que constitutionnellement dotée de prérogatives similaires, la Région n’occupe pas la

même place dans le paysage institutionnel local que les autres collectivités territoriales.

Partenaire privilégié de l’Union européenne, c’est elle qui signe des contrats de plan ou de

projet avec l’Etat et c’est donc par son entremise que s’effectue une part importante de la

répartition des ressources entre acteurs locaux, d’où la nécessité d’après le conseil général du

Finistère de pratiquer une forme spécifique de « lobbying territorial » dont le sous-produit est

l’intégration des politiques menées par lui-même et les agglomérations du département.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

246

Chapitre 4 : L’invention d’un dispositif de coopération : la
Conférence des autorités organisatrices des transports du
Finistère

La réforme de la politique de transports entreprise par le département du Finistère à

partir de 1999 présente la spécificité de s’inscrire à la fois dans une perspective politique

d’aménagement du territoire départemental, mais aussi, dans une perspective institutionnelle

confortant le rôle du département parmi les collectivités territoriales. Les dynamiques

économiques et démographiques des territoires ont été largement prises en compte dans

l’élaboration du Schéma départemental multimodal des déplacements et ont guidé les actions

que le Conseil général devait entreprendre pour remédier aux principaux handicaps dont

souffre le Finistère du fait de sa situation géographique très excentrée. Ainsi, si la volonté de

développer l’usage des transports collectifs constitue bel et bien l’un des leviers d’action

retenu par le département, cette politique a une portée dépassant le secteur des transports

collectifs et constitue un moyen d’action au service des objectifs stratégiques

départementaux.

Pour le conseil général, il s’agit de peser sur les politiques régionales pour que le

département le plus périphérique de Bretagne qu’est le Finistère ne soit pas oublié au profit

d’une stratégie de développement qui serait uniquement centrée sur la capitale régionale et

donc l’Est de la région. Dans ce contexte, les réseaux de transports constituent l’un des leviers

essentiels permettant le désenclavement du territoire. Pour le Conseil général, il est donc

éminemment stratégique de jouer un rôle important dans le paysage institutionnel local,

particulièrement dans ce secteur. Dans la première partie de cette thèse, nous avons exposé le

premier volet de la politique départementale de transports mis en œuvre sous l’effet des

phénomènes de concurrences institutionnelles décrits précédemment. Cette politique reposait

sur une mise en avant de l’identité départementale à travers des initiatives opérationnelles

dont l’objectif était de relancer l’usage des transports collectifs interurbains.

Mais ces mesures immédiates, si elles ont contribué à conforter le département dans

l’exercice de sa compétence d’autorité organisatrice des transports sur son territoire, ne sont

pas suffisantes pour constituer un « bloc » finistérien exerçant une pression sur la Région en

faveur du désenclavement du département dans la mesure où le Conseil général n’a agi, en

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

247

réformant sa politique de transports interurbains, qu’en son nom propre. Ainsi, le Schéma

départemental multimodal des déplacements collectifs, source des réformes entreprises, ne

constitue pas réellement une synthèse des positions des collectivités territoriales finistériennes

et ne s’inscrit pas dans la perspective d’une gouvernance globale du territoire départemental.

C’est dans la perspective de réunir autour de lui les autres collectivités territoriales du

département, pour faire entendre ses propositions en matière d’aménagement du territoire

régional, que le Conseil général du Finistère a entrepris de mettre en place un dispositif de

coopération entre les différentes parties prenantes des politiques de transports du

département.

Nous analyserons ce nouveau dispositif, la Conférence des autorités organisatrices des

transports, sous trois angles :

- Dans un premier point, nous décrirons le dispositif mis en place par le Conseil

général du Finistère, les objectifs assignés à cette instance, mais aussi leur matérialisation à

travers la création d’un cadre de discussion ad hoc, pour lequel des règles de fonctionnement

très précises ont été élaborées (1.).

- Dans un deuxième point, nous analyserons plus précisément comment ce dispositif

s’inscrit dans une dynamique d’action publique à travers la prise en charge de projets

communs soit à l’ensemble des parties prenantes, soit à une partie seulement d’entre elles

(2.).

- Enfin, dans un troisième point, nous montrerons la manière dont se constitue un

nouveau système d’action, au sens défini par les chercheurs du Centre de Sociologie des

Organisations (CSO), à travers ce dispositif. Ainsi, nous pourrons préciser les conditions dans

lesquelles le département du Finistère cherche à exercer son « pouvoir périphérique428 » sur la

politique régionale (3.).

428

 Grémion Pierre, Le pouvoir périphérique. Bureaucrates et notables dans le système politique français.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

248

1. Le Conseil général à l’initiative et au centre du
dispositif

La question du développement d’un partenariat avec les autres collectivités

responsables des transports est posée dès 1999 dans le Finistère au moment de la mise en

route du projet de nouveau schéma départemental des déplacements. En effet, l’implication

du département est présentée, dans un rapport présenté en séance plénière, comme

« nécessaire » entre « d’une part les niveaux national et régional qui vont déboucher sur les

schémas de services et schémas de transports collectifs, et, d’autre part, le niveau local et les

plans de déplacements urbains.429 » Le Conseil général souhaite conforter sa place, dans le

paysage institutionnel local, entre l’échelon communal ou intercommunal et l’échelon

régional. Deux décisions découleront de ce premier rapport soumis à l’assemblée délibérante :

d’une part l’élaboration du schéma départemental des déplacements, et d’autre part,

l’engagement d’un dialogue avec les autres collectivités. Il s’agit d’une prise de conscience

de la part du Conseil général du fait que le département n’est qu’un niveau intermédiaire entre

la Région et les communes, et qu’il doit rendre une « véritable lisibilité » à son action.

Dans la première partie de ce chapitre, nous allons montrer comment la recherche

d’une meilleure collaboration avec les autres autorités organisatrices s’est d’abord construite

de manière pragmatique, suscitée par la mise en œuvre de la Loi Chevènement sur

l’intercommunalité430. Puis, dans un deuxième point, nous montrerons comment le

département a formalisé cette approche en définissant un cadre d’action précis dans lequel

s’inclut cette démarche. Enfin, dans un troisième point, nous rapporterons la manière dont ont

été conçues les règles de fonctionnement de la Conférence des autorités organisatrices du

Finistère et montrerons comment elles ont permis à l’ensemble des autorités organisatrices du

département de se saisir de cette démarche.

429

 Conseil général du Finistère, Extrait du procès-verbal des délibérations, Schéma départemental des

Déplacements, 28 Janvier 1999.
430

 Loi n°99-586 du 12 juillet 1999 relative au renforcement et à la simplification de la coopération

intercommunale.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

249

1.1 A l’origine de la démarche départementale : la nécessité
de conforter son rôle d’autorité organisatrice

Peu de temps après le lancement de la démarche d’élaboration d’un nouveau schéma

départemental des déplacements la nécessité d’engager des démarches partenariales va se

matérialiser. En effet, en vertu de l’application de la Loi Chevènement relative à la

coopération intercommunale431, les périmètres de transports urbains (PTU) de Quimper et

Morlaix sont étendus à l’ensemble du périmètre des communautés d’agglomérations. Du fait

de l’extension des PTU, une partie du réseau départemental assure désormais des transports

urbains. La mise en place d’un protocole de coopération s’avère alors nécessaire. Dans ces

deux cas, le département a tenté de mettre à profit cette situation nouvelle pour créer les

conditions d’une coopération entre les autorités organisatrices des transports urbains et le

département.

Dans le cas de Quimper, le principe du développement d’un certain nombre d’actions

communes est simplement posé par le protocole432 signé le 28 septembre 2001. Ces actions

ont été par la suite définies par des avenants au protocole de coopération intermodale. Il est

par ailleurs prévu qu’une réunion au moins annuelle doit réunir les parties avec pour objectif

de « dresser le bilan des conditions de la coopération passée et d’harmoniser les projets en

cours. »

Dans le cas de Morlaix, le protocole de coopération signé est allé bien plus loin vers la

coordination des politiques de transports mises en œuvre par les deux autorités organisatrices

– le département ayant tiré profit de l’absence d’anticipation de la nouvelle communauté

d’agglomération de l’exercice obligatoire de la compétence transport433. Ainsi, le principe de

la « cohérence des réseaux communautaires et départementaux » a été posé d’emblée. En

outre, une première action concrète a été engagée avec la possibilité pour les titulaires de

titres de transport départemental de bénéficier d’une correspondance gratuite sur le réseau

urbain, à raison d’un aller-retour par jour. Par ailleurs, la situation nouvelle que devait

inaugurer la mise en œuvre future du Schéma départemental des déplacements a été anticipée.

431

 Loi n°99-586 du 12 juillet 1999 relative au renforcement et à la simplification de la coopération

intercommunale.
432

 Conseil général du Finistère, Délibération, Modification du protocole de coopération intermodale entre le

département et Quimper-communauté, 10 janvier 2005.
433

 Voir Annexe V, Document n°V-2 : Protocole de coopération intermodale en date du 1
er

 septembre 2002 entre

la Communauté d’agglomération de Morlaix et le Département du Finistère.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

250

Ainsi, dès la signature du protocole, il est convenu entre les parties « d'étudier la mise en

œuvre des orientations du Schéma Départemental des Déplacements par l'Assemblée

délibérante, afin que le réseau communautaire puisse s'intégrer et fonctionner en parfaite

cohérence avec le réseau départemental, voire régional.434 » Dans cette perspective, le

principe de l’organisation d’une réunion annuelle entre les deux autorités organisatrices est

retenu, tout comme à Quimper.

La Communauté urbaine de Brest n’est pas affectée par la réforme, mais le Conseil

général décide cependant de s’impliquer dans la politique mise en œuvre par la ville. Ainsi, le

département apporte un soutien financier important (1 718 100 euros) à la mise en œuvre du

projet d’axe Nord-Sud engagé par la ville435. Ce soutien apporté par le département est un

excellent moyen de faciliter le dialogue avec l’agglomération, et donc, par la suite d’être

soutenu dans ses propres initiatives, en créant les conditions d’une collaboration fructueuse.

En outre, ce soutien financier permet au département d’avoir voix au chapitre dans

l’élaboration de la politique brestoise de déplacements, et donc de s’impliquer dans une

politique dépassant le cadre institutionnel de ses compétences.

C’est ainsi que la question de l’organisation de la coopération entre les différentes

autorités organisatrices est progressivement devenue centrale pour le département. Parti du

constat de la position intermédiaire qu’il occupe dans l’organisation des transports publics

locaux, le Conseil général décide, dès qu’il engage le chantier de l’élaboration du Schéma

départemental des déplacements, de mettre au centre de sa politique l’organisation de la

coopération avec les autres niveaux de collectivités territoriales, responsables des transports

collectifs à leur échelle.

Sur un plan concret, cette démarche de coordination est engagée alors que l’extension

des périmètres de transports urbains de Morlaix et Quimper s’agrandit, en application de la

Loi relative à la coopération intercommunale. Elle supprime ainsi du périmètre du

département les dessertes périurbaines qui sont les plus fréquentées de son réseau. En réaction

le département va chercher alors à transformer cette difficulté en avantage par la mise en

place les conditions d’une coopération, voire d’une interdépendance entre les politiques

434

 Protocole de coopération intermodale en date du 1
er

 septembre 2002 entre la Communauté d’agglomération

de Morlaix et le Département du Finistère.
435

 Conseil général du Finistère, Délibération, Transports routiers de voyageurs. Bilan et perspectives, 25 janvier

2002.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

251

engagées par les communautés d’agglomération et celles du conseil général. Si dans le cas de

Quimper, seul le principe du développement d’actions communes est posé, en revanche, la

collaboration avec la Communauté d’agglomération de Morlaix s’inscrit d’emblée dans la

construction d’une politique commune aux deux autorités organisatrices. En agissant ainsi, le

Conseil général parvient à conforter sa position institutionnelle dans la mesure où la

collaboration instaurée permet à la politique départementale d’occuper une position centrale

dans la structuration de la chaîne des déplacements.

En plus de ces actions ponctuelles, dictées par les modifications des périmètres de

transports urbains, une concertation est engagée avec les autres collectivités territoriales dans

la perspective de la mise au point du Schéma départemental des déplacements collectifs.

Quatre réunions ont donc été organisées dans le département à Carhaix-Plouguer, Morlaix,

Quimper et Landerneau qui ont permis de réunir cent vingt personnes dont soixante-treize

élus436. Dans chacune de ces réunions, les problématiques de la coordination entre les

différents réseaux, de l’information aux voyageurs et de la tarification sont posées. Ces

réunions ont servi au Conseil général de point d’appui dans l’organisation de sa démarche de

concertation avec les autres autorités organisatrices.

La volonté politique de développer la concertation avec les autres autorités

organisatrices, construite au cours du diagnostic, est par la suite validée par le Schéma

départemental des déplacements collectifs qui met cette question au centre de la nouvelle

politique de transports et définit comme enjeu de « Développer les partenariats par une

action publique cohérente au service des usagers. » Si l’enjeu reste général et s’inscrit dans

la lignée de la recherche d’accords bilatéraux entre le département et les communautés de

communes ou d’agglomération, en revanche, l’action concrète par laquelle se traduit cet enjeu

est plus précis puisqu’il s’agit de « Créer et animer la Conférence des Autorités

Organisatrices du Finistère.437 »

La mise en œuvre de cette action concrète permet de poser un cadre de discussion

formalisé, et reflète la conception qu’à le Conseil général de ce que doit être la concertation.

Il ne s’agit pas d’organiser la consultation de l’ensemble des parties prenantes du réseau de

436

 Conseil général du Finistère, Délibération, Schéma départemental des déplacements. Bilan de la concertation

et mise en œuvre opérationnelle, 25 septembre 2003.
437

 Conseil Général du Finistère, Schéma départemental des déplacements, 2003.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

252

transport départemental (usagers, transporteurs, élus des communes desservies, etc.) mais

bien de développer un partenariat avec les autres collectivités territoriales responsables des

transports. La démarche départementale ne s’inscrit donc pas dans une logique de démocratie

participative, contrairement, par exemple, à la position adoptée par le Conseil général d’Ille-

et-Vilaine qui a développé des comités de lignes438, mais plutôt dans l’organisation d’une

gouvernance territoriale structurée comme une forme de démocratie indirecte. Ainsi, cette

conférence des autorités organisatrices constitue un dispositif de gestion des politiques de

transports collectifs mises en place dans le département.

Si la mise en place d’une Conférence des autorités organisatrices du Finistère propose

un dispositif au sein duquel peuvent se former les partenariats, l’objectif d’ « une action

publique cohérente » n’est pas véritablement défini dans le Schéma départemental. La

délibération du Conseil général du 7 octobre 2004 va préciser cet aspect. Ainsi, « La

cohérence dans le développement de l’offre de transport doit se retrouver notamment :

- dans la construction d’une offre de transport compatible avec les enjeux de

développement du territoire. Pour cela il est important de s’appuyer sur le diagnostic et les

analyses du Schéma départemental des déplacements mais aussi sur les démarches de

planification territoriales engagées par les Pays, et de s’inscrire dans les objectifs de

solidarité territoriale retenus par le Conseil général ;

- dans la lisibilité de l’action de chaque collectivité, qui implique de bien identifier la

part d’initiative, mais aussi d’engagement, de chaque niveau de collectivité.439 »

A travers la définition qui y est apportée, nous pouvons constater que l’enjeu de

« cohérence » posé par le schéma départemental a des implications fortes. En effet, il s’agit

bien de soumettre les initiatives entreprises au respect des « objectifs de solidarité territoriale

retenus par le Conseil général », et donc, de mettre en place une forme d’« emboitement »

des politiques développées par les agglomérations dans une stratégie globale définie par le

département. Par ailleurs, le deuxième volet redéfinissant l’objectif de cohérence peut

sembler contradictoire avec la cohérence souhaitée, dans la mesure où il consiste à mettre en

avant « la part d’initiative » et « d’engagement » de chacune des collectivités.

438

 Ces comités de lignes associent élus, représentants des usagers, transporteurs et représentant de l’autorité

organisatrice, en l’occurrence, le Conseil général d’Ille-et-Vilaine.
439

 Conseil général du Finistère, Délibération, Cadre d’intervention pour le développement de l’offre de

transport collectif, 7 octobre 2004.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

253

On peut cependant interpréter cette définition à l’aune de la logique du dispositif de

gouvernance mis en place par le département, la Conférence des autorités organisatrices, qui

s’appuie sur les collectivités territoriales et non sur l’ensemble des « partenaires des

transports ». Ainsi, en améliorant la lisibilité de l’action de chacune des collectivités, il s’agit

de responsabiliser mais aussi de renforcer la légitimité de ces acteurs institutionnellement

responsables de l’organisation des transports. A travers cette définition, comme du dispositif

choisi, transparait donc une certaine conception de la gouvernance des politiques de

transports, qui va se préciser encore davantage dans la mise en œuvre du projet

départemental, que nous allons détailler à présent.

1.2 Les objectifs généraux et opérationnels de la Conférence
des autorités organisatrices

Le Schéma départemental des déplacements, voté en septembre 2003, avait totalement

remis à plat la politique de transports du département. Dans la première partie de cette thèse,

nous avons vu que le département avait dès septembre 2004, à l’occasion du renouvellement

des conventions avec les transporteurs, mis en œuvre un certain nombre d’actions décidées

dans le cadre du Schéma : unification de la politique tarifaire, regroupement des transporteurs

au sein d’un même réseau, et « amélioration de la lisibilité de l’action du Conseil général » à

travers le déploiement d’une communication importante déployée. Dès la première année, ces

actions ont généré une hausse de la fréquentation de près de 45 %. Le Conseil général a donc

pu conforter son rôle d’autorité organisatrice entre 2004 et 2005 non seulement par la

communication autour de son action, mais aussi en faisant la preuve de sa capacité à agir sur

les déplacements. Pour autant, le département se situe toujours à un niveau intermédiaire

entre la Région et les agglomérations, échelons territoriaux qui assurent la plupart des

déplacements en transports collectifs440.

Une fois engagées les actions qui relevaient de sa compétence propre, le Conseil

général a décidé de conforter encore davantage sa légitimité d’organisateur des transports en

mettant en œuvre le deuxième acte de sa politique, la mise en place de la Conférence des

440

 Pour donner un ordre de grandeur, à titre de comparaison, en 2006, lorsqu’il s’effectuait environ un million

de voyages par an sur le réseau départemental, il s’en réalisait 17,7 millions sur le réseau Bibus de Brest et plus

de 7,6 millions sur le réseau TER (Sources : Gérard Lahellec, Vice-président du Conseil Régional de Bretagne,

Eléments de Bilan, décembre 2006, Conseil général du Finistère, Brest Métropole Océane, Tarification

intermodale. Complémentarité des réseaux, 3 juillet 2007).

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

254

autorités organisatrices du Finistère. Ainsi, dès novembre 2004, une première note, rédigée

par la chargée de mission à la cohérence des réseaux de transports et à l’intermodalité441,

proposant un cadre d’organisation et un mode de fonctionnement précis a été discutée au sein

du Conseil général442.

Les objectifs généraux fixés à la Conférence sont de :

« - Développer les transports collectifs [a.]

 - Parvenir à une vision commune des transports collectifs en Finistère [b.]

 - Rechercher une cohérence des logiques tarifaires [c.]

 - Organiser la complémentarité des réseaux [d.]

 - Avoir une communication coordonnée. 443 [e.] »

Ces objectifs généraux, établis après des échanges entre les élus de la Commission

aménagement et transports et les responsables du service transports, définissent les grandes

lignes du programme d’action que le Conseil général souhaiterait concrétiser dans le cadre de

la Conférence des autorités organisatrices. Comme nous pouvons l’observer, les objectifs

assignés à cette instance sont extrêmement ambitieux. Ils se replacent dans une véritable

logique d’intégration entre les différents réseaux. En effet, si l’on reprend un à un ces

objectifs, on peut constater qu’ils sont plus larges que la simple recherche d’une amélioration

de la coordination entre les réseaux dans une logique d’intermodalité. Les deux premiers

objectifs sont les plus englobants, et a priori les plus abstraits et délicats à mettre en œuvre.

Pour autant, bien que les trois derniers objectifs semblent être davantage opérationnels, ils ont

également des implications fortes en termes de concertation et d’intégration des réseaux.

a. « Développer les transports collectifs » permet de définir un cadre général aux

actions entreprises. On notera que contrairement aux pratiques qui ont encadré les politiques

de transports collectifs depuis les années 1930, cet objectif de développement des transports

collectifs n’est pas assorti d’une condition financière. Même si les considérations financières

ne seront évidemment pas absentes des débats, elles ne doivent pas constituer un préalable

absolu à la mise en œuvre d’une action. Le critère d’évaluation d’une politique est sa capacité

441

 Source : Entretien avec Delphine Ruet, Chef du Service de la Mobilité et du Développement des Transports

Publics, Conseil général du Finistère, qui occupait précédemment ce poste.
442

 Conseil général du Finistère, Direction des transports, Mise en place de la Conférence des autorités

organisatrices du Finistère, novembre 2004.
443

 Conseil général du Finistère, Délibération, En commun pour aller plus loin : la conférence des collectivités

organisatrices des transports, 6 juillet 2006.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

255

à développer les transports et non son inscription dans une logique de minimisation de son

implication financière, comme cela était le cas au cours de la période précédente.

b. « Parvenir à une vision commune des transports en Finistère » est l’objectif le plus

délicat à atteindre car il a une dimension réellement politique. En fait, cette visée rejoint

l’objectif de « cohérence » défini par le département, à savoir de « s’inscrire dans les

objectifs de solidarité territoriale retenus par le Conseil général. » En donnant cet objectif à

la Conférence des autorités organisatrices des transports, le département souhaite donc

développer un véritable accord politique sur les priorités à établir en matière de politique des

déplacements qui s’inscriraient dans une vision partagée des enjeux territoriaux qui se posent

dans le Finistère.

c. « Rechercher une cohérence des logiques tarifaires » ne consiste pas seulement à

parvenir à des accords en termes de tarification tels que ceux qui ont été mis en œuvre avec

Morlaix et Quimper précédemment. Il s’agit véritablement de s’accorder sur une politique

tarifaire commune, et notamment sur les critères ouvrant droit à des réductions.

d. « Organiser la complémentarité des réseaux » implique de favoriser

l’intermodalité, mais aussi de réorganiser la chaine des déplacements en redéfinissant le rôle

que doit tenir chaque autorité organisatrice.

e. « Avoir une communication coordonnée » est un élément essentiel dans l’intégration

des différents réseaux. En effet, cela présuppose que les logiques de différenciation entre

acteurs institutionnels soient refreinées, mais aussi qu’il y ait une vision réellement partagée

des priorités à établir en matière de politique de transports. Avoir une communication

coordonnée implique aussi qu’il y ait une sélection entre les projets devant être mis en avant

et donc qu’un degré de coopération important entre les différentes autorités organisatrices soit

atteint.

Comme nous pouvons l’observer, les objectifs généraux fixés à la Conférence des

autorités organisatrices impliquent que les projets qui y seront discutés s’inscrivent dans une

logique d’ensemble et donc sur un plan plus organisationnel, que les parties prenantes se

saisissent de cette conférence comme d’un cadre de discussion privilégié. En instiguant la

création de cette conférence, le Conseil général du Finistère a souhaité constituer un véritable

dispositif de gouvernance et non uniquement un cadre commun de discussion. Compte tenu

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

256

de la diversité des autorités organisatrices444 aussi bien en termes de taille des réseaux qu’en

termes d’échelon territorial représenté, pour atteindre cet objectif, le Conseil général a prêté

une attention accrue aux questions de formes et de règles concrètes de fonctionnement,

comme nous allons le voir à présent.

1.3 Les règles de fonctionnement de la Conférence des
autorités organisatrices du Finistère

En même temps que les objectifs généraux de la future Conférence des autorités

organisatrices ont été définis par le Conseil général, celui-ci a fixé les règles de

fonctionnement de cette conférence en prenant un certain nombre de précautions

organisationnelles afin de faire accepter le cadre d’organisation par l’ensemble des parties

prenantes. Les questions de formes ont été traitées avec de grandes précautions par les

services du conseil général lorsqu’ils ont préparé la tenue de la première session de la

Conférence des autorités organisatrices. Deux grands principes ont été développés : la

conférence doit avant tout offrir un cadre de discussion aux élus et son organisation ne doit

pas reposer uniquement sur le département, mais au contraire être partagée par l’ensemble des

collectivités territoriales participantes.

1.3.1 Une Conférence d’élus

La Conférence des autorités organisatrices des transports doit être avant tout, une

réunion entre les élus responsables des transports des huit autorités organisatrices intervenant

sur le territoire finistérien. Pour éviter que les débats ne soient trop techniques, il est proposé

que la composition de la conférence soit resserrée, chaque autorité organisatrice devant être

représentée par un élu et au maximum un représentant des services transports. Toujours dans

la perspective d’éviter le phagocytage des débats par les administratifs, il est proposé d’éviter

444

 Les huit autorités organisatrices intervenant sur le territoire finistérien sont : le Conseil général du Finistère,

le Conseil régional de Bretagne, Brest Métropole Océane, Quimper Communauté, la communauté

d’agglomération de Morlaix, les villes de Landerneau et Douarnenez et le Syndicat intercommunal à vocation

unique (SIVU) de Concarneau-Melgven.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

257

les présentations Powerpoint trop longues par les services445. La Conférence des autorités

organisatrices doit être avant tout un « lieu d’échange entre élus446 ».

L’idée de faire de cette conférence une réunion d’élus résulte de la volonté du Conseil

général de créer un nouveau cadre de discussion qui permet de mettre le « fond » au centre

des débats, les questions de forme devant être résolues par les services techniques par la suite.

L’avantage d’une telle conférence par rapport à la négociation d’accords bilatéraux est de

permettre la création d’une dynamique globale. Ainsi, le choix de la forme d’une réunion

d’élus permet un engagement plus volontariste des parties prenantes dans une démarche de

développement des réseaux de transports. En outre, en faisant dialoguer les élus plutôt que

leurs services, la Conférence des autorités organisatrices peut poser d’emblée les problèmes

de financement et s’assurer davantage de l’aboutissement effectif des décisions dès lors que

les élus se sont engagés. Enfin, en plaçant les élus au centre du dispositif, le département

cherche à éviter que les inégalités de capacités d’expertise et d’importance des services

techniques sur lesquels s’appuient les différentes autorités organisatrices ne se fassent trop

sentir. En limitant le nombre de représentants des services administratifs à une unique

personne, le département crée l’impression d’une relative égalité entre les parties prenantes447.

Une véritable procédure de prise de décision est établie à partir du principe de la

conférence d’élus pour déterminer les modalités de mise en œuvre des projets :

« - Etape 1 : partage des actions menées par les uns et les autres, de leur valorisation

et leur extension sur d’autres territoires, de mise en cohérence des différentes stratégies, de

choix d’actions particulièrement intéressantes à mener ;

 - Etape 2 : définition d’un groupe de travail technique pour étudier ou mettre en

œuvre une action / comité de pilotage ;

 - Etape 3 : suivi. Présentation de l’avancée de chaque projet à chaque conférence en

parallèle des comités de pilotage ;

 - Etape 4 : validation par les assemblées délibérantes de chaque collectivité.448 »

445

 Conseil général du Finistère, Direction des transports, Mise en place de la Conférence des autorités

organisatrices du Finistère, novembre 2004, Note rédigée par la chargée de mission à la cohérence des réseaux

et l’intermodalité.
446

 Conseil général du Finistère, Le site Viaoo29 : de l’idée à la mise en œuvre, 3 juillet 2007.
447

 Source : Entretien avec Delphine Ruet, Chef du Service de la Mobilité et du Développement des Transports

Publics, Conseil général du Finistère, 2 avril 2008.
448

 Conseil général du Finistère, Le site Viaoo29 : de l’idée à la mise en œuvre, 3 juillet 2007.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

258

Nous pouvons constater que dans la procédure définie, le rôle joué par la conférence

est fondamental, dans la mesure où à chaque réunion, une présentation de l’avancée des

projets est effectuée. Le suivi est donc véritablement pris en charge par les élus qui valident, à

chaque étape, la construction du projet, comme en témoignent les procès-verbaux des séances

de la Conférence. En fait, il apparaît que le dispositif que constitue la Conférence des

autorités organisatrices du Finistère contribue à replacer les élus au centre de l’élaboration des

politiques de transports. La composition de cette instance s’appuie donc à la fois sur un

certain modèle de démocratie représentative indirecte, en respectant les prérogatives de

chacune des collectivités territoriales représentées, tout en faisant la promotion d’un certain

modèle de gouvernance territoriale basée sur la concertation entre parties prenantes.

1.3.2 Une organisation tournante des réunions : impliquer et garantir
l’égalité entre les parties prenantes

Les règles de fonctionnement de la Conférence ont été envisagées très en amont par

les responsables du service transport et les élus de la Commission Transport, dans l’objectif

de mettre en avant le principe d’égalité entre les parties prenantes, mais aussi d’impliquer

l’ensemble des autorités organisatrices au dispositif. Ainsi, le rythme proposé pour la tenue de

cette réunion est bisannuel ce qui est un compromis entre le suivi régulier de l’avancement

des projets et les disponibilités des partenaires. De plus, il est proposé de mettre en place un

système d’organisation tournante de la Conférence et que l’ordre du jour des réunions soit

établi par l’organisateur de la session, en concertation avec les autres participants. Le seul

rôle assuré exclusivement par le Conseil général est le secrétariat, et encore, un projet de

compte-rendu est envoyé à tous les participants avant qu’il ne soit validé

définitivement449. Dans le cadre défini pour l’organisation de la Conférence, le département ne

joue qu’un rôle d’ « animation » et de « garant de la pérennité d’une telle démarche 450».

D’ailleurs, comme le précise la note soumise en novembre 2004 au Conseil général

par la Chargée de mission à l’intermodalité, « la première réunion peut avoir lieu au Conseil

général, ce qui semble logique puisqu’il est à l’initiative de la proposition. Par la suite les

réunions pourront être accueillies par les différentes autorités organisatrices pour éviter que

449

 Conseil général du Finistère, Le site Viaoo29 : de l’idée à la mise en œuvre, 3 juillet 2007.
450

 Conseil général du Finistère, Délibération, En commun pour aller plus loin : la conférence des collectivités

organisatrices des transports, 6 juillet 2006.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

259

la conférence soit lue comme une affaire du Conseil général.451 » Ainsi, nous pouvons

observer que le Conseil général a souhaité que dans sa forme, la Conférence des autorités

organisatrices soit extrêmement « démocratique », même si nous avons pu constater

précédemment que le cadre de prise de décision établi était largement encadré par les

« objectifs de solidarité territoriale retenus par le Conseil général ».

Cette volonté d’éviter que le Conseil général n’exerce un leadership trop évident au

sein de cette conférence se matérialise donc par des précautions prises sur les questions de

forme et les règles de fonctionnement de la Conférence. Mettre en place une organisation

tournante est un excellent moyen de renforcer l’implication de l’ensemble des parties

prenantes au sein de ce dispositif. En effet, même si toutes les collectivités ont accepté le

cadre de fonctionnement, il faut, de surcroit, leur permettre de se saisir véritablement de cette

conférence comme d’un outil qui leur est nécessaire et qu’elles doivent faire vivre. En outre,

une telle règle de fonctionnement permet de ménager les susceptibilités qui pourraient

s’exprimer si le département manifestait une attitude hégémoniste et de mettre en avant le

principe d’égalité entre les parties prenantes, quelle que soit la taille du réseau exploité ou

l’échelon territorial concerné.

Cette volonté de garantir l’égalité entre les parties prenantes s’est manifestée

notamment à travers la recherche de l’association des « petites » autorités organisatrices,

Concarneau-Melgven, Landerneau et Douarnenez. Ainsi, en avril 2006, une réunion

spécifique fut organisée entre les représentants de ces collectivités et la Vice-présidente

chargée des transports du Conseil général pour qu’elles se saisissent des projets discutés lors

de la conférence et y participent, chose qu’elles n’avaient pas toutes fait jusqu’à cette date. En

effet, à l’exception de Landerneau aucune autre « petite » autorité organisatrice n’avait

participé régulièrement à la Conférence.

Or, vouloir garantir l’égalité entre les parties prenantes est également un moyen pour

le département de légitimer sa démarche, alors même que cette volonté de se positionner en

coordinateur pourrait être contestée sur la base de deux critères : la taille des réseaux et

l’échelon territorial. En effet, d’une part, comme nous l’avons dit précédemment, en termes

de trafic, les réseaux départementaux n’assurent qu’une partie minoritaire des déplacements.

451

 Conseil général du Finistère, Direction des transports, Mise en place de la Conférence des autorités

organisatrices du Finistère, novembre 2004.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

260

D’autre part, la Région est davantage considérée comme l’échelon territorial pertinent pour

l’organisation des déplacements que le département. C’est d’ailleurs l’une des craintes du

Conseil général au moment où la démarche d’organisation de cette conférence est engagée :

être bloqué par l’attitude de la Région qui pourrait « considérer que toute tentative de

coordination et de cohérence passe par elle.452 »

Ainsi, nous pouvons observer que le soin apporté aux règles de fonctionnement se

révèle essentiel dans la perspective d’engager une réelle dynamique de concertation, mais

aussi dans l’objectif d’apporter de la légitimité à l’initiative départementale. Grâce aux

précautions prises par le Conseil général dans la présentation de son initiative aux autres

parties prenantes et dans l’établissement des règles de fonctionnement le département est

parvenu assez rapidement à associer l’ensemble des parties prenantes à l’organisation du

dispositif.

Contrairement à ce que craignait le département, la région a accepté le cadre de

discussion proposé et même affirmé « son intérêt pour de telles réunions de concertation qui

permettent de connaître les paramètres, enjeux et contraintes de chacun453. » Nous pouvons

cependant noter que, dans son intervention, telle qu’elle est relatée dans le procès-verbal de la

réunion, le Vice-président chargé des transports au Conseil régional, contrairement aux autres

participants, n’a pas exprimé de demande particulière sur le développement futur du

partenariat avec la Région, et a donc adopté une attitude relativement en retrait vis-à-vis des

autres participants. Dans le cadre défini par le Conseil général, il semble que la Région ait

souhaité être présente et associée, mais ait désiré cependant ne pas se fondre dans le

dispositif. Quant aux « petites » autorités organisatrices, après la réunion spécifique qui leur

fut consacrée en avril 2006, elles participèrent à toutes les réunions de la Conférence à partir

d’octobre 2006 et s’associèrent pleinement aux débats et aux initiatives.

452

 Conseil général du Finistère, Direction des transports, Note de préparation à la réunion du 11 avril 2005 de

la Conférence des autorités organisatrices de transports.
453

 Conseil général du Finistère, Conférence des autorités organisatrices de transport, réunion du 11 avril 2005,

Compte-rendu.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

261

Conclusion :

A partir d’une difficulté qui se posait empiriquement à lui, l’extension des périmètres

de transports urbains, le département du Finistère a tenté de faire de ce problème qui remettait

en cause une partie de sa compétence, un moyen pour au contraire conforter sa position

institutionnelle. C’est dans cette perspective qu’a été élaboré un cadre d’action très précis

dans lequel devaient s’inscrire la discussion avec les autres autorités organisatrices.

Cependant, pour ne pas « froisser » les susceptibilités locales qui risquaient de

s’exprimer si le département présentait la Conférence des autorités organisatrices comme un

dispositif conçu par lui et pour lui, des règles de fonctionnements précises ont été élaborées et

ont ainsi posé deux principes :

- la Conférence est une réunion d’élus où les services administratifs ne doivent pas

être surreprésentés ;

- les parties prenantes disposent d’un égal pouvoir d’intervention au sein de la

Conférence, quelle que soit la taille de leur réseau de transport et doivent toutes s’impliquer à

tour de rôle dans l’organisation du dispositif.

En mettant en avant ces principes de fonctionnement, le Conseil général est parvenu

assez rapidement à faire accepter le cadre de la Conférence des autorités organisatrices. Une

fois ce cadre accepté, il était important de « faire vivre » cette instance. C’est ainsi qu’une

dynamique de projets s’est peu à peu mise en place, comme nous allons le rapporter à présent.

2. Une dynamique de projets pour structurer et
pérenniser le dispositif

Dans le point précédent, nous avons pu analyser que le Conseil général avait fixé des

objectifs éminemment politiques à la Conférence des autorités organisatrices et que, par

conséquent, un soin particulier avait été apporté à la définition des règles de fonctionnement

de cette conférence. Ainsi, ces règles avaient notamment pour objectif d’impliquer l’ensemble

des parties dans le dispositif et de permettre à toutes les collectivités territoriales qui y sont

représentées de faire de cette instance le lieu privilégié d’élaboration de leur politique de

transports.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

262

Pour atteindre « une vision commune des transports en Finistère », le Conseil général

a défini un objectif opérationnel : « Avoir en permanence deux projets partenariaux en

cours454 ». Ainsi, le modus operandi défini repose sur l’instauration d’une dynamique de

projets. Dans la vision développée par le Conseil général, ces projets peuvent être communs à

l’ensemble des collectivités territoriales ou bien ne concerner directement qu’une partie

d’entre elles.

En application du principe cité ci-dessus, à l’issue de la première réunion de la

Conférence des autorités organisatrices des transports qui s’est tenue le 11 avril 2005, deux

projets ont été sélectionnés : la réorganisation du pôle d’échanges de la gare de Quimper co-

organisée par le conseil général, le conseil régional et Quimper et la mise à l’étude d’un site

Internet d’information multimodale aux voyageurs commun à l’ensemble des autorités

organisatrices du Finistère. Si ces deux objectifs ont été retenus comme prioritaires, aucune

initiative n’a été véritablement exclue, les collectivités territoriales restant libres de

poursuivre leurs projets individuels qu’elles étaient invitées à présenter lors des réunions

suivantes de la Conférence des autorités organisatrices. Les principaux chantiers identifiés

étaient l’harmonisation tarifaire, les pôles d’échanges, les aires de covoiturage ainsi que le

transport pour handicapés.

Dans cette partie du chapitre, nous présenterons les principales initiatives qui se sont

mises en place depuis 2005. Dans un premier point, nous nous attacherons plus

spécifiquement à analyser le projet de site internet d’information multimodale, projet

commun à l’ensemble des partenaires et qui a permis de structurer davantage la Conférence

des autorités organisatrices. Dans un second point, nous reviendrons sur les autres projets

discutés et conduits par cette instance. A cet égard, nous nous attacherons à mettre en avant le

rôle joué par ces projets d’envergure moindre dans le soutien de la dynamique initiée par la

Conférence et la manière dont leur pilotage est organisé.

454

 Conseil général du Finistère, Délibération, En commun pour aller plus loin : la conférence des collectivités

organisatrices des transports, 6 juillet 2006.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

263

2.1 Le site internet d’informations aux voyageurs : un projet
structurant

Le premier grand projet sélectionné par la Conférence des autorités organisatrices a

été la constitution d’un portail unique d’information multimodale aux voyageurs. La question

de l’information aux voyageurs a été posée assez largement par les parties prenantes lors de la

première réunion. Toutefois, la forme à retenir pour la mise en place d’une structure

d’information multimodale au moyen d’un site internet constituait une proposition émise par

le Conseil général qui avait dès septembre 2003 mis en place un premier site internet,

intégrant des liens vers les autres réseaux du département. Le chef de projet retenu pour cette

initiative a donc été sans contestation le Conseil général.

2.1.1 Les principes retenus : « Un système multi contributeur pour
l’information voyageur et les données éditoriales, un système
d’administration partagé455 »

Au moment où la création de ce système d’information fut envisagée, trois sites

internet différents délivraient une information pour les déplacements effectués sur le territoire

départemental : le site Bibus du réseau brestois, le site TER Bretagne géré par la SNCF et le

site infotransport.cg29.fr mis en place en 2003 par le Conseil général du Finistère.

L’inconvénient des systèmes existants était qu’ils ne permettaient pas d’envisager les chaînes

de déplacement dans leur ensemble dans la mesure où les informations délivrées étaient

limitées à un seul réseau. La proposition du département est de développer en

complémentarité des systèmes existants gérés par les transporteurs, un système d’information

multimodale géré par les autorités organisatrices.

Comme l’a souligné la délibération du Conseil général relative à la mise en place de

ce dispositif d’information aux voyageurs, « Il est proposé une approche radicalement

différente en termes d’informations voyageurs permettant de renseigner le voyageur sur

l’intégralité de son déplacement quel que soit le transporteur ou l’autorité organisatrice de

transport. Le projet consiste à proposer un site internet complet donnant au public la

possibilité aisée d’accéder à toutes les informations susceptibles de faciliter leurs

455

 Conseil général du Finistère, Le site Viaoo29 : de l’idée à la mise en œuvre, 3 juillet 2007.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

264

déplacements en transport collectif et d’aboutir en quelque sorte aux services proposés par

les calculateurs d’itinéraires routiers existant pour les trajets automobiles. 456»

La mise en place d’un tel dispositif représentait donc un progrès important dans la

perspective de favoriser l’intermodalité et la complémentarité entre les réseaux. En outre, l’un

des avantages mis en avant par le Conseil général lors de la négociation du dispositif, est que

sa constitution permettait de réaliser des économies d’échelle en n’engageant qu’une seule

procédure et ainsi donnait l’accès aux « petites » autorités organisatrices à un outil

d’information multimédia aux voyageurs en contrepartie d’un investissement financier limité.

Le deuxième avantage mis en avant par le Conseil général a été la possibilité de

souligner le rôle joué par chaque autorité organisatrice. En effet, dans un tel dispositif,

l’écueil à éviter était de heurter les susceptibilités locales dans le cas où le système aurait été

accaparé par le département, chef de projet. Pour s’adapter à cela, il a été mis en place un

système d’administration partagé : chaque collectivité reste maîtresse des informations

éditoriales délivrées sur son réseau qu’elle peut organiser selon ses vœux, en respectant

toutefois les conditions fixées par la charte d’exploitation. Quitte à alourdir légèrement le

dispositif, le département a préféré privilégier ce système qui permet d’ « éviter l’écueil de

l’image locale457 ». En outre, suite au vœu exprimé par le Vice-président du conseil régional

chargé des transports lors de la conférence du 6 décembre 2005458, le site a été organisé dès sa

conception dans la perspective d’une interconnexion avec un site régional d’information.

L’accord autour d’un système d’administration et le principe d’un financement

partagés ont été proposés simultanément. Ainsi, une convention de financement a été conclue

entre les différentes autorités organisatrices en même temps que la charte d’exploitation et de

fonctionnement du portail intermodal d’information aux voyageurs459. Sur la base d’un budget

d’investissement de 95 000 euros, le Conseil général a pris à sa charge la moitié du

financement et le reste a été divisé entre les autres autorités organisatrices en fonction de la

taille de leur réseau.

456

 Conseil général du Finistère, Délibération, Faciliter l’accès à l’information sur les transports publics, 6

juillet 2006.
457

 Conseil général du Finistère, Le site Viaoo29 : de l’idée à la mise en œuvre, 3 juillet 2007.
458

 Conseil général du Finistère, Conférence des autorités organisatrices de transport, réunion du 6 décembre

2005, Compte-rendu.
459

 Conseil général du Finistère, Direction des transports, Charte d’exploitation et de fonctionnement du portail

intermodal d’information aux voyageurs Viaoo 29, Cahier de procédures - compléments à la convention de

financement, 2005.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

265

Les trois plus grandes autorités organisatrices de transports urbains (Brest, Morlaix et

Quimper) et la Région ont contribué à hauteur d’environ 9 000 euros chacune, soit un

dixième du total. Les trois autres autorités organisatrices, dont les réseaux sont de taille plus

réduites (Landerneau, Douarnenez et Concarneau-Melgven), ont quant à elles apporté le

dernier dixième, soit environ 3 000 euros chacune. Les coûts de fonctionnement sont répartis

dans les mêmes proportions entre les différentes autorités organisatrices. Le tableau ci-après

récapitule la répartition des financements de l’investissement et du fonctionnement du site

internet.

Tableau 8 : Convention de financement du système
d’information multimodale du Finistère

Répartition

(%)

Coût total en euros

Système

d’information

multimodale

Administration du

site internet (coût

annuel révisable)

Département du Finistère 50 46 046 18 538

Région Bretagne 10 9 209 3 707

Brest Métropole Océane 10 9 209 3 707

Morlaix Communauté 10 9 209 3 707

Quimper Communauté 10 9 209 3 707

SIVU de Concarneau-

Melgven

10

3 069 1 235

Ville de Douarnenez 3 069 1 235

Ville de Landerneau 3 069 1 235

Total 92 092 37 076

Le principe de ce financement commun du projet, proposé par le Conseil général dès

la deuxième réunion de la Conférence, a permis d’impliquer d’emblée l’ensemble des

autorités organisatrices. La clé de répartition proposée, en n’imputant qu’une part réduite aux

« petits » réseaux, a permis au Conseil général d’encourager la participation des autorités

organisatrices concernées qui ont trouvé un intérêt direct à leur participation. En effet,

pouvoir disposer d’un portail internet pour un coût aussi modique représentait une véritable

opportunité pour Landerneau, Douarnenez et Concarneau-Melgven. C’est donc à travers la

mise en place d’une dynamique de projet que le Conseil général est parvenu à rassembler

l’ensemble des autorités organisatrices dans la Conférence, alors que les « petits » réseaux n’y

voyaient pas de réel intérêt jusqu’alors. En outre, en obtenant l’accord de toutes les parties

prenantes, le Conseil général est parvenu à entraîner Brest dans sa démarche, alors que

jusqu’à présent cette collectivité n’avait pas pleinement adhéré au projet car elle disposait

déjà d’un système d’information performant pour son réseau Bibus.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

266

2.1.2 Le pilotage du projet : un apprentissage de l’action collective

Les projets de système d’information multimodale et de site internet partagés par

l’ensemble des autorités organisatrices du Finistère ont mis deux ans et demi à se matérialiser.

Dans le tableau ci-après, nous allons récapituler la chronologie du projet en mettant en avant

les principales étapes de la construction du projet. Puis, nous analyserons les processus

d’organisation qui se sont mis en place dans la perspective de le réaliser, les difficultés

rencontrées et les apprentissages organisationnels qui ont pu être accomplis par les parties

prenantes dans la dynamique de ce projet.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

267

Tableau 9 : Les principales étapes de la construction du projet
D

ates
2005

2006
2007

A

M

J

J
A

S

O

N

D

J
F

M

A

M

J
J

A

S
O

N

D

J

F
M

A

M

J

J
A

S

C
onférence

des A
O

T

R
éunion du 11 avril 2005 :

 L
A

N
C

E
M

E
N

T
 D

U
 PR

O
JE

T

- A
pprobation par les participants du

projet d’un systèm
e d’inform

ation

m
ultim

odale com
m

un à l’ensem
ble

des réseaux du Finistère.

- D
ésignation du C

onseil général

com
m

e chef de projet, chargé

d’élaborer une m
éthodologie et un

program
m

e de travail

R
éunion du 6 décem

bre 2005 :

- A
ccord sur une prise en charge par les A

O
 du

projet

- A
ccord sur le principe du financem

ent : 50%

pour le départem
ent, le reste réparti entre les

autres A
O

, avec une part réduite pour les trois

plus petits réseaux

 A
vril 2006 :

- R
éunion entre le C

onseil général et

L
anderneau, C

oncarneau-M
elgven et

D
ouarnenez

- A
ccord sur la participation au projet

- A
ccord sur un financem

ent par chacune des

A
O

 à hauteur de 3 000 euros

R
éunion du 3 octobre

2006 :

- Suivi du projet et de

la validation par les

différentes

collectivités

 - A
ccord sur la

passation du m
arché

com
plém

entaire

R
éunion du 25 janvier 2007 :

- A
vis favorable à la m

aquette présentée

avec un bandeau dynam
ique intégrant

tous les réseaux de transport

- C
haque A

O
 s’engage à com

m
uniquer le

contenu éditorial de sa page

- Prem
ière discussion sur le nom

 du site à

partir des nom
s proposés par les services

transports : aucun ne suscite

l’enthousiasm
e. A

 défaut de m
ieux,

« M
O

B
I 29 » est retenu

 C
onsultation des élus en-dehors de la

C
onférence :

- validation du contenu éditorial

- validation définitive du nom
 du site :

V
iaoo29

- validation définitive par les assem
blées

délibérantes de la charte financière

Pilotage du

projet par les

services

techniques

A
nalyse du contexte et des

besoins par les services des

différentes A
O

 (4 réunions

techniques):

- Proposition de m
ettre en œ

uvre un

systèm
e m

ulti contributeur pour

l’inform
ation voyageur et les

données éditoriales

- un systèm
e d’adm

inistration

partagé

- V
alidation par les A

O
 de la convention

financière et de la charte d’exploitation

 - R
éunions techniques pour préciser

l’architecture du site et les écrans d’accueil

- C
hoix éditoriaux : contenu et inform

ations

délivrées par le site

 - O
uverture des procédures d’appel d’offre

(m
arché com

plém
entaire à celui passé par le

départem
ent pour son site infotransport.cg29.fr)

- V
alidation des écrans et rubriquage : janvier 2007

- Fourniture des bases de données par les A
O

 entre décem
bre 2006

et janvier 2007

- A
doption définitive et réservation du nom

 de dom
aine, V

iaoo29,

en janvier 2007

- G
éo référencem

ent des points d’arrêts : m
ars 2007

- R
édaction du contenu éditorial : m

i-février 2007 (retard)

- C
harte de procédure définitive : m

ars 2007

- C
réation de la base m

ultim
odale : m

ars 2007

-T
ests du site et m

odifications (retard)

 O
uverture du site en septem

bre 2007

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

268

Le projet de système d’information multimodale est un projet complexe coproduit par

les huit autorités organisatrices des transports présentes sur le territoire finistérien. Il aura mis

en tout deux ans et demi à aboutir. Le chantier en lui-même est ambitieux et le mode de

pilotage choisi a privilégié une procédure concertée qui impliquait les différentes parties

financièrement, techniquement et politiquement. Dans la frise chronologique que nous avons

présentée en page précédente, nous avons fait le choix de montrer en parallèle l’action des

élus, au sein de la Conférence des AOT et le pilotage technique du projet réalisé

simultanément par les services. En effet, nous avons souhaité montrer le parallélisme entre le

processus d’élaboration technique et la validation par les élus qui constitue l’une des

spécificités du pilotage de ce projet partenarial. Nous allons à présent revenir dans le détail

sur les principes de pilotage du projet qui ont été retenus.

La Conférence des autorités organisatrices du 11 avril 2005 a désigné le Conseil

général comme chef de projet, le pilotage étant assuré par l’ensemble des huit autorités

organisatrices460. L’idée générale ayant dicté l’élaboration du projet est de créer un système

d’information conçu par les autorités organisatrices, et non par les transporteurs,

contrairement aux sites internet préexistants. En tenant compte de ce choix, il a fallu convenir

d’un système de portage du projet. Deux possibilités étaient ouvertes compte tenu de la teneur

du projet :

1) « Créer une structure publique dédiée à la gestion du système d’information »,

2) « Désigner une Autorité Organisatrice de Transport pour porter le projet en

concertation avec les autres AOT.461 »

La première option proposée conduisait à la création d’une structure de type syndicat

d’économie mixte et n’avait pas de sens en l’état actuel du périmètre défini pour la

collaboration qui se limitait à l’élaboration d’un système d’information commun et à la

conception d’un site internet. La deuxième option fut donc privilégiée. Concrètement, deux

types de conventions devaient être signés : une convention entre les autorités organisatrices

portant sur les règles de fonctionnement et de financement et une convention entre chaque

autorité organisatrice et les exploitants. Dans cette perspective, un marché public

complémentaire à celui passé par le département pour la conception de son site internet

460

 Conseil général du Finistère, Conférence des autorités organisatrices de transport, réunion du 11 avril 2005,

Compte-rendu.
461

 Conseil général du Finistère, Le site Viaoo29 : de l’idée à la mise en œuvre, 3 juillet 2007.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

269

infotransport.cg29.fr fut créé. Un deuxième marché complémentaire pourrait par la suite être

ouvert pour intégrer le système dans un site élaboré à l’échelle régionale.

La répartition des tâches entre le chef de projet et les autres parties prenantes a été

convenue de la manière décrite dans le tableau ci-après. D’après les dispositions de cette

charte, on peut constater que les parties prenantes restent maîtresses des informations qu’elles

délivrent et conservent leur autonomie de gestion dans la mesure où elles ont une obligation

de résultat sans qu’une méthodologie précise n’ait été imposée. Au-delà de ce constat, on peut

remarquer qu’à travers cette charte, une définition du rôle de chef de projet est formalisée :

d’une part, il constitue une interface interne au système en assurant la coordination du projet

et d’autre part, il joue le rôle d’interface entre les parties prenantes du système et

l’environnement extérieur. Le chef de projet se situe donc au centre du dispositif de gestion

mis en place. Il n’y a pas de relation hiérarchique entre les parties, il n’a pas de pouvoir de

coercition et ne prend pas en charge la mise en œuvre. Par ce moyen, le Département, chef de

projet pour Viaoo29, accroit son pouvoir symbolique tout en maintenant le principe d’égalité

entre les parties sur lequel repose la Conférence des autorités organisatrices des transports du

Finistère.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

270

Tableau 10 : Rôles et obligations du département et des autres autorités

organisatrices462

Conseil général du Finistère Région Bretagne, Brest Métropole Océane,

Morlaix Communauté, Quimper

Communauté, SIVU de Concarneau-

Melgven, Ville de Douarnenez, Ville de

Landerneau

Le Département du Finistère joue le rôle de

coordonateur du projet et de gestionnaire de la

commande publique.

Les parties signataires s’engagent à une

obligation de résultat dans la production et la

transmission des données permettant le bon

fonctionnement du site Internet.

- Il assure l’interface entre les autres autorités

organisatrices de transport et le prestataire

chargé de la réalisation et de l’exploitation

du système.

- Il s’engage à assurer la mise en œuvre et

l’exploitation de Viaoo 29 avec le prestataire

retenu pendant la durée du marché public.

- Il informe et concerte les parties signataires

pour toute évolution concernant la présente

Charte.

- Il est seul autorisé à passer les commandes

de prestations dans le cadre du marché public

qui le lie au prestataire.

- Elles prennent toutes les dispositions pour

que leur(s) exploitant(s) de transport

produise(nt) et actualise(nt) régulièrement les

données théoriques du réseau ou de l’activité

qu’il représente.

- Elles réalisent la production et

l’actualisation régulière du contenu éditorial

présentant le réseau ou l’activité qu’il

représente.

- Elles s’engagent à ne pas écrire de propos

qui pourraient mettre à mal la responsabilité

juridique du Département. Elles garantissent

la fiabilité des données et des informations

fournies.

- Elles s’engagent à promouvoir Viaoo 29

dans les supports de communication qui leur

sont propres et à respecter la charte

graphique associée.

En termes d’organisation et de management de projet, ce choix de mode de portage a

nécessité pour le chef de projet de développer plusieurs savoir-faire : la capacité de conduire

le projet sans être dirigiste, d’impliquer tout au long du processus l’ensemble des parties

prenantes et de pérenniser le cadre de coopération entre les collectivités. En effet, en ne créant

pas de structure indépendante, si le Conseil général n’était pas parvenu à associer ses

partenaires, il n’aurait pas été en mesure de mener seul à bien le projet qui aurait uniquement

reposé sur ses propres capacités d’expertise technique. Pour le Conseil général, le défi

462

 Conseil général du Finistère, Direction des transports, Charte d’exploitation et de fonctionnement du portail

intermodal d’information aux voyageurs Viaoo 29, Cahier de procédures - compléments à la convention de

financement, 2005.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

271

organisationnel principal a été, par conséquent, d’« entrainer les services techniques de

chaque autorité organisatrice.463 »

Dans cette perspective, réussir à réellement impliquer les élus dans le projet constituait

un bon moyen pour atteindre cet objectif organisationnel. Or, comme nous l’avons vu dans le

tableau chronologique, les élus ont non seulement lancé le projet, mais ils ont validé à chaque

étape son avancement et ont été associés aux réflexions autour des aspects les plus concrets

du projet tels que le choix du nom, le choix de l’apparence des pages, des fonctionnalités etc.

Le pilotage du projet a donc été véritablement suivi par la Conférence des autorités

responsables des transports. Cette implication a contribué à créer une dynamique qui a d’une

part intégré les collectivités réticentes a priori464 et d’autre part, obligé les services

administratifs à réellement suivre le projet.

Ainsi, les réunions techniques ont été organisées à l’image de la Conférence des

autorités organisatrices : chaque autorité organisatrice devait être représentée. En outre, la

Charte d’exploitation de Viaoo29 avait prévu la désignation pour chacune des parties

prenantes d’un interlocuteur unique, responsable de l’exécution des tâches qui lui étaient

imparties465. De cette manière, les services administratifs de chaque autorité organisatrice ont

pu, peu à peu, se constituer en groupe de travail et créer un cercle relationnel servant de relais

au sein de chacune des organisations pour ce projet, mais aussi, dans une certaine mesure,

pour les autres chantiers décidés par la Conférence des autorités organisatrices.

Les services transports de chacune des collectivités impliquées dans la démarche ont

également fait appel, lorsque cela s’est avéré nécessaire, aux autres services des collectivités

territoriales. Par exemple, le webmaster de Quimper Communauté a fait des propositions de

rectifications pour plusieurs pages du site qui étaient particulièrement mal conçues. Sa

présence, en tant qu’expert technique, a ainsi fourni un point d’appui au Conseil général dans

la négociation avec l’entreprise chargée de concevoir le site. Les services communication des

463

 Conseil général du Finistère, Le site Viaoo29 : de l’idée à la mise en œuvre, 3 juillet 2007.
464

 La Région avait dans un premier temps considéré que créer un tel site internet était de son ressort ; Brest

Métropole Océane ne voyait pas l’intérêt de mettre en place un tel dispositif dans la mesure où elle disposait déjà

d’un système aussi performant pour le réseau Bibus.
465

 Conseil général du Finistère, Direction des transports, Charte d’exploitation et de fonctionnement du portail

intermodal d’information aux voyageurs Viaoo 29, Cahier de procédures - compléments à la convention de

financement, 2005 : « Chaque partie peut s’organiser pour répartir ces différentes missions sur plusieurs

intervenants. Elles sont toutefois réalisées sous la responsabilité d’un interlocuteur unique, responsable de la

cohérence et de la bonne tenue de l’ensemble des missions. »

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

272

différentes collectivités ont également été sollicités à de nombreuses reprises, notamment

pour émettre des propositions pour le nom du site. A travers la mise en œuvre de ce projet, le

Conseil général est donc parvenu à juguler les compétitions entre les collectivités en les

rassemblant autour d’un objectif commun et en utilisant les expertises des uns et des autres.

Conclusion :

A travers le modèle de pilotage du projet qui a été choisi pour la création et

l’exploitation du site internet d’information multimodale nous pouvons observer que la

consolidation du partenariat a été la dimension privilégiée pour mettre en œuvre ce projet,

quitte, parfois, à fragiliser l’atteinte de l’objectif dans les délais prévus466. En fait, le projet

Viaoo29 a constitué un moyen de consolider le partenariat entre autorités organisatrices mis

en place formellement par la Conférence des autorités organisatrices des transports, mais il

n’a pris réellement de consistance qu’à travers la constitution d’une dynamique autour d’un

projet global et commun à toutes les parties prenantes.

La conduite de ce projet a permis de dresser les grandes lignes d’un dispositif

innovant de gouvernance des politiques de transports collectifs, notamment en précisant :

- les rôles de chaque partie prenante (les fonctions remplies par le chef de projet, la

désignation d’un interlocuteur unique au sein de chaque autorité organisatrice),

- les règles d’engagement financier (avec l’instauration d’une répartition implicite

de 50 % pour le chef de projet, le reste étant divisant entre les autres partenaires en

fonction de leur capacité financière),

- la répartition des rôles entre élus et services (impulsion par les élus, progression et

relance par les services).467

466

 Le site internet devait initialement ouvrir quelques mois plus tôt. Les retards ont eu deux causes. Pour une

part marginale (moins d’un mois), ces retards sont imputables au non-respect du délai de transmission des

informations éditoriales et des bases par certaines autorités organisatrices, la majeure partie du retard a

cependant été occasionnée par l’allongement de la phase de test du site, de nombreux « bugs » informatiques

ayant été constatés.
467

 Voir Annexe V, Document n°V-4 : Délibération de la Commission permanente du Finistère, 7 mai 2007,

« Portail Internet d’information multimodale – Convention de financement ».

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

273

2.2 Les autres projets de la Conférence des autorités
organisatrices : conforter le partenariat et relancer la
dynamique d’action

La création du site internet Viaoo29 d’information multimodale constituait à la fois un

emblème de la coopération réussie entre les différentes collectivités territoriales et un moyen

de consolider et de structurer le partenariat entre les différentes autorités organisatrices

intervenant sur le territoire finistérien. Il présentait cependant deux inconvénients importants :

sa complexité technique et son inscription dans une durée longue. Ces difficultés constituaient

deux handicaps certains dans la perspective de maintenir un véritable engagement des élus au

sein de la Conférence des autorités organisatrices. En effet, une fois l’accord financier et le

principe d’organisation établis, les élus auraient parfaitement pu considérer que la mise en

œuvre et le suivi étaient du ressort de leurs services. C’est l’une des raisons qui a justifié

l’implication des élus dans certaines décisions opérationnelles telles que le choix du nom ou

la validation des maquettes. Néanmoins, le suivi en lui-même d’un projet, aussi complexe

soit-il, ne pouvait constituer à lui seul une justification de l’existence et de la pérennisation du

dispositif que constitue la Conférence. En effet, il est important pour les élus de pouvoir

justifier politiquement leur participation à cette instance, du fait de ce qu’Alexandre Siné

qualifiait de « tropisme général en faveur du court-terme de la part du politique468 ». Le

meilleur moyen d’y satisfaire est sans aucun doute d’être en mesure de présenter des résultats

visibles rapidement.

C’est pour pallier ce problème que le Conseil général s’était fixé comme objectif

opérationnel d’avoir en permanence deux projets partenariaux en cours469. Comme nous allons

le voir, ces projets d’ampleur moindre ont permis de conforter la structure de la Conférence,

mais aussi de mettre à profit la dynamique créée pour favoriser l’intégration, notamment

tarifaire, entre les différents réseaux.

468

 Siné Alexandre, « Politique ou management public : le temps de la politique et le temps de la gestion

publique », Politiques et management public, sept 2005, vol. 23, n°3, p.27.
469

 Conseil général du Finistère, Délibération, En commun pour aller plus loin : la conférence des collectivités

organisatrices des transports, 6 juillet 2006.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

274

2.2.1 L’intégration entre les différents réseaux par l’harmonisation
tarifaire

A partir du moment où le cadre de collaboration qu’est la Conférence est accepté par

les parties prenantes, le département a cherché à mettre à profit ce climat de « bonne entente »

et de coopération pour renforcer l’intégration des tarifs départementaux avec ceux des autres

réseaux. Deux projets ont pu aboutir grâce à la Conférence des autorités organisatrices : la

signature d’un protocole de coopération intermodale avec Brest et la mise en place de

l’abonnement « Transcool + » sur lesquels nous allons revenir à présent.

2.2.1.1 Le protocole de coopération intermodale avec le réseau Bibus de
Brest : une étape vers une tarification intégrée entre les réseaux
urbains et le réseau départemental470

Alors que depuis 2002, le département et les agglomérations de Morlaix et Quimper

avaient mis en œuvre des mesures d’intermodalité tarifaire entre les réseaux, aucun protocole

n’avait été signé entre Brest et le Conseil général jusqu’en 2005. L’une des raisons de cette

disparité résultait tout simplement du fait que la mise sur agenda des protocoles avec Morlaix

et Quimper avait résulté d’une logique institutionnelle suite à l’entrée en vigueur d’une

nouvelle législation471. Le périmètre des transports urbains de la Communauté urbaine de

Brest n’avait pas été affecté par ce changement.

Il n’y avait donc pas de nécessité de changer la situation existante pour Brest dont les

réseaux n’auraient pas spécialement bénéficié de telles mesures. La mise en place de la

Conférence des autorités organisatrices, en donnant un cadre précis à cette conférence dont

l’un des principes était de « Rechercher une cohérence des logiques tarifaires472 », a permis

que soient créées les conditions d’un dialogue sur cette question entre les services transports

de Brest et du Conseil général.

470

 Voir Annexe V, Document n°V-3 : Protocole de coopération intermodale entre le Conseil général du

Finistère et Brest Métropole Océane en date du 1er janvier 2006.
471

 En application de la Loi relative à la simplification de la coopération intercommunale, les transports

devenaient une compétence obligatoire pour les communautés d’agglomération. Or, Morlaix et Quimper ont

constitué des communautés d’agglomération sur un territoire plus étendu que celui couvert par leur périmètre de

transport urbain préexistant. Par conséquent, plusieurs lignes départementales ont de facto été intégrées au PTU,

d’où la nécessité de signer entre les parties des protocoles d’accord pour organiser le transfert de compétence.
472

 Conseil général du Finistère, Délibération, En commun pour aller plus loin : la conférence des collectivités

organisatrices des transports, 6 juillet 2006.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

275

A partir d’avril 2005, les discussions s’engagèrent entre les deux autorités

organisatrices et un protocole de coopération intermodale fut mis en place en janvier 2006. Ce

protocole va beaucoup plus loin dans une perspective d’intégration tarifaire que ceux signés

précédemment avec Morlaix et Quimper. Ainsi, le protocole pose le principe d’une

évolutivité vers davantage d’intégration tarifaire, à travers la « poursuite du processus de

coopération vers une tarification plus intégrée et plus transparente permettant un libre

échange entre les deux réseaux de transport.473 » Une méthodologie est également définie :

« Ce processus de coopération doit se construire par étapes pragmatiques et réalistes et doit

débuter par la mise en œuvre d’une tarification intermodale sur la base du tarif

départemental, au 1
er

 janvier 2006. » A travers ce protocole, une étape supplémentaire est

franchie par rapport aux protocoles signés avec Morlaix et Quimper qui n’intégraient pas la

possibilité de renforcer la recherche d’interopérabilité des titres de transports.

Par ailleurs, le protocole signé avec Brest marque également un approfondissement

dans la démarche d’intégration tarifaire dans la mesure où l’intermodalité est conçue non

seulement en termes d’utilisation des titres de transports (voir tableau ci-après), mais

également en termes de commercialisation des titres de transports et de communication

conjointe sur les deux réseaux. Dans un premier temps, nous allons revenir sur la démarche

d’intégration tarifaire et billettique entreprise conjointement par Brest et le département. Puis,

dans un second temps, nous présenterons les modalités des accords de commercialisation des

titres entre les deux autorités organisatrices. Enfin, nous évoquerons les opérations de

communication coordonnées qui ont été décidées dans ce cadre.

473

 Conseil général du Finistère, Délibération, Tarification intermodale entre les réseaux de transport collectif de

Brest métropole océane (B.M.O.) et du département, 8 janvier 2005.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

276

Tableau 11 : Conditions d’accès au réseau Bibus pour les usagers

départementaux

Titre départemental utilisé Conditions de circulation sur le réseau Bibus

Abonnés internes Libre accès au réseau avec la carte

départementale -Abonnés scolaires

Abonnés étudiants

Abonnés mensuels

Carnets 5 et 10 voyages Le ticket départemental donne droit au bus

(compostage dans le bus)

Ticket plein tarif - Trajet initial dans l’autocar : le ticket

départemental donne droit au bus

(compostage dans le bus)

- Trajet initial dans l’autocar : l’utilisateur

doit composter son ticket départemental dans

le bus

Roulez jeunesse

Aide à la mobilité

Les conditions d’accès au réseau urbain pour les abonnés départementaux se font dans

des conditions plus favorables que dans les protocoles signés avec Morlaix et surtout

Quimper qui n’accordaient pas un usage illimité à leur réseau pour les abonnés.

L’intermodalité n’est cependant pas parfaite puisque pour le moment, seul le titre

départemental est multimodal. L’accès au réseau départemental pour les détenteurs du titre

urbain est néanmoins envisagé comme une deuxième étape à réaliser474. Ce scénario qui n’a

pas encore abouti, consisterait à mettre en place une tarification zonale qui serait organisée de

la manière suivante : la première zone concernerait les périmètres de transports urbains, la

deuxième zone intégrerait l’ensemble du département, et par la suite, une troisième zone

étendue à l’ensemble de la région pourrait être envisagée475.

Pour poursuivre la comparaison avec les protocoles précédemment signés avec

Morlaix ou Quimper, nous pouvons constater qu’une clarification financière a été effectuée.

Ainsi, un accord financier a été inclus au protocole passé entre les deux collectivités, ne

prenant en compte que les « pertes financières mécaniquement générées par cette opération

tarifaire au regard des recettes existantes avant la mise en œuvre de ce dispositif. » D’un coût

estimé à 55 540 euros par an, il doit être pris en charge à parité par les deux collectivités

partenaires « dans la mesure où cette proposition concourt globalement à l’amélioration et au

474

 Conseil général du Finistère, Conférence des autorités organisatrices de transport, réunion du 6 décembre

2005, Compte-rendu : « la 2
ème

 étape consistera à un libre accès réciproque aux réseaux urbains et interurbains

dans la limite de la validité du titre utilisé. »
475

 Conseil général du Finistère, Brest Métropole Océane, Tarification intermodale. Complémentarité des

réseaux, 3 juillet 2007.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

277

développement du transport public. » A travers ce protocole financier, on peut constater les

acquis de la Conférence des autorités organisatrices qui a permis, d’une part, de créer une

dynamique de coopération et d’autre part, ce partage des charges en posant comme l’un des

principes du cadre général d’action de « Développer les transports en Finistère », même si les

mesures prises ne sont pas neutres financièrement pour les parties. Prendre un risque financier

est une éventualité acceptée par les deux parties.

Comme nous l’avons expliqué en introduction de ce point, la coopération avec Brest a

non seulement porté sur l’utilisation des titres départementaux, mais également sur leur

commercialisation. En effet, Brest Métropole Océane s’est engagé à ce que le ticket tarif

normal du réseau interurbain soit vendu à bord des bus476. Une avancée considérable est donc

réalisée du point de vue de l’intégration des deux réseaux. Du fait de cet accord de

distribution, le département a été obligé de revoir sa billettique, en uniformisant les titres de

transports délivrés à bord des autocars de manière à les rendre compatibles avec le système de

compostage du réseau Bibus. En effet, jusqu’alors, l’émission des titres de transports

dépendait des transporteurs qui avaient chacun leur propre système. Ainsi, la signature du

protocole d’accord de coopération intermodale avec Brest a conduit le département à franchir

une étape supplémentaire dans l’unification de son propre réseau.

Un autre aspect de ce protocole entre Brest et le conseil général est intéressant du

point de vue des objectifs assignés à la Conférence des autorités organisatrices des transports.

L’une des visées de cette instance était d’ « avoir une communication coordonnée477 ». Ce

principe a trouvé une première application dans la coopération entre Brest et le département.

En effet, le protocole signé stipule que : « Les deux parties s’engagent à reprendre dans leurs

différents supports d’information aux voyageurs toutes les informations nécessaires à

l’utilisateur et ce dans un esprit de communication la plus large possible. » Ainsi, la

coopération se matérialise dans les matériels de communication des deux partenaires, ce qui

permet le décloisonnement avec les logiques de communication traditionnelles où chaque

autorité organisatrice se cantonnait à communiquer uniquement sur son propre réseau.

476

 Protocole de coopération intermodale en date du 1
er

 janvier 2006 entre la Communauté urbaine de Brest et le

département du Finistère, 3.3 Distribution-vente.
477

 Conseil général du Finistère, Délibération, En commun pour aller plus loin : la conférence des collectivités

organisatrices des transports, 6 juillet 2006.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

278

Ce décloisonnement apparaît de manière encore plus précise à travers la participation

de Brest à la communication d’une opération départementale : les « bus des plages ». Il est

prévu dans le protocole que « Brest métropole océane s’engage à faire la promotion chaque

été de l’ensemble des lignes départementales à destination des plages à partir de Brest.478 »

L’accord de communication porte donc non seulement sur les opérations menées

conjointement par les deux autorités organisatrices, mais également sur une initiative prise

unilatéralement par le département. Il apparaît donc peu à peu que le partenariat entre les

deux collectivités territoriales a pu se consolider à travers la création d’une Conférence des

autorités organisatrices qui a institué un cadre et des principes aux politiques de transports.

Le protocole de coopération entre Brest et le Conseil général, particulièrement abouti,

a été utilisé au sein de la Conférence des autorités organisatrices comme un modèle

permettant de favoriser l’approfondissement des démarches d’intégration tarifaire entre les

réseaux. Ainsi, lorsque que l’accord fut conclu, il fit l’objet d’une présentation lors de la

réunion de la Conférence479 et a ouvert la voie à une généralisation de ce type de procédure.

2.2.1.2 « Transcool + » : vers une généralisation de l’intermodalité tarifaire
entre réseaux urbains et interurbain ?

En 2007, le Conseil général a souhaité prendre des mesures particulières en direction

des abonnés scolaires. Pour le département, il s’agit de fidéliser les jeunes usagers, jusqu’à

présent captifs, pour qu’une fois adultes et détenteurs du permis de conduire et d’un véhicule,

ils conservent le réflexe d’utiliser les transports collectifs. Pour cela, une nouvelle facilité doit

être offerte aux usagers scolaires ou étudiants. Comme le précise le rapport présenté à

l’assemblée délibérante : « Il s’agit d’en faire une habitude d’usage au-delà du transport

scolaire, pour les déplacements «loisirs» notamment.480 » A cet effet, les abonnés scolaires

pourront désormais bénéficier de la libre circulation sur l’ensemble du réseau Penn-ar-Bed

toute l’année et ne plus être cantonnés à la ligne qu’ils empruntent pour réaliser leurs

déplacements domicile-lieu d’études.

478

 Protocole de coopération intermodale en date du 1
er

 janvier 2006 entre la Communauté urbaine de Brest et le

département du Finistère, 3.3 Distribution-vente.
479

 Conseil général du Finistère, Conférence des autorités organisatrices de transport, réunion du 6 décembre

2005, Compte-rendu.
480

 Conseil général du Finistère, Délibération, Création de l’abonnement « Transcool + », 21 juin 2007.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

279

L’existence de la Conférence des autorités organisatrices des transports permet au

Conseil général de proposer d’emblée que cet encouragement à l’usage des transports pour les

abonnés scolaires s’applique également aux réseaux urbains, en autorisant la correspondance

gratuite avec ceux-ci pour les détenteurs du nouveau titre de transport. Pour cela, le

département, lors de la présentation de cette initiative au cours d’une réunion de la

Conférence s’est appuyé sur le protocole conclu avec Brest Métropole Océane. L’évaluation

de l’impact financier pour les agglomérations avait déjà été effectuée sur ce réseau lors de la

signature du protocole. Il avait été mis en évidence un différentiel de soixante-huit euros par

rapport à la situation antérieure alors que l’abonnement scolaire de Brest est le plus élevé

parmi les agglomérations du département. Par conséquent, la généralisation de cette mesure

serait nécessairement moins coûteuse pour les collectivités que ce qui avait déjà été fait avec

Brest.

A la fin de la présentation, le département a proposé une généralisation du dispositif

de libre circulation sur les réseaux urbains, moyennant le paiement par les scolaires de trente

ou quarante euros supplémentaires. La discussion s’est engagée alors entre les participants.

Les représentants de Brest ont évidemment soutenu cette initiative et ont proposé un

protocole d’accord basé sur un partage 50%/50% des évasions de recettes éventuelles481.

Ainsi, nous pouvons constater que l’accord bilatéral qui avait précédemment été signé entre le

Conseil général et Brest, a non seulement servi de base à l’élaboration d’une nouvelle facilité

de transport, mais a également permis au département de disposer au sein de la Conférence

d’un soutien important lors de la présentation du projet. Un accord de principe est obtenu lors

de la séance du 25 janvier 2007, notamment grâce à l’appui des représentants de Brest.

L’abonnement « Transcool + » est donc finalement mis en place en septembre 2007,

avec les caractéristiques suivantes :

« - libre circulation sur tout le réseau Penn Ar Bed (sauf ligne Quimper-Brest),

- valide tous les jours, toute l’année du 1er septembre au 31 août,

- correspondance gratuite sur les réseaux urbains de Quimper, Morlaix et Brest,

- prix : 30 € en complément du tarif d’abonnement scolaire départemental.482 »

481

 Conseil général du Finistère, Conférence des autorités organisatrices de transport, réunion du 25 janvier 2007,

Compte-rendu.
482

 Conseil général du Finistère, Délibération, Création de l’abonnement « Transcool + », 21 juin 2007.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

280

Nous pouvons constater que l’accord obtenu ne s’applique qu’aux trois principales

agglomérations du département, avec lesquelles préexistait un protocole de coopération

intermodale. Pour le département, l’objectif est maintenant de créer une dynamique

d’ensemble avec les agglomérations. Ainsi, le Conseil général a posé comme enjeu de

parvenir à généraliser ces mesures d’intégration tarifaire avec les autres réseaux, Landerneau,

Concarneau-Melgven et Douarnenez483.

A travers l’étude des mesures d’harmonisation tarifaire mises en place depuis que la

Conférence des autorités organisatrices des transports existe, nous pouvons constater qu’une

dynamique autour des projets s’est construite de la manière suivante :

- Stimulation de la conclusion d’accords entre les parties par le dispositif

organisationnel,

- Signature d’un accord bilatéral,

- Extension du dispositif à l’ensemble du département.

Il faut se garder toutefois d’analyser ce processus dans une perspective uniquement

mécaniste. En effet, le franchissement de chacune de ces étapes n’est possible que dans la

mesure où l’un des acteurs de la Conférence se saisit de la question et la porte. Dans le cas du

renforcement de l’intermodalité, le département s’est en premier saisi de cette question, ce qui

l’a poussé à négocier avec Brest. Comme nous l’avons signalé précédemment, cette

négociation a pu aboutir à la signature d’un protocole évolutif entre les deux parties qui

s’inscrit dans le cadre d’action défini par la Conférence. Par la suite, le département a lancé

un projet d’abonnement scolaire en cherchant à généraliser l’accord conclu avec Brest. Lors

de la présentation en Conférence, cette proposition a été soutenue par Brest, qui a agi, en

l’occurrence, comme un relai et un renfort de la proposition départementale. Et c’est

probablement grâce à cette intervention qu’un accord de principe a été obtenu avec

l’ensemble des participants.

A travers l’étude de ce cas, il apparaît donc qu’il est nécessaire, pour avoir une

compréhension plus fine des mécanismes de constitution des politiques de transports

483

Conseil général du Finistère, Délibération, Transports départementaux. Bilan et perspectives., 31 janvier

2008 : « A l’instar de l’expérience des dernières années, l’ensemble des actions de développement sera concerté

dans le cadre de la Conférence des Autorités Organisatrices de Transport qui poursuivra en particulier les

travaux engagés sur l’harmonisation des tarifications sociales, les correspondances gratuites sur les réseaux

urbains de Douarnenez, Landerneau et Concarneau, la continuité de l’accessibilité tout au long de la chaîne de

déplacement. »

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

281

collectifs dans le département, d’analyser les configurations d’acteurs face à chaque projet, et

plus particulièrement la manière dont les projets sont mis sur l’agenda de la Conférence et les

modes de désignation des chefs de projet.

2.2.2 Une configuration changeante : les déterminants du choix des
chefs de projets

Dans le point précédent, nous avons présenté plusieurs initiatives discutées au sein de

la Conférence des autorités organisatrices concernant principalement la tarification. Même si

la problématique de l’harmonisation tarifaire est essentielle, elle n’est pas la seule traitée par

la Conférence. Dans ce point, nous allons revenir plus spécifiquement sur les autres

« chantiers » discutés dans cette instance. De cette manière, nous pourrons analyser les

déterminants du choix du chef de projet d’une part, et la manière dont la sélection des projets

s’effectue d’autre part.

Lors de la première conférence, qui s’était tenue en avril 2005, toutes les autorités

organisatrices avaient formulé leurs attentes en matière de projets partenariaux. A l’issue de

cette réunion, comme nous l’avons indiqué précédemment, deux projets avaient été qualifiés

de prioritaire : le site Internet d’information multimodale et la refonte du pôle d’échange de la

gare de Quimper dont les chefs de projets étaient respectivement le département et

l’agglomération quimpéroise. Cependant, aucune proposition n’avait véritablement été

écartée. Leur examen avait simplement été repoussé à une prochaine réunion de la

Conférence. Par exemple, il avait été prévu que la question de la refonte tarifaire soit

examinée lors de la réunion suivante à l’occasion d’une présentation de la Région, effectuée à

partir du diagnostic de l’étude qu’elle avait lancée484. De fait, la première réunion de la

Conférence des autorités organisatrices a permis un recensement des besoins et des attentes

qui a par la suite nourri la dynamique de projet dans les années qui ont suivi.

Ainsi, plusieurs autres initiatives ont été traitées dans le cadre de la Conférence. Le

tableau présenté ci-après reprend l’ensemble des « chantiers » ouverts, en précisant la

collectivité qui a la première proposé le projet, les motifs de mise sur agenda, le chef de projet

choisi, les parties prenantes et les dispositifs de généralisation du projet prévus ou mis en

place.

484

 Cette étude a abouti à la mise en place de la gamme tarifaire régionale que nous avons présentée dans le

détail en première partie.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

282

Tableau 12 : Initiation et pilotage des projets dans le cadre
de la Conférence des autorités organisatrices du Finistère

 Collectivité

« initiatrice »

Motif de mise

sur agenda

Parties prenantes Chef(s) de

projet désigné(s)

en Conférence

Généralisation du

projet ?

Site Internet

d’information

multimodale

Département Objectif du

Schéma

départemental

des déplacements

Toutes les AO

finistériennes

Département Principe d’une

intégration dans un

système régional

avalisé par la

Conférence du 24

janvier 2008

Tarification

sociale

Région Engagement de

campagne de la

liste élue

1) Toutes les AO

finistériennes

2) Toutes les AO

finistériennes sauf

la Région après le

lancement de sa

propre gamme

tarifaire

1) Région

2) Département

3) Brest

Réflexion générale est

décidée autour d’une

carte sociale des

transports qui

s’appliquerait à tout le

département.

Accessibilité Application de la

Loi du 11 février

2005485

Toutes les AO

finistériennes mais

avec des

problématiques

différentes en

fonction du type de

réseau

Pas de réel chef

de projet, mais

suivi et

coordination par

la Conférence, et

plus

particulièrement

le département

Partage d’expérience

avec les autres

départements bretons

Pôles

d’échanges

Quimper Arrivée de la

LGV486

Région,

Département,

agglomérations

desservies par les

lignes ferroviaires

Quimper Morlaix et Brest sont

également concernées.

Les agglomérations

sont donc désignées

comme chefs de projet

pour leur propre pôle

d’échanges.

Abonnement

scolaire

« Transcool+ »

Département Agenda 21 du

département,

chantier n°7

Département,

agglomérations

Département Extension de la

tarification

multimodale aux

agglomérations du

département

Information des

voyageurs en

temps réel par

la

géolocalisation

Morlaix Participation à

une

expérimentation

régionale sur les

NTIC

Dans un premier

temps : Morlaix

Dans un second

temps :

Département et les

agglomérations

disposant d’une

gare routière

Morlaix Le département

souhaite s’inclure dans

l’expérimentation.

Décision d’étendre les

bénéfices de

l’expérimentation à

l’ensemble des gares

routières.

485

 Loi n°2005-102 du 11 février 2005 pour l’égalité des droits et des chances, la participation et la citoyenneté

des personnes handicapées, Journal Officiel du 12 février 2005 page 2353.
486

 Ligne à grande vitesse.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

283

Comme nous pouvons le constater, les configurations d’acteurs sont extrêmement

variables en fonction des projets discutés. On peut cependant noter un certain nombre de

règles directrices en fonction des projets :

- L’initiateur du projet joue un rôle prépondérant ;

- Pour les projets impliquant l’ensemble des autorités organisatrices, le chef de projet

est généralement le département ;

- La possession ou le développement d’une compétence ou d’une capacité d’expertise

permet de justifier le rôle de chef de projet ;

- La direction d’un projet peut changer.

La liste effectuée appelle un certain nombre de commentaires. Tout d’abord, nous

pouvons constater que le département n’est pas systématiquement chef de projet. Cela résulte

d’une volonté politique de cette collectivité territoriale qui ne souhaitait pas que la

Conférence soit « lue comme une affaire du Conseil général487 ». Dans cette perspective,

l’ensemble des autorités organisatrices devait pouvoir s’investir dans l’organisation des

réunions, mais également dans la conduite des projets. Ainsi, le département n’a assumé la

direction de projet que dans les cas qui concernaient l’ensemble des réseaux du département

et pour lesquels il était également initiateur du projet.

La sélection de chefs de projet différents suivant la teneur des initiatives est donc un

moyen pour le département d’impliquer tour à tour chacun des acteurs dans la pérennisation

du dispositif. En outre, la « prime à l’initiateur », qui devient souvent chef de projet, est un

bon moyen pour favoriser l’émergence de propositions et le partage d’expérience, puisque

l’initiative donne lieu à une récompense « symbolique » sous la forme du titre de chef de

projet. Le cas du projet d’information en temps réel des voyageurs rentre bien dans ce cadre.

En effet, dans la mesure où cette expérimentation intéresse l’ensemble des réseaux du

département, le chef de projet aurait dû logiquement être le département. Pourtant,

l’agglomération morlaisienne demeure chef de projet car elle a, la première, initié le

développement de ce projet et est en train de se constituer une expertise particulière dans ce

domaine.

487

 Conseil général du Finistère, Direction des transports, Mise en place de la Conférence des autorités

organisatrices du Finistère, novembre 2004.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

284

Pour certains projets tels que la réorganisation des pôles d’échanges qui impliquaient à

chaque fois trois acteurs différents (l’agglomération concernée, le département et la Région),

la direction du projet a été confiée à l’agglomération concernée, ce qui est cohérent avec la

compétence « urbanisme » dont elle dispose à cet échelon territorial. En outre, cela permet au

département d’impliquer les trois principales agglomérations dans le fonctionnement de la

Conférence. Or, sans leur participation active, le dispositif perdrait complètement son sens.

Dans les différents projets traités par la Conférence, le cas de la mise au point d’une

tarification sociale unifiée au niveau départemental présente la spécificité d’avoir eu

successivement trois chefs de projets différents. Il est donc particulièrement intéressant de

l’analyser dans le détail pour mieux appréhender la manière dont est désigné le chef de projet.

La problématique de l’unification des critères d’attribution d’un tarif social ont été évoqués

dès la première réunion. Plusieurs autorités organisatrices avaient constaté que, dans une

perspective d’harmonisation tarifaire, les différences entre les pratiques des autorités

organisatrices constituaient un frein. En 2005, la Région avait lancé une étude pour la refonte

de sa gamme tarifaire, dont l’un des objectifs était la mise en place d’un titre social de

transport. Comme la Région avait d’ores et déjà engagé une démarche allant dans ce sens, il a

été proposé qu’elle fasse état de l’avancement du projet et de sa démarche pour que, par la

suite, son initiative serve de base à une harmonisation au niveau départemental, voire

régional.

Lors de la réunion du 6 décembre 2005, la Région présenta donc les principes de sa

future gamme tarifaire. Les participants manifestèrent leur intérêt pour la démarche entreprise

et réclamèrent la réalisation d’une première étude qui présenterait un état des lieux des

tarifications sociales pratiquées par les autorités organisatrices du département. Comme

aucune collectivité ne souhaitait devenir chef de projet, le Conseil général prit

temporairement le relais et effectua une présentation sous la forme d’un état des lieux lors de

la séance du 3 octobre 2006.

Cette première étude faisait état d’une grande diversité dans les pratiques de chacune

des autorités organisatrices et mettait en évidence les limites des logiques d’attribution d’une

réduction sociale en fonction du statut, si l’on souhaitait favoriser l’intermodalité tarifaire. La

conclusion de l’étude était d’ouvrir une concertation entre les autorités organisatrices pour

créer une carte sociale de transport acceptée dans tous les réseaux.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

285

Cette présentation donna lieu à un débat important au sein de la Conférence. En effet,

toutes les autorités se sentaient concernées par cette problématique et la présentation avait

permis de faire prendre conscience des disparités dans les pratiques. A l’issue de la discussion

les participants s’étaient cependant accordés sur une base de travail commune :

- « un rapprochement [des] tarifications sociales (notamment sur un tronçon

commun) pour une future carte « sociale transports » commune. »

- « une réflexion poussée de tarifs sociaux sous conditions de ressources comme l’a

réalisé BMO et pense le faire la Région. »

Cette perspective de travail qui mettait l’accent sur le basculement d’une logique de

statut vers une logique de ressources intéressait particulièrement les autres autorités

organisatrices dans la mesure où elle posait un critère simple et aisément généralisable à

l’ensemble des collectivités territoriales. Le département fut alors désigné explicitement

comme chef de projet chargé du suivi des études par la Conférence des autorités

organisatrices.

Lors de la réunion suivante, le 25 janvier 2007, la Région fit état de l’abandon de la

perspective d’attribution d’un tarif social en fonction d’un niveau de revenu. En effet, après

avoir mené des études d’impact, il est apparu que le coût d’une telle mesure serait trop

important488. La Région a donc abandonné, au moins temporairement, cette proposition et

finalement adopté une logique de statut pour pouvoir lancer dès mars 2007 sa carte sociale

des transports, « Actuël »489.

La défection de la Région l’a exclue définitivement du pilotage du projet dans la

mesure où les autres autorités organisatrices souhaitent conserver le cadre d’une carte sociale

de transports dont l’attribution se ferait sous condition de ressources. Un nouveau chef de

projet, Brest Métropole Océane, a alors été désigné. Le choix de cette autorité organisatrice a

été dicté par le fait que cette collectivité avait déjà entrepris une refonte de sa gamme tarifaire

et mené, en collaboration avec la Caisse d’allocations familiales, une réflexion autour d’un

488

 Conseil général du Finistère, Conférence des autorités organisatrices de transport, réunion du 25 janvier 2007,

Compte-rendu.
489

 Les publics pouvant bénéficier de cette tarification sont finalement les demandeurs d’emplois indemnisés en

dessous de 80% du SMIC, les bénéficiaires des minima sociaux, les demandeurs d’emploi en contrat d’insertion,

les jeunes de moins de 26 ans en parcours d’insertion et les apprentis.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

286

changement des critères ouvrant droit à une tarification sociale, sur la base du niveau de

revenu et non du statut.

A la lumière de ce cas, il apparaît effectivement que le choix du chef de projet dépend

en premier lieu de l’implication de telle ou telle collectivité dans un dossier. En outre, on peut

noter qu’une fois le cadre fixé si une collectivité s’en écarte, comme ce fut le cas pour la

Région, cela aboutit à la désignation d’un nouveau chef de projet. Enfin, à travers l’étude du

projet de carte sociale des transports, nous pouvons mettre en avant une fonction remplie par

le Conseil général : celui-ci est le garant de la continuité des réflexions engagées et, à ce titre,

il peut être amené à jouer de façon transitoire le rôle de chef de projet.

Conclusion :

A partir des différents projets discutés au sein de la Conférence des autorités

organisatrices du Finistère, nous avons pu mettre en avant que la structuration des relations

entre les acteurs s’était progressivement construite à travers le développement des différents

projets. Ainsi, des procédures de conduite de projets communs aux différentes autorités

organisatrices se sont peu à peu mises en place. Le renforcement du travail mené en commun

par les élus a également permis que l’effet « coopération » se répande au niveau des services

administratifs où se sont peu à peu créés des relais pour la mise en œuvre des initiatives

communes à plusieurs autorités organisatrices.

La dynamique de projet qui s’est instaurée, et particulièrement le travail autour du site

internet Viaoo29 a rendu possible la structuration des relations entre les différentes

collectivités territoriales non seulement au niveau des élus, mais également au niveau des

services, ce qui permet de garantir la pérennisation du système même lorsque les élections

aboutissent à un changement d’élu référent, comme ce fut le cas en 2007 et en 2008490.

Par ailleurs, à travers l’analyse des projets autres que Viaoo29, nous avons pu

observer que peu à peu, la Conférence créait ses propres règles de fonctionnement,

notamment en ce qui concernait la détermination des chefs de projets. Nous observons que

peu à peu, le champ des relations entre autorités organisatrices finistériennes se structure. La

490

 Les élections législatives et municipales ont abouti au changement de presque tous les élus responsables des

transports, sans que le fonctionnement de la Conférence ne soit remis en cause.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

287

Conférence des autorités organisatrices tend à se constituer en système, au sens défini par

Michel Crozier et Erhard Friedberg, à savoir en « ensemble constitué comme un champ

structuré Ŕ non neutre Ŕ dont les différents éléments ont des conduites coordonnées et

interdépendantes.491 »

3. Un système d’action départemental orienté
vers la Région

Dans la première partie de ce chapitre, nous avons analysé dans le détail les objectifs

et les règles de fonctionnement du dispositif mis en place par le Conseil général du Finistère.

Nous avons pu constater que la Conférence des autorités organisatrices était structurée selon

des modalités très souples et adaptables dans le but de permettre à chacune des parties

prenantes de se saisir du dispositif en le co-organisant. Cependant, derrière cette souplesse

des procédures d’organisation, le cadre dans lequel devaient s’inscrire les initiatives prises par

la Conférence était extrêmement précis et avait été fixé préalablement par le Conseil général

en fonction de ses propres visées politiques.

Dans la deuxième partie de ce chapitre, nous avons pu montrer comment se créait une

dynamique d’action à travers la mise à l’étude et l’engagement de plusieurs initiatives

discutées dans le cadre de la Conférence. Le principal de ces chantiers, la création du site

d’information multimodale Viaoo29, a permis à la fois de structurer les relations et de

consolider le partenariat entre les différentes autorités organisatrices. Par ailleurs, nous avons

cherché à mettre en avant un modèle de conduite des politiques de transports au sein de la

Conférence, en observant comment à travers le pilotage de projets, cette instance était amenée

à créer ses propres règles de fonctionnement, et donc à structurer à la fois son champ d’action

et le champ des relations entre les différents acteurs qui la composent.

A travers l’analyse du cadre, des règles de fonctionnement, mais aussi des dynamiques

d’action, nous avons ainsi pu montrer la structuration en système d’action de la Conférence

des autorités organisatrices du Finistère. Dans un premier point, nous chercherons donc à

caractériser le système d’action qui se met en place et son mode de fonctionnement (3.1).

Puis, dans un second point, nous explorerons la manière dont peuvent être envisagées les

491

 Crozier Michel, Friedberg Erhard, op. cit., p.228.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

288

relations entre le système départemental et l’extérieur et plus particulièrement, la Région

(3.2).

3.1 La reconstitution d’un système d’action départemental

Dans L’acteur et le système, Michel Crozier et Erhard Friedberg avaient analysé le

système d’action départemental dans le contexte des années 1970, avant que la

décentralisation ne vienne bouleverser les équilibres qui se créaient dans ce cadre. Dans le

modèle présenté, le préfet jouait un rôle fondamental492. Aujourd’hui, dans le système

départemental que nous avons pu observer, le préfet n’intervient pas directement et les

équilibres tendent plutôt à se former autour du conseil général. Dans ce paragraphe, nous

nous proposons d’étudier le système départemental qui semble se reconstituer au sein de la

Conférence des autorités organisatrices.

A cet égard, nous reviendrons d’abord sur la position occupée par les différentes

catégories d’autorités organisatrices dans ce système (3.1.1). Puis, nous analyserons la

manière dont ce système se structure dans l’action (3.1.2). Enfin, nous mettrons en avant les

mécanismes d’intégration au système à travers l’allocation des ressources décisionnelles et la

gratification des acteurs (3.1.3).

3.1.1 Les configurations d’acteurs dans le système d’action
départemental

Dans ce point, nous allons proposer une catégorisation des parties prenantes du

système. Nous chercherons à caractériser de manière plus précise les positions occupées par

quatre types d’acteurs à partir de l’étude de l’intérêt qu’ils ont à y participer :

- le Conseil général qui joue un rôle à part en tant qu’initiateur de la démarche,

- les autorités urbaines dépendantes techniquement et financièrement du

département,

- les « grandes » autorités urbaines qui jouissent d’une indépendance importante vis-

à-vis du Conseil général,

492

 Crozier Michel, Friedberg Erhard, op. cit., p.253-272.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

289

- la Région qui se positionne dans une relative extériorité vis-à-vis du système.

3.1.1.1 Le Conseil général : une position de coordinateur et d’organisateur à
conforter

Le Conseil général, en tant qu’initiateur de la Conférence des autorités organisatrices,

occupe une place spécifique dans la structuration du système. Cependant, sa légitimité à se

poser en coordinateur et organisateur de la politique départementale n’était pas acquise a

priori. Or, pour cet acteur, l’objectif était de devenir incontournable dans le paysage

institutionnel des autorités organisatrices des transports face à la montée en puissance des

agglomérations et surtout de la Région. Pour parvenir à ce but, le Conseil général a créé un

lieu de concertation ad hoc dont il a fixé les règles de fonctionnement.

Comme nous l’avons souligné dans l’étude des règles de fonctionnement de la

Conférence, le Conseil général a véritablement souhaité mettre en avant le principe

d’« égalité entre les parties prenantes ». Ce principe présentait l’avantage pour le Finistère de

lui permettre de ne pas être écrasé par des autorités organisatrices gérant des réseaux bien

plus importants que le sien : la Région et les grandes autorités urbaines, Quimper et surtout

Brest. En plaçant tout le monde sur un plan d’égalité, le Conseil général s’inscrit dans le

respect du principe de non-tutelle d’une collectivité sur une autre, tout en s’assurant une place

meilleure que celle qu’il aurait pu occuper au regard de la taille et de l’importance de son

réseau de transports. Par ailleurs, en assurant le secrétariat de la Conférence, le Conseil

général s’est assuré un rôle de coordinateur, en établissant la liaison entre les parties

prenantes, sans outrepasser ses prérogatives.

Le Conseil général a souhaité conforter sa position de coordinateur des politiques de

transports menées dans le cadre du département. Cela passait notamment par l’intégration des

grandes agglomérations qui agissent généralement de façon relativement autonome vis-à-vis

du département. De cette manière, le Conseil général pouvait espérer voir croître son pouvoir

de négociation vis-à-vis de la Région. Pour cela, il s’est appuyé également sur les rapports de

forces entre acteurs en cherchant à constituer, puis à consolider un front d’accord et de

soutien à ses propositions au sein de la Conférence des autorités organisatrices des transports.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

290

3.1.1.2 Les autorités urbaines dépendantes du Conseil général et du
système

Dans le cadre des négociations autour du projet Viaoo29, le Conseil général a fait

« entrer » les « petites » autorités organisatrices dans le jeu et c’est de cette manière, en

générant un effet d’entraînement, que le Conseil général est parvenu à imposer sa vision du

projet et à en faire accepter le cadre par Brest Métropole a priori plus rétive que les autres

autorités organisatrices. Pour convaincre les « petites » autorités organisatrices, le Conseil

général a mis en avant l’argument financier en proposant un partage du financement du site

internet très avantageux pour ces parties prenantes. A la suite de cela, à travers l’analyse de la

conduite des différents projets, nous avons pu constater que dans la majorité des cas, ces

petites autorités organisatrices sont venues conforter la position du Conseil général en

apportant leur soutien à ses initiatives.

Nous avons également pu observer que les représentants de Morlaix apportaient un

concours similaire au département. Or, comme nous l’avons précisé dans l’analyse des

protocoles de coopérations intermodales, l’agglomération morlaisienne avait manqué

d’anticipation de la prise en charge de sa nouvelle compétence transports lorsque

l’intercommunalité s’était constituée. Le Conseil général avait donc fortement contribué à

aider le nouvel établissement intercommunal à prendre en main techniquement sa nouvelle

compétence et avait continué à encadrer les transports desservant l’agglomération après le

transfert de compétence.

Morlaix et les « petites » autorités organisatrices présentent comme caractéristiques

communes d’avoir développé une relation de dépendance financière ou technique vis-à-vis du

Conseil général. Ainsi cette relation d’asymétrie de capacité technique et financière semble

constituer l’un des facteurs explicatifs du soutien quasi systématique apporté par ces autorités

organisatrices aux propositions départementales.

En outre, pour ces autorités organisatrices, la mise en place de la Conférence des

autorités organisatrices des transports présentait l’avantage de leur permettre de participer à la

mise en place de projets novateurs qu’elles n’auraient pas été en mesure de développer seules.

Pour elles, la mutualisation présente un intérêt évident dans la mise en valeur de leurs propres

réseaux en leur permettant d’améliorer leur « capacité politique » à agir. Ainsi, le Conseil

général parvient à créer un front d’accord et de soutien relativement stable avec les autorités

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

291

organisatrices qui sont dépendantes de ses capacités d’expertises (services techniques) et de

sa capacité financière propre, mais également de la mutualisation générale des moyens

encouragée par la Conférence.

3.1.1.3 Les « grandes » autorités urbaines autonomes vis-à-vis du dispositif

Si pour les « petites » autorités organisatrices et Morlaix, la création de la Conférence

des autorités organisatrices du Finistère présentait un intérêt évident car elle leur ouvrait la

perspective de travailler pour un coût technique et financier relativement modique à des

projets communs, en revanche, l’intérêt était plus limité pour les grandes autorités

organisatrices urbaines. En effet, Brest et Quimper ne sont pas dépendantes de l’ingénierie et

des finances départementales et disposent de services techniques suffisamment importants

pour mettre en œuvre elles-mêmes leurs propres projets. D’ailleurs, lors de la première

réunion de la Conférence des autorités organisatrices, l’attitude qu’elles ont adoptée était

davantage en retrait, particulièrement pour Brest.

Pour ces autorités organisatrices, la Conférence des autorités organisatrices présentait

cependant l’intérêt d’inclure la Région avec laquelle elles pouvaient engager une discussion

sur les pôles d’échanges. Ce sujet est l’un des éléments structurants de la politique

d’urbanisme de ces grandes agglomérations et en tant que tel, une préoccupation majeure

pour les années à venir. Comme nous allons le voir, le Conseil général, en tant

qu’organisateur de la Conférence a dû développer des mécanismes particuliers qui ont poussé

ces deux grandes agglomérations à s’intégrer pleinement au dispositif.

3.1.1.4 La relative extériorité de la Région

Comme nous venons de l’évoquer, la participation de la Région à la Conférence

présentait un intérêt important pour les grandes autorités urbaines qui sont concernées

directement par la rénovation des pôles d’échanges prévue à l’occasion de l’arrivée de la

ligne à grande vitesse envisagée à l’époque à l’horizon 2012-2013. En outre, pour le Conseil

général, l’intérêt d’intégrer la Région au dispositif résidait principalement dans l’instauration

d’un dialogue « à parité » avec cette collectivité. Du point de vue du département, la

participation de la Région constituait donc un moyen de faire prendre en compte son point de

vue dans l’élaboration de la politique régionale qui jusqu’à présent s’était surtout concentrée

sur la structuration des relations avec les agglomérations. En outre, pour le département

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

292

l’intérêt d’une participation du Conseil régional au dispositif permettait de renforcer son

attrait pour les grandes agglomérations compte-tenu des préoccupations que nous avons

précisées plus haut en matière de réorganisation des pôles d’échanges.

Pour la Région, participer à cette instance présentait trois avantages. Tout d’abord,

cela a permis au Conseil régional de communiquer autour de sa politique de transports avec

les autorités organisatrices du département le plus périphérique et donc, de tenter de les

intégrer à la mise en œuvre de la politique régionale. Par ailleurs, cette conférence présentait

également l’intérêt pour la Région de renforcer le dialogue avec les grandes agglomérations

finistériennes qui, du fait de leur éloignement géographique de la capitale régionale,

participent moins directement à l’élaboration de la politique régionale en faveur de

l’intermodalité.

Enfin, le troisième avantage de ce dispositif pour la Région était qu’il permettait de

restaurer un véritable dialogue avec le Conseil général du Finistère. En effet, depuis quelques

années, ce département manifestait de plus en plus d’indépendance vis-à-vis de la Région,

notamment en élaborant de son propre chef un nouveau Schéma des déplacements collectifs

dont l’application avait créé une concurrence nouvelle avec les services régionaux de

transports de voyageurs493.

La Région a intérêt à participer à la Conférence, mais pas à s’intégrer pleinement dans

le système. En effet, l’intérêt de la conférence des autorités organisatrices repose davantage

sur la possibilité qui s’ouvre pour elle d’instaurer un dialogue avec certaines autorités

organisatrices, sur la base de sa propre politique que sur la participation à l’élaboration

commune d’une politique finistérienne.

3.1.2 Les mécanismes de régulation du système

Comme nous l’avons vu précédemment, l’intérêt de chacune des catégories d’acteurs

à faire partie de ce système est différent. Pour parvenir à neutraliser les phénomènes

d’opposition, un certain nombre de mécanismes de régulation ont été développés qui

permettent au système de se maintenir494. Le premier que nous avons pu relever est

493

 La politique tarifaire mise en place par le Conseil général était bien plus avantageuse que celle de la SNCF,

ce qui posait problème sur les axes où coexistaient les deux types de services.
494

 Crozier Michel, Friedberg Erhard, op. cit., p.247.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

293

l’affirmation du principe de « lisibilité de l’action de chaque collectivité495 ». Cette règle de

fonctionnement a été fixée par le département préalablement à la mise en place de la

Conférence des autorités organisatrices qui a ainsi fixé les limites de l’intégration au système.

Il n’était pas question pour les parties prenantes de se fondre dans une organisation ; la

Conférence des autorités organisatrices ne devait être qu’un moyen de développer des projets

communs sans que cela ne remette en cause l’identité institutionnelle de chacune des parties

prenantes.

Le respect du principe de « lisibilité de l’action de chaque collectivité permet que

chaque collectivité trouve un intérêt à s’investir dans l’action collective. En effet, cela lui

permet in fine de bénéficier, en termes d’image, de la mise en œuvre du projet sans que son

identité institutionnelle ne soit reléguée au second plan par une identité collective pas

nécessairement bien définie. Pour les autorités organisatrices, cela permet de développer des

politiques qu’elles n’auraient pas nécessairement pu conduire seules et de récolter les fruits de

leur mise en œuvre en termes d’image. Ce principe constitue ainsi véritablement un

« construit d’action collective » dans la mesure où il permet que « dans la poursuite de leurs

intérêts spécifiques les acteurs ne mettent pas en danger les résultats de l’entreprise

collective, voire les améliorent.496 »

Le deuxième mécanisme de régulation des relations entre acteurs que nous avons pu

mettre en avant est la distribution de la fonction de « chef de projet » qui permet

symboliquement une allocation des ressources décisionnelles, même si les prises de décisions

doivent être validées à chaque étape par la Conférence. A travers l’analyse de la répartition

des rôles dans la conduite des différents projets, nous avons pu constater que cette fonction

était revêtue tantôt par une collectivité, tantôt par une autre et que l’attribution de cette

fonction n’était pas neutre du point de vue du système.

Lorsque nous avons analysé les configurations d’acteurs vis-à-vis du système, nous

avons pu constater que les « grandes » agglomérations étaient celles qui avaient le moins à

gagner à entrer dans le système. Or, en faisant de Quimper le chef de projet de l’une des

premières initiatives partenariales décidées et en donnant la responsabilité du dossier

495

 Conseil général du Finistère, Délibération, Cadre d’intervention pour le développement de l’offre de

transport collectif, 7 octobre 2004.
496

 Crozier Michel, Friedberg Erhard, op. cit., p.22.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

294

« tarification sociale » à Brest, l’intérêt de participer au système a été renforcé pour ces deux

collectivités. La distribution alternative de la fonction de chef de projet aux différents acteurs

apparaît donc comme un mécanisme de récompense symbolique dont l’allocation permet de

fluidifier les relations entre acteurs en faisant évoluer les centres de pouvoirs au gré des

projets. Ainsi, la répartition des pouvoirs entre les différents acteurs n’apparaît pas comme

définitivement figée. Tous les acteurs peuvent donc espérer voir leur position changer et donc

leur pouvoir de négociation avec les autres s’accroître.

Le troisième mécanisme de stabilisation du système est plus particulièrement dirigé

vers les deux principales agglomérations, Brest et Quimper. En effet, l’intégration de ces

deux autorités organisatrices présente un intérêt stratégique pour le Conseil général dans la

mesure où cela renforce le pouvoir de négociation du département vis-à-vis de la Région. Ces

deux collectivités n’ont que peu de choses à gagner en entrant dans le dispositif et sont même

relativement autonomes par rapport au système départemental497.

Afin de pallier ce problème, le Conseil général, suivi par plusieurs « petites » autorités

organisatrices, a pris position, lors de la consultation organisée autour du Schéma régional

multimodal des déplacements, en faveur de la confortation de Brest, en tant que deuxième

métropole régionale et du bi-pôle Brest – Quimper. De cette manière, les intérêts particuliers

de Brest et de Quimper ont été relayés par le système, ce qui a contribué à renforcer leur prise

en compte par la Région. Par ailleurs, du point de vue du système, cela contribue à renforcer

l’intégration de ces deux grandes agglomérations et donc de donner davantage de poids au

système pour agir sur son environnement institutionnel comme nous allons le voir à présent.

3.1.3 La dynamique d’entraînement : les rôles complémentaires des
élus et des services

Après avoir analysé les configurations d’acteurs et les mécanismes de stabilisation du

système, nous allons à présent nous pencher sur la question de la mise en action du système.

En effet, dans le cas étudié, l’action apparaît à la fois comme un moyen de structurer les

relations entre acteurs et un but dans la mesure où elle justifie l’existence du système. Dans ce

paragraphe, nous allons donc examiner la manière dont se structure le système à travers une

497

 Brest, en tant que Communauté urbaine, bénéficie particulièrement de cette indépendance.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

295

répartition des rôles entre les élus responsables des transports et les services pour tenter de

comprendre comment le système s’oriente vers l’action collective.

3.1.3.1 Impliquer les élus pour favoriser le lancement et le suivi des projets

La Conférence des autorités organisatrices a été conçue, on l’a dit, comme une

conférence d’élus. L’objectif est de les impliquer pour faire progresser les projets. En effet,

comme nous l’avons signalé auparavant, impliquer les élus constitue un bon moyen pour

parvenir à engager le processus décisionnel d’emblée. En outre, à partir du moment où

l’accord des élus est obtenu, il est plus facile de parvenir à « entraîner » les services

administratifs des différentes autorités organisatrices. Le mécanisme d’implication des élus

repose sur une stratégie d’innovation permanente. Ainsi, la direction du service transports du

Conseil général du Finistère a prévu que l’attention des élus devait constamment leur rappeler

l’intérêt de la Conférence. Pour cela, deux projets partenariaux doivent toujours être

simultanément en cours.

Impliquer les élus suppose également de parvenir à les intéresser tout au long du

processus de conduite des projets, afin que les projets partenariaux demeurent une tâche

centrale pour les services des différentes collectivités et que leurs projets spécifiques ne les

accaparent pas totalement. De cette manière, le système devient central dans toutes les

problématiques d’innovation et progressivement, la question de l’action collective prend une

place prépondérante dans les politiques de transports menées dans le département. Peu à peu,

le système s’impose aux acteurs. Par ailleurs, comme nous avons pu le noter à travers

l’analyse des déterminants de l’attribution de la fonction de chef de projet, il existe une

« prime à l’initiateur ». Ainsi, l’élu qui fera une proposition novatrice pourra espérer être

récompensé symboliquement en dirigeant le projet.

3.1.3.2 Pérenniser le système en renforçant les liens entre les différents
services transports

Si le Conseil général a conçu la Conférence des autorités organisatrices comme une

réunion d’élus, au fur et à mesure que se structure le système d’action, le rôle des services

administratifs et techniques devient de plus en plus important. Le renforcement des liens

directs entre les services des différentes autorités organisatrices s’est effectué en trois temps :

d’abord, la création d’un cercle légitime de relations entre services, puis, la prise en compte

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

296

de l’action collective dans l’organisation du service transports du Conseil général, enfin, la

constitution d’interdépendances techniques.

La Conférence des autorités organisatrices en réunissant un élu et un représentant des

services présents lors de chaque réunion a permis de constituer un cercle légitime de relations

entre les services des différentes institutions. En effet, il a été prévu d’emblée que les services

seraient responsables du pilotage technique des différents projets. Ainsi, les relations entre

services, si elles ont toujours existé, ont pu être légitimées par les élus lors de la Conférence.

Cela a également permis de clarifier le mandat des services pour travailler en commun. La

coopération entre services a peu à peu supplanté les logiques d’appartenance institutionnelle

et s’est institutionnalisée. Compte tenu des changements récurrents des élus chargés des

transports, cela contribue à pérenniser une méthode de travail. Les services deviennent donc

les garants de la stabilité du système au-delà des mandatures des différents élus.

Le poids croissant du travail collectif a également conduit le Conseil général à revoir

l’organigramme de son service transports. Initialement une « mission à la cohérence des

réseaux de transports et à l’intermodalité », distincte du service transports, a été créée. Par la

suite, du fait de l’importance croissante des questions d’innovation dans la politique de

transports et d’action collective entre les différentes autorités organisatrices, cette mission est

devenue un service à part entière qui constitue, à égalité avec le service chargé de

l’organisation des transports une subdivision de la direction adjointe des déplacements et de

la mobilité. Ainsi, le Conseil général du Finistère a formalisé dans l’organigramme de ses

services l’importance croissante du travail de coordination entre les différentes autorités

organisatrices. Le passage d’une « mission » à un « service » signe également la volonté de

pérenniser le système. Indirectement, cela contribue également à renforcer le poids du

Conseil général en tant que coordinateur de l’action collective, mais également en tant

qu’animateur et organisateur de celle-ci. Mais l’existence d’un tel service coordinateur

contribue également à consolider le dispositif dans sa globalité dans la mesure où les services

des autres autorités organisatrices disposent d’un interlocuteur référent avec lequel des

habitudes de travail en commun ont commencé à se construire.

Le troisième élément de structuration des relations entre les services des différentes

autorités organisatrices est fondé sur la création d’interdépendances techniques au fur et à

mesure du lancement des projets. Par exemple, la mise en place d’un système d’information

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

297

multimodale partagé a contribué à instaurer une véritable interdépendance en termes

d’ingénierie du projet à travers le suivi de la mise en œuvre par chacune des parties prenantes,

mais également à travers la mobilisation des compétences spécifiques des services de chacune

des autorités organisatrices. Peu à peu, à travers la conduite des différents projets, le degré de

spécialisation de chaque service progresse par le développement d’expertises spécifiques.

Ainsi, nous pouvons constater que si les élus sont les garants du maintien d’une

dynamique d’innovation, l’institutionnalisation des relations entre les services administratifs

des différentes autorités organisatrices permet à ceux-ci de stabiliser le système et surtout

d’assurer sa pérennisation par-delà les alternances politiques et les changements d’élus. Ainsi,

depuis la mise en place de la Conférence, en 2004, les élus responsables des transports ont

quasiment tous changé, et le système a quand même pu se maintenir.

3.2 Un outil pour conforter la politique départementale
d’aménagement du territoire

Dans la première partie de ce chapitre, nous avons expliqué que la réforme de la

politique de transport finistérienne, tout comme la création d’une conférence des autorités

organisatrices des transports étaient des mesures qui découlaient de l’application du Schéma

départemental des déplacements voté en septembre 2003 par le Conseil général498. Dans ce

point, nous allons revenir plus précisément sur le contenu de ce Schéma en cherchant à le

replacer dans le contexte des relations entretenues par le Conseil général avec les autres

collectivités territoriales, et plus particulièrement avec la Région.

L’élaboration de ce schéma résultait de la « recomposition institutionnelle499 » qui

remettait en cause la position occupée par le département depuis 1982, notamment en matière

d’élaboration des politiques de transports. En mettant au point ce schéma, le Conseil général

avait pour ambition de se positionner « comme animateur et coordinateur d’une politique

globale des déplacements500 », considérant que « l’échelle départementale sembl[ait]

498

 Conseil général du Finistère, Délibération, Schéma départemental des déplacements. Bilan de la concertation

et mise en œuvre opérationnelle, 25 septembre 2003.
499

 Conseil Général du Finistère, Schéma départemental des déplacements, 2003, p.9.
500

 Conseil Général du Finistère, Schéma départemental des déplacements, 2003, p.15.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

298

pertinente pour apporter cohérence et garantie de solidarité entre les différents territoires

finistériens.501 »

A travers la mise en œuvre de ce schéma, le Conseil général avait pour objectif de

s’engager dans une politique d’aménagement du territoire, et ce faisant, de promouvoir la

capacité de la collectivité départementale à intervenir dans ce domaine de compétence,

habituellement dévolu à la Région qui s’appuie sur les pays et non sur les collectivités

territoriales pour conduire sa politique502. Depuis le lancement de l’élaboration du Schéma

départemental des déplacements, les initiatives prises par le département du Finistère puisent

donc leur source dans la volonté du Conseil général d’être considéré par la Région comme

une véritable partie prenante dans l’élaboration du schéma régional d’aménagement et de

développement du territoire.

Dans cette perspective, le Schéma départemental des déplacements avait défini cinq

enjeux prioritaires :

1 « Inscrire les déplacements dans une logique d’aménagement du territoire et de

développement durable » ;

2 « Valoriser les transports collectifs » ;

3 « Encourager les pratiques de déplacements économes en énergie et moins

polluantes » ;

4 « Améliorer l’ancrage du Finistère » ;

5 « Développer des partenariats pour une action publique cohérente au service des

usagers. » 503

Dans la première partie de cette thèse, nous avons étudié la matérialisation des trois

premiers enjeux et avons pu constater que leur mise en œuvre avait permis au département de

valoriser son image et surtout de se positionner comme une véritable autorité organisatrice

ayant la capacité d’agir sur les pratiques de déplacements. Dans les parties précédentes de ce

501

 Conseil Général du Finistère, Schéma départemental des déplacements, 2003, p.15.
502

 Entretien avec Pierre Jolivet, Directeur général adjoint, Pôle de compétence Politiques territoriales,

Aménagement et Transports, Conseil régional de Bretagne, le 5 mai 2008. La page internet consacrée à la

compétence « Aménagement du territoire » précise d’ailleurs : « Plus grand qu’une commune mais plus petit

qu’un département, le Pays est le périmètre idéal pour l’élaboration et la mise en œuvre de projets de

développement local. C’est pourquoi, depuis plus de 10 ans, les 21 Pays bretons sont l’échelon de mise en œuvre

de la politique territoriale de la Région. » (http://www.bretagne.fr/internet/jcms/c_11382/une-bretagne-des-

pays, 21 août 2009).
503

 Conseil Général du Finistère, Schéma départemental des déplacements, 2003, p.57.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

299

chapitre, nous avons exposé la manière dont le Conseil général avait mis en œuvre le

cinquième enjeu défini par le Schéma départemental des déplacements. A partir de l’étude du

fonctionnement de la Conférence des autorités organisatrices des transports, nous avons pu

analyser comment à travers ce dispositif se mettait en place un système d’action

départemental, au centre duquel se situait le Conseil général. Dans cette partie de notre

analyse, nous allons exposer comment les actions entreprises dans le cadre du Schéma

départemental entre 2004 et 2008 ont permis au Conseil général de conforter la position qu’il

occupe dans le paysage institutionnel local, et de ce fait devenir un acteur incontournable de

la politique d’aménagement du territoire régional.

3.2.1 « Améliorer l’ancrage du Finistère » pour soutenir l’insertion du
département dans les territoires régional, national et européen

En partant du constat que « l’éloignement du Finistère par rapport au reste de la

France et de l’Europe constitue un handicap certain », et que le département « demeure à

l’écart des grands centres de décisions504 », le Schéma départemental pose un quatrième

enjeu : « améliorer l’ancrage du Finistère ». Concrètement, les objectifs que le département

se fixe pour répondre à cet enjeu sont :

- « Faciliter l’accès aux bassins d’emplois »

- « Faciliter les échanges entre territoires finistériens »

- « Renforcer les liaisons avec les réseaux nationaux »505

A travers la formulation de ces trois objectifs, on observe qu’à travers la mise en

œuvre de son Schéma départemental des déplacements, le Conseil général du Finistère, d’une

part, s’inscrit bel et bien dans une démarche d’aménagement de son propre territoire et,

d’autre part, souhaite influencer les politiques nationales et régionales. Ainsi, pour le Conseil

général, il est essentiel de conforter l’insertion du territoire finistérien dans les grands réseaux

de transports tout en soutenant l’« affirmation de Brest comme seconde métropole

régionale ». En matière de transports collectifs, deux grandes priorités sont donc soutenues

par le département : « placer Brest et Quimper à trois heures de Paris en train » et améliorer

la ligne ferroviaire Brest – Quimper, pour « tirer avantage de la complémentarité des deux

villes et conforter ce pôle d’équilibre à l’Ouest de la Bretagne. »

504

 Conseil Général du Finistère, Schéma départemental des déplacements, 2003, p.62.
505

 Conseil Général du Finistère, Schéma départemental des déplacements, 2003, p.62.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

300

Nous pouvons constater que les priorités définies par le département du Finistère

sortent largement de son champ de compétence. En effet, aussi bien le projet de ligne à

grande vitesse que la rectification du tracé de la ligne ferroviaire entre Brest et Quimper

constituent le volet ferroviaire du contrat de plan Etat-Région et sont avant tout conduits par

le conseil régional. Le conseil général du Finistère souhaite cependant s’impliquer fortement

dans ces deux projets car il est le département breton pour lequel ces projets sont les plus

cruciaux du fait de sa situation géographique. Comme nous l’ont rappelé plusieurs de nos

interlocuteurs dans ce département lors de nos entretiens : « Même si la LGV met Rennes à

1h30 de Paris, Brest restera à 2h30 de Rennes ». Le département redoute donc que, face aux

difficultés techniques, l’objectif de réduire le temps de transport entre Rennes et la pointe de

la Bretagne ne soit pas poussé à son terme.

La situation est jugée encore plus critique pour la ligne Quimper – Brest. En effet,

contrairement à la LGV, pour laquelle les autres départements bretons se sont engagés à

financer une part des travaux, la ligne Quimper – Brest est entièrement incluse dans le

territoire finistérien. Le département est donc le seul avec la Région à être réellement

impliqué dans le projet. Or, pour le département, cette ligne est absolument fondamentale

d’un point de vue intraterritorial pour renforcer la liaison entre les deux principaux pôles

urbains du Finistère, mais aussi, d’un point de vue extraterritorial, pour permettre la liaison de

Brest avec Nantes. Cette deuxième partie du problème est hautement stratégique pour le

département car cela permettrait de désenclaver le département vers le sud.

Or, en l’état actuel des infrastructures, la circulation sur cette ligne est très limitée car

elle est classée comme « ligne de montagne » et ne dispose que d’une voie unique. Pour

abaisser le temps de parcours et augmenter l’offre, des travaux importants sont à envisager,

notamment des rectifications de courbes et l’aménagement de zones permettant le croisement

des trains. Un deuxième problème est posé par cette ligne, dans la perspective de créer une

liaison directe entre Nantes et Brest. Le tronçon Quimper – Landerneau n’a jamais été

électrifié. Pour relier sans rupture de charge les deux pôles, il est indispensable que la Région

acquière des rames spécifiques permettant la circulation à la fois sur des lignes diésélisées et

électrisées.

Comme nous pouvons le constater, si cette ligne apparaît comme fondamentale pour le

département du Finistère dans la perspective de désenclaver son territoire, les investissements

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

301

nécessaires pour qu’elle remplisse pleinement son rôle dans la stratégie d’aménagement du

territoire semblent surdimensionnés par rapport aux gains de trafic envisageables. L’existence

de cette ligne, même dans des conditions d’exploitation mauvaise a d’ailleurs fait l’objet à de

nombreuses reprises d’une bataille entre le département et la SNCF, voire entre le

département et la Région pour éviter sa fermeture pure et simple.

Pour cette raison, le département souhaite devenir le chef de projet de la réhabilitation

de la ligne. Ainsi, une délibération du 26 juin 2008 explique : « il semble préférable que la

conduite de l’opération soit assurée par le Conseil général du Finistère, certainement le plus

motivé des partenaires. Il est donc proposé que le Conseil général sollicite, auprès de R.F.F.,

un mandat pour assurer la maîtrise d’ouvrage de l’opération.506 » Cette même délibération

avalise la décision « d’engager la négociation avec R.F.F. et la S.N.C.F. pour s’assurer du

respect de l’engagement pris et de solliciter si nécessaire un mandat pour assurer la maîtrise

d’ouvrage de l’opération d’amélioration de la ligne Quimper-Brest. »

En agissant de cette manière, le département du Finistère remet en cause de manière

directe la répartition des compétences telle que les lois de décentralisation l’ont mise en place.

Plus spécifiquement, la compétence de la Région en matière d’organisation du transport

ferroviaire est indirectement contestée, et le département court-circuite les modalités

normales de prise en charge pour une politique de cette teneur. La manière dont le travail sur

ce dossier est mené, nous incite à constater que le Conseil général souhaite contraindre la

Région à prendre en compte les revendications spécifiques du département. Dans cette

perspective, la structuration de la Conférence des autorités organisatrices en système d’action

permet au Finistère de constituer un « bloc » départemental destiné à influencer la politique

régionale.

3.2.2 La mobilisation de la Conférence des autorités organisatrices
pour la défense des objectifs finistériens d’aménagement du
territoire

Comme nous l’avons expliqué précédemment, la Conférence mise en place par le

Conseil général du Finistère regroupe l’ensemble des autorités organisatrices de transports

intervenant sur le département, y compris la Région. Peu à peu, le fonctionnement de la

Conférence et la dynamique de projets qui s’est mise en place ont contribué à structurer les

506

 Conseil général du Finistère, Délibération, Desserte ferroviaire du Finistère Ŕ orientations, 26 juin 2008.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

302

relations entre les acteurs dans le cadre prédéfini par le Conseil général, à savoir les enjeux du

Schéma départemental des déplacements.

Dans le système d’action qui se met en place, la Région occupe une place particulière

car elle ne s’est pas intégrée totalement au cadre d’action qui avait été défini, notamment en

mettant en œuvre ses propres initiatives de coopération507 qui visaient à favoriser une

harmonisation des politiques au niveau régional, ce qui n’est pas nécessairement compatible

avec les enjeux propres au Finistère. Dans cette mesure, la Région jouit d’une certaine

extériorité vis-à-vis du système d’action qui s’est constitué au sein de la Conférence. Ainsi,

dans la deuxième partie de ce chapitre, nous avons constaté que le seul dossier pour lequel la

Région aurait pu être chef de projet était la question de l’harmonisation des tarifications

sociales, mais, dans la mesure où elle avait mis en œuvre sa propre politique, qui ne rentrait

pas dans le cadre défini par la Conférence, le département, puis Brest, avaient assumé cette

charge.

Si cette configuration permet à la Région de bénéficier d’une relative indépendance

vis-à-vis du système finistérien, elle place cette collectivité dans une position plus délicate

lors des débats menés. Ainsi, nous avons pu constater à de nombreuses reprises à la lecture

des procès-verbaux des réunions de la Conférence que les agglomérations interpelaient le

Vice-président en charge des transports au Conseil régional pour lui « demander des

comptes » sur l’avancement du projet de LGV ou sur l’état d’avancement du projet de

rénovation des infrastructures de la ligne Quimper – Brest. Ainsi, peu à peu, le Conseil

général est parvenu à constituer un véritable « front » finistérien exerçant une pression sur la

Région.

L’expression la plus achevée de cette nouvelle configuration a eu lieu lors de la

réunion du 24 janvier 2008 de la Conférence des autorités organisatrices du Finistère au cours

de laquelle le schéma régional multimodal des déplacements et des transports a été présenté.

Lors de cette réunion, le représentant de la Région a effectué une présentation des principaux

« défis » et des principales actions prévues dans le cadre de ce schéma. Or, selon le Conseil

général, ce schéma ne s’inscrivait pas dans une vision d’ensemble d’aménagement du

territoire régional et ne resituait pas les politiques de transports dans le cadre des grands

enjeux du développement territorial. En prévision de cette réunion, le département avait donc

507

 Voir chapitres 5 et 6.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

303

entrepris de faire une lecture critique du Schéma régional et formulé un certain nombre de

propositions.

Ces propositions visaient à clarifier la position de la Région vis-à-vis de la

problématique territoriale particulière du Finistère et particulièrement, l’invitaient à

« compléter l’enjeu d’améliorer l’accessibilité de la Bretagne par des mesures fortes pour

éviter que se développe un déséquilibre est-ouest.508 » Ainsi, ce document reprenait les

principaux objectifs d’aménagement du territoire retenus par le Finistère dans le cadre de

l’élaboration de son propre schéma départemental. Dans le déroulement de la réunion,

certaines agglomérations exprimèrent le souhait que « les collectivités puissent se rapprocher

pour établir si possible une position commune. » A l’issue de la discussion, les différentes

autorités organisatrices convinrent « que chacun amendera[ait] et complétera[ait] le

document distribué en cours de réunion qui est une version proposée par les services

départementaux pour engager la discussion. » En outre, le principe de la recherche d’une

position commune à l’ensemble des autorités organisatrices finistériennes est retenu. Ainsi, il

est prévu qu’ « en cas de divergence, des réunions de travail peuvent être prévues.509 »

A travers l’étude de l’attitude adoptée par le Conseil général et les agglomérations de

la Conférence vis-à-vis de la Région, il apparaît bel et bien que peu à peu, se constitue un

« bloc finistérien » qui adopte une position commune face aux initiatives régionales. Le

système d’action départemental regroupant les agglomérations autour du conseil général

cherche ainsi non plus uniquement à intervenir dans le champ d’action qui lui est propre, mais

également à agir sur l’extérieur.

3.2.3 Le système départemental face à la Région

La problématique des relations entre le centre et la périphérie est une thématique

récurrente et maintes fois questionnée par les recherches en sociologie ou en sciences

politiques. Dans son ouvrage, Le pouvoir périphérique510, Pierre Grémion avait analysé

comment la mise en place des préfets de région avait abouti à l’adoption d’attitudes

508

 Conseil général du Finistère, Délibération, Schéma régional multimodal des déplacements et des transports Ŕ

Plan ferroviaire breton, 4 décembre 2008. Voir Annexe V, Document n°V-6 : Délibération du Conseil général

du Finistère du 4 décembre 2008 : « Schéma régional multimodal des déplacements et des transports – Plan

ferroviaire breton. »
509

 Conseil général du Finistère, Conférence des autorités organisatrices de transport, réunion du 24 janvier 2008,

Compte-rendu.
510

 Grémion Pierre, Le pouvoir périphérique. Bureaucrates et notables dans le système politique français.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

304

contrastées de la part des élites du département chef-lieu et de celles des départements

périphériques vis-à-vis de la réforme. Selon l’auteur, cette distinction découlait du fait que

cette réforme avait modifié la « capacité d’accès [des acteurs locaux] à l’appareil

administratif de l’Etat dans le cadre du département.511 » De ce fait, les acteurs locaux, et

particulièrement les élus, avaient adopté une position de retrait vis-à-vis de la réforme

régionale et tenté de contourner la nouvelle structuration des relations entre le centre et la

périphérie.

Aujourd’hui, les conclusions tirées par Pierre Grémion peuvent sembler remises en

cause par l’évolution du cadre institutionnel et notamment, par la mise en place d’une

organisation décentralisée du territoire. Cependant, il nous semble pertinent de chercher à

réactualiser cette théorie au miroir d’un principe posé par cette recherche : « Le pouvoir local

ne peut être compris si on le réduit à un système de relations au sein d’une même collectivité

ou d’une communauté repliées sur elles-mêmes. Le pouvoir n’est pas seulement un

phénomène relationnel d’interaction. Il est relationnel dans sa visée : c’est au niveau des

relations entre l’intérieur et l’extérieur, le centre et la périphérie, que peuvent être saisies ses

dimensions pertinentes.512 » Dans ce point, nous allons donc amorcer une première réflexion

sur les enjeux de pouvoirs dont est intrinsèquement porteuse la politique finistérienne de

développement des réseaux de transports collectifs en cherchant à analyser la manière dont le

système d’action départemental qui se reconstitue à travers la Conférence des autorités

organisatrices des transports interagit avec son environnement institutionnel.

A travers l’étude que nous avons menée de la politique de transports mise en œuvre

par le Conseil général du Finistère nous avons pu observer qu’une modification de

l’environnement institutionnel dans lequel s’insérait le département avait favorisé cette

évolution. En effet, dans le secteur des transports collectifs, la situation de la Région ainsi que

celle des agglomérations a été renforcée par la mise en œuvre de la Loi Chevènement sur

l’intercommunalité et la loi SRU. Le département a ainsi vu ses prérogatives réduites

(particulièrement du fait de l’extension des périmètres de transport urbains) et sa position

d’autorité organisatrice a dorénavant été circonscrite.

511

 Grémion Pierre, Le pouvoir périphérique. Bureaucrates et notables dans le système politique français, p.40.
512

 Ibid., p.13.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

305

Face à ce constat, le Conseil général du Finistère a entrepris de réformer sa politique

de transports pour conforter son rôle institutionnel. L’ensemble des départements bretons

s’est d’ailleurs inscrit dans une dynamique similaire au tournant des années 2000, comme

nous l’avons analysé dans la première partie de cette thèse. Le deuxième volet de la politique

finistérienne –la création d’une Conférence des autorités organisatrices – que nous avons

analysé est lui spécifique à cette collectivité territoriale. Dans ce chapitre, nous avons pu

montrer à travers l’analyse du fonctionnement de la Conférence des autorités organisatrices

que peu à peu, dans la dynamique de projet qu’elle prenait en charge, se reconstituait un

système d’action départemental au centre duquel se situait le Conseil général.

Or, comme l’a démontré Pierre Grémion, on ne peut comprendre le pouvoir que dans

une perspective relationnelle. Dans cette perspective, il nous parait intéressant de nous

interroger sur les stratégies développées au sein du système d’action départemental que nous

avons pu mettre en avant, pour agir sur l’extérieur, et de chercher à déterminer comment les

acteurs finistériens se positionnent vis-à-vis de la Région. En effet, les réformes successives

de décentralisation et de régionalisation ont contribué à modifier en profondeur le

fonctionnement des institutions locales. Quatre aspects que nous allons détailler ont

particulièrement contribué à remodeler l’organisation des stratégies de pouvoir dans un cadre

départemental.

a) Le rôle de l’administration préfectorale a beaucoup diminué, la loi du 2 mars 1982

ayant notamment supprimé le contrôle a priori des actes administratifs pris par les

collectivités territoriales. Ainsi, les relais vers le centre que les préfets constituaient pour les

élus dans le système d’action départemental traditionnel ont vu leur capacité limitée de

manière significative.

b) Les relations directes entre les départements et l’Etat se sont également affaiblies,

au gré de l’approfondissement de la régionalisation. En effet, les procédures de contrats de

plan et de contrats de projets qui constituent les principaux espaces de négociation pour

l’allocation de fonds d’investissement se font dans un cadre régional. En parallèle à cela, le

pouvoir des grandes villes s’est accru notamment du fait de la politique de métropolisation

entretenue notamment par la Délégation à l’aménagement du territoire et à l’action régionale

(DATAR).

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

306

c) La construction européenne a également contribué à renforcer les institutions

régionales, dans la mesure où c’est dans le cadre des régions que sont attribués les fonds

d’aide ou d’investissements européens.

d) Les Régions sont devenues de véritables lieux de pouvoir, notamment par

l’exercice de compétences concrètes telles que l’organisation des transports régionaux ou la

gestion des lycées.

Ainsi, nous pouvons observer que les relations directes entre les départements et les

centres de pouvoir que constituent l’Etat central ou l’Union européenne ont largement été

réduites par rapport à la situation observée par Pierre Grémion, dans les années 1970, aux

prémisses de la régionalisation. Aujourd’hui, la Région est devenue un échelon de

gouvernement local disposant de compétences propres, tout en renforçant sa position

d’interface entre le central et le local. Dans cette perspective, elle constitue aujourd’hui un

relai incontournable pour les collectivités territoriales représentant un échelon territorial

inférieur, et particulièrement pour les départements, dans la mesure où elle gère une large part

de l’allocation des ressources d’investissement.

Resituée dans ce contexte, on peut mieux comprendre le choix du département du

Finistère de mettre en place la Conférence des autorités organisatrices des transports. En effet,

nous avons pu observer le jeu mené par le Conseil général pour renforcer la participation des

grandes agglomérations, et particulièrement de Brest, au système. En faisant siens les

objectifs stratégiques de la principale agglomération du département, le Conseil général a pu

sortir de son statut de collectivité d’encadrement des territoires ruraux, en devenant le porte-

parole des intérêts de l’ensemble des parties prenantes du territoire départemental. Le

principal intérêt de cette stratégie est donc bel et bien de renforcer sa légitimité pour ainsi

améliorer son pouvoir de négociation avec la Région.

Nous pouvons en déduire que la constitution d’un « bloc finistérien unifié » formé

autour du Conseil général par les agglomérations finistériennes a bel et bien pour finalité

d’agir sur la politique régionale et notamment sur l’allocation des ressources financières, mais

également politiques, et symboliques (la reconnaissance de Brest comme d’une « seconde

métropole régionale ») dont la Région apparaît aujourd’hui comme le principal dispensateur.

Dans la situation nouvelle créée par la décentralisation, la relation centre-périphérie est

reformulée non plus en termes de pouvoir « hiérarchique », mais en termes de négociation en

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

307

vue de l’allocation des ressources entre les différentes parties prenantes. En effet, si le

système d’action départemental apparaît bien comme orienté vers la Région, il est moins

question dans la configuration actuelle d’avoir accès à un circuit de décision qu’à des

ressources financières, politiques et symboliques.

Dans la mesure où la Région n’exerce aucun pouvoir hiérarchique ou même de

contrôle sur les départements, nous pouvons émettre l’hypothèse que cette collectivité

territoriale est obligée de développer des dispositifs de gouvernance particuliers, pour

« composer » avec les positions adoptées par les autres collectivités territoriales, comme nous

allons l’analyser dans les chapitres suivants. Dans cette perspective, il est important pour les

parties prenantes du « jeu régional » de conforter leur position de manière à accroître leur

pouvoir de négociation.

Conclusion du chapitre :

La décentralisation des transports collectifs a contribué à remodeler les relations entre

acteurs institutionnels. Dans la première partie de cette thèse, nous avons ainsi montré qu’elle

avait contribué à développer des phénomènes de concurrence entre collectivités territoriales

qui se matérialisaient notamment par la réforme par les départements de leur politique de

transports. En effet, dans la configuration nouvelle, les conseils généraux se trouvent pris en

étau entre deux niveaux territoriaux, la Région et les agglomérations dont les pouvoirs

augmentent.

Face à cette situation nouvelle, les départements ont tous cherché à faire entendre leur

voix en développant de nouvelles politiques de transports qui les ont placés dans une situation

de concurrence vis-à-vis de la Région. Cependant, dans ce jeu concurrentiel, l’attitude des

départements apparaissait comme stérile, dans la mesure où ils ne disposaient pas de réels

moyens pour influer sur la politique régionale. Dans ce contexte, le Finistère a entrepris une

démarche particulièrement intéressante en mettant en place la Conférence des autorités

organisatrices des transports. En effet, par ce dispositif, le Conseil général du Finistère peut

exister institutionnellement autrement qu’en s’opposant aux projets régionaux.

Au gré du développement des différents projets, cette conférence se structure peu à

peu en un nouveau système d’action départemental dont nous avons exposé les mécanismes

de régulation et la dynamique d’action. A travers l’étude des configurations d’acteurs dans ce

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

308

système, nous avons ainsi pu mettre en avant des relations différentes des catégories

d’autorités organisatrices vis-à-vis du système. A cet égard, il est intéressant d’analyser les

modifications intervenues depuis la décentralisation dans la structuration du pouvoir

départemental.

Dans le modèle dit de la « régulation croisée », élaboré dans les années 1970, les

collectivités étaient fortement dépendantes de l’Etat qui exerçait sur elles « une hégémonie

étendue et une coercition globale513 » Dans cette configuration, le problème des élus

concernait donc essentiellement « la maîtrise des circuits de décision et l’accès aux bons

guichets.514 » L’analyse menée par Michel Crozier du système départemental avait ainsi

montré que la question des relations avec le préfet, représentant de l’Etat dans le département,

était pour les communes l’enjeu essentiel pour avoir accès au centre décisionnel et influer sur

l’allocation des ressources515. La nouvelle répartition des pouvoirs mise en place par la

décentralisation a contribué à faire fortement évoluer le système départemental.

La première différence de taille que nous avons pu observer est le rôle accru des élus

qui sont désormais au centre des jeux de pouvoirs territoriaux. Ainsi, le pouvoir des

administrations étatiques a considérablement décliné, à tel point qu’à nul moment celles-ci ne

sont apparues dans l’analyse détaillée que nous avons menée des politiques de transports. On

peut cependant opérer une analogie entre le couple préfet – maires des petites et moyennes

villes, observé par Crozier et Friedberg et le couple Conseil général – représentants des

petites et moyennes agglomérations qui semble se dessiner aujourd’hui. Ainsi, nous avons pu

observer que le Conseil général pouvait s’appuyer, lorsqu’il lançait une proposition, sur des

autorités organisatrices « dépendantes » financièrement ou techniquement de ses services,

bien que n’exerçant aucun contrôle sur elles.

Si le maintien de ces relations de dépendance constitue pour le département un moyen

de renforcer son poids dans le paysage institutionnel local, il ne suffit pas en lui-même à

conforter le rôle du département dans l’organisation des transports locaux, notamment compte

tenu de l’entrée en scène de la Région. A cet égard, la mise en place de la Conférence des

autorités organisatrices du Finistère a permis peu à peu d’intégrer les grandes agglomérations

513

 Duran Patrice, Thoenig Jean-Claude, « L'Etat et la Gestion publique territoriale », Revue française de science

politique, août-96, n°4, p.584.
514

 Duran Patrice, Thoenig Jean-Claude, op.cit., p.588.
515

 Crozier Michel, Friedberg Erhard, op. cit., p.254.

Chapitre 4 : L’invention d’un dispositif de coopération : la Conférence des autorités organisatrices des transports

du Finistère

309

au système départemental. Ces grandes agglomérations présentent pour spécificités d’être à la

fois à l’intérieur et à l’extérieur des territoires institutionnels dans la mesure où leur

importance et l’étendue de leurs compétences les rendent autonomes vis-à-vis du conseil

général, mais aussi du conseil régional. En parvenant à leur faire intégrer le système d’action

départemental, en soutenant leurs revendications, le Conseil général du Finistère conforte son

pouvoir de négociation vis-à-vis de la Région.

De cette manière, le Conseil général parvient, à mesure que le système d’action se

structure, à constituer un « bloc finistérien » dans le paysage institutionnel régional, dont la

finalité est d’agir sur la politique menée par le Conseil régional pour qu’il prenne en compte

les intérêts spécifiques du département, notamment en termes d’allocation des ressources.

Aujourd’hui, dans un paysage institutionnel local recomposé par la décentralisation, le

problème des élus semble être bien moins d’avoir accès aux circuits de décision centraux que

d’améliorer leur pouvoir de négociation en vue de l’allocation de ressources en organisant,

pour cela, de nouveaux jeux d’alliances entre les différentes collectivités territoriales.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

310

Chapitre 5 : La constitution d’une nouvelle légitimité régionale :

un équilibre entre respect des traditions politiques

et nouvelle gouvernance

Dans ce chapitre, nous chercherons à montrer comment le Conseil régional de

Bretagne a cherché depuis des années à créer les conditions permettant à un nouveau système

de gouvernance régionale des politiques locales de se mettre en place. Pour cela, nous

expliciterons la stratégie du Conseil régional et verrons comment celle-ci mêle habilement

références à un socle culturel politique commun à l’ensemble des élus bretons et projets

actuels de développement de la Région, de manière à faciliter l’intégration de l’ensemble des

élus responsables des transports en Bretagne dans un cadre commun de gouvernance des

politiques locales.

Pour cela, dans une première partie, nous retracerons l’histoire du projet « Bretagne à

grande vitesse » qui constitue, à l’heure actuelle, le fer de lance de la politique régionale en

matière d’aménagement et de transports. A partir de l’étude des vicissitudes du projet, nous

pourrons montrer que son avancement constitue le pivot de la stratégie régionale dans la

mesure où il permet de réunir sous un slogan commun, « mettre la pointe de la Bretagne à

moins de trois de TGV de Paris », l’ensemble des acteurs politiques locaux. Nous verrons

également que ce projet permet à la Région de renouer avec les traditions de mobilisation

politique en faveur du désenclavement créées à l’époque du CELIB et qui constituent un

terreau commun à l’ensemble des élus bretons. Ainsi, nous mettrons en évidence le rôle clé

que joue ce projet dans la reconstruction d’une cohésion entre élus pour la défense des

intérêts bretons.

Dans la seconde partie du chapitre, nous étudierons la stratégie mise en œuvre par la

Région pour parvenir à constituer autour d’elle un système de « méso-gouvernance » des

politiques locales de transports. A cet effet, nous montrerons comment le Président du conseil

régional a impulsé un cadre commun de discussion avec les autres collectivités territoriales

bretonnes en s’inscrivant dans la filiation du travail effectué par le CELIB des années 1950 à

1970, comme un moyen de renouer le dialogue avec les autres élus, et plus particulièrement

les conseillers généraux. Puis, nous expliquerons comment cette stratégie de l’exécutif

régional et l’importation du modèle de dispositif de gouvernance mis en place par le Conseil

général du Finistère (voir chapitre 4) ont abouti à la création d’une instance originale, le

GART Breizh.

Nous analyserons donc la genèse de la création du GART Breizh et les principes

organisationnels sur lesquels repose ce dispositif. Nous pourrons ainsi montrer comment

celui-ci permet de structurer les relations entre les différents échelons de gouvernement local

en mettant en place de nouvelles règles de dialogue et de coordination entre eux, tout en

conférant à la Région un rôle central de coordinateur et d’animateur du système politique

local à la Région.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

311

Chapitre 5 : La constitution d’une nouvelle légitimité
régionale : un équilibre entre respect des traditions
politiques et nouvelle gouvernance

Comme nous l’avons vu dans la première partie de cette thèse, en faisant des régions

des collectivités territoriales à part entière, la loi du 2 mars 1982 a contribué à bouleverser le

paysage institutionnel local. Pourtant, comme le soulignait Richard Balme, la position

qu’occupe la Région dans le système politico-administratif local demeure « ambivalente »

dans la mesure où « alors qu’elle est le fruit de la planification et de la politique

d’aménagement du territoire initiée dans les années soixante, l’institution régionale s’affirme

dans les années quatre-vingts, à l’heure où le néolibéralisme des politiques

macroéconomiques rendent ces formes d’intervention de l’Etat quasi caduques.516 » Or, en

Bretagne plus particulièrement, la constitution d’un régionalisme reposait essentiellement sur

la production d’une synthèse régionale des intérêts locaux effectuée dans le cadre du CELIB

puis de l’Etablissement Public Régional. La Région a donc bâti sa légitimité sur

l’intermédiation qu’elle exerçait entre l’Etat et les représentants locaux afin de défendre la

« priorité bretonne »517 dans les politiques d’aménagement du territoire.

Ainsi, l’institutionnalisation de la Région est allée de pair avec une remise en cause

des fondements traditionnels de sa légitimité. Cependant, comme le soulignait Richard Balme,

la régionalisation est un processus « fluide ». En effet, « ces capacités sont demeurées des

compétences d’attribution, quasi spécialisées, ce qui signifie que les initiatives régionales

sont en principe cantonnées aux domaines d’intervention définis par la loi. Leur vocation est

d’animer et de coordonner le développement régional dans le respect des prérogatives des

communes et des départements, collectivités sur lesquelles elles n’exercent aucune tutelle

juridique.518 »

Pourtant, comme nous l’avons observé dans le troisième chapitre de cette thèse,

l’attribution de la compétence transports aux régions en 2002 a contribué à faire évoluer la

nature des relations entre les différentes collectivités territoriales, et plus particulièrement les

relations entre les départements et la Région. Ainsi, dans le chapitre précédent, nous avons

516

 Balme Richard, « La région française comme espace d’action publique », p.181.
517

 Fournis Yann, op. cit., p.147.
518

 Balme Richard, « La région française comme espace d’action publique », p.181.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

312

analysé la manière dont le Conseil général du Finistère tentait de reconstruire autour de lui un

système d’action départemental orienté principalement vers la Région et cherchant à peser sur

l’allocation des ressources symboliques et financières. Dans le contexte politique particulier à

la Bretagne, cette orientation politique présente la spécificité de se structurer dorénavant en

dehors de l’instance qu’est le Conseil régional, alors qu’auparavant, la défense des intérêts

finistériens était avant tout le produit d’une intégration par la participation au Conseil régional

des conseillers généraux finistériens.

Pour la Région Bretagne, le paradoxe est donc le suivant : comment être à la fois une

collectivité territoriale disposant des mêmes prérogatives que les départements ou les

communes tout en exerçant ses « compétences d’animation et de coordination du

développement régional » ? Adaptée au cas étudié, la problématique politique pour le Conseil

régional consiste à devenir légitimement le chef de file de la politique de transports collectifs

en coordonnant les politiques locales entreprises dans ce secteur tout en ayant elle-même le

statut d’autorité organisatrice pour un réseau de transport particulier.

Dans la première partie de cette thèse, nous avons observé la manière dont

progressivement, le conseil régional s’était saisi de sa compétence transports et avait

développé des outils de gestion et des apprentissages lui permettant d’exercer véritablement

sa fonction d’autorité organisatrice. Dans le présent chapitre, nous concentrerons donc notre

analyse sur les moyens mis en œuvre par la Région pour faire accepter par les autres

collectivités territoriales son leadership dans l’intégration des différentes politiques de

transports menées. Dans cette perspective, nous mobiliserons la notion de « modèle régional

d’action collective » définie par Romain Pasquier comme « un ensemble de pratiques

politiques et de représentations du monde territorialisées et stabilisées dans le temps ».

Comme le soulignait cet auteur, ces modèles constitués dans le passé « constituent un stock

préalablement structuré de pratiques et de croyances dans lequel les acteurs régionaux

puisent aujourd’hui pour concevoir et appliquer des stratégies et des politiques variées.519 »

Ainsi, dans ce chapitre, nous mettrons en avant les spécificités du modèle régional

breton sur lesquelles s’appuie le conseil régional pour construire une vision partagée des

grandes orientations de la politique de transports bretonne. De cette manière, nous tenterons

519

 Pasquier Romain, « Modèles régionaux d’action collective et négociation de l’action publique en France : une

comparaison Bretagne/Centre », p.138.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

313

de mettre en avant les mécanismes par lesquels ces « pratiques politiques et représentations

du monde » constitue pour la Région un point d’appui pour conforter sa position

institutionnelle et poser les principes d’une gouvernance régionale des politiques de transports

collectifs.

A cette fin, nous mobiliserons l’étude de deux facettes de la politique régionale de

transports : le projet « Bretagne à grande vitesse » qui consiste à « mettre la pointe de la

Bretagne à trois heures de TGV de Paris » et la construction d’un dispositif d’organisation, le

GART Breizh, réunissant l’ensemble des autorités organisatrices bretonnes. A partir de

l’étude de ces deux cas, nous verrons comment le « modèle régional d’action collective520 »

breton est mobilisé et réactualisé par le Conseil régional de Bretagne dans le but de parvenir à

organiser les politiques locales à son échelon.

Dans ce chapitre, nous analyserons donc la stratégie développée par le Conseil

régional pour atteindre un consensus des élus locaux, non seulement sur l’objectif de

« mettre la pointe de la Bretagne à trois heures de Paris », mais également sur la nécessité de

développer d’une manière générale les transports publics locaux. Ainsi, nous montrerons

qu’en s’appuyant sur le consensus des élus locaux en faveur du désenclavement de la

Bretagne, le Conseil régional de Bretagne cherche à construire un dispositif de gouvernance

dans le but de réorganiser à un échelon régional les politiques locales de transports. Pour

fédérer ces différentes politiques il a opéré, comme nous allons le voir, une jonction entre le

grand projet d’envergure nationale et les politiques menées par les différentes autorités

organisatrices des transports à un niveau infra régional.

Ainsi, dans la première partie de ce chapitre (1), nous étudierons dans le détail la

conduite du projet emblématique « Bretagne à grande vitesse », et verrons comment le

Président du Conseil régional de Bretagne parvient à mobiliser l’ensemble des collectivités

territoriales bretonnes autour de ce projet. Puis, dans la seconde partie de ce chapitre (2), nous

montrerons comment, en s’appuyant sur les traditions politiques bretonnes, la Région a

constitué un dispositif de gouvernance des politiques locales de transports collectifs, le GART

Breizh, dont nous analyserons la constitution et les principes de fonctionnement.

520

 Pasquier Romain, « Modèles régionaux d’action collective et négociation de l’action publique en France : une

comparaison Bretagne/Centre », p.138.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

314

1. « Bretagne à grande vitesse » : la nouvelle
« bataille du rail

521
 » ?

La position géographique de la Bretagne, une péninsule à l’extrême ouest de l’Europe

constitue depuis toujours un handicap pour l’insertion de ce territoire dans les grands axes de

communication nationaux et européens. Dans le premier chapitre de cette thèse, nous avons

ainsi vu que la construction des lignes ferroviaires en Bretagne avait été impulsée par la

puissance publique qui avait largement financé les infrastructures, en contrepartie de

l’établissement de plusieurs liaisons importantes du point de vue de la structuration

administrative et stratégique de la République.

Les lignes construites au XIXème siècle et au début du XXème siècle en Bretagne ont

permis à la Bretagne de développer son agriculture d’une part en favorisant le transport des

engrais, qui ont permis d’amender les terres cultivables et, d’autre part, en ouvrant des

débouchés aux productions locales. Cependant, le tracé des lignes de chemin de fer,

particulièrement tortueux, limitait fortement les vitesses commerciales et rallongeait

considérablement les temps de parcours522.

Dans la deuxième moitié du XXème siècle, lorsque se structura le mouvement

régional breton, notamment au sein du CELIB, l’un des points d’accord entre les acteurs

régionaux était la lutte pour le désenclavement de la région523. Ainsi, comme nous l’avons

observé dans le deuxième chapitre de cette thèse, la mobilisation des « forces vives » de la

Région pour améliorer les voies de communication vers la Bretagne permit de préserver

certaines lignes régionales et de maintenir des conditions tarifaires équitables pour le transport

des marchandises, après l’épisode de la « bataille du rail ». Cependant, comme nous l’avons

souligné dans la partie précédente, le mode de communication privilégié à l’époque était la

route et l’un des grands acquis de la mobilisation régionale, au cours des vingt années qui

suivirent la fin de la seconde guerre mondiale, fut la mise en œuvre du Plan routier breton.

Ainsi, jusqu’à la fin des années 1970, la question de l’amélioration des liaisons ferroviaires

est restée tout à fait marginale.

521

 Expression utilisée notamment dans une publication de la Chambre de commerce et d’industrie de Quimper

en référence à la bataille menée dans les années 1960 par le CELIB (CCI de Quimper, Le Tour des chiffres,

édition 2006).
522

 Voir par exemple le dossier consacré aux caractéristiques techniques de la ligne Rennes – Brest présenté dans

La Vie du Rail, Bretagne du Nord, n°810, 27 août 1961.
523

 Martray Joseph, op. cit., p.220.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

315

A partir des années 1970, conjointement à la première tentative de régionalisation

ferroviaire524, la question de l’inefficacité des réseaux irriguant la Bretagne redevint

d’actualité. Le Comité économique et social de Bretagne édita alors un Livre blanc sur la

politique ferroviaire en Bretagne où il montrait que le mode ferroviaire ne contribuait pas à

limiter les effets de l’enclavement régional, mais qu’il contribuait même à les renforcer.

Ainsi, comme le notait ce livre blanc, « les « rapides bretons » sont parfois plus lents que

certains « trains ordinaires » qui relient les autres grandes villes françaises à la Capitale » ;

et « la Bretagne qui compte 5% de la population active ne reçoit pas 1% des investissements

SNCF.525 »

Le Comité économique et social plaidait pour que soit engagée une politique

d’amélioration des infrastructures ferroviaires, au nom du principe suivant : « l’inégalité de

traitement économique permet de remédier à l’inégalité des chances géographiques.526 » A

partir de cette date, la mobilisation régionale en faveur du transport ferroviaire fut renforcée,

tout particulièrement autour de l’arrivée du TGV Atlantique. Décidé en 1983, ce projet a

permis de réduire les temps de transports entre la Bretagne et Paris par la construction d’une

ligne à grande vitesse sur une partie du trajet et par l’électrification des tronçons Rennes –

Brest et Rennes – Quimper. Cependant, ce projet demeure largement inachevé dans la mesure

où la liaison à grande vitesse s’arrête à Connerré527, près du Mans, et ne permet donc pas

réellement de désenclaver la Bretagne, en particulier la partie du réseau ferroviaire située à

l’ouest de Rennes. Pour cette raison, depuis vingt ans, la mobilisation en faveur de ce projet

n’a pas faibli en Bretagne.

Le projet « Bretagne à grande vitesse » a pour objectif de permettre une liaison entre la

pointe de la Bretagne et Paris en moins de trois heures. Il est constitué de deux sous-projets

distincts : d’une part la construction d’une ligne à grande vitesse (LGV) entre Connerré et

Rennes, et d’autre part, des aménagements sur les tronçons Rennes – Brest et Rennes –

Quimper. La mise en œuvre de ces deux projets recouvre des problématiques assez différentes

car ils s’inscrivent dans deux cadres institutionnels distincts. En effet, la construction de la

LGV entre Connerré (situé à 25 kilomètres à l’est du Mans) et Rennes est une opération

décidée dans le cadre du Schéma directeur des liaisons à grande vitesse élaboré en 1992, alors

524

 Voir Chapitre 2.
525

 Comité Economique et social de Bretagne, La politique ferroviaire en Bretagne. Livre blanc, 1977.
526

 Ibid.
527

 Ville située à trente kilomètres environ du Mans où s’arrête la ligne à grande vitesse actuelle.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

316

que l’amélioration des infrastructures au-delà de Rennes est négociée dans le cadre des

Contrats de projet Etat-Région (CPER). Ainsi, bien que pour les élus bretons, le projet

« Bretagne à grande vitesse » s’inscrive dans un même projet politique, sa mise en œuvre a

rencontré des difficultés différentes pour ses deux composantes.

Dans un premier point (1.1), nous nous intéresserons au projet de liaison à grande

vitesse proprement dit. Ainsi, nous verrons que la mise à grande vitesse du tronçon Connerré

– Rennes a fait l’objet d’une mobilisation importante des élus bretons et qu’il a fallu vaincre

beaucoup d’obstacles pour parvenir à la déclaration d’utilité publique de cette ligne TGV.

Puis, dans un second point (1.2), nous étudierons la deuxième partie du projet « Bretagne à

grande vitesse » et verrons la gestion par le Conseil régional la mise en œuvre de ce projet

avec les autres collectivités territoriales et plus particulièrement les départements. Enfin, dans

un troisième point (1.3), nous analyserons comment, en ressuscitant le « mythe mobilisateur »

du désenclavement, la Région crée un consensus entre élus bretons et renforce la place qu’elle

occupe dans le paysage institutionnel local.

1.1 La ligne à grande vitesse de Connerré à Rennes :
maintenir l’unité bretonne tout en atteignant un
compromis interrégional

Comme le montre le tableau chronologique présenté en page suivante, le temps écoulé

entre l’approbation du Schéma directeur national des liaisons à grande vitesse incluant la

LGV Bretagne et la déclaration d’utilité publique a été extrêmement long. L’analyse de la

conduite de ce projet permet de mettre à jour un certain nombre de mécanismes par lesquels la

Région Bretagne est parvenue à finalement obtenir la mise en place de ce projet : financement

local, compromis avec la Région Pays de la Loire et maintien de la cohésion bretonne.

Dans ce point, nous allons présenter dans un premier temps, la genèse du projet, à

travers l’intégration dans le Schéma directeur national des liaisons ferroviaires à grande

vitesse pour poser les jalons institutionnels de la construction de la LGV. Puis, dans un second

point nous analyserons les motifs du retard pris par le projet. Pour l’illustrer, nous reviendrons

sur les oppositions au projet rencontrées lors des consultations préalables et nous montrerons

la forte implication du Conseil régional de Bretagne pour que les discussions trouvent une

issue favorable.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

317

Tableau 13 : Les grandes étapes de la mise en place de la ligne à grande vitesse

entre Paris et Rennes entre 1989 et 2008

Dates clés Evénement

24 septembre 1989 Mise en service de la branche ouest de la LGV Atlantique

entre Courtalain et Connerré

1
er

 avril 1992 Décret n°92-355 approuvant le schéma directeur national

des liaisons à grande vitesse incluant le tronçon Connerré –

Rennes.

9 mai 1995 Approbation du cahier des charges de l’infrastructure du

TGV Bretagne - Pays de la Loire par le Ministre de

l’Equipement des Transports et du Tourisme

15 mars 1996 Signature de la convention quadripartite entre l’Etat, les

Conseils régionaux de Bretagne et des Pays de la Loire et la

SNCF pour engager les études préliminaires

1
er

 avril 1996 Engagement des études préliminaires

20 janvier – 20 février 1997 Consultation des services de l’Etat

24 avril – 30 septembre 1997 Consultation des élus, acteurs socio-économiques et

associations

19 décembre 1997 Transmission du dossier des consultations au ministère de

l’Equipement, des Transports et du Logement

1997 - 1999 Reprise des études préliminaires

2 avril 2001 Décision ministérielle fixant le fuseau dans lequel doit se

situer la LGV.

2002-2005 Etudes d’avant-projet sommaire

26 janvier 2006 Approbation de l’avant-projet par décision ministérielle

Juin – juillet 2006 Enquête préalable à la déclaration d’utilité publique

28 octobre 2007 Déclaration d’utilité publique

30 mai 2008 Signature d’une déclaration commune à la Région Bretagne,

les quatre départements bretons, Rennes Métropole et le

Pays de Saint-Malo, fixant leur participation financière au

projet

6 juillet 2008 Signature du protocole de financement de la LGV entre

l’Etat, RFF, la Région Bretagne et la Région Pays de la

Loire

24 décembre 2008 Publication de l’appel à candidatures pour la réalisation et

l’exploitation de la LGV Bretagne - Pays de la Loire sous la

forme de contrat de partenariat

Source : TGV Bretagne – Pays de la Loire, Panorama, Mémoire des études préliminaires, février 1998 et http://www.lgv-bpl.net, le 31 août

2009

1.1.1 La genèse du projet : le schéma directeur des infrastructures
ferroviaires à grande vitesse

Alors que les premières lignes ferroviaires à grande vitesse viennent d’être construites,

un arrêté du ministère de l’équipement demande, en 1989, que le Comité interministériel à

l’aménagement du territoire établisse un Schéma directeur des infrastructures ferroviaires à

http://www.lgv-bpl.net/

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

318

grande vitesse528, afin de déterminer les « priorités en matière de modernisation, d’adaptation

et d’extension des réseaux.529 »

La mise en œuvre de ce schéma s’inscrit dans le respect de quatre principes :

- « construire sur des axes à gros débit, où l’on peut concentrer le trafic, des

lignes nouvelles au tracé le plus direct possible et réservées généralement au

seul trafic voyageurs. »

- « assurer la compatibilité avec le réseau existant qui peut être parcouru par

les rames TGV, ce qui permet un gain d’accessibilité à l’ensemble du

territoire, d’une part par une extension de la desserte à de nombreuses lignes

classiques, et d’autre part par un accès sans travaux supplémentaires

jusqu’au cœur des agglomérations les plus importantes. »

- « Concevoir un système d’exploitation qui ajoute, aux qualités traditionnelles

de sécurité et de confort, ici renforcées, les avantages de la grande vitesse,

des fréquences élevées de desserte et la réduction des changements de train

dans la mesure du possible. »

- « Desservir les gares des grandes agglomérations et organiser la meilleure

accessibilité des gares nouvelles TGV tant au niveau de ces agglomérations

que d’aires régionales plus vastes. 530 »

Comme nous pouvons le constater, bien que ce schéma directeur se resitue dans le

contexte de la politique d’aménagement du territoire, il a été élaboré dans la perspective de

favoriser le renforcement des grands axes ferroviaires existant et qui sont déjà les plus

fréquentés. Il ne s’inscrit pas dans une volonté politique de renforcer l’accessibilité des

régions les plus éloignées de la capitale, ce qui, dans le cas de la Bretagne n’est pas neutre. En

outre, ce schéma s’inscrit dans la volonté de développer les relations entre les grandes

agglomérations des différentes régions traversées. Par conséquent, la desserte ou au contraire

le contournement d’une ville par la LGV a des implications importantes en termes

d’affaiblissement ou au contraire de renforcement de l’attractivité des pôles urbains.

528

 Arrêté du 29 décembre 1989 relatif à l’établissement du schéma directeur national des infrastructures

ferroviaires à grande vitesse.
529

 Ministère de l’Equipement, du Logement et des Transports, Direction des transports terrestres, Schéma

directeur national des liaisons ferroviaires à grande vitesse, 1992.
530

Ministère de l’Equipement, du Logement et des Transports, Direction des transports terrestres, Schéma

directeur national des liaisons ferroviaires à grande vitesse, 1992.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

319

Le Schéma directeur des transports ferroviaires à grande vitesse a ainsi étudié seize

projets de lignes nouvelles. En ce qui concerne le TGV Bretagne, ce schéma préconisait que

la construction de la ligne à grande vitesse soit poursuivie jusqu’à Rennes, de manière à relier

cette ville à la capitale en une heure et demi environ au lieu de deux heures. En outre, il était

envisagé d’emblée de contourner la ville du Mans pour pouvoir maintenir la grande vitesse

sur toute la ligne.

Chacune des lignes nouvelles projetées a été évaluée en fonction de quatre critères531 :

les prévisions d’augmentation de trafic, le coût des infrastructures, le taux de rentabilité

interne pour la SNCF et la rentabilité économique et sociale532. Les rangs occupés par la ligne

entre Connerré et Rennes sont les suivants pour chacun des critères :

- 10
ème

 rang pour l’augmentation de trafic

- 3
ème

 rang pour le coût des infrastructures

- 5
ème

 rang pour la rentabilité interne à la SNCF

- 1
er

 rang pour la rentabilité économique et sociale533.

Comme nous pouvons le constater, la LGV vers la Bretagne offre la meilleure

« rentabilité économique et sociale », est relativement peu coûteuse en comparaison avec les

autres projets, mais est assez mal classée sur le plan des augmentations de trafic. Cependant,

comme l’a souligné le Conseil régional de Bretagne en 1993 : « le coût de l’investissement au

voyageur supplémentaire attribue le 1
er

 rang au projet breton.534 »

Le 1
er

 avril 1992, le Schéma directeur national des liaisons à grande vitesse est

approuvé par décret535. Dès l’élaboration de son budget primitif pour 1993, le Conseil régional

de Bretagne se saisit de la question « afin que la réalisation de ce projet ne prenne pas de

retard. » Par conséquent, un crédit de 8 000 000 francs est inscrit au budget de la Région pour

1993 afin d’engager les études pour l’aménagement des axes Rennes – Brest et Rennes –

Quimper, et pour l’avant-projet sommaire pour la ligne à grande vitesse entre Le Mans et

531

 Même si le caractère scientifique de ces résultats est discutable, nous ne remettrons pas ces chiffres en

question dans la mesure où ils ont servi de base au raisonnement mené par les élus bretons par la suite.
532

 D’après le Schéma directeur, il s’agit d’ « évaluer les gains et les pertes ressentis par tous les agents

économiques touchés par le projet (Etat, consommateurs, entreprises…). »
533

Ministère de l’Equipement, du Logement et des Transports, Direction des transports terrestres, Schéma

directeur national des liaisons ferroviaires à grande vitesse, 1992.
534

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1993, Budget primitif.
535

 Décret n°92-355 approuvant le schéma directeur national des liaisons ferroviaires à grande vitesse.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

320

Rennes536. Cependant, le lancement des études n’interviendra qu’un an plus tard, ainsi, le

crédit d’études prévu au budget 1993 fut reporté, et ce n’est qu’en 1996 que les études

préliminaires furent effectivement lancées.

Comme l’a souligné Pierre Zembri, dans un article publié en 1997, le Schéma

directeur souffrait de plusieurs défauts structurels (« des objectifs assignés au T.G.V. peut-être

trop ambitieux », « une difficile inscription sur le territoire qui suscite des réactions

négatives », « une trop forte focalisation sur la performance pure au détriment de la

fréquence et de l’irrigation du territoire, en rupture avec les modes antérieurs de

desserte.537 ») qui ont justifié sa remise en cause. En outre, ce schéma n’avait fixé ni limite

temporelle pour sa réalisation, ni source de financement538. Ainsi, contrairement aux premières

lignes TGV, il est apparu à partir du milieu des années 1990 que la construction des lignes à

grande vitesse inscrites au Schéma devrait être partiellement financée par les collectivités

territoriales. La nature purement prospective du Schéma est donc une explication des retards

pris d’emblée sur la réalisation de la LGV Bretagne – Pays de la Loire.

1.1.2 La négociation avec la Région Pays de la Loire et le maintien de
l’unité entre les élus bretons

Le 1
er

 avril 1996, les études préliminaires pour la construction de la ligne à grande

vitesse ont été lancées. Elles ont été organisées en deux phases : la consultation des services

de l’Etat puis la consultation des élus, des acteurs socio-économiques et des associations.

L’objectif de ces études préliminaires est de permettre au ministre chargé des transports de

choisir une variante de fuseau539 parmi celles qui sont proposées. Une fois ce choix effectué,

une nouvelle phase de consultation doit s’organiser autour de l’avant-projet.

La consultation des services de l’Etat aboutit notamment à la proposition de

contourner les agglomérations du Mans et de Laval afin de pouvoir maintenir la vitesse et de

« redresser » la ligne. Lors de la deuxième phase de consultation pour les études

préliminaires, tout comme lors des études d’avant-projet, ces propositions constitueront l’un

536

 Conseil régional de Bretagne, 1
ère

 réunion ordinaire, janvier 1993, Budget primitif.
537

 Zembri Pierre, « Les fondements de la remise en cause du Schéma Directeur des liaisons ferroviaires à grande

vitesse : des faiblesses avant tout structurelles », Annales de géographie, Année 1997, Volume 106, Numéro

593, p. 183.
538

 Ibid, p.185.
539

 Ministère de l’Equipement, du Logement et des Transports, Direction des transports terrestres, Schéma

directeur national des liaisons ferroviaires à grande vitesse, 1992 : « Un fuseau est une enveloppe à l’intérieur

de laquelle plusieurs tracés sont envisageables. Sa largeur est de l’ordre de 1 000 mètres. »

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

321

des principaux points d’achoppement, comme nous allons le voir dans les paragraphes

suivants.

Si la consultation des services de l’Etat n’a pas fait émerger d’opposition au projet de

ligne à grande vitesse, en revanche, on voit apparaître lors de la consultation engagée auprès

des élus, des acteurs socio-économiques et des associations plusieurs angles de contestation

du projet. La contestation du projet s’exerce sur trois plans : des protestations émanant d’élus

et de représentants des agglomérations contournées, notamment en Pays de la Loire, la

crainte que ce projet ne soit mis en concurrence avec la construction d’un aéroport

international à Notre Dame des Landes, et enfin, l’opposition des écologistes à la construction

d’une nouvelle ligne. Les dossiers de consultations furent transmis au ministère de

l’équipement, des transports et du logement le 19 décembre 1997, mais compte tenu des

désaccords exprimés à plusieurs niveaux, aucun fuseau ne fut choisi et de nouvelles

consultations furent lancées. Nous allons à présent analyser chacun des trois grands thèmes de

contestation du projet et allons voir comment leur négociation a finalement pu trouver une

issue favorable à la construction de la LGV.

1.1.2.1 Le refus du contournement de certaines agglomérations

La construction de la ligne à grande vitesse pose en termes d’infrastructures plusieurs

problèmes. Ainsi, pour garantir une vitesse optimale tout au long du parcours, un certain

nombre de villes doivent être contournées, notamment Le Mans, Laval et Vitré. Si le

contournement de Vitré est un obstacle assez rapidement surmonté, lors des études

préliminaires, car Pierre Méhaignerie, maire de cette ville, mais également Président du

Conseil général d’Ille-et-Vilaine, se rallie au projet qui doit permettre un développement

important des relations entre le département et Paris. Même s’ils expriment le souhait de voir

maintenue la desserte de Vitré et de renforcer le trafic TER sur l’axe Rennes – Laval, les élus

ne remettent pas en cause le projet même, mais demandent simplement que des ajustements

soient pratiqués.

En revanche, le contournement de Laval et surtout du Mans contribueront largement à

bloquer le projet. En effet, comme nous l’avons vu précédemment, si une agglomération n’est

plus desservie par le TGV, cela peut avoir un impact non négligeable sur son attractivité. Cela

est particulièrement vrai pour Le Mans qui situé à une heure de TGV de Paris bénéficie d’une

relation directe et rapide avec la capitale. Son contournement par le TGV aboutirait à un

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

322

allongement des temps de parcours. Aucune réponse n’a réellement pu être apportée à ce

problème, aussi bien lors de la consultation de 1997 que lors de celle qui s’est déroulée entre

1997 et 1999. Finalement, il a été décidé que la gare actuelle du Mans conserverait son statut

actuel de gare TGV et qu’une desserte équivalente à celle de 2001-2002 y serait assurée540. En

guise d’apaisement aux protestations exprimées, le Secrétariat d’Etat au Transports et à la

Mer a donné l’assurance qu’une grille des dessertes précisant les liaisons qui s’arrêtent au

Mans serait annexée au dossier d’enquête publique541.

Pour la ville de Laval, l’intérêt du projet est plus important dans la mesure où la mise

en œuvre du projet devrait permettre un gain de temps de parcours de vingt-deux minutes par

rapport à la situation actuelle. Cependant, le contournement de l’agglomération en

minimiserait l’impact. Ainsi, à l’issue de la consultation des élus, acteurs socio-économiques

et associations du département, le principe du contournement est accepté en contrepartie

d’une augmentation du nombre de dessertes dans le département542, notamment sur les

relations Rennes – Laval et Angers – Laval et comme pour Le Mans, le maintien du statut de

« gare TGV » et d’une desserte équivalente à celle de l’année 2001-2002543.

Un autre problème est posé, au niveau régional, par le contournement de Laval et du

Mans. En effet, la ligne à grande vitesse doit traverser deux départements de la région Pays de

la Loire, sans toutefois améliorer les conditions de transports dans ces départements, et même

en les dégradant. Ainsi, pour cette région, l’intérêt du projet est très contestable544. Lors des

consultations, il est même demandé par des élus de cette région que la Région Pays de la

Loire ne participe pas au financement de la ligne à grande vitesse545. La question du

contournement des agglomérations de Laval et du Mans constitue un premier point

d’achoppement entre la Région des Pays de la Loire et la Région Bretagne. Le second

540

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Direction des transports, Communication sur le financement LGV, 5
ème

 réunion, décembre 2006, p.3.
541

 Projet de ligne à grande vitesse Bretagne – Pays de la Loire, Consultation des élus, des acteurs socio-

économiques et des associations du département de la Sarthe, Synthèse des avis, 2005.
542

 Projet de ligne à grande vitesse Bretagne – Pays de la Loire, Consultation des élus, des acteurs socio-

économiques et des associations du département de la Mayenne, Rapport de synthèse, 2005.
543

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Direction des transports, Communication sur le financement LGV, 5
ème

 réunion, décembre 2006, p.3.
544

 Cet aspect du problème est notamment souligné dans la synthèse des avis recueillis dans le département de la

Sarthe.
545

 LGV Bretagne – Pays de la Loire, Dossier d’avant-projet sommaire, Consultation des collectivités locales,

acteurs sociaux économiques et associations représentatives, lancée par l’Etat du 5 novembre 2004 au 4 mars

2005, Synthèse régionale des avis en Pays de la Loire.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

323

problème est celui de l’aéroport de Notre Dame des Landes, comme nous allons le voir à

présent.

1.1.2.2 La crainte d’une concurrence avec le projet d’aéroport à Notre-Dame-
des-Landes

Le projet de créer un aéroport desservant le Grand Ouest date du milieu des années

1960. L’emplacement retenu pour ce projet est Notre-Dame-des-Landes, situé dans le

département de Loire-Atlantique. Toutefois, la pertinence du choix de cet emplacement est

remise en cause à plusieurs reprises, ce qui a retardé la mise en œuvre du projet. Ce n’est

qu’en l’an 2000 que le gouvernement a finalement décidé de déplacer l’aéroport de Nantes à

Notre-Dame-des-Landes546.

La mise en place de la ligne à grande vitesse entre Connerré et Rennes représente pour

ce projet une menace potentielle dans la mesure où l’accessibilité des aéroports parisiens s’en

trouverait facilité, ce qui limiterait du même coup l’intérêt de mettre en place un aéroport

international pour les régions de Bretagne et des Pays de la Loire. La crainte de voir le projet

de ligne ferroviaire à grande vitesse entrer en concurrence avec ce projet s’est ainsi exprimée

lors des différentes phases de consultation des élus, des acteurs socio-économiques et des

associations organisées entre 1996 et 2005547. Cette crainte est d’ailleurs renforcée par le choix

du tracé de la ligne ferroviaire qui n’inclut pas de desserte directe du futur aéroport par la

LGV548.

Deux compromis seront nécessaires pour obtenir l’accord de la Région Pays de la

Loire : l’inclusion dans le projet de LGV de la « virgule de Sablé549 » qui permet le lien entre

la nouvelle ligne et celle empruntée par les TGV reliant Nantes à Paris et l’implication de la

Région Bretagne dans le projet d’aéroport à Notre Dame des Landes. Ainsi, la Région

Bretagne a intégré le syndicat mixte d’études de l’aéroport de Notre-Dame-des-Landes et la

Région Pays de la Loire s’est, quant à elle, engagée à financer 9,5 % de la part du coût de

546

 http://www.aeroport-grandouest.fr, le 31 août 2009.
547

 Voir notamment : TGV Bretagne – Pays de la Loire, Panorama, Mémoire des études préliminaires, février

1998, Projet de ligne à grande vitesse Bretagne – Pays de la Loire, Consultation des élus, des acteurs socio-

économiques et des associations du département de la Sarthe, Synthèse des avis, 2005 et LGV Bretagne – Pays

de la Loire, Dossier d’avant-projet sommaire, Consultation des collectivités locales, acteurs sociaux

économiques et associations représentatives, lancée par l’Etat du 5 novembre 2004 au 4 mars 2005, Synthèse

régionale des avis en Pays de la Loire.
548

 http://www.lgv-bpl.net, le 31 août 2009.
549

 La « virgule de Sablé » est un embranchement entre la future LGV vers Rennes et la LGV qui relie

actuellement Paris à Nantes.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

324

construction de la LGV imputée aux collectivités territoriales550, les collectivités territoriales

bretonnes participant, quant à elles, à hauteur de 90,5 %.

1.1.2.3 L’opposition écologiste

Les deux premières thématiques développées contre le projet de ligne à grande vitesse

concernaient avant tout, comme nous venons de le voir, les relations entre les deux régions,

Bretagne et Pays de la Loire, et ont finalement trouvé leur solution dans un compromis

financier consenti par les deux collectivités pour les projets de LGV et d’aéroport « Grand

Ouest ». L’opposition écologiste est quant à elle plus problématique dans la mesure où elle a

porté une contestation au projet « Bretagne à grande vitesse » au sein même des élus et

acteurs associatifs bretons. Pour cette raison, le Conseil régional de Bretagne a pris des

précautions particulières pour traiter ce problème, particulièrement à partir des élections de

2004, à l’issue desquelles Les Verts ont intégré la majorité régionale.

L’argument développé par les écologistes était que la construction d’une nouvelle

ligne contribuerait à nuire à la faune et à la flore dans les zones traversées, tout en dégradant

les cadres de vie. Cependant, l’intérêt social et économique de la diminution des temps de

transports entre Paris et la Bretagne était reconnu par ces acteurs. Le conflit concernait donc

la construction d’une ligne nouvelle pour atteindre ce but. A la place, les écologistes

soutenaient l’utilisation de la technologie pendulaire qui permettrait sur les voies existantes

des gains de temps importants.

Lorsque le dossier des consultations fut transmis en 1997 au Ministère de

l’Equipement, des Transports et du Logement, les écologistes faisaient partie de la majorité

parlementaire et participaient au gouvernement. Pour cette raison, les arguments développés

en faveur de la technologie pendulaire trouvèrent un écho favorable. Les études préliminaires

furent relancées et la technologie pendulaire mise à l’étude.

Les élus, associations et acteurs socio-économiques bretons n’étaient pas opposés par

principe à l’utilisation de la technologie pendulaire. En effet, elle représentait a priori le seul

moyen de réaliser la deuxième partie du projet « Bretagne à grande vitesse » dans la mesure

où son emploi permettait de gagner un temps important sans avoir à reconstruire dans leur

550

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Financement du Plan ferroviaire breton dans sa composante Bretagne à grande vitesse, 3
ème

réunion, juin 2008.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

325

totalité les axes Rennes – Brest et Rennes – Quimper. Cependant, la solution n’était pas

privilégiée pour la ligne de Connerré à Rennes car les gains de temps prévisibles seraient

inférieurs à ceux permis par la construction d’une nouvelle ligne et l’aide financière de l’Etat

n’étant pas acquise si ce choix technologique était préféré.

La question du pendulaire ne fut cependant réglée définitivement qu’en 2007. En effet,

une étude menée par la SNCF mettait en avant un coût de développement plus élevé que

prévu (180 millions d’euros au lieu des 100 millions prévus initialement), une durée de vie

inférieure à celle des rames classiques, un gain de temps inférieur à celui qui était escompté

initialement sur les axes Rennes – Brest et rennes – Quimper et enfin des problèmes

d’ergonomie des postes de conduites. La Région Bretagne diligenta une contre-expertise, afin

de rassurer les partisans de la technologie pendulaire qui ne nourrissaient pas une confiance

absolue en la SNCF, considérée comme hostile au pendulaire, et de conforter l’unité des élus

et acteurs associatifs bretons. Cette contre-expertise rendit les mêmes conclusions que l’étude

de la SNCF551. L’option de la technologie pendulaire fut donc définitivement abandonnée à la

fin de l’année.

L’option proposée par les écologistes a ainsi totalement écartée. Par ailleurs, la

décision d’inclure le développement des lignes à grande vitesse dans le cadre de la mise en

œuvre du « Grenelle de l’environnement » a marqué le ralliement définitif des écologistes à la

construction de la future LGV Bretagne/Pays de la Loire. Comme cela a été souligné dans le

dossier de presse annonçant la signature du protocole de financement définitif de la LGV :

« Ce projet est également un projet emblématique du Grenelle Environnement. Son tracé,

son profil, tout a été conçu pour respecter l’environnement, la biodiversité et minimiser

l’impact sur les populations riveraines552. »

Après dix ans de consultations menées auprès des services de l’Etat, des élus, des

acteurs socio-économiques et des associations dans le cadre des études préliminaires et des

études d’avant-projet, le choix du fuseau de la future ligne à grande vitesse a été effectué (voir

carte ci-dessous) et la déclaration d’utilité publique de la LGV est intervenue le 28 octobre

2007. Le 6 juillet 2008, le protocole de financement fut définitivement arrêté dans une

551

 Région Bretagne, Mission grands projets et infrastructures, Propositions pour un plan ferroviaire breton, 3
ème

réunion, juin 2008.
552

 Ministère de l’écologie, de l’énergie, du développement durable et de la mer en charge des Technologies

vertes et des Négociations sur le climat, « Jean-Louis Borloo et Dominique Bussereau signent le protocole de

financement de la Ligne à Grande Vitesse Bretagne/Pays de la Loire », Dossier de presse, 29 juillet 2009.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

326

Carte 13 : La future ligne à grande vitesse entre Connerré et Rennes

convention signée par l’Etat, Réseau Ferré de France (RFF), la Région Bretagne et la Région

Pays de la Loire. Selon les termes de cet accord, 34 % des coûts seront financés par RFF, 33

% par l’Etat et 33 % par les collectivités territoriales (9,5 % pour les collectivités de la Région

Pays de la Loire et 90,5 % pour les collectivités bretonnes)553. Toutefois, les collectivités

bretonnes ont souhaité conditionner le maintien de leur participation financière à cette hauteur

à un début effectif des travaux au plus tard en 2010, afin que le projet ne soit pas une fois de

plus retardé.

Source : http://www.bretagne.equipement.gouv.fr/accueil/domaines/infrastructure/ferroviaire/lgv/lgv.htm, consulté le 10 août 2009.

Pour obtenir que soit véritablement engagé le projet de LGV entre Connerré et

Rennes, l’implication des élus bretons et des acteurs socio-économiques de cette région a été

permanente entre 1992 et 2009. Les retards multiples pris dans la réalisation du projet ont

conduit plusieurs acteurs locaux bretons à considérer le projet « Bretagne à grande vitesse »

comme une nouvelle « bataille du rail » en référence à la protestation menée par le CELIB

553

République Française, Réseau Ferré de France, Région Bretagne, Région Pays de la Loire, Protocole de

financement pour la ligne à grande vitesse Bretagne Ŕ Pays de la Loire dans le cadre d’un contrat de

partenariat, 6 juillet 2008.

http://www.bretagne.equipement.gouv.fr/accueil/domaines/infrastructure/ferroviaire/lgv/lgv.htm

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

327

dans les années 1960554. La référence n’est pas ici anodine dans la mesure où la Région

s’appuie sur ce projet pour renforcer la cohésion entre les élus et acteurs socio-économiques

bretons.

Ainsi, le Conseil régional de Bretagne, à travers la mobilisation pour la construction

de la LGV, renoue avec la thématique traditionnelle de la « défense des intérêts bretons » et

donc, dans une certaine mesure, cherche à renouer avec « l’esprit du CELIB ». Cependant, les

tensions nouvelles suscitées par le « retrait de l’Etat » et l’approfondissement de la

décentralisation qui a suscité des « concurrences entre collectivités territoriales 555» rendent la

construction de l’unité des élus bretons plus difficile. Ainsi, cette unité ne devient possible

qu’en rendant indissociables les deux composantes du projet « Bretagne à grande vitesse », la

LGV de Connerré à Rennes et les aménagements des tronçons Rennes – Brest et Rennes –

Quimper qui permettent à l’ensemble des territoires bretons de bénéficier des effets de la

grande vitesse.

1.2 La modernisation des lignes au-delà de Rennes : le
pendant indispensable de la LGV

Comme nous l’avons évoqué en introduction de ce chapitre, renouer avec la tradition

d’organisation des élus bretons au sein du CELIB constitue un objectif stratégique pour le

Conseil régional de Bretagne. Ainsi, à travers la défense du projet « Bretagne à grande

vitesse », le Conseil régional cherche à « réenchanter l’action publique locale556 » en

s’appuyant sur les « croyances » partagées par les acteurs publics locaux et notamment la

nécessité de lutter pour le désenclavement de la région. De cette manière, ce projet joue le

rôle d’un « mythe » mobilisateur qui permet au Conseil régional de renforcer l’unité des

acteurs politiques locaux en transcendant à la fois les clivages politiques et les concurrences

entre institutions.

Toutefois, cette unité des acteurs régionaux n’est possible que dans la mesure où le

projet n’est pas bénéfique uniquement pour la partie la plus orientale de la région, mais

renforce l’accessibilité de l’ensemble de ses territoires. Pour cette raison, le Conseil régional

de Bretagne a toujours appréhendé les deux composantes du projet « Bretagne à grande

554

 Voir Chapitre 2.
555

 Fournis Yann, op. cit., p.163.
556

 Desage Fabien, Godard Jérôme, op. cit.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

328

vitesse » comme indissociables défendant ainsi les « intérêts bretons » et non uniquement les

intérêts du département d’Ille-et-Vilaine et de la métropole rennaise. Cependant, comme nous

l’avons évoqué en introduction, la construction de la LGV de Connerré à Rennes et la

modernisation des réseaux au-delà de Rennes ne posent pas les mêmes problèmes techniques,

financiers, ou encore en termes de concertation.

Dans ce point, nous allons dans un premier temps étudier les problèmes concrets de

montage du projet, puis dans un second temps, nous montrerons comment la question de la

modernisation des axes Rennes – Brest et Rennes – Quimper s’intègre dans la politique

régionale de développement des transports en créant une transition entre un problème

d’envergure national, la LGV, et une problématique locale de développement des transports

du quotidien.

1.2.1 « Bretagne à grande vitesse » : un moyen pour renforcer l’unité
entre acteurs locaux et faire pression sur l’Etat

Pour réduire au maximum les coûts de construction des lignes ferroviaires situées au-

delà de Rennes, leur tracé a été fixé de manière à limiter le nombre d’ouvrages d’art à réaliser.

Ainsi, à la fin du XIXème siècle, les voies ont été construites avec des pentes et des courbures

assez importantes et de très nombreux passages à niveaux émaillent le tracé (plus d’une

cinquantaine pour chacun des axes). Pour cette raison, les temps de transports entre Rennes et

la pointe de la Bretagne sont au minimum de deux heures avec les trains les plus rapides et

sans arrêt intermédiaire. Il faut donc en moyenne davantage de temps pour relier Brest et

Quimper à la capitale régionale que pour effectuer le trajet en train entre celle-ci et Paris.

La première véritable opération de modernisation des voies sur les tronçons Rennes –

Brest et Rennes – Quimper a été l’électrification réalisée dans le cadre du plan ferroviaire

breton obtenu en 1980, dans la perspective de l’arrivée du TGV en Bretagne, pour permettre

que celui-ci desserve les tronçons à l’ouest de la région sans rupture de charge. Ainsi, même

si les temps de transports importants entre l’est et l’ouest de la Région justifient en eux-

mêmes d’entreprendre la modernisation des lignes ferroviaires, la Région reproduit, dans les

années 2000, le schéma d’action des années 1980 en profitant des conditions créées par la

perspective de la construction de la LGV pour mobiliser les acteurs régionaux et l’Etat autour

de la modernisation des tronçons situés à l’ouest de Rennes.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

329

En effet, associer les deux projets présente plusieurs avantages. Tout d’abord, c’est un

moyen de mobiliser l’ensemble des acteurs régionaux autour d’un projet commun qui

impacterait tous les territoires de la région, ce qui permet d’une part, de renforcer la cohésion

entre les différentes collectivités autour de la défense de « intérêts bretons » et d’autre part,

facilite la négociation pour impliquer financièrement des collectivités territoriales de niveau

infrarégional dont les flux de transports quotidiens ne sont pas directement impactés par la

LGV. L’autre avantage présenté par cette stratégie est d’orienter les négociations avec l’Etat

dans le cadre des Contrats de projet Etat-Région en mettant en avant un projet d’envergure et

mobilisateur, lié à une politique nationale d’aménagement du territoire : la réalisation de la

LGV Bretagne – Pays de la Loire.

Comme nous l’avons vu précédemment, la construction de la nouvelle ligne à grande

vitesse a pendant longtemps été très incertaine, dans la mesure où les collectivités de la

Région Pays de la Loire sur laquelle se situe la quasi-totalité de la future ligne est située,

émettaient un certain nombre de réserves, voire s’opposaient franchement au projet. A partir

de 2003, le Comité interministériel à l’aménagement du territoire émet un avis favorable à la

déclaration d’utilité publique de cette ligne. A la suite de cela, une consultation préalable à la

déclaration d’utilité publique a été réalisée. La commission d’enquête formée à cette occasion

a rendu un avis positif en novembre 2006. C’est donc à partir de cette date que vont

réellement se préciser les conditions de mise en œuvre du projet dont la réalisation était

jusqu’alors plus qu’incertaine. A ce stade du projet La Région a dû préciser le financement de

la LGV pour sa composante infrarégionale et es moyens envisagés pour moderniser les axes

Rennes – Brest et Rennes – Quimper.

Concrètement, pour atteindre l’objectif de mettre la pointe de la Bretagne à trois

heures de Paris, il est nécessaire de gagner environ trente minutes sur chacun des tronçons.

Pour aboutir à ce résultat, deux phases de travaux sur les voies (suppression de passages à

niveaux, rectifications de courbes, etc.) ont été envisagées. Le reste du temps à gagner doit se

faire en utilisant la technologie pendulaire. La phase 1 des travaux doit permettre de gagner

sur chacun des tronçons quatre minutes l’usage de la technologie pendulaire dix minutes et la

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

330

deuxième phase des travaux cinq minutes557. Le tableau ci-après revient sur les gains de temps

envisagés pour chacune de ces trois opérations ainsi que le coût moyen par minute gagnée.

Tableau 14 Evaluation du coût de la modernisation de la desserte

des axes Rennes - Brest et Rennes - Quimper effectuée en 2006

 Coût

(millions d’euros)

Gain de temps Coût à la minute

gagnée

(millions d’euros)

Phase 1 310 24 minutes 38,75

Pendulaire 100 210 minutes 10

Phase 2 550 25 minutes 55

Total 960 38 minutes 25,26

Source : générale adjointe « Politique territoriales, aménagement et transport », Direction des transports, Direction des transports,

Communication sur le financement LGV, 5ème réunion, décembre 2006, p.10.

Comme nous pouvons le constater, le meilleur gain de temps pour le coût le moins

élevé était obtenu par la technologie pendulaire. Or, cette option technologique sera

abandonnée en 2007, comme nous l’avons vu précédemment. Par ailleurs, les cinq dernières

minutes gagnées sur chacun des axes seront les plus onéreuses. Leur financement sera donc

probablement difficile à obtenir de la part de l’Etat, alors même que l’atteinte effective de

l’objectif des « trois heures » est fondamentale pour maintenir un cadre d’accord entre le

département du Finistère et la Région, comme nous l’avons relaté dans le chapitre précédent.

En termes de montage financier, les travaux à effectuer doivent être réalisés dans le

cadre des Contrats de projet Etat-Région 2000-2006 et 2007-2013. Lors de l’élaboration du

Contrat 2000-2006, un certain retard avait été pris sur la réalisation concrète des opérations.

En outre, les études d’avant-projet menées au début de cette période ont mis en avant une

sous-évaluation très importante des coûts de réalisation de la première phase de travaux. En

2006, le coût de la réalisation de la phase 1 a ainsi été porté à 310 millions d’euros alors que

le coût initialement envisagé était de 131 millions d’euros. Sur cette somme, l’Etat doit en

financer 100 millions au titre du CPER 2000-2006. Pour la Région et les collectivités

territoriales concernées, la problématique consiste donc à tenter de maximiser le montant du

financement étatique. Or, « dans le cadre contraint du futur Contrat de Projet, l’Etat semble

557

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Direction des transports, Communication sur le financement LGV, 5
ème

 réunion, décembre 2006, p.10.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

331

s’orienter vers une contribution insuffisante qui ne permettra pas d’engager la totalité de la

deuxième phase du projet.558 »

En 2006, des incertitudes importantes demeurent quant au financement du projet

« Bretagne à grande vitesse ». Ainsi, la part que prendra l’Etat dans les opérations décidées ne

permet pas en l’état de couvrir le coût total de la réalisation du projet et la part que prendront

les départements et les agglomérations n’est pas encore déterminée. Pour agir sur la

négociation avec l’Etat, aussi bien dans le cadre de la déclaration d’utilité publique de la LGV

que dans le cadre du CPER 2007-2013, le Conseil régional souhaite réaffirmer les atouts du

projet « Bretagne à grande vitesse », au premier rang desquels figure « l’unanimité politique

pour porter ce dossier559 ».

Par ailleurs, la Région se saisit également de cette unanimité pour pousser les autres

collectivités territoriales à préciser leur engagement. Ainsi, en 2006, le Conseil régional

rappelait : « La force de la Bretagne réside dans le consensus politique qui s’est imposé

autour du projet BGV. Il appartient à la Région et aux collectivités partenaires de la

conférence territoriale de concrétiser rapidement ce consensus dans un accord de

financement.560 » Cette affirmation illustre assez bien l’objectif de développer un partenariat

financier avec les autres collectivités territoriales.

Ainsi, nous pouvons constater que l’association entre les deux phases du projet

« Bretagne à grande vitesse » est un facteur de cohésion important entre les collectivités

territoriales, ce qui permet d’une part, d’obtenir une participation de l’ensemble des

départements au financement de l’intégralité du projet et d’autre part, de créer un front uni de

négociation avec l’Etat. Il y a donc bien un objectif primaire dans la démarche régionale, créer

un partenariat avec l’ensemble des collectivités territoriales bretonnes et un objectif

secondaire, améliorer la capacité de négociation avec l’Etat en s’appuyant sur la mobilisation

locale.

558

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Direction des transports, Communication sur le financement LGV, 5
ème

 réunion, décembre 2006, p.10.
559

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Direction des transports, Communication sur le financement LGV, 5
ème

 réunion, décembre 2006, p.12.
560

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Direction des transports, Communication sur le financement LGV, 5
ème

 réunion, décembre 2006, p.13.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

332

1.2.2 Un protocole de financement qui prend en compte les
revendications locales

Le partenariat entre les collectivités territoriales bretonnes s’est matérialisé en juin

2008 par la signature d’un protocole de financement pour le plan ferroviaire breton dans sa

composante « Bretagne à grande vitesse »561. Ce protocole de financement comporte deux

volets : l’un consacré à la répartition du financement de la LGV et l’autre consacré à la

répartition du financement de la modernisation des axes Rennes – Brest et Rennes – Quimper

dans le cadre du Contrat de projet Etat-Région 2007-2013.

1.2.2.1 Le financement de la LGV

Une fois déduites les parts de financement du projet prises en charges par l’Etat,

Réseau Ferré de France et la Région des Pays de la Loire, la part de financement que doivent

prendre en charge les collectivités bretonnes est évalué à 896 millions d’euros562. Dans le

cadre de cette partie du projet « Bretagne à grande vitesse », la Région s’engage à prendre à sa

charge 50 % de la part imputée aux collectivités territoriales bretonnes. Les contributions

entre les autres collectivités sont déterminées sur la base d’une répartition par département, à

l’exception de l’Ille-et-Vilaine, où sont distinguées les parts dévolues à Rennes Métropole, au

Département d’Ille-et-Vilaine et au Pays de Saint Malo.

La répartition entre ces collectivités territoriales doit être effectuée en fonction de deux

critères :

- les surplus, c’est-à-dire le « (gain de temps monétaire Ŕ augmentation du billet)

(nombre de voyages) ». Suivant ce critère, la répartition est la suivante :

o Ille-et-Vilaine : 47 %

o Côtes d’Armor : 14,2 %

o Morbihan : 15,7 %

o Finistère : 23,1 %

- « les considérations propres à chaque territoire au regard des objectifs en termes de

gain de temps réel sur la desserte infrarégionale, de la situation en matière d’offre

561

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Financement du Plan ferroviaire breton dans sa composante Bretagne à grande vitesse, 3
ème

réunion, juin 2008. Voir Annexe V, Document n°V-5 : Financement du Plan Ferroviaire Breton dans sa

composante Bretagne à Grande Vitesse, juin 2008.
562

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Financement du Plan ferroviaire breton dans sa composante Bretagne à grande vitesse, 3
ème

réunion, juin 2008.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

333

ferroviaire, de la participation des différents départements sur le projet Rennes Ŕ

Brest / Rennes Ŕ Quimper et des impacts réels des travaux financés sur la desserte

de leur territoire. 563 »

Ce deuxième critère, qui vient tempérer le premier offre notamment une réponse à

l’attitude de défense adoptée par le département du Finistère qui, comme nous l’avons vu dans

le chapitre précédent, considère que du point de vue du désenclavement de son territoire

départemental, la deuxième composante du projet « Bretagne à grande vitesse » est plus

importante que la LGV en elle-même. Il offre également une réponse à la situation spécifique

du département d’Ille-et-Vilaine dont la population n’est pas directement concernée par

l’atteinte de la pointe de la Bretagne en moins de trois heures. Enfin, il prend en compte les

avantages dont bénéficiera indirectement l’agglomération rennaise du fait du réaménagement

de la gare et du pôle d’échanges.

In fine, la clé de répartition entre les différentes collectivités territoriales est la

suivante :

- Ille-et-Vilaine : 21,5 %

- Rennes Métropole : 21,5 %

- Pays de Saint Malo : 2,2 %

- Côtes d’Armor : 15,2 %

- Morbihan : 16,8 %

- Finistère : 22,8 %

Comme nous pouvons le constater, la prise en compte des spécificités propres aux

territoires du Finistère, d’Ille-et-Vilaine et de Rennes ont abouti à des ajustements à la marge

de la part de financement qui leur était initialement dévolue. La mesure tient donc davantage

du symbole que du rééquilibrage effectif entre les territoires. Néanmoins, pour maintenir la

cohésion entre les différents représentants locaux, cet ajustement symbolique était une

nécessité.

563

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Financement du Plan ferroviaire breton dans sa composante Bretagne à grande vitesse, 3
ème

réunion, juin 2008.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

334

1.2.2.2 Le financement de la modernisation des axes Rennes – Brest et
Rennes – Quimper

Le montant à charge des collectivités territoriales bretonnes pour la modernisation des

axes Rennes – Brest et Rennes – Quimper est estimé à 214,4 millions d’euros, soit moins d’un

quart du coût représenté par la construction de la LGV entre Connerré et Rennes.

La répartition des coûts du financement de la deuxième partie du projet « Bretagne à

grande vitesse » suit des principes assez différents de celle du financement de la LGV. En

effet, alors que dans le cas de la LGV, la hauteur du financement de chacune des collectivités

territoriales est déterminée en fonction des avantages que devrait retirer chaque territoire de la

mise en œuvre de l’opération, pour la deuxième partie du projet, il est établi que le

financement de la modernisation des axes Rennes – Brest et Rennes – Quimper sera

déterminé en fonction de la localisation des travaux à réaliser. Sur la base de ce principe, le

protocole de financement établit que chaque département payera 10 % du montant des travaux

réalisés sur son territoire.

Pour les pôles d’échanges multimodaux qui doivent être réalisés ou modernisés dans la

perspective de l’impact que va avoir la LGV, il est prévu une répartition du financement

suivant des principes équivalents. Ainsi, le territoire sur lequel s’effectueront les travaux en

financera une partie. Toutefois, ce principe est nuancé dans une perspective d’équilibre entre

les territoires. Ainsi, la répartition est « abordée dans chaque territoire en fonction des efforts

consentis par chaque collectivité sur le projet global.564 »

En application de ces principes, la répartition entre les collectivités territoriales

s’effectue de la manière suivante :

- Région : 77,2 %

- Côtes d’Armor : 3,4 %

- Finistère : 4,3 %

- Ille-et-Vilaine : 10,9 %

- Morbihan : 4,1 %.

564

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Financement du Plan ferroviaire breton dans sa composante Bretagne à grande vitesse, 3
ème

réunion, juin 2008.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

335

En fait, il apparaît que si l’on retranche la part de financement assumée par la Région,

la répartition du « reste à financer » entre les départements reste à peu près identique à celle

qui avait été définie pour la première partie du projet, à savoir la LGV. Ainsi, nous pouvons

constater qu’en dépit des « doutes » exprimés par certaines collectivités territoriales, plus

particulièrement finistériennes, le Conseil régional est parvenu à faire primer sur les intérêts

territoriaux particuliers, l’intérêt régional breton. Cela n’a été possible que dans la mesure où

le projet « Bretagne à grande vitesse » a toujours été présenté comme un objectif à

appréhender globalement dans ces deux composantes.

1.3 La récurrence de la thématique consensuelle et
mobilisatrice du désenclavement

La régionalisation s’est organisée en France concomitamment à l’élaboration et à la

mise en œuvre des politiques d’aménagement du territoire. Ainsi, du début des années 1950

jusqu’au milieu des années 1960, les stratégies d’acteurs issus d’univers différents, « élites

modernisatrices » et mouvement fédéraliste notamment, convergent « dans une entreprise de

relégitimation de la question régionale sur l’agenda national.565 » Cette relégitimation se

matérialise par l’intégration « des variables territoriales à la planification566 ». Comme l’a

analysé Romain Pasquier, « pour les fédéralistes, la thématique de l’aménagement du

territoire est le moyen de poursuivre sous une autre forme le combat pour une autonomie

locale et régionale.567 » Le CELIB, constitué en 1949 autour du constat de « l’hémorragie

démographique et du retard économique alarmant de la Bretagne568 » devient « l’aiguillon »

de ce mouvement régionaliste « ascendant », en s’appropriant cette thématique. Comme le

notait Joseph Martray, l’un des fondateurs de cette organisation : « Le C.E.L.I.B. allait […]

prôner, réaliser puis finalement imposer de manière institutionnelle le dialogue permanent

entre la région et l’Etat.569 »

565

 Pasquier Romain, « La régionalisation française revisitée : fédéralisme, mouvement régional et élites

modernisatrices (1950-1964) », p.123.
566

 Ibid,p.123.
567

 Ibid, p.106.
568

 ibid, p.110.
569

 Martray Joseph, op. cit., p.27.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

336

Ce « dialogue permanent » avec l’Etat s’est structuré autour de plusieurs thématiques

entre les années 1950 et 1970570, constituant un programme complet d’aménagement régional.

La thématique de l’aménagement du territoire a donc été intégrée par le mouvement

régionaliste breton, et a constitué la base sur laquelle s’est institutionnalisée la représentation

régionale, en assurant « une régulation des localismes571 » face à l’Etat. Ainsi, des années

1970 au milieu des années 1980, alors qu’à travers la constitution des Etablissements publics

régionaux (EPR) la régionalisation fonctionnelle est « re-centralisée », « la région reste « le »

lieu privilégié de la régulation du rapport national/local, qui peut être mobilisé en ce sens par

l’Etat national (en matière d’aménagement du territoire notamment) ou les pouvoirs locaux

pour négocier collectivement avec lui.572 »

A partir du milieu des années 1980, les Conseils régionaux deviennent des

collectivités territoriales de plein exercice parallèlement à la mise en œuvre de la

décentralisation. Dans le même temps, le rôle d’intermédiaire et de régulateur des rapports

entre l’Etat et les échelons locaux joué par la région se fragilise du fait que l’affaiblissement

des politiques d’aménagement du territoire ne permet plus d’assurer la « priorité

bretonne573 ». Peu à peu, la région devient plus autonome par rapport aux dispositifs nationaux

et développe ses capacités fonctionnelles574. Dans la première partie de cette thèse, nous avons

d’ailleurs pu observer qu’à partir des années 1990, la Région se saisissait véritablement de sa

politique de transports en « imaginant » de nouveaux modes d’interventions sur celle-ci.

Comme l’a analysé Yann Fournis, à partir des années 1990, le régionalisme adopte

une logique radicalement différente de celle autour de laquelle il s’était constitué. Ainsi, « il

ne s’agit plus de revendiquer l’augmentation de l’affectation de fonds nationaux à la région,

mais d’assurer les moyens fiscaux de l’autonomie du gouvernement régional.575 »

Progressivement, le Conseil régional se tourne vers son territoire et n’est plus le représentant

des revendications locales portées par les quatre départements bretons en direction de l’Etat.

570

 Joseph Martray en a dressé la liste suivante : « Reconnaissance de la Bretagne comme région prioritaire dans

la politique française de l’aménagement du territoire. Industrialisation à partir d’entreprises tournées vers

l’avenir. Développement de l’agro-alimentaire permettant le maintien d’une agriculture intensive et familiale.

Equilibre des activités et sauvegarde du tissu originel des villes moyennes. Désenclavement sous tous ses

aspects. Ouverture systématique vers l’extérieur et intégration dans le cadre communautaire. Utilisation des

possibilités offertes à l’économie vers la mer. Respect du cadre de vie et de l’héritage culturel de la Bretagne. »

(Martray Joseph, op. cit., p.226)
571

 Fournis Yann, op. cit., p.141
572

 Ibid., p.143.
573

 Ibid., p.147.
574

 Ibid., p.147.
575

 Ibid., p.151.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

337

Le discours tenu par le Délégué de la DATAR lors d’un colloque en 2004 éclaire la

nouvelle manière dont doivent s’envisager les politiques d’aménagement du territoire : « La

décentralisation est un apport majeur au niveau de la méthode de co-production de

l’aménagement du territoire, c'est-à-dire le fait de construire ensemble de nouvelles

politiques territoriales. L’Etat doit apporter sa contribution tant financière qu’intellectuelle

mais, fondamentalement, l’initiative doit venir du terrain. La coproduction et la cohérence

doivent être pensées au niveau régional.576 » La région reste l’échelon territorial de référence

en matière d’aménagement du territoire, mais elle doit trouver les moyens de son

développement en son sein. Cette mutation est illustrée par la transformation du Contrat de

Plan Etat-Région en un Contrat de Projet Etat-Région à partir de 2006.

Dans cette nouvelle perspective, la conduite du projet « Bretagne à grande vitesse »

apparaît comme une transition d’une figure régionale à une autre. En effet, par sa rhétorique,

« Mettre la pointe de la Bretagne à trois heures de train de Paris », ce projet ressemble à

ceux défendus par les élus bretons dans le cadre des politiques d’aménagement du territoire.

En outre, il s’inscrit dans la lignée de l’une des thématiques récurrente du régionalisme en

Bretagne, le désenclavement du territoire régional. Pour cette raison, il est soutenu de manière

quasi-unanime par l’ensemble des élus bretons. Il a ainsi agi comme une transition vers une

conception nouvelle du rôle de la Région et des relations entre celle-ci et les départements. En

effet, si ce projet a les « couleurs » des anciennes politiques d’aménagement du territoire, il

n’en a plus le financement. Comme nous l’avons vu précédemment, la contribution des

collectivités territoriales bretonnes représente environ le tiers du coût total du projet.

Ainsi, en s’appuyant sur une rhétorique connue des élus, et traditionnellement utilisée

comme facteur de cohésion entre eux, le Conseil régional parvient à organiser les autorités

organisatrices autour d’un objectif précis, mais peut également présenter les contraintes dans

lesquels s’inscrit l’atteinte de cet objectif. Subordonner « Bretagne à grande vitesse » à ses

contraintes pour les collectivités territoriales bretonnes constitue un excellent moyen pour leur

faire accepter l’évolution de la vocation du Conseil régional. « Bretagne à grande vitesse »

agit ainsi à la fois comme un « mythe mobilisateur », mais également comme un facteur

d’intégration au dispositif de gouvernance des politiques locales de transports que la Région

576

 Jacquet Nicolas, Délégué de la DATAR, A-t-on encore besoin d’aménagement du territoire ? in François-

Poncet Jean (dir), La décentralisation : un nouvel élan pour l'aménagement du territoire, Actes du colloque du 4

décembre 2003, Sénat, Délégation à l'aménagement et au développement durable du territoire, Les rapports du

Sénat n°252, 2004, p.19.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

338

tente de mettre en place en construisant le GART Breizh. Pour cela la Région s’appuie sur une

rhétorique ancienne, tout en posant les bases d’un nouveau principe d’organisation régionale

en matière de répartition des dépenses d’investissement.

A travers l’étude du cas « Bretagne à grande vitesse », et de l’importance que lui

donne le conseil régional en le plaçant au centre de sa politique, et même en en faisant une

condition nécessaire du développement local (dans les transports collectifs, mais aussi dans

les autres secteurs économiques), nous pouvons souligner la persistance de certaines

représentations politiques – en l’occurrence celle de l’enclavement territorial – et le rôle de

ces représentations politiques persistantes dans la constitution d’un nouveau modèle de

régionalisme tourné vers le territoire régional et non plus vers l’Etat.

Conclusion :

En associant systématiquement les deux phases du projet « Bretagne à grande

vitesse », la Région parvient à mobiliser l’ensemble des élus bretons autour de la politique

ferroviaire et ainsi à dégager les financements nécessaires à la modernisation de son réseau

ferroviaire, non seulement sur les axes desservis par le TGV, mais également sur les axes qui

ne sont pas directement concernés, tels que Brest – Quimper. La Région s’est mobilisée

autour de ce projet en en faisant un projet structurant de la politique régionale de transports

collectifs, notamment dans sa composante ferroviaire. « Bretagne à grande vitesse » est donc

présentée comme un objectif général dont les effets positifs doivent être exploités dans une

perspective de développement des politiques locales de transports collectifs.

En termes de gouvernance régionale, ce projet présente en outre l’avantage de

permettre de « ressusciter l’esprit du CELIB577 ». En effet, il s’appuie sur l’un des « mythes

mobilisateurs » autour desquels l’action de cette organisation était centrée. Dans les années

1960-1970, la mobilisation régionale avait ainsi abouti à la mise en œuvre d’un plan routier

important. En cherchant à renouer avec une thématique ancienne exploitée par le CELIB aux

grandes heures du régionalisme breton, le désenclavement, le Conseil régional cherche

577

 L’expression est employée par Jean-Yves Le Drian, Président du Conseil régional de Bretagne en de

nombreuses occasions, et constitue l’un des slogans de la politique territoriale qu’il met en œuvre. Se reporter

par l’exemple à l’article de presse suivant : Conan Eric, Vers un nouveau modèle breton ?, L’Express,

29/06/2006.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

339

également indirectement à recréer les conditions de l’unanimité politique pour la « sélection »

et la « liaison578 » des « intérêts bretons » qui avait marqué ces années.

Ainsi, les élus du Conseil régional cherchent non seulement à renouer avec le CELIB

du point de vue des projets, mais également sur un plan organisationnel. C’est pourquoi il

n’est pas anodin que le Conseil régional mette en avant régulièrement

l’« unanimité politique » qui a encadré l’élaboration du projet « Bretagne à grande vitesse ».

Toutefois, l’unanimité entre les représentants des différentes collectivités territoriales

bretonnes que cherche à promouvoir la Région tient davantage du « mythe mobilisateur » que

de la réalité effective des rapports actuels entre élus locaux, compte tenu des modifications

profondes des relations entre le central et le local depuis une vingtaine d’années. En effet,

contrairement au Plan routier breton obtenu dans les années 1970, la réalisation de la LGV a

pu être engagée en grande partie grâce au financement des collectivités territoriales. Il ne

s’agissait donc plus de promouvoir l’unanimité politique pour obliger l’Etat à soutenir le

développement de la Bretagne, mais plutôt de parvenir, en créant un consensus local, à ce que

les collectivités territoriales elles-mêmes s’accordent sur les priorités à défendre et les

financent en grande partie seules.

La référence au CELIB et à la thématique du désenclavement apparaissent donc

aujourd’hui comme un véritable « mythe mobilisateur » permettant de nier ces changements

institutionnels pour mettre en avant la tradition politique bretonne. En effet, comme le

soulignait Romain Pasquier, « le CELIB est plus qu’un lobby territorial. Cette organisation

constitue un lieu de socialisation unique pour les élites bretonnes.579 » Le rappel constant

qu’opère la Région des traditions de mobilisation et d’organisation politiques en Bretagne

constitue donc aujourd’hui un excellent moyen pour faciliter les relations que cette

collectivité territoriale entretient avec les autres. La principale difficulté demeure de parvenir

à mobiliser suffisamment autour de ce « mythe » pour que cette unanimité concerne non

seulement les projets d’envergure nationale, mais également les projets locaux.

578

 Fournis Yann, op. cit., p.114 : « Durant près de vingt ans, les élus sélectionnent les intérêts majeurs pour la

Bretagne (les « intérêts bretons ») parmi la multiplicité des intérêts locaux et sectoriels, et opèrent une synthèse

dans un projet collectif régional (la « liaison » des intérêts). »
579

 Pasquier Romain, « La régionalisation française revisitée : fédéralisme, mouvement régional et élites

modernisatrices (1950-1964) », p.115.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

340

2. La mutation du rôle institutionnel de la Région :
l’invention d’une « méso-gouvernance
régionale »

Comme nous avons pu l’observer dans la première partie de ce chapitre, le projet de

construction d’une ligne à grande vitesse entre Connerré et Rennes constitue depuis

longtemps une priorité du point de vue du Conseil régional de Bretagne, mais aussi pour les

autres collectivités territoriales. Mettre la pointe de la Bretagne à moins de trois heures de

Paris est ainsi perçu par la quasi-totalité des élus bretons comme une nécessité absolue pour

permettre un développement des réseaux de transports bretons et par là-même de l’économie

de la région. Le problème qui se pose au Conseil régional pour tenir pleinement sa place dans

le paysage institutionnel décentralisé est de parvenir à générer un consensus tel que celui

obtenu sur le projet « Bretagne à grande vitesse » sur les politiques locales de transports.

Dans cette partie du chapitre, nous analyserons les dispositions organisationnelles sur

lesquelles s’appuie cette collectivité territoriale pour poser les bases d’un dispositif de

gouvernance régional des politiques de transports collectifs. Dans un premier point (2.1), nous

analyserons la manière dont le Conseil régional, en multipliant les références au passé

régionaliste de la Bretagne et en en reformulant les principes d’organisation, parvient à

conforter sa position dans le paysage institutionnel constituant ainsi un modèle de

gouvernance locale. Puis, dans un second point (2.2), nous présenterons le dispositif de

gouvernance mis en place pour parvenir à ce but, le GART Breizh, et les grands principes de

son fonctionnement. Ainsi, nous pourrons mettre en avant les fondements du modèle de

« méso-gouvernance régionale » qui se dessine en Bretagne.

2.1 Les traditions régionalistes : un point d’appui pour le
développement d’une politique régionale unifiée

Dans la première partie de ce chapitre, nous avons analysé la conduite du projet

« Bretagne à grande vitesse » et avons ainsi pu montrer l’importance de ce projet – placé au

centre de son programme politique par le Président du conseil régional – dans la transition

entre les traditions régionalistes des années 1960 et un certain « néo-régionalisme breton ». En

effet, « Bretagne à grande vitesse » fait écho à une thématique récurrente dans l’histoire du

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

341

régionalisme breton, le désenclavement, mais favorise également la construction de nouvelles

règles dans la conduite des politiques locales.

On ne peut cependant résumer le « modèle régional d’action collective » à la seule

existence de thèmes mobilisateurs. Nous allons à présent analyser la manière dont la Région

s’appuie à la fois sur des traditions d’organisation et l’existence d’une culture commune pour

créer les conditions d’une gouvernance des politiques de transports régionalisée impliquant

l’ensemble des collectivités territoriales bretonnes et particulièrement les départements,

échelon territorial le plus rétif à la régionalisation.

2.1.1 Les traditions politiques bretonnes : le poids du consensus
régional

Si « Bretagne à grande vitesse » constitue par sa nature même un facteur de transition

entre le rôle ancien du Conseil régional d’intermédiaire entre les niveaux locaux et l’Etat et

celui d’organisateur des politiques locales qu’il tente de constituer, il n’est pas l’unique « outil

politique » sur lequel s’appuie la Région. Ainsi, le Conseil régional a puisé dans la tradition

régionaliste un autre « outil » favorisant la constitution d’un dispositif de gouvernance : un

modèle d’organisation. Comme le soulignait Romain Pasquier, le CELIB a constitué un « lieu

de socialisation unique pour les élites bretonnes.580 » Comme nous l’avons explicité dans le

point précédent, les conditions politiques dans lesquelles cette organisation avait vu le jour

n’existent plus aujourd’hui. Or, depuis son élection en 2004, le Président du Conseil régional

de Bretagne, Jean-Yves Le Drian, met en avant sa volonté de « ressusciter l’esprit du

CELIB ». Pour le Conseil régional, cela revient à chercher dans les traditions politiques

bretonnes le moyen de créer la cohésion future. Dans ce point, nous allons revenir sur les

principes d’organisation qui ont été ceux du CELIB et nous montrerons la manière dont ceux-

ci constituent aujourd’hui un facteur de mobilisation au sein du dispositif de gouvernance des

politiques de transports qui se met en place.

Le CELIB a été créé en 1950 à l’initiative de Joseph Martray et de Joseph Halleguen,

Maire RPF de Quimper. Un appel est lancé à des centaines d’élus bretons, aux responsables

des associations culturelles, des chambres consulaires et des syndicats. A l’issue d’une

première réunion, le CLIB (Comité de liaison des intérêts bretons) est créé, qui deviendra

580

 Pasquier Romain, « La régionalisation française revisitée : fédéralisme, mouvement régional et élites

modernisatrices (1950-1964) », p. 115.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

342

CELIB par la suite. A l’origine, le CLIB ne regroupait qu’une petite centaine d’élus mais,

comme l’a analysé Romain Pasquier, « le leadership politique de René Pleven581 donne une

impulsion décisive à la consolidation du CELIB en ralliant à la « cause régionale »

l’ensemble des parlementaires MRP, formation politique dominante en Bretagne à cette

époque.582 »

La principale « arme » du CELIB était sa commission parlementaire. Celle-ci

regroupait l’ensemble des parlementaires bretons, toutes tendances politiques confondues. A

chaque nouvelle législature, le président de cette commission était choisi parmi les partis

politiques les mieux représentés, de manière à accroître son audience. Cette commission

organisait, à partir des rapports présentés par le Président du CELIB sur des thématiques

particulières (électrification rurale, transports et communication, décentralisation industrielle,

etc.) et élaborés en liaison avec les collectivités territoriales et les groupes d’intérêts bretons,

une délégation auprès du ministère concerné. Ainsi, le CELIB avait adopté une stratégie de

« lobbying583 » particulièrement pertinente dans le contexte d’instabilité ministérielle de la IV
e

République. Comme l’a rappelé Michel Phlipponneau : « l’attitude unanime des

parlementaires bretons peut peser très lourdement lorsque les majorités se cherchent.584 »

L’efficacité de l’action du CELIB a permis de rallier progressivement les forces

politiques et syndicales réticentes. Après la « bataille du rail585 », même la CGT et le Parti

Communiste y adhérèrent. Ainsi, à son apogée, au milieu des années 1960, le CELIB

regroupait l’ensemble des parlementaires bretons, les quatre conseils généraux, mille deux

cents communes, dont les maires des grandes villes bretonnes, l’ensemble des syndicats

ouvriers et paysans, les chambres de commerce et d’industrie, les chambres des métiers,

quelques universitaires et les associations culturelles. Il s’agissait donc d’une association

regroupant l’ensemble des « notables » de la région.

La spécificité du CELIB résidait donc en grande partie dans sa composition qui

regroupait des personnes habituellement antagonistes du fait de leur engagement politique ou

581

 René Pleven a été l’une des personnalités politiques majeures de la IVe République et du début de la Ve

République, nommé plusieurs fois ministre à des portefeuilles régaliens, il a également occupé la fonction de

Président du Conseil à deux reprises.
582

 Pasquier Romain, « La régionalisation française revisitée : fédéralisme, mouvement régional et élites

modernisatrices (1950-1964) », p.112.
583

 Ibid, p.114.
584

 Phlipponneau Michel, op. cit., p.59.
585

 Voir Chapitre 2.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

343

syndical. Comment un tel groupement a-t-il pu s’organiser et maintenir son unité pendant une

vingtaine d’années ? Romain Pasquier a apporté deux éléments de réponse à cette question : la

constitution d’un cadre cognitif permettant de regrouper l’ensemble des acteurs régionaux et

l’« apolitisme » dont se réclamait l’organisation.

Le cadre cognitif ayant permis de mobiliser l’ensemble de la société régionale est « la

stigmatisation du « retard breton » et la croyance dans les possibilités de développement

régional.586 » L’acceptation de ce cadre permet aux élus de sélectionner « les intérêts majeurs

pour la Bretagne (les « intérêts bretons ») parmi la multiplicité des intérêts locaux et

sectoriels, et [d’opérer] une synthèse dans un projet collectif régional (la « liaison » des

intérêts).587 » Ainsi, l’existence d’un cadre cognitif consensuel au niveau régional a permis de

limiter l’expression des intérêts particuliers qui s’effaçaient au profit d’un projet régional

global.

Le cadre d’accord entre les parties prenantes était ainsi établi de manière relativement

précise et, comme le notait Michel Phlipponneau, « pour réunir et rallier tous les

responsables politiques sur le thème de la défense des intérêts bretons, il doit nécessairement

s’abstenir de prendre position sur des problèmes qui ne sont pas de sa compétence.588 » Il

apparaît donc que cet « effacement » des intérêts particuliers sectoriels ou locaux au profit

d’un intérêt général régional n’ont été possibles que grâce à l’affichage d’un certain

« apolitisme » par le CELIB. Ainsi, le rôle de cette organisation était de définir une vision

partagée des problèmes régionaux et de leur formulation transcendant les clivages politiques.

C’est précisément avec cette tradition d’organisation que le Conseil régional de

Bretagne cherche actuellement à renouer. En 2004, le Conseil régional a organisé les

premières « Assises territoriales », regroupant près de 900 personnes (élus de toutes

institutions (maires, conseillers généraux,…), Présidents des Pays, Présidents et membres des

Conseils de développement des 21 Pays bretons, responsables associatifs, syndicalistes,

mutualistes, chefs d’entreprise, universitaires)589. Par leur composition, les « Assises

territoriales » se rapprochent très nettement de la composition du CELIB. Le Président de

conseil régional a d’ailleurs précisé dans son discours : « C’est un point de départ autour

586

 Pasquier Romain, « La régionalisation française revisitée : fédéralisme, mouvement régional et élites

modernisatrices (1950-1964) », p.112.
587

 Fournis Yann, op.cit., p.114.
588

 Phlipponneau Michel, op. cit., 1986, p.59.
589

 Conseil régional de Bretagne, Synthèse des Premières Assises Régionales des Territoires de Bretagne, 2004.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

344

d’une méthode et un point de départ dont je souhaite qu’il fasse référence et s’appuie sur ce

qu’ont réussi certains de nos anciens, dans l’esprit du CELIB des années 50/60. […] Se

posent devant nous des enjeux et des défis considérables et nous ne pourrons les assumer

qu’en étant dans une logique proche de celle qui a prévalu il y a maintenant plus de 40 ans.

C’est dans cet esprit que nous souhaitions nous réunir aujourd’hui.590 »

Ces Assises ont permis d’établir un « Contrat pour la Bretagne » intitulé « Pour une

vision stratégique, ambitieuse et partagée de la Bretagne ». Ce document définissait dix

« chantiers fédérateurs » pour la Bretagne. En 2008, à l’issue des quatrième Assises

territoriales, un projet collectif a été adopté autour d’une ambition : « La Bretagne

attractive 591», intégrant au premier chef le projet « Bretagne à grande vitesse ». Ainsi, nous

retrouvons bien dans la politique actuellement menée par le Conseil régional, et visant à

regrouper autour d’elle les élus et acteurs socio-économiques bretons, les principales

« recettes » ayant fait le succès du CELIB en d’autres temps.

Comme nous pouvons l’observer, le Conseil régional de Bretagne met explicitement

en avant la filiation de son action avec la tradition d’organisation du CELIB. L’intérêt de cet

affichage est de mettre l’accent sur la puissance que peut avoir le « consensus breton », mais

aussi de faire de cette pratique une condition à l’efficacité du développement régional. Ainsi,

le « consensus breton », inscrit dans une tradition d’organisation politique forte, devient

également un moyen de pression sur les acteurs régionaux qui les incite à intégrer les

dispositifs de gouvernance mis en place par la Région et à y chercher une base d’accord entre

eux.

Ce « poids du consensus » s’exerce sur les Assises territoriales, mais également sur

une autre instance créée par le Conseil régional, plus restreinte dans sa composition, et qui

tente de renouer avec la tradition du CELIB : la « Conférence territoriale » ou « B15 ». Cette

instance regroupe les Présidents des dix principales agglomérations bretonnes, les Présidents

des conseils généraux et la Région. L’existence de cette instance participe directement de la

stratégie du Conseil régional de renouer avec la tradition du CELIB dans sa dimension

consensuelle et « apolitique ». En effet, l’organisation des élus locaux au sein d’une telle

590

 Le Drian Jean-Yves, Président du Conseil régional de Bretagne, Discours présenté lors des Assises régionales

des territoires de Bretagne, Morlaix, 27 novembre 2004. Voir Annexe V, Document n°V-1 : Discours de Jean-

Yves Le Drian, Président du Conseil régional de Bretagne, aux Premières Assises Régionales des Territoires de

Bretagne, 27 novembre 2004.
591

 Conseil régional de Bretagne, « Contrat pour la Bretagne », 2008.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

345

instance postule d’une capacité à transcender les clivages politiques, pour défendre vis-à-vis

de l’extérieur, les « intérêts bretons ».

Lors des Premières Assises Territoriales, le Président du Conseil régional a dans son

discours évoqué cette instance, et sa structuration, comme un élément de la méthode à mettre

en œuvre pour élaborer et faire appliquer un nouveau « Contrat pour la Bretagne »: « Sur la

méthode, deuxièmement, il faut que nous ayons une Bretagne mobilisée et pour cela, nous

avons l’avantage d’avoir une Bretagne déjà organisée. Nous avons la chance d’être une

Bretagne organisée parce que sans doute sommes-nous la seule région ayant une conférence

territoriale que nous commençons à appeler le B15.592 » Dans une certaine mesure, à travers

la Conférence territoriale, le Conseil régional cherche à mettre en place un organisme de

pression regroupant les élus bretons, comme le fit la commission parlementaire du CELIB

dans les années 1950-1960. C’est pour cette raison que le Président du conseil régional met

l’accent sur les deux notions de « mobilisation » et d’ « organisation ».

Le GART Breizh est pour partie, comme nous allons le voir, une déclinaison

sectorielle de la « Conférence territoriale » dont le champ d’application est limité aux

politiques de transports collectifs. Dans cette mesure, il constitue une composante chargée

d’élaborer la politique régionale en sélectionnant parmi les intérêts particuliers, ceux qui sont

de véritables enjeux pour le développement régional. La tradition du CELIB, en tant que

facteur de cohésion, facilite les négociations entre les collectivités territoriales. En effet, la

pression au consensus qui s’exerce sur les élus du fait de l’existence de cette tradition

contribue à favoriser l’acceptation du cadre de discussion et d’action que constitue le GART

Breizh par les représentants des différentes autorités organisatrices.

2.1.2 L’identité régionale : une condition essentielle au développement
d’un « langage » commun à l’ensemble des partenaires

La thématique du « désenclavement » et le modèle d’organisation présenté

précédemment s’inscrivent directement dans la tradition politique d’organisation. Le conseil

régional dispose en plus d’eux d’un troisième point d’appui pour légitimer son rôle

d’organisateur et d’animateur des politiques locales : l’existence d’une identité culturelle

commune qui transcende les particularismes locaux. La force de l’identité régionale bretonne,

592

 Le Drian Jean-Yves, Président du Conseil régional de Bretagne, Discours présenté lors des Assises régionales

des territoires de Bretagne, Morlaix, 27 novembre 2004.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

346

la « bretonnité » en quelque sorte, a probablement joué un rôle dans le comportement

politique des bretons593. Comme le constatait Michel Phlipponneau : « Réunir pour étudier et

pour défendre les intérêts bretons des hommes aux conceptions aussi opposées que Tanguy-

Prigent, René Pleven et Joseph Halleguen, inviter des représentants des organisations

patronales et des syndicats ouvriers à travailler ensemble, à obliger l’Etat, la haute

administration parisienne à appliquer un plan conçu par les bretons eux-mêmes, c’était

répondre à cette volonté d’effacement des oppositions politiques et des oppositions de classes,

liée à la conscience de leur bretonnité.594 »

Aujourd’hui encore, dans sa volonté de « ressusciter l’esprit du CELIB », le Président

du Conseil régional mobilise l’argument de l’identité régionale pour contenir l’expression des

localismes et des intérêts particuliers. Ainsi, dans le discours présenté aux Premières Assises

Territoriales cette problématique est intégrée à la démarche d’élaboration du nouveau

« Contrat pour la Bretagne » de la manière suivante : « il y a d’abord un préalable, une

méthode et enfin des chantiers. Le préalable Ŕ cela peut vous paraître curieux que je le dise

comme cela mais j’en suis intimement convaincu Ŕ le préalable, c’est la Bretagne. Le

préalable, c’est d’assumer totalement avec fierté notre identité, […]. Bref, la Bretagne est

« une » […]. Nous avons la chance d’être nés avec ce nom, servons-en-nous, affirmons-le et

faisons en sorte que précisément, ces solidarités que cette appartenance entraîne soient une

force pour réaliser ce nouveau contrat pour la Bretagne. […] La Bretagne est une, cela

signifie que ses territoires ne sont pas concurrents mais qu’ils sont partenaires ; cela veut

dire que Rennes sans Brest ne peut pas gagner.595 »

L’affirmation de l’importance de l’identité régionale commune est donc conçue

comme un moyen de faire cesser les querelles d’intérêts entre les différentes collectivités

territoriales. Or, comme nous l’avons analysé dans la première partie de cette thèse, la

décentralisation a conduit au développement des concurrences entre les différentes

collectivités territoriales matérialisées notamment par la mise en avant des identités

départementales. En plaçant l’identité régionale au-dessus des localismes, le Conseil régional

parvient à associer dans une territorialité et un ensemble culturel commun l’ensemble des élus

bretons.

593

 Phlipponneau Michel, op. cit., p.153.
594

 Ibid., p.134.
595

 Le Drian Jean-Yves, Président du Conseil régional de Bretagne, Discours présenté lors des Assises régionales

des territoires de Bretagne, Morlaix, 27 novembre 2004.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

347

Dans cette perspective, l’identité régionale constitue bel et bien un facteur

d’acceptation par les autres collectivités territoriales d’une fonction d’unification des

politiques par le conseil régional. Si cet aspect peut sembler très éloigné des politiques de

transports, nous avons cependant mis en avant que la région mobilisait systématiquement

cette identité dans sa communication. Ainsi, le nom des titres de transports de la nouvelle

gamme régionale devait avoir une connotation bretonne, le suffixe en « ël », ce qui a pesé sur

les choix effectués. En outre, comme nous le verrons dans le chapitre suivant, lorsqu’un

dispositif de télébilletique a été développé dans le but d’en faire « la carte bretonne des

transports », la dénomination « KorriGo596 » a été choisie car elle met en avant des références

culturelles communes sans qu’une identité institutionnelle soit privilégiée. De cette manière,

l’existence d’une identité régionale forte facilite le développement d’un langage commun à

l’ensemble des parties prenantes et une adhésion à des projets collectifs.

Dans cette mesure, l’existence d’une identité régionale forte constitue un moyen pour

surmonter les concurrences entre les différents échelons locaux, car il permet de donner la

primauté à l’échelon régional sans heurter les particularismes. A cet égard, de manière certes

moins directe que la tradition politique bretonne, l’existence d’une véritable identité régionale

facilite la cohésion du dispositif de gouvernance des politiques locales de transports que tente

de constituer la Région à travers le GART Breizh. Les traditions régionalistes bretonnes

mobilisées par les élus du conseil régional ont ainsi fixé un cadre général pour une

gouvernance régionale des politiques publiques. Nous allons à présent voir comment à partir

de ce « canevas » la Région cherche à renouer un dialogue constructif avec les départements

pour qu’au lieu de se positionner en concurrence vis-à-vis de ses initiatives, ils y adhèrent.

2.1.3 Renouer un dialogue avec les départements pour dépasser les
logiques de concurrence

Comme nous l’avons détaillé dans le point précédent, traditionnellement, en Bretagne,

les relations entre les différentes collectivités territoriales et les élus locaux, quelle que soit

leur appartenance politique, sont plutôt bonnes. Comme le notait Yann Fournis, jusqu’au

milieu des années 1980, « le fonctionnement des institutions est en Bretagne plutôt meilleur

596

 « KorriGo » est la contraction de « Korrigan », qui fait référence à la mythologie bretonne (les korrigans sont,

dans la mythologie bretonne, des êtres légendaires de petite taille comparable aux lutins ou aux farfadets) et du

mot anglais « Go » qui fait le lien avec l’idée de déplacement.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

348

que dans la plupart des autres régions, grâce au régionalisme.597 » Cependant, peu à peu, les

connexions existant entre la Région et les autres collectivités territoriales, et particulièrement

les départements, se sont distendues.

L’un des moyens permettant l’intégration des tensions entre institutions était

traditionnellement le cumul des mandats. Or, comme nous le montre le tableau ci-après, le

nombre de cumulants n’a cessé de diminuer depuis les années 1980. La représentation des

conseillers généraux est celle qui a diminué le plus drastiquement en vingt ans, ce qui

manifeste bien de la séparation organique entre la région et les départements qui s’est opérée.

Le Conseil régional s’est peu à peu construit comme une instance autonome et non

uniquement comme une réunion collégiale des conseils généraux bretons. Comme l’a constaté

Yann Fournis, « l’institution régionale émerge comme une position de pouvoir propre, à

mesure que le mode de cumul par équipe s’essouffle […] et que les leaders des coalitions […]

choisissent le mandat régional lorsqu’il doivent se conformer aux règles de limitation des

cumuls.598 »

Tableau 15 : Le cumul des mandats au Conseil régional de Bretagne599

 1985 1986 1989 1992 1998 2004

Députés 25 10 4 5 4 3

Sénateurs 14 3 2 1 1 3

Total groupe 39 13 6 6 5 6

Conseillers

généraux

49 31 23 21 9 1

Maires 44 32 26 27 23 14

Maires

adjoints

12 12 11 13 11 8

Total groupe 66 44 37 40 34 23

Conseillers

municipaux

10 10 23 16 18 15

Cette transformation de la nature du Conseil régional met en péril les modalités

classiques de la représentation des intérêts départementaux. Concernant les politiques de

transports, nous avons pu mettre en avant dans le troisième chapitre de cette thèse que la

consécration de la Région en tant qu’autorité organisatrice des transports avait suscité la

conduite de réformes des politiques de transports départementales. Ces réformes avaient pour

597

 Fournis Yann, op.cit., p.121.
598

 Ibid., p.157.
599

 Tableau présenté par Fournis Yann, op.cit., p.156 que nous avons complété pour la mandature 2004-2010.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

349

but de conforter la position des conseils généraux en tant qu’autorités organisatrices des

transports en mettant en avant cette compétence jusqu’alors délaissée dans la majorité des

départements. En outre, comme nous l’avons précisé précédemment, les services rendus par

les transports régionaux et départementaux sont parfois concurrents sur certains axes. Par

conséquent, un climat de compétition s’est développé entre les institutions départementales et

la Région qui coexistaient auparavant dans une bonne entente.

Le Conseil régional a cherché à résoudre ce problème nouveau qui se pose à lui, en

mettant en place d’autres mécanismes de régulation que ceux qui s’opéraient auparavant au

sein de l’assemblée régionale. En effet, si la complémentarité d’action entre les

agglomérations ou les communes et la Région se construit plutôt en de bons termes, il n’en est

pas de même avec les départements. Pour le Conseil régional, une nouvelle nécessité voit le

jour : rétablir le dialogue avec les Conseils généraux.

Dans les premiers temps de la régionalisation, entre 2002 et 2005, des « comités

départementaux d’animation » ont été mis en place, au lieu des « comités de lignes » prévus

par la législation. Les parties représentées dans ces comités départementaux étaient calquées

sur celles prévues par la loi SRU : RFF, la SNCF, la Région, les élus locaux et des

représentants des usagers (associations et quelques abonnés). Une différence de taille existait

cependant avec le dispositif légal : le respect des limites des circonscriptions administratives.

L’objectif de la Région était de maintenir un lien direct avec les Conseils généraux, et non

uniquement avec les élus directement concernés par les différentes lignes ferroviaires.

Par la suite, la Région a entrepris de structurer l’action publique entre les collectivités

non plus uniquement dans une perspective de concertation autour des projets régionaux, mais

en tentant de mettre en place les conditions d’une co-construction d’une politique de

transports unifiée au niveau régional. C’est dans cette perspective que la Région a souhaité

mettre en place le GART Breizh. En rassemblant l’ensemble des autorités organisatrices dans

une même instance, la Région ambitionnait de parvenir à l’élaboration d’une véritable

politique régionale de transports. Dans un paysage politique local dorénavant décentralisé et

où les concurrences locales se manifestent davantage, la principale problématique pour la

Région est donc de parvenir à recréer, autour d’elle, un consensus régional.

Nous pouvons ainsi mettre en avant que face à une situation nouvelle, le Conseil

régional a choisi de mettre en place un dispositif se rapprochant des traditions d’organisation

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

350

bretonnes que nous avons exposées précédemment : une réunion des élus de toutes tendances

et de toutes les collectivités territoriales ayant pour objectif de sélectionner les objectifs

principaux de la future politique régionale de transports collectifs. Ceci nous amène à prendre

en compte la dimension « culturelle » qui s’impose dans l’élaboration des stratégies d’acteurs.

Comme le notaient Peter Hall et Rosemary Taylor dans leur description des principes de

l’institutionnalisme historique : « les individus recourent souvent à des protocoles établis ou à

des modèles de comportement familiers pour atteindre leurs objectifs.600 »

Face à une situation nouvelle de concurrence entre collectivités territoriales, le Conseil

régional a puisé dans son histoire politique pour faire émerger une solution organisationnelle.

Dans cette perspective, la Bretagne, plus que d’autres régions dispose d’un avantage : une

tradition régionaliste qui s’est exprimée pleinement jusqu’aux années 1980. Le Conseil

régional a donc tenté de renouer avec cette tradition régionaliste en s’appuyant sur deux

éléments : un thème mobilisateur qui a marqué fortement les revendications bretonnes, le

désenclavement, et une méthode de travail, le modèle organisationnel du CELIB,

particulièrement dans une de ses dimensions, la coopération entre les élus bretons.

Dans la perspective de l’institutionnalisme historique, « l’individu est conçu comme

une entité profondément imbriquée dans un monde d’institutions composé de symboles, de

scénarios et de protocoles qui fournissent des filtres d’interprétation applicables à la

situation ou à soi-même, à partir desquels une ligne d’action est définie.601 » Il y a donc deux

dimensions dans la démarche de la Région : la référence volontaire et répétée à un « mythe

mobilisateur » pour créer un consensus, qui apparaît comme stratégique, mais également, le

choix parmi les cadres d’action disponibles de celui qui lui est le plus familier. Ainsi,

l’« esprit du CELIB » s’est imposé comme un cadre cognitif au sein duquel la Région a

élaboré une stratégie organisationnelle ad hoc.

Les élus des conseils généraux et des communes s’inscrivent dans la même tradition

politique que les élus régionaux, leur « socialisation politique » ayant également été fortement

marquée par l’histoire régionale et particulièrement l’épisode du CELIB. Le bornage du rôle

respectif de chacune des collectivités représentées au sein du GART Breizh est donc

largement prescrit par cette tradition politique. De ce fait, la Région jouit d’une légitimité

600

 Hall Peter A., Taylor Rosemary C.R., op. cit., p.473.
601

 Ibid., p.473.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

351

dans la synthèse des intérêts locaux. In fine, il apparaît que dans le secteur des transports

collectifs, l’échelon territorial considéré usuellement comme pertinent, la Région, soit

cohérent avec le « modèle d’action collective602 » breton ; les conditions permettant la

constitution d’un dispositif de gouvernance des politiques de transports, stabilisé au niveau

régional, semblent donc être ici réunies.

2.2 Le GART Breizh : un dispositif de gouvernance des
politiques locales de transports

Nous avons vu précédemment la stratégie ayant conduit la Région à multiplier les

cadres de concertation avec les autres collectivités territoriales et observé comment celle-ci

s’appuyait sur les traditions politiques locales. Dans le cas des transports, cette démarche a

abouti à la constitution du GART Breizh dont nous allons présenter la genèse, la fonction

initialement prévue pour ce dispositif dans les institutions locales et la place que souhaitait y

tenir la Région. Ainsi, nous pourrons mettre en avant les caractéristiques de cette instance qui

en font, plus qu’une instance de concertation, un véritable dispositif de gouvernance des

politiques locales de transports, stabilisé à un niveau régional. Dans un premier temps (2.2.1),

nous présenterons donc la genèse de la constitution du GART Breizh et les modèles

organisationnels dont il s’inspire. Puis, dans un deuxième point (2.2.2), nous nous attacherons

à la présentation des objectifs impartis à cette organisation. Enfin, dans un troisième point

(2.2.3), nous chercherons à qualifier la position qu’y occupe la Région.

2.2.1 La constitution du dispositif de gouvernance : la reformulation
de modèles d’action collective

Nous avons vu dans le chapitre précédent qu’en 2004, le Conseil général du Finistère

avait mis en place une Conférence départementale des autorités organisatrices, réunissant les

élus responsables des transports, dans la perspective de :

 « - Développer les transports collectifs

 - Parvenir à une vision commune des transports collectifs en Finistère

 - Rechercher une cohérence des logiques tarifaires

 - Organiser la complémentarité des réseaux

602

 Pasquier Romain, « Modèles régionaux d’action collective et négociation de l’action publique en France : une

comparaison Bretagne/Centre », p.138.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

352

 - Avoir une communication coordonnée. 603 »

Fin 2005, le Conseil régional de Bretagne a décidé d’entreprendre une démarche

similaire, avec la mise en place d’un « GART Breizh604 ». Sur le plan de la méthode, le GART

Breizh se rapproche beaucoup de la Conférence des autorités organisatrices du Finistère.

Toutefois, comme nous allons le voir dans un premier point, il a été initié dans une

perspective assez différente et s’inscrit dans une vision globale des relations entre collectivités

territoriales développée par le Conseil régional qui ne se limite pas au secteur des transports.

En outre, la Région a souhaité y occuper d’emblée la position de « chef de file » des

politiques à mettre en œuvre, contrairement à la Conférence finistérienne qui prévoit quant à

elle de donner cette fonction à d’autres collectivités territoriales que le département, en

fonction des types de projets.

Le GART Breizh réunit l’ensemble des autorités organisatrices des transports

intervenant sur le territoire régional605. Cette structure de concertation est un construit

organisationnel ad hoc, dans la mesure où elle n’a été prévue par aucun texte de loi. Ainsi,

pour élaborer la future politique de transports collectifs, la Région a préféré créer un lieu de

discussion entre élus plutôt que de s’appuyer sur des dispositifs de gouvernance

« participative » tels que les comités de lignes ou le Comité régional des partenaires des

transports, eux prévus par les textes législatifs. Nous reviendrons par la suite sur les

motivations qui ont poussé la Région à opter pour cette forme d’organisation plutôt que pour

les dispositifs prévus par la loi.

603

 Conseil général du Finistère, Délibération, En commun pour aller plus loin : la conférence des collectivités

organisatrices des transports, 6 juillet 2006.
604

 Le GART (Groupement des Autorités Responsables des Transports) est une association à laquelle participent

les différentes autorités organisatrices des transports, dans le but de partager des expériences et d’initier des

réflexions communes. Le « GART Breizh » a repris cette dénomination, mais ne constitue pas une sous-division

de l’association existante.
605

 Le GART Breizh regroupe au total vingt autorités organisatrices : la Région, les quatre départements bretons

et quatorze autorités organisatrices des transports urbains (Communauté urbaine de Brest, Rennes Métropole,

Pays de Lorient, Pays de Vannes, Saint-Brieuc, Quimper Communauté, Pays de Saint-Malo, Pays de Morlaix,

Vitré communauté, SIVU de Concarneau-Melgven, Ville de Lannion, Villes de Fougère, Lecousse et Javene,

Ville de Douarnenez, Ville de Landerneau).

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

353

2.2.2 L’objectif du GART Breizh : élaborer un programme d’action
commun à toutes les autorités organisatrices bretonnes

En 2005, dans la perspective du développement des compétences du Conseil régional

en matière de transports, par le transfert des ports et aéroports, la Région Bretagne a décidé

d’initier l’élaboration d’un nouveau Schéma régional multimodal des déplacements et des

transports. Pour cela, elle a mis en place une procédure de concertation pour l’élaboration du

futur schéma. C’est dans ce contexte que la création du GART Breizh a été décidée. Cette

organisation est le fruit de la conjonction de deux initiatives : d’une part, la déclinaison

sectorielle de la « Conférence territoriale » mise en place par le Président du Conseil régional

de Bretagne et, d’autre part, l’importation du dispositif organisationnel proposé par le Conseil

général du Finistère, la Conférence des autorités organisatrices.

La Conférence territoriale a été mise en place par Jean-Yves Le Drian, Président du

Conseil régional de Bretagne, après son élection en 2004. Autrement appelée « B15 », cette

conférence est une instance de concertation regroupant les exécutifs de la Région, des quatre

départements et des dix principales agglomérations bretonnes. Animée par le Président du

Conseil régional, elle a pour objectif de créer un consensus entre les collectivités territoriales

bretonnes sur les grands dossiers régionaux. La deuxième source d’inspiration du Conseil

régional lors de la création du GART Breizh est la mise en place un an auparavant de la

Conférence des autorités organisatrices du Finistère. De cette instance, le GART Breizh a tiré

un certain nombre de principes d’organisation, comme nous allons le voir, mais surtout l’idée

d’une réunion orientée vers la mise en œuvre de projets communs et donc, dont la

composition est tournée vers l’opérationnalisation. Ainsi, le GART Breizh regroupe

l’ensemble des autorités organisatrices des transports bretonnes, ce qui ne recoupe que

partiellement la composition du « B15 ».

Comme nous pouvons le constater sur le schéma ci-après, à l’origine, le GART Breizh

n’occupait pas une place centrale dans les procédures d’élaboration du futur schéma

régional606. Ainsi, dans le schéma initial de fonctionnement, le GART Breizh n’est qu’une

composante du comité de concertation regroupant l’ensemble des parties prenantes politiques

des politiques de transports régionales. Ce « comité de concertation » a pour mission de

606

 Nous détaillerons dans le chapitre suivant le processus par lequel le GART Breizh qui ne constituait

initialement qu’un dispositif parmi d’autres est devenu le maillon central de la construction d’une politique

régionale de transports locaux.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

354

réaliser la synthèse des propositions émises par les différents groupes de travail, thématiques

ou territoriaux, que lui présente le « Comité de pilotage ». Après réalisation de cette synthèse,

la Conférence territoriale est consultée avant que le document final ne soit adopté. Pourtant,

progressivement, le GART Breizh est devenu « la cheville ouvrière » de l’élaboration du futur

schéma régional concentrant les difficultés politiques mais également les principales

perspectives d’avancées concrètes vers une politique de transports collectifs harmonisée au

niveau régional.

Schéma 9 : La procédure d’élaboration et de pilotage
du Schéma régional multimodal des déplacements et des transports

Source : Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports, Service des transports

terrestres, Schéma régional multimodal des déplacements et des transports, 4ème réunion, octobre 2005.

Initialement, le GART Breizh a été créé dans un but particulier et avec une mission

précise : participer à la concertation autour du futur Schéma régional multimodal des

déplacements et des transports. L’horizon politique dans lequel s’inscrit cette démarche est

donc prédéfini, contrairement à la Conférence mise en place par le département du Finistère,

créée après le vote du Schéma départemental des déplacements collectifs. Lorsque l’on

compare le processus d’élaboration choisi pour ce futur schéma, on peut constater une nette

différence avec les procédures choisies pour élaborer les précédents schémas régionaux. En

effet, si l’on opère une comparaison avec le Schéma régional des transports collectifs élaboré

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

355

à la fin des années 1970, on peut observer des mutations importantes à la fois dans les

procédures d’élaboration, mais aussi dans les ambitions qui lui sont assignées.

Ainsi, le futur schéma régional ne consiste pas simplement à mettre en avant une

vision prospective de l’organisation des transports régionaux et principalement ferroviaires.

Le terme clé pour bien comprendre l’enjeu représenté par ce schéma est le mot

« multimodal ». En effet, bien que la Région soit autorité organisatrice de quelques liaisons

routières d’intérêt régional, le mode ferroviaire constitue la majorité de son périmètre

d’action. En souhaitant élaborer un Schéma régional multimodal, la Région marque son

ambition de sortir de son rôle d’autorité organisatrice des transports ferroviaires pour se

positionner comme un coordinateur des politiques menées par l’ensemble des collectivités

territoriales bretonnes.

D’ailleurs, comme cela est précisé dans le rapport de lancement de la procédure

d’élaboration du nouveau schéma : « Ce schéma devra constituer un réel outil opérationnel

pour la mise en œuvre de la politique multimodale des déplacements et des transports à

l’échelle de la Bretagne.607 » L’ambition du Conseil régional est donc bel et bien de parvenir à

élaborer un véritable « programme d’action » accepté et mis en œuvre par l’ensemble des

collectivités territoriales bretonnes. Plus précisément, selon les termes du Vice-président du

Conseil régional chargé des transports, la perspective fixée est d’atteindre « une cohérence

globale à l’échéance 2012-2013608 ».

Or, comme nous l’avons vu dans la première partie de cette thèse, la décentralisation

des transports collectifs a abouti au développement d’une certaine « compétition » entre les

collectivités territoriales, où chaque autorité organisatrice tente de mettre en avant les

spécificités de sa politique et son identité. Cette volonté de se différencier semble a priori peu

compatible avec la construction d’un « bien commun » à l’échelle régionale, selon les termes

de P. Lascoumes et J.-P. Le Bourhis609. Ainsi, pour parvenir à mettre en place une politique de

transports collectifs cohérente au niveau régional, la Région ne peut pas, dans le contexte

607

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Service des transports terrestres, Schéma régional multimodal des déplacements et des transports, 4
ème

 réunion,

octobre 2005.
608

 L’horizon 2012-2013 correspondait, lorsque cet entretien a eu lieu, à la date d’achèvement prévue du projet

« Bretagne à grande vitesse ».
609

 Lascoumes Pierre, Le Bourhis Jean-Pierre, op. cit.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

356

d’une gestion décentralisée des transports, se prévaloir d’une autorité quelconque qu’elle

exercerait sur les autres collectivités territoriales.

Par conséquent, elle ne peut définir ex ante ni les objectifs d’une politique régionale

commune à toutes les autorités organisatrices, ni les moyens de les atteindre. Pour parvenir à

mettre en place un véritable schéma multimodal et à le rendre opérationnel, les procédures de

concertation choisies pour l’élaborer vont jouer un rôle essentiel dans l’acceptation du cadre

d’action. Comme le soulignait le Vice-président du Conseil régional chargé des transports :

« Notre objectif, c’est de « faire du commun ». Aucune loi ne nous y oblige, donc, cela ne peut

se faire que sur un consensus, un engagement librement consenti.610 »

Dans cette perspective, le GART Breizh apparaît comme l’outil fondamental qui

permet de préparer le futur schéma régional. En effet, dans la mesure où le Conseil régional

souhaite élaborer un programme d’action véritablement multimodal, il ne peut se contenter de

consulter a posteriori les départements, comme cela avait été fait lors de l’élaboration du

Schéma régional de 1979 ; ainsi, avec l’entrée en vigueur des lois de décentralisation, les

procédures de concertation se sont, de fait, largement complexifiées611. Le GART Breizh, qui

réunit l’ensemble des autorités organisatrices des transports, constitue l’ « arène » au sein de

laquelle vont pouvoir se dérouler les « tournois612 » entre les tenants de telle ou telle

conception des politiques de transports. C’est à partir du résultat de ces « tournois » que le

programme régional sera établi.

Resitué dans ce contexte, les objectifs qui sont impartis au GART Breizh sur un plan

opérationnel vont bien au-delà de la simple élaboration d’une vision prospective des

déplacements et de l’organisation des réseaux de transports régionaux. En effet, sur un plan

opérationnel, l’objectif de la création du GART Breizh est de « renforcer la coordination avec

l’ensemble de nos partenaires dans le domaine des transports et d’assurer ainsi une plus

grande cohérence dans les politiques et les offres de transports collectifs à l’échelle du

610

 Entretien avec Gérard Lahellec, Vice-président chargé des transports du Conseil régional de Bretagne, le 19

février 2007.
611

 Le contexte de l’élaboration du Schéma régional des transports était tout à fait différent dans la mesure où les

départements étaient directement représentés dans l’EPR. Une consultation de forme et menée a posteriori

auprès des conseils généraux apparaissait donc comme suffisante puisqu’ils avaient en fait directement participé

à l’élaboration du Schéma.
612

 Lascoumes Pierre, Le Bourhis Jean-Pierre, op. cit., p.52.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

357

territoire régional.613 » La mission de cette instance informelle est donc bel et bien de

parvenir à élaborer une politique régionale cohérente en matière de transports transcendant les

limites des compétences administratives dont disposent chacune des autorités organisatrices

des transports.

Si l’horizon dans lequel s’inscrit le GART Breizh est initialement défini et limité à une

procédure de concertation dans le cadre de l’élaboration du futur Schéma régional multimodal

des déplacements, dans la réalité, le cadre politique d’action n’est pas véritablement défini ex

ante : aucune orientation normative contraignante n’a été définie par la Région. Ainsi,

l’élaboration des grandes lignes politiques sera la tâche du GART Breizh, dispositif devenu

central dans la préparation du futur schéma régional. Nous pouvons ici observer une

différence importante avec le dispositif mis en place par le Conseil général du Finistère. En

effet, celui-ci avait élaboré un Schéma départemental préalablement à la constitution de la

Conférence des autorités organisatrices, alors que l’objectif du GART Breizh est justement

d’élaborer un tel schéma à l’échelle régionale. Il semble donc que l’organisation soit, dans le

cas du GART Breizh, un moyen pour élaborer une politique alors que dans le cas de la

Conférence des autorités organisatrices du Finistère, l’organisation des élus finistériens

constitue un objectif en tant que tel, puisque cette organisation permet d’assurer la prise en

compte des intérêts spécifiques de ce département par la Région. Ainsi, nous pouvons

constater qu’en mettant en place le GART Breizh, la Région a avant tout pour ambition de

parvenir à la définition concertée d’une politique régionale de transports construite avec

l’ensemble des autorités organisatrices intervenant en Bretagne. De ce fait, le GART Breizh

constitue, dans son essence, un véritable dispositif (encore émergent) de gouvernance.

2.2.3 La Région « chef de file » de la future politique multimodale : une
nouvelle répartition des rôles à faire accepter

Tout comme la Conférence mise en place dans le Finistère, cette réunion a été

constituée dans l’esprit d’en faire une réunion d’élus. Toutefois, compte tenu des difficultés à

réunir en même temps les dix-huit élus responsables des transports, une certaine souplesse a

été introduite dans le dispositif. L’objectif principal est que toutes les autorités organisatrices

soient représentées, quitte à ce que ce soit uniquement par un représentant des services

administratifs.

613

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2006, 1
ère

 réunion, février 2006.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

358

En ce qui concerne le fonctionnement concret du GART Breizh, nous pouvons noter

que la Région est à la fois initiatrice, organisatrice et coordinatrice. Elle assure ainsi non

seulement le secrétariat, mais également l’élaboration de l’ordre du jour et l’organisation des

réunions. Le rôle joué par la Région a donc été défini d’emblée comme central et même en

quelque sorte « centralisateur ». Ainsi, du point de vue des règles de fonctionnement, le

GART Breizh est bien plus rigide que la Conférence des autorités organisatrices du Finistère.

En outre, comme nous allons le voir à présent, la démarche a été engagée dans la perspective

d’aboutir à une redistribution des rôles en matière de conduite des politiques de transports.

Si la politique régionale n’est pas définie a priori, en revanche, une fois que celle-ci

sera établie, elle impliquera, dans l’esprit de la démarche de Schéma régional, la participation

active de l’ensemble des collectivités territoriales concernées. Comme nous l’avons noté

précédemment, il s’agit d’élaborer un véritable programme d’action et de parvenir à une

vision unifiée de la politique de transports qui doit être mise en œuvre en Bretagne. Par

conséquent, ce document ne doit pas être un assemblage des différents intérêts locaux, mais

un document d’orientation pour une véritable politique régionale. Il est d’ailleurs précisé dans

le rapport de lancement de l’élaboration du futur schéma régional : « Cette réflexion

stratégique sera menée en étroite concertation avec les acteurs concernés, notamment les

Autorités Organisatrices des Transports, afin de parvenir à un partage des rôles optimisé, à

une meilleure complémentarité des actions et enfin, à une offre de services fluide. Cette

réflexion pourra conduire à une redéfinition des priorités des différents intervenants.614 »

Comme nous pouvons le constater, la méthodologie définie pour l’élaboration du futur

schéma implique d’une part, sur le plan du contenu, de définir des priorités régionales qui ne

sont pas nécessairement celles défendues par les autres collectivités et d’autre part, sur le plan

organisationnel, un « partage des rôles optimisé ». Ainsi, l’ambition qui est assignée à la

démarche dépasse largement la conclusion d’accords d’harmonisation entre les politiques

menées, mais se fixe pour but de redéfinir les rôles entre les différentes parties prenantes et

donc dans une certaine mesure, de soumettre les intérêts locaux à un intérêt régional supérieur

dont le Conseil régional serait l’organisateur et le porte-parole.

614

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Service des transports terrestres, Schéma régional multimodal des déplacements et des transports, 4
ème

 réunion,

octobre 2005.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

359

En quelque sorte, il s’agit de faire de la Région le « chef de file » de la conduite de la

politique régionale des transports. Mais, dans le contexte d’une organisation territoriale

décentralisée où aucune collectivité territoriale ne peut exercer de tutelle sur une autre, la

légitimité de la Région à occuper cette fonction peut être facilement remise en cause par les

autres collectivités territoriales. Comme nous le verrons dans le chapitre suivant, au gré du

processus de construction d’une politique de transports commune, la Région a ainsi dû

s’adapter à ces règles institutionnelles et abandonner la position de « leader » qu’elle

souhaitait occuper pour aller vers un partage plus égalitaire du pouvoir. En effet, ce partage

des rôles initialement souhaité a été remis en cause à l’épreuve de l’action commune615. Ainsi,

dans le chapitre suivant, nous pourrons mettre en évidence que la force du dispositif que

constitue le GART Breizh réside avant tout dans sa flexibilité organisationnelle.

Conclusion :

Comme nous l’avons rappelé à maintes reprises, l’organisation de la décentralisation

en France a mis en avant deux principes : chaque collectivité dispose d’une compétence

générale sur son territoire, et aucune collectivité n’exerce de tutelle sur les autres. Toutefois,

la construction de l’institution régionale lui a conféré un statut particulier. Traditionnellement,

la Région est un intermédiaire entre l’Etat et le local dans la mise en œuvre des politiques

d’aménagement du territoire. La région a donc été conçue comme un échelon territorial de

planification. A cette dimension générale est venue s’ajouter peu à peu l’attribution de

compétences opérationnelles, parmi lesquelles l’organisation des transports régionaux.

Comme l’a noté Yann Fournis, depuis les années 1990, « l’institution régionale

devient gouvernement.616 » La difficulté qui se trouve posée au Conseil régional de Bretagne

est de parvenir à basculer d’un système où la Région constitue l’intermédiaire entre le local et

le national dans la mise en œuvre des politiques d’aménagement du territoire à un système où

la Région doit trouver en s’appuyant sur le local les moyens de son développement.

Dans le cas étudié, la conduite des politiques de transports collectifs en Bretagne, nous

avons pu mettre en avant que les préoccupations du Conseil régional en matière de transports

collectifs étaient doubles : d’une part devenir une véritable autorité organisatrice, pour

615

 Voir notamment le cas KorriGo que nous détaillons dans le chapitre 6.
616

 Fournis Yann, op. cit., p.157.

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

360

s’imposer face à la SNCF et d’autre part, mettre en cohérence l’ensemble des politiques de

transports menées par les différentes autorités organisatrices de Bretagne, en sortant des

compétences que la loi lui a dévolu de manière stricte.

Dans les années 1980-1990, cette question de la coordination entre les politiques

publiques de transports collectifs était quasiment absente des débats menés autour des

politiques de transports. La question de l’intermodalité a commencé à se poser, en d’autres

termes, à la fin des années 1990, entre les réseaux ferroviaires et les réseaux urbains. La

nécessité de mieux coordonner les offres de transports, en termes de desserte, mais également

en matière tarifaire ou billettique n’est véritablement devenue une variable importante qu’à

partir des années 2000 notamment en raison de l’augmentation de la fréquentation des

réseaux de transports, que ce phénomène résulte d’une montée en puissance des

préoccupations environnementales, d’une réponse à un coût croissant des carburants, ou

encore des politiques d’incitation à la fréquentation mises en place par les collectivités

territoriales.

L’offre de transports collectifs est ainsi devenue plus dense, mais aussi plus diverse,

en raison du partage de cette compétence par les trois niveaux de collectivités territoriales.

Dans ce contexte, l’attitude adoptée par la Région a été de chercher à se positionner comme

l’animateur et le coordinateur de la constitution d’une véritable politique régionale des

transports collectifs bien que la décentralisation ait modifié les équilibres locaux et ait suscité

des concurrences entre institutions locales.

Pour conforter sa position dans le paysage institutionnel local, le Président du conseil

régional fait du projet « Bretagne à grande vitesse » qui s’inscrit dans sa tradition d’action,

l’élément fondateur de la future politique régionale de transports collectifs. A travers ce

projet, le Conseil régional cherche à renouer avec la tradition d’organisation politique

bretonne héritée du CELIB de « sélection » et de « liaison » des intérêts bretons. C’est à partir

de sa capacité à rallier l’ensemble des élus bretons autour de ce projet que le Conseil régional

cherche à poser les bases d’une politique locale de transports collectifs.

Pour parvenir à ce but, il a d’ailleurs créé une instance de concertation entre élus, le

GART Breizh, plutôt que d’opter sur les instances de concertation prévues par la loi SRU et

qui sont davantage orientées vers des problématiques de « démocratie participative ». Il ne

nous semble pas anodin que le Conseil régional de Bretagne ait préféré s’orienter vers la

Chapitre 5 : La constitution d’une nouvelle légitimité régionale : un équilibre entre respect des traditions

politiques et nouvelle gouvernance

361

recherche d’une unité, d’un consensus entre élus, dans la mesure où les traditions politiques

bretonnes semblaient valider l’efficacité de ce modèle. En choisissant cette option, la Région

peut s’appuyer conjointement sur deux mythes, le désenclavement et « l’esprit du CELIB »

pour tenter d’atteindre un consensus entre les différentes collectivités territoriales

responsables des transports sur son territoire. C’est de cette manière que peu à peu, la Région

parvient à réunir autour d’elle les autorités organisatrices de Bretagne pour former un

véritable dispositif de gouvernance des politiques locales de transports.

Ainsi, dans le cadre des relations horizontales entre les différents niveaux de

collectivités territoriales imposées par le cadre légal dans lequel s’est mise en place la

décentralisation, la Région parvient progressivement à occuper une position centrale dans

l’organisation de la conduite des politiques. De cette manière, elle reprend en quelque sorte, la

fonction d’intermédiation qu’elle a avait joué depuis la création des EPR dans les années 1970

entre l’Etat et les élus locaux, mais cette fois-ci entre les différents intérêts locaux. C’est pour

cette raison que nous proposons de qualifier ce nouveau mode de gouvernement des politiques

locales de « méso-gouvernance régionale », expression qui condense deux dimensions : d’une

part la position centrale occupée par la Région dans le dispositif et entre le local et l’Etat, et

d’autre part, le fait que le niveau régional devienne progressivement l’échelon d’élaboration et

d’harmonisation des politiques locales.

Chapitre 6 : La méso-gouvernance régionale en action : l’intégration des politiques locales de transports

collectifs

362

Chapitre 6 : La « méso-gouvernance régionale » en action :

l’intégration des politiques locales de transports collectifs

Dans le chapitre précédent, nous avons mis en évidence la stratégie du Conseil

régional de Bretagne pour intégrer l’ensemble des autorités organisatrices de la région dans un

dispositif organisationnel commun, dont nous avons présenté la genèse et le rôle que

souhaitait y tenir la Région. Dans ce chapitre, nous avons adopté une approche différente.

Ainsi, nous nous intéressons préférentiellement à la manière dont au sein de ce dispositif

organisationnel, se construit l’action publique. En d’autres termes, nous cherchons à mettre au

jour les rouages internes au GART Breizh qui font que celui-ci constitue, plus qu’une instance

de concertation, un véritable dispositif de gouvernance. A partir de ces observations, nous

modéliserons un système spécifique de gouvernement du local que nous appellerons la

« méso-gouvernance régionale ».

Ainsi, dans un premier point, nous voyons que la Région a impulsé, au sein du GART

Breizh, une dynamique de projets permettant aux stratégies des différentes collectivités

territoriales de se former et de s’exprimer de manière variée en fonction de ceux-ci. La future

politique régionale n’est donc pas conçue de manière « substantielle » mais de manière

« procédurale » et chaque type de projet qui y est débattu joue un rôle particulier du point de

vue de la stratégie régionale.

Dans un deuxième point, nous analysons les mécanismes permettant à cette

« mosaïque » de projets différents de former un projet politique cohérent à l’échelon régional.

Pour cela, nous mettons en évidence l’existence de trois mécanismes permettant de consacrer

la Région comme l’échelon d’organisation des politiques locales de transports.

Enfin, dans un troisième point, nous cherchons à caractériser précisément ce que nous

avons appelé la « méso-gouvernance régionale » et montrons la manière dont celle-ci met en

place des modalités spécifiques de conduite des politiques publiques. Pour cela, nous

analysons la conduite d’une politique de transports intégrée au niveau régionale dont nous

cherchons à distinguer les grandes étapes. Cela nous permet de définir les procédures sur

lesquelles repose le bon fonctionnement de la « méso-gouvernance régionale. » Enfin, nous

cherchons à caractériser la manière dont se repositionnent les acteurs dans ce cadre

d’organisation. Nous observons ainsi que ce système de gouvernance structure les relations

entre élus responsables des transports et services administratifs des différentes autorités

organisatrices de manière concentrique et fonctionnelle, la position centrale étant occupée par

le Vice-président du Conseil régional responsable des transports.

Ainsi, en modélisant les rouages de la « méso-gouvernance » régionale, nous pouvons

mettre en évidence son caractère hybride de système de gouvernance multi-niveaux orienté à

la fois vers la constitution d’orientations politiques générales et la construction concrète de

l’action collective. Nous pouvons ainsi constater que cela permet de maintenir une relative

flexibilité dans un système territorial figé autour des trois niveaux de collectivités territoriales,

tout en respectant les équilibres définis par la loi.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

363

Chapitre 6 : La « méso-gouvernance régionale » en
action : l’intégration des politiques locales de transports
collectifs

Dans le quatrième chapitre de cette thèse, nous avons analysé la manière dont la

reconstitution d’un système d’action départemental dans le Finistère avait abouti à la

constitution d’une organisation ad hoc, la Conférence des autorités organisatrices. Dans le

cinquième chapitre, nous avons montré comment la stratégie de la Région pour s’imposer

dans le paysage institutionnel local avait amené le conseil régional à mettre en place une

organisation suivant le même modèle, le GART Breizh. Comme nous l’avons noté

précédemment, ces deux structures sont, du fait des objectifs qui leur sont assignés, non

seulement des instances de concertations entre autorités organisatrices mais également des

dispositifs de gouvernance des politiques de transports collectifs départementale et régionale.

En effet, ces dispositifs organisationnels s’inscrivent dans une logique de construction d’une

vision commune de l’action publique en matière de transports qui se matérialise par la mise en

œuvre d’initiatives co-construites par les différentes parties prenantes.

Bien que ces deux dispositifs semblent avoir été élaborés suivant le même modèle,

nous avons pu caractériser dans le cinquième chapitre de cette thèse les objectifs différents

que poursuivent ces organisations. Ainsi, la démarche du Finistère s’inscrit dans une logique

d’influence des orientations régionales en matière de transports et d’aménagement du

territoire. A l’inverse, la Région jouit d’une légitimité traditionnelle dans la régulation et la

synthèse des intérêts locaux et cherche ainsi à créer dans le contexte d’une organisation

territoriale décentralisée un consensus entre les différentes collectivités territoriales autour de

la « défense des intérêts bretons ».

Le GART Breizh revêt donc une double dimension : c’est à la fois un instrument de

confortation du rôle institutionnel de la Région et un dispositif de gouvernance des politiques

locales de transports menées par les différentes incarnations du gouvernement local. Le

GART Breizh s’inscrit donc dans une logique de légitimation de l’institution régionale

comme échelon d’organisation et de structuration des politiques locales de transports dans le

contexte de la décentralisation « à la française », c’est-à-dire en l’absence de hiérarchie entre

les différents niveaux de collectivités territoriales.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

364

Dans le chapitre précédent, nous avons analysé les mécanismes mobilisés par la

Région pour légitimer cette instance vis-à-vis des autres autorités organisatrices des transports

tout en respectant les cadres institutionnels définis par les lois de décentralisation. Dans ce

chapitre, nous nous proposons d’analyser la stratégie de la Région pour créer une dynamique

d’action commune à l’ensemble des autorités organisatrices bretonnes en intégrant les

dynamiques locales suscitées par la décentralisation à un projet d’ensemble. Autrement dit :

comment construire un projet commun entre différentes parties présentant parfois des intérêts

antagoniques ? Quelles sont les lignes directrices de ce que nous avons appelé la « méso-

gouvernance régionale » ? Pour tenter d’apporter des éléments de réponse à ces questions,

nous mobiliserons conjointement deux cadres d’analyse : la construction d’un « bien commun

localisé » par la conduite d’une « politique procédurale617 » ; et l’étude des spécificités de

l’organisation de la gouvernance des politiques locales.

En effet, l’unification des politiques locales de transports collectifs ne peut se

concevoir comme une politique substantielle même si, comme nous allons le voir, sa conduite

est marquée par de grands jalons posant des cadres d’accord entre les parties. La Région,

comme nous l’avons montré dans le chapitre précédent, tient une place particulière dans les

traditions politiques bretonnes. Pour autant, si son rôle central de coordinateur est acceptable

par les autres échelons du gouvernement local, en aucun cas celui-ci ne peut s’assimiler à

l’exercice d’un leadership incontesté. Ceci a deux conséquences : d’une part la construction

pas à pas d’une orientation commune pouvant en permanence être mise en question par telle

ou telle collectivité territoriale, et d’autre part, l’ancrage de la construction de la politique

régionale de transports dans le champ de la négociation permanente qui découle justement du

caractère procédural la politique régionale de transports locaux.

Dans cette perspective, notre objet d’étude entre pleinement dans le cadre de l’étude

des « instruments et dispositifs de la gouvernance des territoires618 ». En effet, nous

appuierons nos conjectures sur l’analyse d’un dispositif organisationnel particulier, le GART

Breizh, ayant pour vocation la conduite d’une politique de transports régionale harmonisée.

De ce fait, notre problème de recherche entre dans le champ d’étude de la gouvernance

territoriale. Cependant, comme nous l’avons vu précédemment, les acteurs regroupés au sein

du dispositif de gouvernance qu’est le GART Breizh sont tous représentants d’un échelon

617

 Lascoumes Pierre, Le Bourhis Jean-Pierre, op. cit.
618

 Chia Eduardo, Torre André et Rey-Valette Hélène, op. cit.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

365

spécifique de gouvernement du local. Les autres acteurs locaux impliqués dans les politiques

de transports (entreprises, associations d’usagers, etc.) ne participent pas directement à la

conduite de la politique de transports collectifs régionale. Ainsi, par sa composition, le GART

Breizh présente un certain nombre d’analogies avec les systèmes de gouvernance multi-

niveaux habituellement analysés à un échelon international619. De ce fait, nous pouvons noter

d’emblée que le dispositif que nous allons ici analyser apparaît comme un modèle hybride de

gouvernance : territoriale par sa vocation et multi-niveaux par ses parties prenantes.

C’est pourquoi, nous chercherons à modéliser, à partir de ces deux cadres d’analyse de

la gouvernance, les spécificités du système de « méso-gouvernance régionale » tant du point

de vue de son fonctionnement que de celui des conditions de sa stabilité et de sa

pérennisation.

A cet effet, dans une première partie (1), nous étudierons la manière dont la Région

impulse une dynamique de projets au sein du GART Breizh et analyserons la fonction tenue

par chaque type de projets dans la consolidation du dispositif de gouvernance des politiques

locales de transports. Puis, dans une deuxième partie (2), nous mettrons en avant les modalités

suivant lesquelles s’opère l’intégration des différents projets au sein d’une politique de

transports collectifs harmonisée à un échelon régional et comment se maintiennent les

équilibres entre parties prenantes au sein du dispositif de gouvernance. Enfin, dans une

troisième partie (3), nous modéliserons les caractéristiques du dispositif de gouvernance

construit par la Région Bretagne et le rôle joué par les différents acteurs qui y participent.

1. La dynamique de projets impulsée par la
Région

Dans le chapitre précédent, nous avons qualifié le GART Breizh de dispositif de

gouvernance. En effet, l’objectif assigné à cette instance est la conduite d’une politique

régionale de transports collectifs mais dans un cadre coopératif entre différentes autorités

organisatrices sans qu’aucune d’entre elles n’exerce de tutelle sur les autres, et non dans le

cadre traditionnel de l’exercice d’une compétence « gouvernementale ». Pour cela, la Région

a choisi de ne pas concevoir préalablement un projet achevé de politique de transports, elle

s’inscrit ainsi dans une logique de co-construction avec l’ensemble des parties prenantes

619

 Bache Ian and Flinders Matthew, Multi-level Governance, Oxford University Press, 2005.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

366

d’une politique publique : le Schéma régional multimodal des déplacements. Mais, si

l’aboutissement de ce processus doit bien être l’accord sur un cadre d’action général la

Région a souhaité que cette vision commune de la politique régionale de transports collectifs

se construise dans l’action et non uniquement par la négociation avec les autres autorités

organisatrices de grandes orientations générales communes. Pour cela, la Région a impulsé

une dynamique de projets communs, sans que ceux-ci ne semblent s’inscrire de prime abord

dans un vaste projet d’ensemble.

Le Vice-président du Conseil régional chargé des transports définit de la manière

suivante la politique régionale : « Notre politique de développement des transports, c’est une

multitude de pièces d’un puzzle visant l’objectif d’une cohérence globale à l’échéance 2012-

2013.620 » Chacune des pièces du puzzle peut se concevoir comme un projet différent visant à

uniformiser à un niveau régional les politiques menées localement par les différentes autorités

organisatrices des transports. Dans cette mesure, l’analyse menée par Pierre Lascoumes et

Jean-Pierre Le Bourhis sur « Le bien commun comme construit territorial » apporte un

éclairage particulièrement pertinent pour analyser le mode de construction de la politique

régionale. En effet, ces auteurs opposent « l’action publique classique » qui « suppose une

conception préalable de « l’intérêt général » », à une « action procédurale » qui construit

« par étapes » « un bien commun » localisé des décisions.621

La politique régionale telle qu’elle est conduite en Bretagne peut aisément rentrer dans

ce cadre d’analyse dans la mesure où le Conseil régional n’a pas souhaité concevoir a priori

une politique parfaitement définie qu’elle n’aurait pas pu faire appliquer par les autres

collectivités, n’exerçant légalement aucune tutelle sur celles-ci. La tâche du Conseil régional

est donc, dans ce contexte, de chercher à atteindre un consensus entre les différents acteurs

pour chacun des projets mis en discussion. Ainsi, dans le rapport de lancement de

l’élaboration du Schéma régional multimodal des déplacements et des transports, des pistes de

réflexion sont soumises à la discussion, mais il s’agit de grands thèmes, les objectifs précis et

les moyens de les atteindre ne sont pas définis a priori, comme en témoigne l’encart ci-après.

En effet, les questions posées débutent pratiquement toutes par l’adverbe « comment » et les

grandes interrogations posées, si elles s’inscrivent nécessairement dans de grands objectifs

généraux prédéfinis, ceux-ci ne sont pas de nature conflictuelle. En effet, comme nous l’avons

620

 Entretien avec Gérard Lahellec, Vice-président chargé des transports, le 19 février 2007.
621

 Lascoumes Pierre, Le Bourhis Jean-Pierre, op. cit., p.39.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

367

observé dans le troisième chapitre de cette thèse, les politiques locales de transports tendent à

converger du fait de la compétition entre les différentes collectivités induite par la

décentralisation. Un certain nombre d’objectifs généraux sont donc a priori acceptés par

l’ensemble des autorités responsables des transports. Ce qui fait question, dans un premier

temps, dans la constitution d’une politique unifiée au niveau régional, c’est bien plus les

moyens que les buts à atteindre pour autant que ceux-ci soient suffisamment généraux et

consensuels.

Source : Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports, Service des transports

terrestres, Schéma régional multimodal des déplacements et des transports, 4ème réunion, octobre 2005.

Les objectifs politiques et les moyens pour les atteindre apparaissent donc comme des

équilibres à atteindre dans l’ « arène » que constitue le GART Breizh. D’après l’analyse de

Pierre Lascoumes et Jean-Pierre Le Bourhis, dans une action procédurale, « l’identité d’action

- Comment prendre en considération les critères de croissance de la demande de

déplacements collectifs dans les zones les plus peuplées, tout en veillant à une

certaine équité de l’offre (desserte, tarifs) ?

- Comment mieux coordonner l’offre des différentes Autorités Organisatrices des

Transports (desserte, tarif…) ?

- Quels objectifs de renouvellement du parc au regard des effets de la fréquentation ?

- Comment améliorer l’accessibilité des transports collectifs, notamment pour les

Personnes à Mobilité Réduite ?

- Comment adapter le transport collectif aux évolutions sociétales (vieillissement,

personnes seules, coût de l’énergie, saturation des villes…) ?

- Comment diffuser les transports collectifs sur le territoire ?

- Comment prendre en compte l’évolution importante et ciblée de la demande en

déplacements sur l’aire urbaine de Rennes ?

- Quelle prise en compte des lignes « antennes » afférentes aux lignes principales

(Rennes – Brest et Rennes – Quimper), localisées principalement dans les Côtes

d’Armor ?

- Quelle part de trafic est encore captable par le fer ?

Document 12 : Réflexions à mener en matière de transports collectifs de

voyageurs définies dans le rapport de lancement de l’élaboration du Schéma
régional multimodal des déplacements

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

368

varie en fonction de la position de l’acteur dans la scène et cela indépendamment de la

compétence et de l’autorité de l’acteur en cause.622 » Par conséquent, l’une des tâches

principales que doit accomplir le Conseil régional est de parvenir, au gré des différents

projets, à ne pas être confronté à un « front figé d’opposition », mais au contraire à chercher à

modifier, au gré des différents projets, les équilibres entre opposants et tenants des différents

aspects de la politique. C’est dans cette perspective que nous allons analyser les différents

types de projets discutés au sein du GART Breizh. Ainsi, nous pourrons mettre en avant les

facteurs structurant « l’identité d’action » prise par les différents acteurs institutionnels et

tenterons d’énoncer les conditions nécessaires à l’avancement d’un projet et au contraire les

écueils à éviter.

Nous avons pu distinguer trois types de projets différents discutés au sein du GART

Breizh et tenant un rôle spécifique dans la stratégie de la Région : un projet structurant,

d’envergure nationale, « Bretagne à grande vitesse » (1.1), des projets qui permettent des

extensions multimodales de dispositifs initiés par la Région (1.2), et enfin, la généralisation à

l’ensemble des autorités organisatrices agissant sur le territoire régional de mesures prises par

d’autres autorités organisatrices (1.3). Pour chacun de ces types de projets, nous analyserons

la fonction qu’ils jouent dans la construction d’une politique de transports harmonisée à un

échelon régional et la manière dont ils structurent les configurations d’acteurs.

1.1 La gestion des effets locaux du projet « Bretagne à
grande vitesse »

Dans le chapitre précédent, nous avons étudié dans le détail la conduite du projet

« Bretagne à grande vitesse ». Cette analyse nous a permis de mettre en avant l’accord général

réunissant les collectivités territoriales bretonnes pour mettre en œuvre ce projet, structurant

pour la Bretagne dans la mesure où il apparaît comme une condition essentielle du

désenclavement de ce territoire. Nous avons également observé comment la Région avait su

construire et maintenir le consensus existant autour de ce projet en le considérant toujours

dans sa globalité et en faisant de la modernisation des axes Rennes – Brest et Rennes –

Quimper le pendant inséparable de la construction de la LGV Bretagne – Pays de la Loire,

622

 Lascoumes Pierre, Le Bourhis Jean-Pierre, op. cit., p.47.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

369

s’appuyant pour cela sur l’une des thématiques mobilisatrices traditionnelle du régionalisme

breton, le « désenclavement ».

Même si ce projet a préexisté au GART Breizh et a fait depuis longtemps l’objet d’un

consensus entre l’ensemble des collectivités territoriales bretonnes, sa mise en œuvre concrète

et son financement ont été discutés en grande partie dans le cadre de la nouvelle instance. En

fait, si le GART Breizh n’avait pas existé le projet « Bretagne à grande vitesse » aurait existé

et aurait probablement été négocié dans les mêmes termes. Il est cependant omniprésent dans

les débats du GART Breizh.

En effet, son état d’avancement sert de fil conducteur aux réunions. Ainsi, le Vice-

président du Conseil régional chargé des transports le mobilise systématiquement pour

introduire les débats sur des questions plus locales623. De cette manière, ce projet structure les

débats tenus dans cette instance. En outre, dans la mesure où l’accord sur celui-ci est

largement partagé par les élus bretons, il joue également un rôle d’intégration des acteurs à

l’instance. En effet, dans la mesure où toutes les collectivités territoriales se sentent concernés

par ce projet, elles souhaitent s’impliquer dans les débats qu’il suscite, ce qui les incite à

participer aux réunions du GART Breizh.

De plus, ce projet est présenté comme conditionnant les politiques locales de

transports collectifs. L’idée défendue par la Région est qu’ « en faisant au quotidien des

choses utiles pour tout le monde, nous servons la cause de la grande vitesse que nous voulons

aussi mise au service du plus grand nombre.624 » Ainsi, l’un des axes de développement des

transports collectifs locaux en Bretagne est orienté autour de la perspective de « diffuser »

l’effet de la grande vitesse à l’ensemble du territoire breton. En mêlant constamment le projet

local à établir conjointement et le projet national consensuel, la Région parvient à faire

accepter le cadre d’organisation. Ce faisant, elle contribue à fluidifier les relations entre

acteurs en « ressuscitant » un modèle d’organisation inscrit dans la mémoire collective

bretonne : s’accorder entre élus pour défendre les « intérêts bretons ». En partant de la

problématique générale du désenclavement, la Région cherche à susciter un accord plus large

autour d’enjeux plus localisés.

623

 Entretien avec Gérard Lahellec, Vice-président chargé des transports, le 19 février 2007.
624

 Entretien avec Gérard Lahellec, Vice-président chargé des transports, le 19 février 2007.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

370

« Bretagne à grande vitesse » jouer donc un rôle à la fois intégrateur, dans la mesure

où il constitue une incitation à la participation au GART Breizh pour l’ensemble des autorités

organisatrices, mais également un rôle de structuration de l’instance, comme nous l’avons vu

dans le chapitre précédent, à propos du partage du financement par exemple entre les

différentes parties prenantes. Tout comme le Conseil général du Finistère a fait de la mise en

place d’un site internet d’information multimodale le projet central de la future politique

départementale structurant la Conférence des autorités organisatrices du Finistère, la Région

organise le GART Breizh autour de l’objectif mobilisateur « Bretagne à grande vitesse ».

Ainsi, il semble que l’existence d’un projet consensuel et mobilisateur soit l’une des

« recettes » du succès de dispositifs de gouvernance tels que ceux promus par le Conseil

général du Finistère et le Conseil régional de Bretagne.

1.2 Décliner la politique régionale dans une perspective
multimodale : l’exemple des accords de tarification
conclus avec les agglomérations

Tout comme cela se fait dans la Conférence des autorités organisatrices du Finistère,

chaque partie prenante est invitée à faire part de ses projets et de ses préoccupations lors des

séances du GART Breizh pour faciliter les convergences entre les projets et la mise en place

de mesures concrètes de coordination entre les différentes autorités organisatrices. Ainsi, le

Vice-président du conseil régional présente les projets qui sont du ressort de la compétence

propre de la Région. L’un des exemples de cette démarche est la présentation régulière des

études menées dans le cadre de l’élaboration d’une nouvelle gamme tarifaire régionale. Les

présentations effectuées sur ce projet se sont articulées autour de deux thématiques : la

tarification sociale et l’intermodalité des titres de transports régionaux avec les transports

urbains, voire les transports départementaux.

Le lancement de ces deux thèmes de réflexion résulte de la mise en place de la

nouvelle grille tarifaire régionale. Comme nous l’avons vu précédemment, cette grille tarifaire

devait permettre d’instaurer un titre social de transports qui était une promesse électorale de la

liste élue en 2004, et de créer une gamme tarifaire homogène afin de rationaliser l’offre

régionale et de la rendre plus lisible.

Concernant la tarification sociale, comme nous l’avons vu dans le chapitre 4, la

Région souhaitait initialement harmoniser les critères d’accès aux titres sociaux, en se basant

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

371

sur une logique de revenu et non plus une logique de statut625. Il avait donc été décidé, en

2006, de « démarrer un travail de recherche d’harmonisation des critères sur toute la

Bretagne et ce afin de limiter la multiplicité des démarches à mener d’un site à l’autre.626 »

Le Conseil régional a souhaité profiter de la démarche de réforme de sa grille tarifaire pour

initier une discussion au sein du GART Breizh et tenter de coordonner les dispositifs sociaux

suivant la logique qu’elle défendait. Comme nous l’avons vu précédemment627, l’idée de

basculer d’une logique de statut à une logique de revenu a été abandonnée par la Région

depuis car elle était jugée trop coûteuse. Par conséquent, la question de l’harmonisation des

tarifications sociales a été ajournée, certaines collectivités souhaitant poursuivre les études

dans des directions différentes de celle pour laquelle la Région a opté628.

Pour préparer sa future gamme tarifaire, la Région a souhaité mettre à profit

l’existence du GART Breizh pour favoriser la mise en place d’une tarification intermodale,

dans un premier temps avec les agglomérations, une réflexion devant également être engagée

avec les départements. Avant le lancement de la nouvelle gamme tarifaire régionale, il existait

d’ores et déjà un titre intermodal entre le TER et les réseaux urbains, « Hermine + ».

Toutefois, les accords intermodaux n’existaient qu’avec six agglomérations et n’offraient pas

de véritable avantage tarifaire aux détenteurs du titre. L’objectif de la Région, pour son

nouvel abonnement « Uzuël » était d’une part d’étendre l’intermodalité à l’ensemble des

agglomérations bretonnes et, d’autre part, de conclure un accord avec les réseaux urbains pour

permettre que les abonnés TER disposent d’un tarif vraiment préférentiel sur ceux-ci.

L’objectif était de permettre une véritable intégration tarifaire entre le réseau régional et les

réseaux urbains, et donc d’encourager l’usage des transports collectifs sur l’ensemble de la

chaîne des déplacements.

Le GART Breizh a été l’une des instances où se sont déroulées les négociations avec

les agglomérations. Cela a permis d’une part de généraliser l’existence du titre intermodal

avec dix réseaux de transports urbains et d’autre part, de permettre la mise en place d’un

625

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Service des transports terrestres, Une nouvelle gamme tarifaire pour le TER Bretagne, 5
ème

 réunion, décembre

2006.
626

 Direction générale adjointe « Politique territoriales, aménagement et transport », Direction des transports,

Service des transports terrestres, Une nouvelle gamme tarifaire pour le TER Bretagne, 5
ème

 réunion, décembre

2006.
627

 Voir Chapitres 3 et 4.
628

 C’est notamment le cas des collectivités territoriales finistériennes à la suite de Brest, comme nous l’avons vu

dans le Chapitre 4.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

372

critère unique de réduction sur l’abonnement urbain. Ainsi, les abonnés TER peuvent disposer

d’une réduction de 50 % sur les abonnements urbains des agglomérations.

A travers cet exemple, on peut mettre en exergue deux bénéfices permis par

l’existence du GART Breizh. D’une part, l’existence de cette instance, en générant un effet

d’entraînement, a facilité la généralisation d’un dispositif intermodal. D’autre part, en mettant

en place un dialogue groupé entre les autorités organisatrices, la Région a pu mettre en place

un modèle unique d’intégration tarifaire : sur chacun des réseaux urbains, la réduction est

ainsi de 50%. La négociation sur la réduction offerte a été menée de manière groupée.

L’existence d’une instance de concertation a substitué à des négociations bilatérales avec

chaque collectivité territoriale, la constitution d’une dynamique d’ensemble entre les autorités

organisatrices de la Région. Cette dynamique a elle-même permis de faciliter l’uniformisation

d’une politique tarifaire à l’échelle de la région.

La Région a entrepris de nouveaux chantiers pour développer les tarifications

intermodales entre le réseau TER et les autres réseaux. En 2008, une réflexion a été engagée

avec les départements et une expérimentation doit être lancée sur une déclinaison intermodale

du carnet de dix tickets Pelmël629. Ainsi, la Région cherche à uniformiser les dispositifs

tarifaires mis en place par les différentes autorités organisatrices de Bretagne en déclinant sa

propre politique dans une perspective multimodale. Comme nous l’avait expliqué le Vice-

président du Conseil régional chargé des transports, l’objectif de la Région est de développer

une « carte orange bretonne » et de parvenir à une véritable intégration tarifaire entre les

réseaux urbains, départementaux et régional. Dans cette perspective, le GART Breizh est un

moyen pour créer le débat autour de ces questions et faciliter l’uniformisation des pratiques en

permettant la mise en place des négociations groupées. Ainsi, l’un des effets indirects de

l’existence du GART Breizh est de rendre publiques les négociations entre les différentes

collectivités territoriales ce qui facilite la création d’effets d’entraînement entre les politiques

conduites par les différentes collectivités territoriales.

629

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2008, 1
ère

 réunion, février 2008.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

373

1.3 L’extension de dispositifs initiés par d’autres autorités
organisatrices à un niveau régional : la carte KorriGo et
le système d’information multimodal

Nous avons vu précédemment que le GART Breizh constituait un cadre de discussion

permettant d’une part le pilotage commun d’un projet structurant, « Bretagne à grande

vitesse », et d’autre part la déclinaison intermodale de certains éléments de la politique

régionale de transports. Dans ce point, nous allons étudier deux projets discutés au sein du

GART Breizh qui consistent en l’extension de dispositifs locaux à l’ensemble de la Région :

la carte KorriGo et le système d’information multimodale. Contrairement aux différents

projets que nous avons étudiés jusqu’à présent, la Région n’est pas l’initiatrice unique de ces

projets, mais a souhaité très vite s’y associer pour en faire des « pièces du puzzle » de la

politique régionale des transports. Nous allons brièvement présenter chacun de ces projets et

la gestion de leur mise en œuvre. Puis, nous analyserons le rôle joué par ceux-ci dans la

perspective du déploiement d’une véritable politique régionale des transports.

1.3.1 La carte KorriGo ou l’échec du directivisme

La carte KorriGo est un dispositif billettique initié par Rennes Métropole pour

répondre à l’augmentation de la demande que l’arrivée du métro en 2002 allait entrainer. La

mise en place de ce dispositif découle de la volonté conjointe de Rennes, de la Région et du

département d’Ille-et-Vilaine de développer et de faciliter la multimodalité. Cette initiative

s’inscrit ainsi dans la lignée de la mise en place du titre Unipass, titre de transport permettant

d’utiliser indistinctement, sur le périurbain rennais, les réseaux urbain, régional ou

départemental.

Développer conjointement avec la Région et le conseil général un nouveau système

billettique, sous la forme d’une carte à puce sans contact, répondait à trois objectifs :

- « favoriser l’accès aux transports publics avec un support moderne et

adapté » (une carte unique pour l’accès aux différents réseaux),

- « offrir des services supplémentaires aux usagers » (facilités tarifaires,

facilités pour le renouvellement des abonnements, développement du service

après-vente en cas de perte ou vol, possibilités de charger plusieurs titres de

transports sur un même support, etc.)

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

374

- « répondre aux besoins des autorités organisatrices et des exploitants »

(améliorer la connaissance des pratiques des usagers, lutter contre la fraude,

fidéliser, etc.)630

La conduite de ce projet a été menée conjointement sur deux plans : l’établissement

d’un « socle politique au projet », par l’atteinte d’un accord sur les règles de fonctionnement

de l’outil et le financement, et l’établissement d’un « socle technique » avec l’élaboration des

chartes graphiques, des principes d’interopérabilité, du cahier des charges du support

physique, etc.631 Nous allons dans notre analyse nous concentrer sur la construction politique

du projet. Le tableau ci-dessous en récapitule les principales étapes.

Tableau 16 : Les principales étapes de la conduite du projet KorriGo par Rennes
Métropole, la Région Bretagne et le Département d’Ille-et-Vilaine

 Principales étapes

8 octobre 2003 Signature tripartite d’une charte d’interopérabilité

Juillet 2004 Dépôt auprès de l’INPI au nom des trois autorités organisatrices de la

marque et du logo KorriGo

Septembre 2005 Lancement officiel de KorriGo par les 3 AO et signature du règlement

de copropriété de la marque

Décembre 2005 Convention de gestion des évolutions des systèmes billettiques

(nouvelle fonctionnalité, nouvel entrant)

1
er

 mars 2006 Lancement sur le Réseau STAR (Rennes)

20 octobre 2006 Lancement sur le réseau TER pour le périurbain rennais

Septembre 2007 Lancement sur le réseau Illenoo (Conseil général d’Ille-et-Vilaine)

20 janvier 2009 Extension jusqu'à Saint Malo, Dinan, Saint Brieuc, Vannes,

Châteaubriant ainsi que sur la ligne Dol/Dinan/Lamballe.

Dès l’automne 2003, l’initiative est lancée par la signature d’une charte

d’interopérabilité entre Rennes Métropole, la Région Bretagne et le Département d’Ille-et-

Vilaine. Les trois autorités organisatrices conviennent par cette charte de développer un

support billettique commun sur lequel on peut inscrire les titres de transports émis par les trois

autorités organisatrices signataires. Le système de gestion des cartes n’est lui pas commun.

Par exemple, les autorités organisatrices n’ont pas toutes choisi le même fournisseur du

support.

630

 Région Bretagne, Conseil général d’Ille-et-Vilaine, Rennes Métropole, « KorriGo, la carte bretonne des

déplacements », Séminaire GART – DIACT, 17 Janvier 2007.
631

 Région Bretagne, Conseil général d’Ille-et-Vilaine, Rennes Métropole, « KorriGo, la carte bretonne des

déplacements », Séminaire GART – DIACT, 17 Janvier 2007.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

375

Pour éviter les chevauchements de compétences entre les différentes parties prenantes,

le choix du nom ne fait pas de référence explicite à l’une d’entre elles. « KorriGo » est la

contraction de « Korrigan632 », qui fait référence à la mythologie bretonne et du mot anglais

« Go » qui fait le lien avec l’idée de déplacement. La couleur choisie est le jaune qui ne

correspond à aucune des couleurs des autorités organisatrices et qui par conséquent confère

une relative neutralité au support. Seul le sigle de la collectivité territoriale émettrice du

support est présent sur la carte pour des raisons techniques633. Comme nous pouvons le

constater, pour réaliser ce projet commun, il aura fallu que chacune des parties prenantes

accepte de reléguer son identité institutionnelle au second plan, ce qui compte tenu des

tendances apparues depuis la décentralisation634 représente un véritable compromis politique.

Initialement souhaitée uniquement par Rennes, la Région et le département d’Ille-et-

Vilaine, à partir de 2005, la Région a ambitionné que cette carte puisse être utilisée par les

autres autorités organisatrices bretonnes. Avant même la première réunion du GART Breizh,

sans s’être concertée avec les autres collectivités territoriales, la Région a ainsi présenté la

carte KorriGo en conférence de presse et dans la revue du Conseil Régional, « Bretagne

Ensemble », comme « la carte bretonne des déplacements » qui est la signature choisie pour

la « marque ». Comme cela est précisé dans le dossier de présentation à la presse de la

marque, en septembre 2005, cette signature « donne un caractère universel à la nouvelle

carte. Elle préfigure ce que deviendra demain, sur l’ensemble du territoire breton, ce

632

 Les korrigans sont, dans la mythologie bretonne, des êtres légendaires de petite taille comparable aux lutins

ou aux farfadets.
633

 Les collectivités territoriales partenaires n’ayant pas opté pour un même fournisseur de cartes à puce, le

service après-vente des cartes est assuré par des entreprises différentes, ce qui nécessite de pouvoir facilement

déterminer la collectivité territoriale émettrice.
634

 Voir notamment Chapitre 3.

Document 13 : La carte KorriGo

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

376

nouveau support billettique.635 » En décembre 2005, une convention de gestion des évolutions

des systèmes billettiques, fixant notamment les conditions d’entrée dans le système a été

établie dans ce sens.

La Région a, dans le cas de ce projet, fait preuve de maladresse en annonçant d’emblée

que la carte KorriGo était la future carte bretonne des déplacements, sans avoir préalablement

consulté les autres autorités organisatrices bretonnes. Ainsi, les Côtes-d’Armor, le Finistère, le

Morbihan et la majorité des agglomérations n’ont pas caché leur désaccord face à la méthode

et ont émis de sérieuses réserves quant à l’intérêt du projet pour leur propre réseau636. Pour

cette raison, le projet n’a pas gagné en envergure depuis son lancement et les trois

collectivités initiatrices sont restées seules utilisatrices de ce support billettique.

La Région a ainsi dû recommencer du début la procédure de concertation avec les

autres autorités organisatrices. Le rapport du budget primitif 2007 de la Région – document

pourtant propice à la mise en avant des succès de la politique régionale – montre bien le

blocage supporté par le projet depuis cette date en notant simplement : « une réflexion est en

cours, notamment au sein du GART Breizh, sur l’extension de KorriGo à l’ensemble du

territoire breton.637 » Pour la Région, avoir négligé la nécessité d’une concertation avec les

autres collectivités territoriales et avoir fait preuve d’un relatif directivisme dans la conduite

du projet KorriGo la condamne à devoir envisager en 2008 de « sensibiliser les conseils

généraux et les communautés d’agglomération pour qu’ils puissent s’approprier KorriGo

comme système billettique pour leur propre réseau de transport.638 »

A travers l’analyse du cas de la carte KorriGo, et surtout de l’échec de sa

généralisation, nous pouvons mettre en avant un certain nombre de principes qui doivent être

respectés par les autorités organisatrices et plus particulièrement par la Région, pour éviter de

bloquer les projets qu’elles envisagent de développer. Le premier principe est un refus absolu

635

 Région Bretagne, Conseil général d’Ille-et-Vilaine, Rennes Métropole, KorriGo : une carte à puce pour

voyageur en TER, bus, métro et car, 21 septembre 2005.
636

 Sources : Entretiens avec Michel L’Higuiner, Directeur des Transports du Conseil général du Morbihan, 21

avril 2006, Delphine Ruet, Chef du Service de la Mobilité et du Développement des Transports Publics, Conseil

général du Finistère, 2 avril 2008, Annick Le Loch, Député du Finistère, Première Vice-Présidente du Conseil

général du Finistère, Présidente de la Commission des infrastructures et des transports du Finistère de 2004 à

2007, 16 avril 2006, Patrick Leweurs, Directeur des transports, Conseil général des Côtes d’Armor, 5 juillet

2007.
637

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2007, 1
ère

 réunion, février 2007.
638

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2008, 1
ère

 réunion, février 2008.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

377

du directivisme. Aucune collectivité territoriale n’exerce constitutionnellement d’autorité sur

une autre ; par conséquent, il faut organiser une concertation préalablement à toute annonce

publique. La Région a immédiatement souhaité que KorriGo soit déployée sur l’ensemble du

territoire breton pour en faire le symbole de la gouvernance régionale. Elle a voulu mettre la

« charrue avant les bœufs », dans un souci de mise en œuvre rapide. Ce faisant, elle a

davantage contribué à bloquer le processus qu’à l’accélérer.

Le deuxième principe que nous pouvons mettre en avant est la nécessité d’associer

l’ensemble des parties prenantes à la construction du projet. En effet, en proposant de faire de

KorriGo la « carte bretonne des déplacements », la Région a proposé aux autres collectivités

territoriales de s’insérer dans un dispositif dont la conception était déjà achevée. Or, du point

de vue de certaines autorités organisatrices, KorriGo n’est pas un « bon » système puisqu’il

permet certes un empilement des différents titres de transports mais n’est pas véritablement

orienté vers la construction d’une offre tarifaire multimodale.

Enfin, le troisième principe que nous pouvons mettre en avant est qu’il ne faut pas

ignorer les spécificités matérielles et structurelles des différents réseaux. Par exemple jusqu’à

présent les départements se sont tous, refusés à mettre en place ce système, non seulement en

raison des problèmes de méthodes que nous avons évoqués précédemment, mais également

parce que l’investissement dans ce système billettique leur parait disproportionné au regard du

nombre de titulaires d’abonnements sur leur réseau. Il en est de même pour la majorité des

agglomérations, seule Brest Métropole Océane est, de l’avis des acteurs que nous avons

rencontrés dans les conseils généraux bretons, un bon candidat à l’adoption du système du fait

du développement à venir du tramway dans cette agglomération. Ce frein financier et

technique constitue aujourd’hui le principal obstacle au déploiement de la carte KorriGo sur

un grand nombre de réseaux. En effet, depuis la mise en place du GART Breizh, les autorités

organisatrices réticentes à ce projet ont « adouci » leur position en décidant que, si un jour la

question de la billettique se posait, elles rentreraient dans le dispositif KorriGo et ne créeraient

pas un autre outil concurrent. Toutefois, en l’état actuel des choses, l’intérêt est nul pour elles

et l’extension du projet est bloquée. Ainsi, nous pouvons observer que le GART Breizh a

comme avantage en ayant pour mode de coordination la négociation plutôt que la hiérarchie

de réellement mettre en discussion l’efficience des projets au regard de leurs conditions

matérielles de mise en œuvre.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

378

1.3.2 Le système d’information multimodale : l’apprentissage du
compromis

Le deuxième projet discuté au sein du GART Breizh et qui n’était pas initialement un

projet régional est la mise en place d’un système d’information multimodale qui aboutirait à

la mise en place d’un site internet d’information aux voyageurs commun à l’ensemble des

autorités organisatrices bretonnes. L’idée de ce projet avait été lancée initialement par le

département du Finistère dans le cadre de la Conférence des autorités organisatrices du

département.

Dans le quatrième chapitre de cette thèse, nous avons étudié dans le détail la méthode

mise en œuvre par le Conseil général du Finistère pour conduire le projet. Dès que la

proposition de monter ce projet avait été évoquée, la Région avait manifesté son intérêt pour

développer un projet de même nature à l’échelle régionale. L’attitude du Conseil régional

avait été la suivante : ne pas s’opposer et même s’inclure dans le projet finistérien, tout en

négociant avec les autres parties prenantes la compatibilité du système mis en place avec un

futur système régional de même nature.

La Région avait alors engagé très rapidement une discussion avec l’ensemble des

autorités organisatrices bretonnes au sein du GART Breizh. La Région a souhaité s’inspirer

du projet Viaoo29 non seulement en termes de contenu, mais également en termes de

financement. Ainsi, l’idée défendue par le Conseil régional était de mettre en place un

système d’information aux voyageurs qui intégrerait l’ensemble des réseaux de transports de

la Région et serait cofinancé par l’ensemble des parties prenantes.

Evoqué dès la première réunion du GART Breizh, fin 2005, le chantier du système

d’information multimodale est lancé dès 2006 dans le cadre de l’élaboration du Schéma

régional multimodal des déplacements et des transports dont il doit constituer l’ « une des

premières réalisations partenariales.639 » La Région est désignée comme chef de file du projet

et souhaite, en tant que tel, « aboutir à la mise en œuvre d’un système d’information

639

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2006, 1
ère

 réunion, février 2006.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

379

multimodale permettant l’intégration des différents systèmes d’information préexistants sur

les réseaux de transport en Bretagne.640 »

En 2007, une étude a été commandée à un cabinet de conseil qui a établi un diagnostic

et élaboré différents scénarios de mise en œuvre d’un système d’information multimodale

régional. Par ailleurs, il est décidé d’inclure ce projet dans le Contrat de projet Etat-Région

2007-2013, ce qui permet de diminuer la charge financière pour les collectivités

territoriales641. Le 22 octobre 2007, le comité de pilotage du projet, regroupant les différentes

autorités organisatrices a « confirmé l’intérêt d’un scénario visant à fournir aux usagers

l’information nécessaire sur l’existence et la consistance de l’offre de transport collectif, afin

de leur permettre de planifier leur trajet de bout en bout en Bretagne et sur les principales

destinations nationales. » Ainsi, à la fin de l’année 2007, la Région a obtenu un accord de

principe de la part des autorités organisatrices bretonnes pour la mise en chantier du futur

système d’information régional.

Le principal écueil rencontré par la Région dans le pilotage de ce projet est la

préexistence de plusieurs systèmes différents que les autres autorités organisatrices avaient

d’ores et déjà mis en place. Si les autorités organisatrices de transports urbains disposaient

déjà, pour les plus importantes d’entres elles de sites internet, ceux-ci n’étaient en général

qu’à vocation monomodale. Par contre, chacun des quatre départements avait d’ores et déjà

développé un système d’information à vocation multimodale. Les principales difficultés

rencontrées par la Région dans la mise en œuvre du projet se sont donc matérialisées dans les

négociations menées avec certains départements.

L’attitude des départements à l’égard du projet de système d’information n’a pas été

uniforme. Ainsi, le département du Morbihan avait décidé de ne réaliser qu’un investissement

minimal642 et avait considéré d’emblée que la création d’un site internet regroupant l’ensemble

des informations pour les différents réseaux incombait au Conseil régional643. Le Conseil

640

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2007, 1
ère

 réunion, février 2007.
641

 Le coût de création du système d’information multimodale est de 4 millions d’euros, financé à hauteur de

25% par l’Etat, dans le cadre du Contrat de projet Etat-Région 2007-2013 (Source : Contrat de projets Etat –

Région 2007 – 2013, p.24).
642

 Le Conseil général du Morbihan avait simplement mis en place un site internet adossé au site du conseil

général intégrant des liens hypertextes et les numéros de téléphone des autres réseaux de transports présents sur

le département.
643

 Source : Entretien avec Michel L’Higuiner, Directeur des Transports du Conseil général du Morbihan, le 21

avril 2006.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

380

général du Finistère dont le système avait servi de modèle, avait bien sûr soutenu la démarche

du Conseil régional, faisant même preuve d’un important « présentéisme » lors de la réunion

du Comité de pilotage du 22 octobre 2007644. Le Conseil régional a donc pu bénéficier de

l’appui de ces deux départements lors des négociations autour du projet.

En revanche, les attitudes adoptées par les Conseils généraux d’Ille-et-Vilaine et des

Côtes d’Armor à l’égard du projet régional ont été plus délicates à gérer. En effet, les Côtes

d’Armor ont développé en 2005 d’une part un site internet d’information aux voyageurs à

vocation multimodale, mais surtout une centrale de mobilité permettant de délivrer à un

voyageur les informations nécessaires à la réalisation d’un déplacement empruntant

successivement plusieurs réseaux locaux et même nationaux. Le département d’Ille-et-Vilaine

avait quant à lui inclus, dans le site internet du réseau Illenoo, un module permettant de

calculer un itinéraire pour les différents modes de transports présents sur le territoire

départemental.

Un accord a pu être trouvé avec le département des Côtes d’Armor, celui-ci ayant

besoin des bases de données régionales pour améliorer le fonctionnement de sa centrale de

mobilité. En revanche, la Région a dû véritablement faire un compromis avec le département

d’Ille-et-Vilaine qui acceptait de transmettre ses bases de données, mais pas de participer au

financement du projet. Ainsi, le scénario retenu lors de la réunion du Comité de pilotage du

22 octobre 2007 garantissait « la pérennité des dispositifs existants, qui pourront interroger la

base régionale » et devrait permettre aux autorités organisatrices d’afficher sur leur propre

site les résultats de calcul d’itinéraires réalisés au niveau du système d’information régional,

« moyennant quelques développements »645. Le modèle de système retenu est finalement

conçu sur la base d’un échange des informations et non comme un système pyramidal

totalement intégré tel qu’envisagé par la Région initialement.

Grâce à ce compromis, le projet n’a pas été bloqué. Au début de l’année 2009, le

cahier des charges destiné à l’appel d’offre a été finalisé et le Conseil régional envisage une

mise en service fin 2010646. Ainsi, à travers l’analyse du projet de développement d’un

644

 Source : Entretien avec Delphine Ruet, Chef du Service de la Mobilité et du Développement des Transports

Publics, Conseil général du Finistère, 2 avril 2008.
645

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2008, 1
ère

 réunion, février 2008.
646

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2009, 1
ère

 réunion, février 2009. A l’heure où nous achevons cette thèse, nous apprenons que

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

381

système d’information multimodale, nous pouvons constater que la Région a pu tirer plusieurs

leçons du blocage du projet KorriGo.

Tout d’abord, la Région n’a pas communiqué maladroitement autour de ce projet,

comme cela avait pu être fait pour KorriGo. La présentation publique du projet a été beaucoup

plus prudente, ménageant ainsi les susceptibilités locales. La Région a respecté le processus

de concertation et n’a pas décrété d’emblée le choix d’un modèle de système d’information.

En outre, les parties prenantes ont été associées à la conception du projet et ne se sont pas

vues imposer un cadre d’action prédéfini comme cela avait pu être le cas pour KorriGo. La

procédure d’élaboration en a été rallongée, mais in fine, davantage de collectivités territoriales

sont associées au projet.

Nous pouvons observer que peu à peu la Région parvient à établir des procédures de

concertation, des modèles de construction de projets partenariaux en respectant les

prérogatives des différentes collectivités territoriales et qu’elle apprend à négocier avec les

autres collectivités territoriales. C’est à partir de ces expériences que le Vice-président chargé

des transports devient progressivement un véritable animateur et coordinateur des politiques

locales. En se basant sur ces apprentissages, la Région parvient peu à peu à construire une

politique régionale de manière partenariale qui ne se résume pas à une addition de projets

développés séparément par chacune des collectivités territoriales.

Conclusion :

L’analyse des trois catégories de projets que nous avons menées permet de mettre en

avant un certain nombre de caractéristiques de la dynamique de conduite de la politique

publique de transports au sein du GART Breizh. Le premier enseignement que nous pouvons

tirer de cette étude est l’intérêt d’un projet consensuel qui soude le collectifs : la discussion du

projet mobilisateur « Bretagne à grande vitesse » constitue ainsi un moyen favorisant d’une

part la participation effective de l’ensemble des collectivités territoriales et d’autre part le bon

déroulement des débats et leur « constructivité » du fait de la nature plutôt consensuelle de cet

objectif. Ainsi, nous pouvons constater que la reconnaissance comme prioritaire d’un projet

le nom du futur site Internet sera Breizhgo.com (Source : http://www.observatoire-transports-bretagne.fr,

consulté le 01/09/2010).

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

382

par l’ensemble des parties prenantes contribue non seulement à faciliter la conduite dudit

projet, mais influe également sur le bon fonctionnement global du dispositif de gouvernance.

Le deuxième enseignement que nous pouvons tirer de l’analyse des différentes

catégories de projets est la logique intégrative que revêt leur conduite. En effet, les projets que

nous avons présentés ont tous pour caractéristique essentielle, hormis « Bretagne à grande

vitesse », d’avoir d’abord été initiés par une ou plusieurs collectivités territoriales avant d’être

généralisés. Ainsi, la future politique régionale ne semble pas se construire ex nihilo mais par

l’intégration progressive de mesures prises localement par un ou plusieurs acteurs en matière

de transports locaux. A cet égard, nous avons pu mettre en avant certains mérites de la

discussion collégiale au sein du GART Breizh, et notamment la possibilité d’organiser des

négociations groupées favorisant l’uniformisation des pratiques locales. On peut cependant

s’interroger sur la manière dont peut se former une vision prospective globale et de grandes

orientations en matière de transports collectifs à partir de ce magma de projets ayant pour seul

point commun d’être collectifs à plusieurs échelons du gouvernement local.

Le troisième enseignement que nous pouvons tirer de cette analyse (et qui découle du

précédent) est qu’il existe une scénographie importante dans la gouvernance régionale des

politiques de transports qui conditionne au moins partiellement le succès d’une politique.

Ainsi, à chaque étape d’avancement des projets correspond une mise en scène faisant

intervenir des acteurs différents. La négociation se fait ainsi d’abord de manière bilatérale

entre la Région et telle ou telle autre collectivité territoriale. Cette étape a pour fonction de

créer au sein du GART Breizh un front d’accord entre la Région et une ou plusieurs autres

collectivités territoriales. La deuxième étape est la discussion collégiale de l’initiative dans le

dispositif de gouvernance lui-même avec pour objectif de générer un effet d’entraînement et

donc de gagner au projet les collectivités les plus réticentes. Enfin, ce n’est que dans un

troisième temps que le projet est rendu public aux administrés.

Ainsi, le GART Breizh n’est que l’un des « décors » permettant à une politique

régionale d’être construite. En outre, l’efficacité de ce dispositif dépend fortement du succès

des tractations qui précèdent la mise sur son agenda des différents projets. En outre, la

gouvernance régionale des politiques de transports dépend fortement de l’existence

d’initiatives locales qui par leur extension permettent la convergence et l’intégration des

politiques menées par les différentes collectivités territoriales. Par conséquent, nous pouvons

nous demander dans quelle mesure l’empilement de projets communs à plusieurs ou à

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

383

l’ensemble des parties prenantes peut se synthétiser par l’adoption d’orientations politiques

communes et la définition de priorités cohérentes avec le développement régional. Autrement

dit, est-ce que l’on peut aboutir à une politique publique cohérente par ce processus de

morcellement des projets ? Ce sont ces questions que nous allons à présent étudier en

analysant les processus d’intégration des politiques de transports locales et la manière dont

s’opère une synthèse entre ces projets aux thématiques éparses.

2. L’intégration régionale de la mosaïque des
projets communs : le Plan ferroviaire breton et
le Schéma régional multimodal des
déplacements et des transports

Dans le chapitre précédent, nous avons étudié l’investissement des collectivités

territoriales bretonnes dans l’élaboration, la négociation et la mise en œuvre du projet

« Bretagne à grande vitesse ». A cet égard, nous avons pu observer que ce projet était mis en

avant par la Région comme un élément structurant et conditionnant les politiques locales de

transports collectifs. Nous avons également vu que ce projet constituait un point d’accord

entre les collectivités territoriales bretonnes quelles qu’elles soient et avons analysé la

manière dont la Région se servait du consensus autour de ce grand projet pour stimuler

l’élaboration concertée d’une politique régionale de transports. Cette politique doit se

matérialiser par l’élaboration, puis par la mise en œuvre d’un nouveau Schéma régional

multimodal des déplacements et des transports.

Précédemment, nous avons analysé la manière dont le Conseil régional pose peu à peu

les jalons d’une gouvernance régionale des politiques de transports d’une part en créant une

instance ad hoc, le GART Breizh, dédiée notamment à l’élaboration du futur schéma régional,

et d’autre part, en faisant progresser la coopération entre les différentes autorités

organisatrices à travers l’élaboration et la mise en œuvre concrète de plusieurs projets.

Cependant, la question de la réalisation d’une synthèse entre ces différents projets n’avait rien

d’acquis, le cadre du GART Breizh n’ayant pas totalement permis l’effacement des conflits

d’intérêts existant entre les différentes collectivités territoriales au profit d’un intérêt régional

supérieur, comme l’a fort bien illustré le retard pris dans le déploiement de la carte KorriGo

ou encore les prises de position de la Conférence des autorités organisatrices du Finistère à

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

384

propos du projet de Schéma régional multimodal des déplacements647. La question de

l’intégration des différents projets dans un plan régional d’ensemble n’est donc pas totalement

acquise et résolue par la création du dispositif de gouvernance qu’est le GART Breizh.

Dans ce point, nous allons analyser la manière dont la Région Bretagne parvient à

opérer une transition du consensus existant sur le projet d’envergure nationale, « Bretagne à

grande vitesse », à un accord général sur les politiques locales quelles que soient les

collectivités territoriales qui en soient responsables. De cette manière, nous traiterons des

moyens d’intégration territoriale descendante d’un projet national et verrons comment ce

processus descendant en conjonction avec un processus ascendant d’intégration des initiatives

locales à un niveau régional permet l’émergence d’un projet global régional. Enfin, nous

verrons comment les équilibres entre les parties prenantes du GART Breizh sont maintenus

par une dynamique d’attribution circulaire des responsabilités et des projets. Pour cela nous

analyserons le contexte et le contenu de deux documents indissociablement liés dans la

stratégie régionale : le Plan ferroviaire breton et le Schéma régional multimodal des

déplacements. Nous reviendrons, dans un premier temps, sur le contexte dans lequel le

Conseil régional a fait la proposition de mettre en place un Plan ferroviaire breton et sur la

teneur de ce plan (2.1). Puis, dans un deuxième temps, nous verrons comment cette

proposition appuie et conforte la légitimité du Schéma régional multimodal des déplacements

et des transports, ébauche d’une politique régionale des transports collectifs, adopté à la fin de

l’année 2008 (2.2). Enfin, dans un troisième temps, nous rendrons compte d’une pratique que

nous appellerons « Tro Breizh des projets fédérateurs » qui permet à la Région de renforcer

les interdépendances entre les différentes collectivités territoriales consolidant ainsi le

dispositif de gouvernance des politiques locales de transports (2.3).

2.1 L’intégration descendante des politiques de transports :
la proposition de Plan ferroviaire breton

Lorsque nous avons retracé, dans le cinquième chapitre de cette thèse, l’histoire du

projet « Bretagne à grande vitesse », nous avons vu que le 28 octobre 2007, la déclaration

d’utilité publique de la LGV Bretagne – Pays de la Loire avait été promulguée, et qu’en mai

2008, une déclaration commune avait été signée entre la Région, les quatre départements,

647

 Voir Chapitre 4.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

385

Rennes Métropole et le Pays de Saint-Malo fixant un partage du financement de l’opération

« Bretagne à grande vitesse ». C’est dans ce document qu’apparaît pour la première fois la

proposition d’engager une réflexion autour d’un futur Plan ferroviaire breton.

Ainsi, dans le préambule du protocole de financement signé par la Région, les quatre

départements, Rennes Métropole et le Pays de Saint Malo en juin 2008, il est précisé : « Pour

autant ce rapprochement [de la Bretagne du cœur de l’Europe] doit afin de maintenir la

cohésion du territoire régional, être accompagné d’un rapprochement des principales

agglomérations bretonnes entre elles, et notamment de Rennes avec Brest et Quimper,

desservant ainsi Vannes, Lorient et Saint Brieuc. C’est un véritable Plan Ferroviaire Breton

qui permettra de mettre en œuvre ses objectifs.648 » Comme nous pouvons l’observer, la

Région se sert de « Bretagne à grande vitesse » et plus particulièrement de la deuxième partie

du projet, la modernisation des axes Rennes – Brest et Rennes – Quimper comme d’un moyen

pour mobiliser les acteurs autour du développement commun d’un projet régional de

réorganisation des transports locaux.

L’habileté de la démarche entreprise par le Conseil régional pour justifier son projet de

Plan ferroviaire breton réside également dans la référence qui est faite explicitement aux

périodes de mobilisations régionales des années 1960-1970 en vue de la mise en œuvre un

plan routier breton. Ainsi, toujours dans le préambule du protocole signé le 28 mai 2008 il est

précisé : « L’ampleur et la complexité des questions ferroviaires qui s’annoncent en Bretagne

conduisent en effet, tout comme dans les années 1970 pour la route, à engager un véritable

Plan ferroviaire breton, lequel inclura Bretagne à Grande Vitesse, mais pas

exclusivement.649 »

La Région cherche à créer un consensus entre les acteurs locaux autour de la politique

de transports collectifs, dans sa composante d’envergure nationale, « Bretagne à grande

vitesse », mais également sur des problématiques d’envergure régionale, voire infrarégionale.

Pour atteindre cet objectif, dans un contexte institutionnel où les concurrences entre

collectivités ont été renforcées par la décentralisation, particulièrement entre les échelons

648

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Financement du Plan ferroviaire breton dans sa composante Bretagne à grande vitesse, 3
ème

réunion, juin 2008.
649

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Financement du Plan ferroviaire breton dans sa composante Bretagne à grande vitesse, 3
ème

réunion, juin 2008.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

386

régional et départementaux, la Région s’appuie donc, à la fois sur le « mythe mobilisateur »

du consensus breton sur les « grands dossiers » comme aux grandes heures du régionalisme

breton et du CELIB et sur la thématique traditionnelle et mobilisatrice du désenclavement de

la région, considérée comme un enjeu majeur pour ce territoire éloigné des grands centres

économiques européens. Le Conseil régional de Bretagne fait donc appel à la mémoire

collective des grandes heures du régionalisme breton pour surmonter les clivages politiques et

institutionnels en se faisant le porte-parole des intérêts bretons, puisant sa légitimité dans ce

rôle en se désignant comme héritier spirituel du CELIB.

L’architecture du rapport de proposition d’un Plan ferroviaire breton est, à cet égard

particulièrement significative. Ainsi, l’introduction reprend un certain nombre de données

démographiques et géographiques en les mêlant habilement à des références sur la

mobilisation bretonne en faveur du désenclavement routier. Le futur plan ferroviaire doit donc

permettre « un nécessaire ancrage des territoires de l’Ouest », tout en étant « un outil de

cohésion territoriale650 ». A cet effet, quatre objectifs ont été proposés par la Région :

- « Objectif 1 – Améliorer la place de la Bretagne dans les réseaux de transports

nationaux et internationaux

- Objectif 2 – Garantir l’équité territoriale en diffusant les effets de la grande

vitesse sur tout le territoire et en renforçant les liens entre les villes bretonnes

- Objectif 3 – Accompagner le développement des agglomérations bretonnes

- Objectif 4 – Soutenir le développement du fret. »

Comme nous pouvons le constater, l’ordre dans lequel les objectifs sont listés reflète la

méthode utilisée par le Région pour créer un climat favorable au travail en commun au sein

du GART Breizh. Ainsi, le premier objectif énoncé se réfère à un projet consensuel

d’envergure nationale et même européenne. Le deuxième objectif vient conforter le premier

en en proposant une déclinaison locale et en rassurant l’ensemble des parties prenantes sur le

parti qu’elles pourront tirer de la mise en œuvre du projet « Bretagne à grande vitesse ». Nous

pouvons noter à ce propos que la présentation du projet telle qu’elle est faite dans le Plan

ferroviaire est plutôt rassurante pour les collectivités territoriales bretonnes car elle semble

reprendre un modèle de conduite des politiques d’équipement ferroviaire menées dans les

décennies précédentes. En effet, la construction de la LGV Atlantique jusqu’à Connerré avait

650

 Région Bretagne, Mission grands projets et infrastructures, Propositions pour un plan ferroviaire breton, 3
ème

réunion, juin 2008.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

387

effectivement été accompagnée d’améliorations du réseau interne à la Bretagne avec

notamment l’électrification des lignes Rennes – Brest et Rennes – Quimper. Ainsi, le progrès

ne s’était pas arrêté aux portes de la Bretagne. L’objectif 2 fait donc appel à un registre

politique connu même si les conditions de financement de la modernisation des infrastructures

ont changé depuis les années 1980.

Les deux derniers objectifs sont plus ancrés localement et s’inscrivent dans une

perspective d’aménagement du territoire régional. Il s’agit donc de problématiques locales et

non plus d’intérêt régional. La liste des objectifs est donc dressée non seulement en partant du

général au particulier, mais également en partant de l’objectif le plus consensuel pour en

arriver à des objectifs se prêtant davantage à des querelles locales entre les collectivités

territoriales et les acteurs économiques, dans la mesure où leur mise en œuvre implique de

faire des choix et ne peut satisfaire l’ensemble des acteurs locaux.

Les éléments de programme proposés sont d’ailleurs d’une précision qui varie

beaucoup en fonction des objectifs fixés. Ainsi, les deux premiers objectifs sont déclinés en

actions précises auxquelles sont associées des fiches techniques. Le quatrième objectif est

également envisagé d’une manière relativement précise, ce qui peut s’expliquer par le

caractère très minoritaire du mode ferroviaire pour le fret actuellement (moins de 10 %). A

l’heure actuelle cet objectif est, de ce fait, très peu conflictuel, ce qui pourrait évoluer

rapidement si le coût du carburant continue d’augmenter et donc que l’éloignement de la

Bretagne des centres économiques pénalise davantage le mode routier.

Le troisième objectif que nous avons caractérisé comme conflictuel a priori entre les

collectivités territoriales car il impose de faire des choix est très peu développé dans le projet

de plan ferroviaire. Après des considérations générales sur le phénomène de périurbanisation

et une liste des principaux pôles urbains de chacun des départements (Rennes, Brest, Vannes-

Lorient et St Brieuc), le Conseil régional prévoit de s’en remettre à une concertation future au

sein du GART Breizh avec les collectivités territoriales bretonnes. Ainsi il est expliqué dans

le projet : « Une bonne articulation avec les transports urbains et départementaux sera

systématiquement recherchée. Une intervention concertée et coordonnée, dans le cadre du

Gart Breizh, entre les différentes autorités organisatrices (Région, Département,

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

388

Agglomération) est un préalable à la bonne réussite de ce projet d’envergure.651 » Nous

pouvons constater que la Région considère, en tirant les leçons des négociations engagées

avec les autres autorités organisatrices, qu’elle ne peut décider seule d’une politique qui pour

prendre sa pleine mesure doit être envisagée dans une perspective multimodale. En outre,

nous pouvons observer qu’en listant les principaux pôles urbains de chaque département, la

Région laisse planer une incertitude sur la politique d’aménagement régionale en refusant

d’arbitrer d’emblée entre les différentes options listées, en dépit des évidentes disparités de

population et de besoins existant entre les pôles urbains cités.

Le passage d’une politique monomodale ferroviaire, menée sous l’égide de la Région

à la mise en place d’une politique commune à l’ensemble des institutions locales est formulé

de la manière suivante : « L’efficience du plan ferroviaire breton repose sur une cohérence

d’objectifs et d’actions en matière d’investissements (infrastructures ferroviaires et routières,

matériels, gares et accessibilité PMR) et de services (dessertes ferroviaires et routière,

billettique, information multimodale,…). L’articulation avec les autres domaines de

compétences portés par la Région (ports, aéroports, …) ou par les autres autorités

organisatrices (transports départementaux et urbains) est primordiale et sera assurée dans le

cadre de la mission d’évaluation et de suivi du SRMDT.652 »

Comme nous allons le voir à présent, c’est donc à partir du Schéma régional

multimodal des déplacements et des transports, négocié dans le cadre du GART Breizh, que le

Conseil régional va aborder la négociation sur les problématiques plus locales et plus

« conflictuelles ». Ainsi, nous pouvons considérer qu’en proposant aux autres collectivités

territoriales bretonnes de signer le Plan ferroviaire breton, la Région cherche avant tout à

obtenir un consensus général autour d’un texte d’orientation générale relativement vague mais

qui a pour mérite, dans la stratégie régionale, d’opérer de manière descendante, en allant du

général au particulier, une transition entre le traitement du projet d’envergure nationale et

l’élaboration d’une politique locale de transports collectifs s’inscrivant dans des orientations

en matière d’aménagement régional. Ce Plan ferroviaire constitue donc un moyen pour la

Région de fixer une base d’accord sur la méthode à suivre pour arbitrer les futures décisions

en matière de politique locale.

651

 Région Bretagne, Mission grands projets et infrastructures, Propositions pour un plan ferroviaire breton, 3
ème

réunion, juin 2008.
652

 Région Bretagne, Mission grands projets et infrastructures, Propositions pour un plan ferroviaire breton, 3
ème

réunion, juin 2008.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

389

2.2 L’intégration ascendante dans la politique régionale de
transports : le Schéma régional multimodal des
déplacements et des transports

Dans l’introduction de cette partie du chapitre (1) et dans le chapitre précédent, nous

avons précisé les questions qui avaient accompagné le lancement de la démarche, mais

également la procédure qui avait été prévue. Initiée en 2005, la démarche d’élaboration d’un

nouveau schéma régional multimodal des déplacements a abouti à la présentation du

diagnostic et des propositions d’actions en session du Conseil régional de juin 2008, après

quoi la dernière phase de concertation auprès des assemblées délibérantes des autres

collectivités territoriales a été lancée. Le Schéma définitif a été finalement adopté à la fin de

l’année 2008 après avoir reçu des avis positifs de la part des assemblées délibérantes des

différentes collectivités territoriales bretonnes.

Schéma directeur des

lignes à grande

vitesse

Conseil Régional

Plan ferroviaire breton

GART Breizh

CG 56 CG 35 CG 29 CG 22

Schéma 10 : Représentation schématique du processus

d'intégration descendant

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

390

Ce Schéma s’inscrit dans une perspective bien plus globale que le Schéma régional

des transports établi au début des années 1980. En effet, il prend en compte non seulement

l’offre ferroviaire, mais également le transport routier, aérien et portuaire. Enfin, il s’inscrit

dans une démarche de complémentarité avec les autres modes de transports terrestres,

autocars et bus, dont les départements et les agglomérations sont responsables. L’intérêt de

cette démarche réside également dans la prise en compte de la dimension organisationnelle de

la mise en œuvre coordonnée d’une politique régionale de transports collectifs, comme en

témoigne le quatrième défi retenu pour le Schéma, « Mettre en œuvre des outils de

connaissance et d’évaluation performants et partagés pour une stratégie collective publique

sur les transports respectueuse de l’environnement ».

Source : Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et Infrastructures,

Proposition pour le Schéma régional multimodal des déplacements et des transports, 5ème réunion, décembre 2008, p.4.

Nous n’allons pas ici analyser dans le détail les actions retenues pour mettre en œuvre

chacun des « défis » retenus. Nous nous contenterons, dans un premier temps, de mettre en

avant les avancées et les limites présentées par ce Schéma en tant que base de la future

politique régionale en matière de transports locaux formée par l’intégration ascendante des

dynamiques et des projets locaux. Puis, dans un second temps, nous analyserons plus

spécifiquement les procédures nouvelles de conduite de politiques coordonnées qu’il prévoit

de mettre en place. De cette manière, nous pourrons mettre en évidence la manière dont au

cours du processus d’élaboration de ce schéma, avec l’expérience de la négociation qu’elle a

acquis au sein du GART Breizh, la vision de la Région a évolué tant en ce qui concerne le

partage des rôles entre institutions dans la conduite des politiques publiques qu’en ce qui

concerne la place du GART Breizh dans la gouvernance des politiques locales de transports.

Ainsi, nous verrons que l’organisation, initialement envisagée par la Région que nous avions

présenté dans le chapitre précédent, a subi un certain nombre de modifications. De cette

Défi 1 : améliorer l’accessibilité de la Bretagne pour une attractivité économique accrue

Défi 2 : garantir l’équité territoriale et sociale

Défi 3 : encourager l’usage des modes de transports alternatifs à la route

Défi 4 : Mettre en œuvre des outils de connaissance et d’évaluation performants et

partagés pour une stratégie collective publique sur les transports respectueuse de

l’environnement

Document 14 Les quatre défis retenus dans le cadre du Schéma régional
multimodal des déplacements et des transports

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

391

manière, nous pourrons montrer le caractère évolutif et flexible de la « méso-gouvernance

régionale » en action.

2.2.1 Une politique régionale globale des transports ?

A chacun des défis dont nous avons présenté précédemment la liste des objectifs

précis sont associés653. Nous allons à présent analyser de manière plus détaillée certains des

défis et ceux de leurs objectifs qui concernent notre objet d’analyse, les transports collectifs

terrestres locaux. Le premier défi, « améliorer l’accessibilité de la Bretagne pour une

attractivité économique accrue », a pour objet de resituer la Bretagne dans son environnement

géographique. Par conséquent, les objectifs et leur déclinaison en différentes actions

concernent essentiellement les relations entre la Bretagne et les autres régions. Ce « défi »,

dont l’une des principales matérialisations est la mise en œuvre du projet « Bretagne à grande

vitesse », est structurant pour la construction d’une politique régionale de transports dans la

mesure où il permet de conduire cette politique sur une base consensuelle entre les différentes

collectivités territoriales bretonnes. Nous avons eu l’occasion de développer cet aspect

précédemment et ne nous attarderons pas davantage sur cette question.

En revanche, les deuxième et troisième défis proposés pour le Schéma régional

multimodal des déplacements et des transports sont au cœur de notre périmètre d’étude.

L’encart ci-dessous présente les principaux objectifs associés à ces deux défis.

653

 Voir Annexe V, Document n°V-7 : Défis et objectifs du Schéma Régional Multimodal des Déplacements et

des Transports (décembre 2008).

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

392

Source : Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et Infrastructures,
Proposition pour le Schéma régional multimodal des déplacements et des transports, 5ème réunion, décembre 2008.

Nous nous proposons d’analyser les actions du Schéma régional multimodal des

déplacements et des transports à l’aune de trois critères : la capacité à s’appuyer sur une

dynamique locale, la prise en compte de la dimension multimodale des projets et enfin, le

partage de la maîtrise d’ouvrage entre la Région et les autres autorités organisatrices des

transports. Le premier de ces critères a été choisi pour relever si la Région était réellement

parvenue à ne plus être uniquement une interface entre local et national, et à devenir

l’« animateur » du local dans un dispositif de gouvernance des politiques locales de

transports. Le deuxième critère a pour objectif de caractériser la capacité de la Région à sortir

de son rôle d’autorité organisatrice pour devenir coordinateur de l’ensemble des politiques

menées en Bretagne en ne se cantonnant pas aux problématiques ferroviaires. Ce critère nous

permet en outre de juger du degré d’intégration des projets locaux dans une politique

cohérente à l’échelon régional. Enfin, le troisième critère a pour objectif de mesurer la

manière dont la Région est devenue animatrice et non « directrice » de la future politique

régionale en acquérant une certaine culture de la concertation et du partenariat avec les autres

institutions locales. En effet, comme nous avons pu l’observer en étudiant le fonctionnement

de la Conférence des autorités organisatrices du Finistère, l’attribution de la fonction de chef

de projet constitue l’un des piliers de l’équilibre entre les parties prenantes.

Défi 2 : garantir l’équité territoriale et sociale

- Diffuser l’effet Bretagne à Grande Vitesse sur tout le territoire breton

- Accompagner le développement des agglomérations bretonnes

- Adapter les solutions de déplacements aux caractéristiques des territoires

- Réduire la dépendance aux modes de déplacements motorisés individuels pour une

politique d’aménagement appropriée

- Permettre une utilisation des transports collectifs bretons aux personnes à mobilité

réduite

Défi 3 : encourager l’usage des modes de transports alternatifs à la route

- Améliorer les services aux voyageurs pour inciter au report modal vers les transports

collectifs

- Accompagner le développement du transport de marchandises par des modes alternatifs

à la route, tout en veillant à une desserte fine du territoire

Document 15 : Les objectifs associés aux défis n°2 et 3 du Schéma régional

multimodal des déplacements et des transports

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

393

Tout d’abord, nous pouvons constater que le premier objectif du Défi n°2, « diffuser

l’effet Bretagne à Grande Vitesse sur tout le territoire breton », demeure celui qui est le plus

précisément décliné en une série d’actions. Ainsi, pas moins de six « fiches actions » sont

associées à cet objectif, ce qui est équivalent à la somme des fiches dévolues aux trois autres

objectifs associés au défi n°2654. Ceci illustre parfaitement le fait que la Région adosse

l’ensemble de la politique de transports collectifs au projet Bretagne à grande vitesse. A

travers l’analyse de ces fiches, nous pouvons constater que la politique régionale peine encore

à se démarquer clairement d’une politique d’envergure nationale, à savoir la réalisation du

projet « Bretagne à grande vitesse ».

Cependant, au sein de cet objectif, nous pouvons noter que la dimension multimodale

est bien prise en compte. Ainsi, la moitié des actions projetées est élaborée dans une

perspective multimodale. Cette véritable prise en compte de la dimension multimodale est

vérifiée sur les autres objectifs associés aux défis n°2 et n°3 puisqu’ils sont tous conçus dans

une perspective partenariale. En outre, les actions d’ores et déjà entreprises par les autres

autorités organisatrices de la Région font partie intégrante du diagnostic effectué et servent de

base au développement des actions futures. Nous pouvons en déduire qu’à l’aune de ce

critère, la Région parvient bel et bien à sortir de son rôle d’autorité organisatrice en prenant en

compte l’ensemble des chaînes de déplacements dans le Schéma.

Si l’on s’intéresse à présent à la question délicate du partage du « pouvoir » reflétée

par la fonction de chef de projet, nous pouvons constater que sur les quinze fiches actions

concernées par le périmètre de notre étude655, la Région est l’unique collectivité territoriale

maîtresse d’ouvrage pour seulement trois projets. Pour l’ensemble des autres, au moins un

autre niveau de collectivité est associé à la direction du projet. De plus, pour cinq de ces

actions, la Région n’a pas la qualité de « maître d’ouvrage », celle-ci étant partagée par

d’autres collectivités territoriales. On peut observer à l’aune du critère de la direction de projet

que la Région a peu à peu accepté le principe de ne pas être « directrice unique » pour

l’ensemble des projets relatifs aux politiques de transports. Ainsi, nous pouvons constater une

évolution par rapport à l’attitude qu’elle avait adoptée lors du lancement de l’élaboration du

Schéma et de la création du GART Breizh en souhaitant se positionner comme chef de file

654

 Direction générale adjointe, « Politiques territoriales – Aménagement –Transports », Schéma régional

multimodal des déplacements et des transports.
655

 Nous n’avons pas analysé dans le détail les fiches actions relatives soit au fret, soit aux transports maritimes

et aériens.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

394

des politiques de transports collectifs656. Il semble donc que ce dispositif de gouvernance se

matérialise par des acquis organisationnels en termes d’apprentissage du partenariat et de la

concertation.

En outre, il ressort de cette analyse que le programme d’action d’une politique intégrée

ne peut être dirigé de bout en bout par un seul des partenaires et que le partage de la fonction

de chef de projet est une condition nécessaire à la mise en œuvre d’une politique publique

conçue suivant ce modèle. En effet, comme nous l’avions déjà constaté lors de l’étude du

fonctionnement de la Conférence des autorités organisatrices du Finistère, ce partage des

responsabilités constitue bel et bien un mode de régulation des conflits de pouvoir sous-

jacents à ce type de dispositif de gouvernance. En plus de ménager les susceptibilités, ce

partage des rôles permet la reconnaissance d’expertises et de savoir-faire particuliers

développés par l’une ou l’autre des parties prenantes et réaffirme la légitimité de chacun des

échelons locaux de gouvernement. De cette manière, les conflits en matière de légitimité

institutionnelle peuvent temporairement s’effacer.

Au gré de l’analyse du contenu du Schéma régional adopté en 2008, nous pouvons

constater que, depuis 2005, la dimension partenariale d’une politique de transports compte

tenu du partage des compétences entre collectivités est de mieux en mieux prise en compte et

intégrée dans le fonctionnement du GART Breizh. Ainsi, peu à peu, cette dimension

l’emporte sur la compétition dans la conduite des politiques de transports collectifs. Cela n’a

pas été mécanique, les dispositifs organisationnels mis en place et particulièrement au sein du

GART Breizh, ont joué un rôle fondamental dans cette évolution. Ainsi, comme nous

l’expliquait le Vice-président du Conseil régional chargé des transports : « je trouve que le

GART Breizh a permis de franchir une étape et dans la connaissance et dans la conscience.

La connaissance, parce qu’il permet d’acquérir une connaissance y compris sur des cas

particuliers. Et la conscience, en développant la conscience de la position à adopter si l’on

veut que nos objectifs vitaux et stratégiques se réalisent.657 » Pour consolider ce dispositif, le

Schéma régional a prévu plusieurs mesures visant à approfondir la démarche partenariale.

656

 Voir Chapitre 5, paragraphe 2.2.3 La Région « chef de file » de la future politique multimodale : une nouvelle

répartition des rôles à faire accepter.
657

 Entretien avec Gérard Lahellec, 19 février 2007.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

395

2.2.2 Conforter le partenariat avec les autres autorités organisatrices :
le développement des dispositifs d’information et de
concertation

Le quatrième défi défini par le Schéma régional multimodal est encore plus orienté

que les autres vers l’amélioration et la consolidation des procédures de concertation, de suivi

et d’évaluation de la politique régionale de transports collectifs. Le premier objectif associé à

ce défi prévoit de « permettre aux Autorités Organisatrices de transport de mieux coordonner

leurs actions dans la durée et d’anticiper les adaptations nécessaires. » Cet objectif se

décline sous la forme de deux actions : « mettre en place un observatoire commun à toutes les

AOT » et « consolider le GART Breizh658 ».

Cet objectif se matérialise donc par la mise en place de deux dispositifs : le premier

orienté vers la connaissance et le second orienté vers l’organisation et la coopération. Le

premier projet vise à refondre l’Observatoire régional des transports en Bretagne afin d’en

faire un véritable outil de connaissance au service d’une amélioration de la prise en compte

des besoins par les politiques de transports.

658

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Proposition pour le Schéma régional multimodal des déplacements et des transports, 5
ème

réunion, décembre 2008, fiches actions n°38 et 39.

Schéma 11 : Représentation schématique du processus
d'intégration ascendante

Schéma régional multimodal des
déplacements et des transports

GART Breizh

Proposition

de l’AO 1

Proposition

de l’AO 3

Proposition

de l’AO 2

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

396

Le deuxième projet est quant à lui divisé en deux dimensions : une dimension de

réflexion sur l’organisation du GART Breizh pour que l’ensemble des autorités organisatrices

puissent s’en saisir et une dimension opérationnelle listant un certain nombre de projets

communs qui pourraient constituer une base de travail pour cette organisation. La première

dimension est avant tout orientée vers un changement du mode de fonctionnement actuel du

GART Breizh qui « est considéré dans sa forme actuelle comme trop tutélaire et pas assez

opérationnel.659 » A cet effet, il est proposé de mettre en place une présidence tournante,

d’envisager un lieu de réunion itinérant ou encore de réorganiser le mode de débats en mettant

en place des groupes de travail.

Comme nous pouvons le constater, la problématique de la concertation et de la

coopération avec les autres collectivités territoriales est réellement prise en compte par la

Région. Toutefois, celle-ci souhaite éviter l’écueil d’une politique régionale qui consisterait

uniquement en une addition de projets portés par les différents départements. Ainsi, la

proposition faite par le Conseil général du Finistère de développer des « instances telles que

la Conférence des Autorités Organisatrices de Transport dans les autres départements

bretons660 » n’a pas été retenue par le Conseil régional. Cela manifeste la volonté de la Région

de sortir de l’image du Conseil régional compris comme une « fédération de départements ».

Néanmoins, le mode de choix des « projets fédérateurs » que nous allons étudier à présent

vient tempérer cette position en mettant en lumière à tour de rôle l’action de chacun des

départements.

659

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Proposition pour le Schéma régional multimodal des déplacements et des transports, 5
ème

réunion, décembre 2008, fiche action n°39. A notre connaissance, ces mesures n’ont pas été mises en œuvre

depuis.
660

 Conseil général du Finistère, Délibération, Schéma régional multimodal des déplacements et des transports Ŕ

Plan ferroviaire breton, 4 décembre 2008.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

397

2.3 La régulation du dispositif par la circularité : le « Tro
Breizh661 » des projets fédérateurs

Le GART Breizh constitue un dispositif de gouvernance des politiques locales de

transports en construction. En tant que tel, l’une de ses missions est de parvenir à mettre en

cohérence les différents réseaux de transports de la région pour unifier les politiques de

transports collectifs sur l’ensemble de son territoire. Cependant, une telle ambition ne peut se

décréter compte tenu de l’absence de hiérarchie entre les différentes collectivités territoriales

et comme nous avons pu le constater précédemment, la « primauté » régionale connaît un

certain nombre de limites. Pour parvenir à mettre en cohérence les politiques de transports

collectifs à son échelle, la Région n’a pas pu s’appuyer sur un accord unanime entre les

parties prenantes. L’accord entre les différentes autorités organisatrices est à construire. Pour

cette raison, la Région a privilégié une dynamique de projets permettant peu à peu d’associer

l’ensemble des collectivités territoriales à l’élaboration d’une politique régionale. La politique

régionale est donc « procédurale » : ni les objectifs ni les moyens pour les atteindre ne sont

définis préalablement. Dans cette perspective, le choix des projets discutés au sein du GART

Breizh semble être une variable importante pour comprendre comment se construit la

politique régionale, et comment le système d’action se régule.

Le rapport du budget primitif 2008 est explicite de ce point de vue : « si un travail sur

les réseaux et les dessertes est un préalable nécessaire, c’est aussi le chantier le plus délicat à

mener car il est à la frontière des domaines de compétences de chaque Autorité

Organisatrice. Ainsi, il est proposé de privilégier dans un premier temps les projets les plus

mobilisateurs pour l’ensemble des partenaires et de réfléchir sur la coordination des

dessertes au fur et à mesure du développement des projets plus lourds (SIM, tarifications

intégrées).662 » La stratégie régionale a donc pour objectif final de parvenir à mettre en

cohérence les différents réseaux de transports, mais ne disposant pas d’une quelconque

autorité sur les autres collectivités territoriales, elle doit procéder par étape.

Les différents projets discutés au sein du GART Breizh jouent ici un rôle clé, dans la

mesure où ils doivent permettre de « mobiliser » l’ensemble des partenaires, donc de les

661

 « Tro Breizh » signifie « tour de Bretagne » en breton. Traditionnellement, il s’agit d’un pèlerinage reliant les

sept villes des saints fondateurs de Bretagne. Dans une acception plus large, le « Tro Breizh » désigne

simplement le fait de passer d’un département à l’autre en réalisant ainsi le tour de la Bretagne.
662

 Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet

de budget primitif 2008, 1
ère

 réunion, février 2008.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

398

intégrer au système. Ces projets sont également perçus par la Région comme un moyen de

faciliter les relations avec chacune des autorités organisatrices. Dans cette mesure, ils doivent

agir comme des « mécanismes de régulation663 » permettant le maintien de la structuration du

GART Breizh.

Dans les deux paragraphes précédents, nous avons vu que l’intégration des projets

dans une politique globale au niveau régional se faisait à la fois par un mécanisme ascendant

et par un mécanisme descendant. Toutefois, ces deux dynamiques, si elles donnent

consistance et légitimité à la « méso-gouvernance régionale », ne suffisent pas à réguler les

relations entre les parties prenantes. A ces deux dynamiques, doit s’associer un mouvement

circulatoire permettant de créer et renforcer les interdépendances entre les différentes autorités

organisatrices des transports et donc, dans une certaine mesure, de partager le pouvoir entre

elles. Par conséquent, on peut supposer qu’à travers la conduite des différents projets, la

Région va chercher à préserver les équilibres territoriaux. Nous allons ici explorer la manière

dont ces équilibres sont maintenus à travers la sélection des projets et l’importance qui leur est

accordée.

Dans le premier point de ce chapitre, nous avons observé que certains projets discutés

dans cette instance avaient pour spécificité de ne pas avoir été initiés par la Région, mais

d’avoir été soutenus par elle en vue d’une généralisation à l’ensemble du territoire régional.

Nous en avions mentionné deux : la carte KorriGo et le système d’information multimodale.

A ces initiatives, pour lesquelles le processus d’extension au niveau régional a d’ores et déjà

été engagé, vient s’ajouter un nouveau projet depuis 2008664 : l’uniformisation des systèmes

de transports à la demande et de covoiturage et l’innovation en matière de gestion des chaînes

de déplacements, en s’appuyant sur les ITS (Intelligent Transport System), projet pour lequel,

le département des Côtes d’Armor est en pointe dans la mesure où il a développé des

compétences spécifiques dans ce domaine.

Le premier projet « fédérateur » soutenu par la Région a été conçu en collaboration

avec l’Ille-et-Vilaine, le deuxième s’est appuyé sur le projet finistérien Viaoo29 et le

troisième met à profit l’une des compétences spécifiques développées par le département des

663

 Crozier Michel, Friedberg Erhard, op. cit., p.283.
664

 Direction générale adjointe, «Politiques territoriales – Aménagement –Transports», Mission Grands Projets et

Infrastructures, Proposition pour le Schéma régional multimodal des déplacements et des transports, 5
ème

réunion, décembre 2008, fiche action n°24.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

399

Côtes d’Armor. Ainsi, nous pouvons observer que progressivement un « Tro Breizh » des

projets fédérateurs semble s’initier, ce qui semble montrer que le processus de sélection des

projets généralisables au niveau régional répond autant à des logiques politiques qu’à des

logiques de pertinence des projets.

La sélection des projets constitue un moyen pour la Région de faciliter les relations

qu’elle entretient avec les collectivités territoriales innovantes, en valorisant symboliquement

les « initiateurs », par l’extension d’un dispositif local à l’échelle régionale. En effet,

indirectement, c’est un moyen pour la Région de valoriser à tour de rôle les compétences

spécifiques des différents territoires. Le procédé peut apparaître comme assez comparable

avec ce que nous avons pu observer dans le cas de la Conférence des autorités organisatrices

du Finistère dans l’allocation de la fonction de « chef de projet ». En effet, cette sélection

permettait au conseil général de fluidifier les relations qu’il entretient avec les grandes

agglomérations.

Cependant, il semble que la sélection des projets soit également un moyen de

préserver un certain équilibre dans la représentation régionale des différents départements. En

effet, contrairement à ce que nous avons pu observer à travers l’analyse du fonctionnement de

la Conférence des autorités organisatrices du Finistère, la logique de sélection semble

répondre davantage à une logique d’équilibrage territorial qu’à une logique d’intégration des

collectivités territoriales les moins impliquées a priori dans le système. A partir de l’analyse

du processus de sélection des projets, il apparaît que l’un des mécanismes de régulation du

système d’action régional est le maintien d’une représentation équilibrée des projets locaux

portés par les différents départements au sein du GART Breizh. Cette orientation semble

assez conforme à la structuration habituelle des relations entre les départements et la Région.

Ainsi, le principe du « Tro Breizh » a prévalu pendant longtemps au choix des présidents de

l’EPR puis du Conseil régional665.

Ce mode de sélection des projets apparaît en outre comme un moyen de renforcer les

interdépendances entre les différentes collectivités territoriales dans la mesure où chacune leur

tour, les collectivités territoriales s’impliquent dans la direction d’un projet avec pour

contrepartie implicite le fait de rentrer dans le cadre prédéfini par d’autres collectivités pour

665

 Ce sont succédés à la tête de l’EPR puis du Conseil régional entre 1972 et 1998 : René Pleven (Côtes

d’Armor), André Colin (Finistère), Raymond Marcellin (Morbihan), Yvon Bourges (Ille-et-Vilaine). Depuis

1998, les présidents du Conseil régional qui se sont succédé étaient tous deux des élus morbihannais.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

400

d’autres projets. Ainsi, progressivement, l’ensemble des collectivités territoriales deviennent

dépendantes les unes des autres. Cette répartition circulatoire des projets promus et soutenus

par la Région est donc l’un des piliers sur lesquels repose la pérennité du dispositif de

gouvernance que constitue le GART Breizh. Ce mécanisme circulatoire constitue ainsi un

moyen d’intégration des parties prenantes au système de « méso-gouvernance régionale »

mais permet également l’intégration des dynamiques locales dans un projet régional

d’ensemble.

Conclusion :

Dans la première partie de ce chapitre, nous avons cherché à observer comment le

dispositif de gouvernance qu’est le GART Breizh s’inscrivait dans une dynamique d’action.

Comme nous l’avons alors noté, le seul moyen permettant concrètement à la Région de « faire

du commun » avec les autres autorités organisatrices était d’adopter une politique procédurale

progressant par projet. La question qui se posait alors était de déterminer dans quelle mesure

cette multitude de projets distincts pouvait aboutir à la conduite d’une politique cohérente au

niveau régional.

Dans la deuxième partie de ce chapitre, nous avons pu mettre en avant que cette mise

en cohérence des multiples projets reposait avant tout sur un mécanisme d’intégration

progressive dans la politique régionale d’une dynamique descendante, matérialisée ici par la

mise en œuvre du projet « Bretagne à grande vitesse » et de dynamiques ascendantes c’est-à-

dire l’extension de dispositifs locaux à l’échelon régional. Ce caractère intégratif nous semble

l’une des caractéristiques essentielles du fonctionnement de la « méso-gouvernance

régionale ». En effet, l’intégration concerne aussi bien l’inscription des différents projets dans

une politique régionale de transports collectifs cohérente que l’intégration des différentes

parties prenantes – ici, les autorités organisatrices – dans la gouvernance des systèmes de

transports collectifs bretons.

Pour cette raison, l’harmonisation des pratiques par l’intégration ne peut se faire

uniquement suivant des critères de performance des projets sélectionnés mais doit également

tenir compte des équilibres politiques entre les différentes collectivités territoriales. Ainsi, au

processus d’intégration ascendante dans une politique régionale s’adjoint un mouvement de

circularité que nous avons appelé le « Tro Breizh des projets fédérateurs ». Ce processus

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

401

permet à la Région de maintenir les équilibres territoriaux en mettant en avant successivement

les projets portés par les différents départements bretons.

Ainsi, à travers l’étude que nous avons menée du processus de mise en cohérence à

l’échelon régional des politiques de transports locales se dessinent à la fois un modèle de

conduite d’une politique régionale intégrée et un nouveau rôle pour la Région. Ainsi, dans le

cas étudié, le Vice-président du conseil régional chargé des transports tient un rôle

d’animateur et de coordinateur des politiques locales bien plus que de leader politique

impulsant un projet prédéfini. C’est ainsi qu’il occupe une fonction hautement politique

puisqu’il est le pivot autour duquel se structure le dispositif de gouvernance et celui qui

préserve les équilibres entre les différentes parties prenantes en soutenant tel ou tel projet.

Dans la dernière partie de ce chapitre, nous allons tenter à partir de l’étude menée

précédemment de modéliser les principes généraux de fonctionnement de la « méso-

gouvernance régionale ».

3. La « méso-gouvernance régionale » :
fonctionnement, mise en scène, procédures et
acteurs

A travers l’étude menée précédemment, nous avons pu observer l’adaptation

progressive des stratégies déployées par la Région dans le cadre du GART Breizh pour créer

les conditions d’un accord entre les parties. Ainsi, les caractéristiques centrales du GART

Breizh en tant que dispositif de gouvernance des politiques locales de transports semblent être

sa flexibilité et son pragmatisme. En effet, le fil conducteur de la stratégie régionale semble

être de chercher à développer les accords les plus généraux possibles avec le maximum de

partenaires possibles sans que le refus de certaines collectivités territoriales ne fasse obstacle à

une mise en œuvre partielle du projet.

Cependant, au-delà de l’apparente fluctuation des règles de fonctionnement et des

configurations de conduite de projet ayant cours au sein du GART Breizh, nous avons pu

relever un certain nombre de principes organisationnels qui semblent se stabiliser au gré du

temps et de l’avancement des projets sans pour autant que le logiques politiques d’action en

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

402

soient anéanties pour autant666. Plus spécifiquement, l’analyse de la dynamique d’élaboration

du Schéma régional multimodal des déplacements nous permet de préciser le rôle spécifique

qu’occupe la Région dans le dispositif et les limites de sa primauté, mais également d’établir

un certain nombre de règles permettant la synthèse des différents intérêts locaux au sein d’un

document de cadrage unique. Ainsi, nous avons pu observer que dans une certaine mesure, la

structuration du GART Breizh en tant que dispositif avait permis l’émergence de logiques

organisationnelles dans un champ auparavant régi quasi-uniquement par les lois de la

politique.

C’est pour cette raison que nous avons été amenée à définir, au terme du chapitre 5, ce

nouveau concept de « méso-gouvernance ». En effet, le système de gouvernement des

politiques locales de transports qui s’est structuré à l’échelon régional autour du GART

Breizh ne constitue pas un système hiérarchique, et comme tel s’inscrit dans une logique de

gouvernance. En effet, comme le soulignait Vincent Simoulin en introduction d’un ouvrage

consacré à la gouvernance territoriale : « Le terme de gouvernance désigne fondamentalement

l’ensemble des situations de coopération qui ne peuvent plus être ordonnées par la hiérarchie

et dont celui de « gouvernement » ne permettrait plus de rendre compte de façon satisfaisante

à lui seul.667 » Plus précisément, nous pouvons considérer la méso-gouvernance comme une

forme particulière de gouvernance multi-niveaux dans la mesure où elle fait intervenir

différents échelons de gouvernement du local placés sur un terrain d’égalité en termes de

prérogatives institutionnelles.

Cependant, comme nous l’avons montré au cours de ce chapitre et du précédent, la

Région joue un rôle spécifique dans la structuration des relations entre collectivités

territoriales. Bien que les règles institutionnelles n’établissent pas de primat de cet échelon

territorial sur les autres, la Région constitue, de fait l’échelon d’harmonisation des politiques

locales de transports mais également l’échelon de définition des grandes orientations en

matière de politiques locales. Pour cette raison, nous avons précisé la nature du système de

gouvernance observé en le qualifiant de « méso », ce préfixe faisant référence à la position

spécifique d’intermédiaire qu’y tient la Région : intermédiaire entre le local et le national,

666

 Le « Tro Breizh » des projets fédérateurs illustre bien la manière dont l’organisation que constitue le GART

Breizh reste fortement soumise aux considérations d’ordre politique.
667

 Pasquier Romain, Simoulin Vincent et Weisbein Julien (dir), La gouvernance territoriale. Pratiques, discours

et théories, LGDJ, Collection Droit et société, Paris, 2007, p.17.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

403

mais également intermédiaire dans les relations entre les différentes collectivités territoriales,

départements et agglomérations.

Dans cette partie du chapitre, nous allons caractériser les modalités d’action de la

« méso-gouvernance régionale » en relevant les principes directeurs de la conduite d’une

politique intégrée de transports collectifs. Ainsi, nous pourrons définir précisément les

caractéristiques organisationnelles de la « méso-gouvernance régionale » tant du point de vue

de la fonction qu’y occupe chaque catégorie d’acteurs représentée que du point de vue des

règles de fonctionnement et des modes de coordination qui s’y imposent. De cette manière,

nous pourrons définir plus précisément en quoi cette notion de méso-gouvernance que nous

avons introduite se distingue des celles de gouvernance territoriale et de gouvernement local.

Pour cela, dans un premier point, nous mettrons en évidence les grandes étapes de la

conduite des politiques publiques dans le cadre spécifique de la « méso-gouvernance

régionale » (3.1). Puis, dans un deuxième point, nous caractériserons les procédures

permettant à la « méso-gouvernance régionale » d’être un système opérant, ce qui nous

amènera à mettre en évidence ses différents « décors » et les règles de démocratie sur

lesquelles elle s’appuie (3.2). Enfin, dans un troisième point, nous chercherons à mettre en

évidence les principes de structuration des relations entre acteurs promus par ce système

(3.3.).

3.1 Les différentes étapes de la conduite d’une politique
publique intégrée : le décloisonnement dans le respect
des prérogatives de chacun

Comme nous avons pu l’observer, le GART Breizh est un dispositif de gouvernance

ayant pour finalité la conduite d’une politique de transports locaux cohérente à l’échelon

régional. Comme nous l’avons observé précédemment, ce processus passe par la mise en

cohérence de mesures déjà appliquées par certaines collectivités territoriales, par la recherche

d’une harmonisation des pratiques, mais également par le développement de projets nouveaux

élaborés au sein même de cette instance. La distinction entre ces deux opérations est parfois

difficile à opérer dans la réalité. En effet, si nous prenons l’exemple du système d’information

multimodale, celui-ci peut s’entendre à la fois comme une harmonisation des pratiques dans la

mesure où tous les départements disposaient de systèmes plus ou moins élaborés remplissant

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

404

cette fonction, ou bien on peut le catégoriser comme une innovation dans la mesure où un

« outil » nouveau, adossé sur aucun des systèmes existants, a finalement été créé.

Afin de ne pas nous enferrer dans la distinction entre ces deux mouvements qui serait

plus analytique qu’opératoire, nous proposons de développer la notion de conduite de

politiques publiques intégrées. En effet, comme nous l’avons constaté l’harmonisation des

pratiques des différentes collectivités territoriales résulte de l’intégration de dynamiques

ascendantes ou descendantes au sein du GART Breizh. Par conduite de politiques intégrées,

nous entendrons donc le processus par lequel une initiative portée par un acteur institutionnel

est généralisée dans une démarche spontanée ou négociée à une partie ou à l’ensemble des

parties prenantes d’un dispositif de gouvernance.

Nous proposons ici de formaliser les différentes étapes du développement d’un projet

en mettant en avant les procédures de concertation et d’arbitrage sous-jacentes. Pour cela nous

opérerons, par commodité, le découpage de la conduite d’une politique publique en

différentes séquences. De ce fait, nous ferons référence aux différentes étapes de la conduite

des politiques publiques telles qu’elles ont été formalisées par Charles O. Jones en 1970668.

Bien que cette approche séquentielle soit extrêmement simplificatrice au regard des modalités

observables de conduite des politiques publiques, elle offre un cadre idéal-typique auquel

nous pouvons justement confronter le modèle de méso-gouvernance que nous cherchons à

modéliser pour en faire ressortir les spécificités.

D’après cette approche, on peut décomposer le processus en cinq grandes phases :

1- « L’identification d’un problème »

2- « La formulation de solutions »

3- « La prise de décision »

4- « La mise en œuvre du programme »

5- « La terminaison de l’action »

En plus du cadre d’analyse formalisé par C.O. Jones qui suppose une vision

rationnelle du processus de décision, nous mobiliserons pour certaines étapes de la conduite

668

 Jones Charles O., op. cit.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

405

d’une politique intégrée le modèle du « garbage can669 », modèle analytique reposant sur des

postulats radicalement différents. En effet, le dispositif de gouvernance qu’est le GART

Breizh présente un certain nombre de caractéristiques communes avec les « anarchies

organisées670 ». Ainsi, le GART Breizh fonctionne souvent par tâtonnements, comme nous

l’avons constaté lors de l’analyse des cas KorriGo et du système d’information multimodale,

la participation des différentes collectivités territoriales y est fluctuante et enfin les options qui

sont choisies entre les différents projets ne résultent pas uniquement d’une application stricte

de la théorie des choix671.

Cependant, comme nous le verrons dans l’analyse qui va suivre, en dépit de ces

caractéristiques « anarchiques », la conduite des politiques publiques au sein du GART Breizh

présente un certain nombre de phases et de jalons repérables et les choix qui sont effectués

entre les différents modèles d’action présentent une certaine logique à défaut d’être totalement

rationnels au regard des critères gestionnaires d’efficacité ou d’efficience. Pour cette raison,

nous mènerons l’analyse de la conduite des politiques publiques en gardant le cadre séquentiel

présenté ci-dessus.

Toutefois, nous ne traiterons essentiellement du processus de conception des

politiques publiques, c’est-à-dire des trois premières phases définies par C.O. Jones. En effet,

nous disposons de moins de recul pour constater les nuances induites par le passage d’un

système basé uniquement sur l’exercice de compétences du gouvernement local à celui de la

conduite intégrée dans un système de « méso-gouvernance régionale » dans la « mise en

œuvre du programme » et de manière encore moins concrète pour l’étape de « terminaison de

l’action » et de l’évaluation qui l’accompagne. Ainsi, nous ne pourrons que dresser les grands

principes suivant lesquels s’organise l’étape de mise en œuvre du programme. En ce qui

concerne la dernière séquence, nous nous contenterons de dresser les contours des modalités

d’évaluation des politiques publiques qui semblent se dessiner mais nous ne pourrons apporter

d’éléments concrets sur les pratiques réelles car les cas étudiés sont trop récents et leur

processus de conduite n’a pas encore atteint son terme.

669

 Cohen Michael D., March James G., Olsen Johan P., « Le modèle du « garbage can » dans les anarchies

organisées », in March James G., Décisions et organisations, Paris, Les éditions d’organisation, 1991, p.163-

204.
670

 Les « anarchies organisées » présentent trois caractéristiques : une « technologie floue », une « incertitude des

préférences » et une « participation fluctuante ». (Cohen Michael D., March James G., Olsen Johan P., op. cit.,

p.164).
671

 Ibid, p.164.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

406

Nous aborderons donc successivement :

- L’élaboration d’un projet collectif,

- La sélection d’un modèle d’action,

- La mise en œuvre,

- La définition des procédures d’évaluation et de suivi.

3.1.1 L’élaboration d’un projet collectif

Dans ce point, nous traiterons des modalités de construction d’un projet collectif dans

le cadre de la « méso-gouvernance régionale ». Ainsi, nous chercherons à mettre en avant les

premières étapes de la conduite d’une telle politique publique. Par rapport aux deux premières

séquences observées par Jones, à savoir l’« identification d’un problème » et la « formulation

de solutions » dans ce cadre, nous avons choisi de regrouper dans un même paragraphe ces

deux étapes car il nous est apparu qu’elles étaient difficilement dissociables dans le cadre de

la méso-gouvernance dans la mesure où souvent c’est la préexistence d’une politique menée à

un échelon local qui enclenche le processus de conduite d’une politique publique.

3.1.1.1 L’échange d’expériences

Le premier rôle du GART Breizh est de permettre aux différentes autorités

organisatrices d’échanger leurs expériences en matière de gestion des transports et les

initiatives qu’elles ont prises à un niveau local pour moderniser le service qu’elles gèrent.

Cette première phase est essentielle car elle permet à la fois de mettre au jour des problèmes

partagés par plusieurs parties prenantes et d’insuffler une dynamique au système d’action. En

effet, comme nous avons pu le constater dans le premier paragraphe de ce chapitre, les projets

discutés au sein du GART Breizh ne sont pas directement élaborés par cette instance, mais

constituent tous une extension de dispositifs initiés par certaines parties prenantes. Ainsi, nous

pouvons dire que le système est soutenu par une dynamique d’innovation permanente,

permise par la préservation de l’autonomie de chacune des parties prenantes.

L’ « identification d’un problème » n’est donc pas l’unique cause de déclenchement

du processus de conduite d’une politique publique. Ce processus peut également résulter

d’une nécessité d’agir pour renforcer l’implication des participants. Comme nous l’avons vu

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

407

dans le quatrième chapitre de cette thèse, la Conférence des autorités organisatrices du

Finistère avait d’ailleurs formalisé cette « action publique permanente » en prévoyant qu’au

moins deux projets communs devaient systématiquement être en cours. Le déclencheur de

l’action publique intégrée peut donc résulter de deux logiques : l’identification d’un problème

partagé ou bien la nécessité d’agir pour soutenir une dynamique d’intégration des acteurs à

l’instance. Ainsi, le lancement de l’action publique peut aussi bien résulter d’une logique

rationnelle d’identification d’un problème, par exemple la nécessité de rendre accessible

l’ensemble des réseaux de transports aux personnes à mobilité réduite d’ici 2012 en vertu de

l’application de la loi, ou bien une solution peut exister avant qu’un problème n’ait été posé

comme l’on constaté Cohen, March et Olsen dans leur analyse du fonctionnement des

anarchies organisées672.

3.1.1.2 La sélection d’un projet : la définition d’une priorité

Alors que dans le modèle proposé par Jones la phase d’identification des problèmes

est immédiatement suivie de la phase de « la formulation de solutions », nous pouvons

observer une étape intermédiaire dans le cadre de la conduite de politiques publiques

intégrées : la sélection d’un projet, c’est-à-dire la définition d’une priorité d’action. Au sein

du GART Breizh, chaque collectivité territoriale représentée va mettre en avant ses initiatives

pour qu’elles servent de base à la mise en place d’un processus de généralisation. Parmi la

multitude des propositions formulées, toutes ne pourront pas être étudiées concomitamment.

Par conséquent, la première tâche du GART Breizh en tant qu’instance collégiale va consister

à opérer une sélection entre les différentes propositions, tout comme autrefois le CELIB

opérait la « liaison des intérêts bretons ». Une fois cette sélection opérée, un chef de projet

doit être désigné. Dans le cas du GART Breizh, jusqu’à présent, ce rôle est systématiquement

revenu à la Région même si nous avons pu opérer une inflexion dans cette répartition des

rôles lorsque nous avons étudié le Schéma régional multimodal des déplacements. Ainsi, nous

pouvons constater un rapprochement dans les modes de fonctionnement de la Conférence des

autorités organisatrices où la répartition de ce rôle n’est pas prévue d’emblée et est effectuée

en fonction des caractéristiques des projets673 et ceux du GART Breizh.

672

 Cohen Michael D., March James G., Olsen Johan P., op. cit., p.166.
673

 Voir Chapitre 4.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

408

Au cours de l’étude que nous avons menée, aussi bien du GART Breizh que de la

Conférence des autorités organisatrices, nous avons pu observer qu’aucune proposition

n’avait été formellement écartée. Il n’y a donc pas de réelle sélection d’un projet au sens

d’élimination des autres alternatives qui se présentent, mais plutôt définition d’un ordre de

priorité. La définition du caractère prioritaire de telle ou telle initiative dépend de plusieurs

facteurs :

- Le degré d’urgence institutionnelle : si un problème est placé simultanément sur

l’agenda institutionnel de plusieurs des parties prenantes, par exemple par l’entrée en

vigueur d’une législation contraignante cela contribuera à renforcer sa perception

comme prioritaire. L’exemple que nous avons pu observer au gré de l’étude des cas

que nous avons menée est l’application de la loi pour l’égalité des droits et des

chances674, la participation des personnes handicapées qui contraint l’ensemble des

autorités organisatrices à rendre accessibles l’ensemble des installations d’ici 2015.

- L’effet de masse : si une proposition ou un problème est formulé par plusieurs acteurs

différents, il aura davantage de chance d’être considéré comme prioritaire. Si ce n’était

pas le cas, les proposants pourraient considérer que le système et injuste et par

conséquent pourraient décider de le quitter. L’effet de masse influence donc de deux

manières la définition du caractère prioritaire d’un projet : par la répétition et ses effets

psychologiques et par la pression qu’il exerce indirectement sur la pérennisation du

dispositif.

- L’acteur porteur du projet : ce facteur joue selon nous de deux manières différentes

dans la définition de la priorité d’une action à entreprendre. Une proposition sera plus

facilement jugée comme prioritaire si elle est portée par l’organisateur de l’instance,

en l’occurrence, la Région. En effet, on peut supposer que le suivi de l’avancement du

projet sera plus soutenu, compte tenu des règles de fonctionnement actuelles du GART

Breizh. Le deuxième cas où l’acteur porteur du projet contribue à favoriser la

définition de son caractère prioritaire résulte de l’un des mécanismes de régulation du

système d’action que nous avons mis en avant : « le « Tro Breizh » des projets

fédérateurs ». Nous avons observé, jusqu’à présent, que la logique de recherche d’un

674

 Loi n°2005-102 du 11 février 2005 pour l'égalité des droits et des chances, la participation et la citoyenneté

des personnes handicapées.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

409

équilibre de représentation territoriale favorisera la définition comme prioritaire d’un

projet portée par un acteur dont aucune proposition n’a jusqu’alors été retenue.

-

3.1.1.3 La mise à l’étude du projet sélectionné

Une fois sélectionné un ou plusieurs projets considérés comme prioritaires la phase de

« la formulation de solutions » peut effectivement débuter. C.O. Jones proposait de

décomposer cette phase de la conduite des politiques publiques en deux actions distinctes :

une phase d’ « analyse » consistant à rechercher les différentes options envisageables pour

atteindre un objectif, et une phase de « sélection ».

Dans le cas d’une politique intégrée, la distinction entre ces deux phases n’est pas

artificielle, contrairement à la configuration souvent observée dans le cas des politiques

publiques n’ayant qu’un seul entrepreneur où une option est généralement privilégiée

d’emblée. En effet, l’élaboration de scenarii différents permet à la négociation de se mettre en

place. Nous avons pu observer à travers les cas étudiés que souvent l’option choisie in fine

n’était pas nécessairement celle que privilégiait la Région au départ.

La mise à l’étude du projet présélectionné constitue donc un préalable indispensable

avant que la décision ne soit prise et entérinée par les différentes parties prenantes. Les

acteurs impliqués plus directement dans cette phase de la conduite des politiques publiques

sont les services techniques des différentes collectivités territoriales. Pour cette raison, il est

important que les relations entre les autorités ne se limitent pas à celles qu’entretiennent les

élus, mais que celles-ci soient confortées par la constitution d’un « cercle légitime de relations

entre les services ».

Dans le cas des projets complexes, nécessitant des investissements lourds, il est

possible d’avoir recours à un organisme extérieur aux services des différentes parties

prenantes, possibilité dont nous analyserons plus précisément les mérites dans le paragraphe

suivant.

3.1.2 La sélection d’un modèle d’action et la prise de décision

La sélection du modèle d’action c’est-à-dire à la fois du contenu de l’action entreprise

mais aussi de la manière dont celle-ci doit être organisée (répartition des rôles entre les parties

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

410

prenantes) constitue l’un des temps forts de la conduite d’une politique intégrée. En effet,

confrontées à plusieurs options possibles, les différentes parties prenantes ont souvent des

visions différentes de la manière dont doit se matérialiser un projet. C’est le moment où vont

potentiellement s’exprimer le plus les conflits entre les parties prenantes. En effet, à chacune

des différentes options proposées correspond un degré d’engagement financier, symbolique,

partenarial différent et les parties prenantes de l’organisation ne sont pas nécessairement

toutes désireuses de faire les mêmes concessions pour ces différents aspects. Des coalitions

vont se former au sein de l’instance en faveur des différentes options proposées.

A cette étape, il est important qu’existent des mécanismes de résolution des conflits

entre les parties prenantes de manière à ce qu’aucune d’entre elle ne décide finalement de

quitter le dispositif. Dans les cas étudiés, nous avons pu observer deux mécanismes de

résolution des conflits : l’échange de bons procédés entre deux collectivités territoriales et le

choix de la solution la moins impliquante. Ces deux mécanismes font appel aux logiques de

négociation. Le premier sous-entend qu’il y ait une négociation bilatérale extérieure à

l’instance, tandis que le second est un moyen de résoudre le conflit directement au sein de la

réunion collégiale de l’ensemble des parties prenantes. La mobilisation de l’un ou de l’autre

de ces mécanismes est contingente au type de projet.

Une fois résolus les conflits sous-jacents au choix du modèle d’action la décision est

prise à moins que des considérations techniques mises en avant par les études menées ne

viennent remettre en cause la faisabilité du modèle d’action choisi. Comme le notaient Jean-

Claude Thoenig et Yves Mény, « dans la vie concrète de la gestion publique, tout concourt à

la valorisation sinon à la sacralisation de la prise de décision.675 »

3.1.3 La mise en œuvre

Les problèmes de mise en œuvre d’une politique publique intégrée sont assez

similaires à ce que l’on peut habituellement observer dans le cas de politiques ne dépendant

que d’une seule entité publique. La seule distinction que l’on peut véritablement opérer tient

davantage à la répartition des rôles entre les parties prenantes du dispositif de gouvernance.

Ainsi, nous pouvons observer deux cas de figure distincts impliquant des procédures de mise

en œuvre et de suivi différentes : le cas où le projet concerne l’ensemble des autorités

675

 Thoenig Jean-Claude, Mény Yves, op. cit., p.190.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

411

organisatrices et le cas où l’accomplissement du projet est externalisé et le cas où la mise en

œuvre de la politique revient aux collectivités territoriales elles-mêmes.

Dans le premier cas, le problème de la mise en œuvre s’apparente aux problématiques

rencontrées dans tous les cas de contractualisation entre des organismes publics et des

entreprises privées. Ainsi, il s’agit d’assurer le suivi de la mise œuvre du projet par

l’entreprise dans les termes prévus par le dispositif de gouvernance. Ce suivi est assuré par

l’autorité organisatrice chef de projet avec l’assistance éventuelle des autres collectivités

territoriales impliquées dans la politique. Le chef de projet doit par la suite en rendre compte à

l’ensemble des parties prenantes lors des sessions de réunion. Nous avons pu observer ce cas

en étudiant le processus d’élaboration du système d’information multimodale.

Le deuxième cas recouvre l’ensemble des projets concernant une responsabilité que les

collectivités territoriales exercent en propre. Par exemple, lors de la mise en place d’accords

de tarification, ce sont les autorités organisatrices elles-mêmes qui sont responsables de

l’entrée en vigueur des mesures décidées. Dans ce cas de figure, la problématique du suivi de

la mise en œuvre ne fait pour le moment intervenir que les parties prenantes du dispositif de

gouvernance. Dans ce cadre, le suivi n’est pas assuré exclusivement par le chef de projet mais

également par l’assemblée plénière du GART Breizh. Ainsi, la problématique de ce schéma

de mise en œuvre d’une politique intégrée recoupe largement les problématiques d’animation

du dispositif organisationnel et notamment la capacité à impliquer l’ensemble des parties

prenantes dont nous avons présenté les enjeux à la fin du chapitre précédent.

3.1.4 La définition des procédures d’évaluation et de suivi des
programmes d’action

Compte tenu de la récence du dispositif de gouvernance qu’est le GART Breizh, nous

n’avons pas eu la possibilité d’observer l’ensemble des dispositifs de contrôle et de suivi en

action. Jusqu’au vote du Schéma régional multimodal des déplacements et des transports, il

n’existait pas de procédure ni d’organisme chargé de l’évaluation des politiques publiques

initiées par le GART Breizh. Ainsi, les seuls rapports d’évaluation existants se résumaient aux

rapports d’activité présentés chaque année aux assemblées délibérantes de chaque collectivité

territoriale ce qui était fait de manière plus ou moins disparate et sincère par les parties

prenantes du dispositif.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

412

Le nouveau Schéma régional multimodal des déplacements prévoit de mettre en place

un outil de suivi et d’évaluation de la mise en œuvre du SRMDT dans la fiche-action n°40.

Les objectifs associés à cette fiche sont :

- « mesurer a priori et a posteriori et de manière continue l’efficacité des actions

transports engagées

- S’inscrire dans une perspective de développement durable en fixant des objectifs

régionaux de diminution des polluants liés au secteur transports et en mesurant de

manière continue les effets des actions menées sur l’environnement, la santé, la

sécurité

- Etablir un bilan financier régulier des actions menées.676 »

Ces propositions sont liées dans le Schéma aux fiche aux fiches-actions 38 et 39, la

première ouvrant une réflexion sur la refonte de l’Observatoire régional des transports de

Bretagne et la deuxième ayant pour propos de décider d’actions visant à consolider le GART

Breizh. Ainsi, il est proposé que dorénavant le suivi et l’évaluation des actions entreprises ne

soit plus uniquement le fait des assemblées délibérantes mais que celui-ci soit opéré

conjointement par l’ensemble des parties prenantes du GART Breizh.

La mise en place de telles procédures de suivi nous semble être l’une des conditions

permettant de renforcer la nature de dispositif de gouvernance du GART Breizh en en faisant

plus qu’un rassemblement d’autorités organisatrices, mais une instance responsable de la

conduite de la politique régionale de transports collectifs du lancement d’un projet à sa

terminaison.

Conclusion :

Le découpage en différentes séquences de la conduite d’une politique intégrée nous

permet de mettre au jour les mécanismes par lesquels une instance de concertation devient un

dispositif de gouvernance en s’inscrivant dans une logique de production d’action publique.

Cette approche nous permet en outre de préciser la nature de ce que nous avons appelé la

« méso-gouvernance » régionale, et notamment de préciser les spécificités de ce modèles vis-

676

 Conseil régional de Bretagne, Direction générale adjointe, «Politiques territoriales – Aménagement –

Transports», Mission Grands Projets et Infrastructures, Proposition pour le Schéma régional multimodal des

déplacements et des transports, 5ème réunion, décembre 2008.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

413

à-vis de deux concepts dont il se rapproche : le « méso-gouvernement » et la « gouvernance

territoriale »677.

En effet, à l’issue de cette étude, il apparaît de manière particulièrement claire que l’on

ne peut parler dans le cadre du GART Breizh d’un « méso-gouvernement » dans la mesure où

ce dispositif demeure fortement dépendant des exécutifs locaux, et plus particulièrement des

conseils généraux. La progressivité des processus de conduite des politiques publiques et les

stratégies déployées par la Région pour parvenir à l’accord le plus large possible en fait la

démonstration.

Cependant, si nous nous situons dans le cadre d’un dispositif de gouvernance, le

fonctionnement du GART Breizh, ses parties prenantes et les territoires d’application des

politiques s’adaptent aux limites institutionnelles existantes ; la démarche du GART Breizh

est donc l’inverse d’une démarche de gouvernance territoriale dans la mesure où les acteurs

représentés sont exclusivement des élus ou des représentants des services administratifs et

qu’on ne cherche pas à adapter les territoires d’application aux mesures prises, mais plutôt à

adapter les politiques publiques aux circonscriptions administratives préexistantes. Ainsi,

nous pouvons mettre en évidence la spécificité du concept de « méso-gouvernance régionale »

au regard des théories de la gouvernance territoriale du point de vue des parties prenantes du

système, mais aussi dans l’appréhension qui est faite du lien entre territoires et politiques. En

effet, le fondement même du concept de gouvernance territoriale est de partir du territoire

pour concevoir les politiques, notamment pour tenter de résoudre des problèmes ne

correspondant pas aux circonscriptions administratives, alors que nous voyons bien que dans

le cadre de la méso-gouvernance, le territoire est somme toute une variable secondaire ; il

n’est à aucun moment réellement mis en question.

A l’issue de cette analyse, nous pouvons observer que la place tenue par la Région au

sein du paysage institutionnel local a évolué et que sa capacité d’action s’est accrue. En effet,

nous pouvons rapprocher l’approche séquentielle de la conduite de politiques intégrées avec

celle qu’avait faite Richard Balme en 1997 concernant la conduite des politiques régionales.

Ce chercheur notait ainsi en 1997 : « La définition des problèmes est fortement contrainte par

les compétences statutaires des régions, alors que l’agenda régional reste peu différencié

parmi le fourre-tout des politiques locales, et sectoriellement fragmenté. La mise en œuvre est

677

 Voir Introduction.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

414

elle aussi contrainte, d’une part, pour des raisons de capacités, en personnel ou en moyens

réglementaires par exemple et, d’autre part, par le caractère souvent pluriannuel de la

programmation, tel qu’il est imposé en général par des investissements conséquents. Enfin,

l’évaluation, dont l’effectivité reste à appréhender, est souvent proclamée comme une

nécessité et inscrite dans les procédures retenues, ce qui témoigne du caractère

d’expérimentation sociale revêtue par ces politiques, de la tentative de mise en place d’une

pratique réflexive et, d’un certain point de vue, du contrôle social dont elles font l’objet.678 »

En confrontant nos observations à l’analyse faite par cet auteur, nous pouvons

constater que la constitution d’un dispositif de gouvernance tel que le GART Breizh est venue

modifier plusieurs aspects de la conduite des politiques publiques régionales. Ainsi, nous

pouvons noter l’émergence d’un décloisonnement entre les politiques menées par les

différentes collectivités territoriales. En effet, grâce à la mise en place du dispositif de

gouvernance, l’agenda régional ne se limite plus exclusivement aux compétences régionales

puisque la Région s’implique indirectement dans l’avancement de projets soutenus par

d’autres autorités organisatrices ; respectivement, les autres autorités organisatrices exercent

un contrôle sur la manière dont la Région s’implique dans la conduite des projets de

transports.

Pour la phase de mise en œuvre, nous pouvons également observer une mutation

permise par la mutualisation des moyens induite par la mise en place du GART Breizh. Ainsi,

la contrainte en personnels et en moyens a pu légèrement se desserrer car la Région n’est plus

uniquement le « guichet », distributeur de subventions auquel les autres collectivités

territoriales font appel. Ainsi, le fonctionnement du GART Breizh est basé sur un

cofinancement de l’ensemble des projets qui y sont discutés. En outre, la mise en œuvre a

également évolué du fait de l’évolution même des compétences du conseil régional. En

devenant autorité organisatrice des transports, la Région a acquis, comme nous l’avons vu

dans la première partie de cette thèse, une compétence concrète permettant d’agir rapidement

sur le quotidien des voyageurs. Ainsi, la conduite des politiques régionales a pu, au cours de

ces dernières années, évoluer, dans un premier temps, du fait de l’attribution d’une nouvelle

678

 Balme Richard, « La région française comme espace d’action publique », p.191.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

415

compétence679 puis, dans un second temps, par la mise en place d’un dispositif de méso-

gouvernance des politiques locales.

679

 Pour davantage de détails sur ce processus, se reporter aux chapitres 2 et 3.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

416

3.2 Les procédures de la « méso-gouvernance régionale » :
mises en scène symbolique et démocratie dialogique

Dans la première partie de ce chapitre, nous avons observé que la construction de la

politique régionale au sein du GART Breizh ne suivait pas le schéma d’une politique

« substantielle » dans la mesure où aucun vaste projet d’ensemble n’avait été conçu

préalablement. L’analyse de la mise en cohérence des initiatives locales au niveau régional,

nous avait alors au contraire conduits à qualifier la politique du Conseil régional comme étant

de nature « procédurale », c'est-à-dire se construisant par étapes, au gré du développement

des différents projets680.

Mais, comme le soulignaient Franck Aggeri et Frédérique Pallez, « le terme de

politique procédurale renvoie en outre à un autre point, […], celui des procédures ou des

dispositifs qui permettent la connaissance, la délibération, le pilotage, mais aussi l’action et

la réalisation des objectifs »681. Dans le cas du système d’action régional qui se construit, cet

aspect est tout à fait central. En effet, nous pouvons observer que ses procédures de

fonctionnement se construisaient au gré du développement des différents projets. Ainsi, la

discussion au sein du GART Breizh porte à la fois sur la teneur des projets, mais également

explicitement ou implicitement sur les règles de fonctionnement de l’instance et les modalités

du développement de projet.

Dans le cas de la conduite d’une politique intégrée, l’importance des procédures est

fondamentale. En effet, elles conditionnent partiellement le comportement des acteurs. En

étudiant les procédures à respecter, nous analysons indirectement la « mise en scène » de la

« méso-gouvernance régionale » et donc, dans une certaine mesure la ritualisation de l’action

publique dans ce cadre. Or, comme nous l’avons vu précédemment, le GART Breizh n’a pas

été créé en application d’une loi mais est une instance ad hoc mise en place par le Conseil

régional de Bretagne. Pour cette raison, la construction de procédures de fonctionnement et la

mise en scène des politiques organisées au sein de cette instance n’ont pas été édictées mais

sont à construire et à conforter notamment à travers l’institution d’un certain nombre de

« temps forts », de rites qui permettent de conforter le dispositif et de légitimer la « méso-

gouvernance régionale ».

680

 Lascoumes Pierre, Le Bourhis Jean-Pierre, op. cit., p.40.
681

 Aggeri Franck, Pallez Frédérique, « Restructurations industrielles et mondialisation : une reconversion aussi

pour l’Etat ? », Politiques et Management public, juin 2003, vol.21, n°2, p.83-101.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

417

Dans le cas du GART Breizh, la construction des procédures est effectuée

implicitement à mesure que le travail en commun se construit. Dans la première partie du

chapitre, nous avons pu observer que l’extension du dispositif KorriGo avait été freinée par un

certain nombre de maladresses commises par la Région. Face à l’attitude dirigiste de la

Région, la majorité des collectivités territoriales ont choisi l’option « exit », parmi les trois

possibilités de réaction définies par Hirschmann682, en refusant le dialogue avec la Région sur

ce projet. L’analyse de cet échec nous a permis de constater les limites de la capacité du

Conseil régional à imposer ses choix aux autres parties prenantes, mais les leçons de cet échec

ont également été tirées par le Vice-président du Conseil régional chargé des transports. Ainsi,

le développement du projet de système d’information multimodale a été conduit plus

prudemment par la Région, ce qui a permis d’éviter que certaines autorités organisatrices ne

décident de sortir du système. Les oppositions se sont exprimées – notamment de la part du

département d’Ille-et-Vilaine – mais in fine, le projet est finalement mis en œuvre683. A partir

de l’analyse de ce cas, nous pouvons caractériser un certain nombre de procédures qui

semblent pouvoir être mobilisées dans le cadre du développement de projets futurs.

3.2.1 La discussion collégiale pour atteindre un accord de principe sur
un projet

La première étape de la conduite d’un projet d’envergure est la discussion collégiale

sur un objectif général. Concrètement, les séances débutent par une introduction de la Région

qui cadre les débats, après quoi, l’on procède à un tour de table pour que chacun puisse

s’exprimer. Le rôle de la Région et la qualité de la présentation effectuée par le Vice-président

chargé des transports apparaît donc comme la base de la richesse des débats qui seront menés

par la suite. Comme nous l’a expliqué le Vice-président du Conseil régional chargé des

transports684, il a pu constater que pour introduire les discussions sur un projet particulier, il

était préférable auparavant de le replacer dans le contexte général des ambitions de

développement du territoire régional. En agissant ainsi, le Vice-président du Conseil régional

682

 Hirschman Albert Otto, Exit, voice and loyalty: Responses to decline in firms, organizations and state,

Cambridge M.A., Harvard University Press, 1970.
683

 Son achèvement initialement prévu pour la fin de l’année 2009 (Source : Région Bretagne, Mission V : Pour

des transports efficaces au service des personnes et de l’économie, Projet de budget primitif 2009, 1
ère

 réunion,

février 2009) a été repoussé à la fin de l’année 2010, sans que cela n’implique sa remise en cause. (Source :

Région Bretagne, Mission V : Pour des transports efficaces au service des personnes et de l’économie, Projet de

budget primitif 2010, 1
ère

 réunion, février 2010).
684

 Entretien avec Gérard Lahellec, Vice-président du Conseil régional de Bretagne chargé des transports, 19

février 2007.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

418

s’appuie sur les traditions politiques bretonnes qui comme nous l’avons vu permettent lorsque

le développement régional est en question d’obtenir plus facilement un accord de principe sur

des projets plus locaux.

Comme le rappelaient Yves Mény et Jean-Claude Thoenig dans leur présentation de la

« boîte à outils » de l’analyse des politiques publiques : « La définition d’un problème est un

lieu de controverses.685 » Pour éviter les controverses, le Conseil régional adopte un discours

« en entonnoir » en partant du général, des ambitions nationales et internationales de la

Bretagne, sur lequel il y a traditionnellement accord entre les élus bretons, pour aller vers des

problématiques plus locales. Toutefois, à cette étape du développement du projet, les objectifs

sont définis de manière très générale : améliorer l’information multimodale, faciliter les

correspondances entre les réseaux, etc.

La discussion collégiale est l’étape préalable indispensable : en effet, elle permet de

poser formellement le problème, mais également d’obtenir un accord de principe sur un

objectif général. Une fois l’accord sur un objectif obtenu, les démarches en vue de sa

matérialisation peuvent être lancées légitimement par la Région.

3.2.2 Le « surcodage » par les études et la définition des options de
réalisation possibles

La première de ces démarches va consister en une « formulation » plus précise du

problème, c’est-à-dire la traduction d’un objectif général en solutions concrètes, en

alternatives686. Cette phase de « formulation » peut se découper en deux grandes étapes :

l’« analyse », par laquelle on explore le champ des possibles, et la « sélection » qui consiste à

choisir entre les alternatives proposées. Dans le cas du développement d’un projet commun à

plusieurs autorités organisatrices, le lancement d’études, en général confiées à un cabinet de

conseil, va permettre de réaliser la phase d’ « analyse ». C’est ce que nous avons pu observer,

par exemple, lorsque nous avons analysé le cas du système d’information multimodale

régional687.

Dans le cas de la méso-gouvernance, les études portant sur les moyens de

concrétisation des objectifs généraux définis sont une procédure indispensable et qui joue un

685

 Thoenig Jean-Claude, Mény Yves, op. cit., p.177.
686

 Jones Charles O., op. cit.
687

 Voir dans ce chapitre le point 1.3.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

419

rôle fondamental pour l’avenir d’un projet commun à plusieurs autorités organisatrices. En

effet, les études permettent d’apporter de la « neutralité » dans les débats, particulièrement si

elles sont menées par un organisme extérieur aux collectivités territoriales, tout en portant le

débat des objectifs généraux vers les moyens de les réaliser. En outre, elles permettent que des

solutions alternatives soient soumises au GART Breizh, le choix de l’une ou de l’autre

donnant lieu par la suite à négociation.

Comme le notait Jean-Marc Offner, « les études, […], facilitent l’occultation des

conflits d’intérêt. […] elles lubrifient les rouages… tout en les cachant.688 » Le lancement des

études permet, par le « surcodage689 », « une traduction opératoire » de l’objectif général.

Les études permettent de franchir un pas dans la matérialisation du projet, mais également

d’opérer un déplacement du débat du terrain politique vers le terrain gestionnaire. La phase

d’« analyse » du problème est extériorisée du terrain politique. Ainsi, le débat sur les objectifs

concrets ne va pas s’opérer directement mais aura auparavant été passé au filtre « neutre » des

études de faisabilité.

3.2.3 Le débat collégial sur les différentes options et le choix de l’une
d’entre elles

L’étape suivante du développement du projet consiste en une présentation au GART

Breizh des résultats de l’étude qui vise à sélectionner l’option qui va être retenue. Comme

nous avons pu l’observer dans le cas du système d’information multimodale, les résultats de

l’étude ont été formalisés sous la forme de deux scenarii alternatifs. Le fait que plusieurs

options soient soumises aux parties prenantes est un procédé tout à fait intéressant dans la

mesure où il permet à une véritable négociation de se dérouler entre les représentants des

autorités organisatrices.

En effet, nous avons vu, au début du chapitre, que l’un des reproches qui avait été

formulé envers le pilotage du projet KorriGo avait été l’obligation pour les autorités

organisatrices qui n’étaient pas initiatrices de rentrer dans un cadre d’action commun préétabli

par seulement trois d’entre elles (Rennes, la Région et le Conseil général d’Ille-et-Vilaine).

Dans le cas du système d’information multimodale, le cabinet de conseil, à l’issue de la phase

d’analyse, a soumis deux scenarii différents aux autres autorités organisatrices, chaque

688

 Offner Jean-Marc, « L’indécision des lieux. Le surcode sfézien et l’action publique territoriale », in Mélanges

en honneur à Lucien Sfez (A. Gras, P. Musso, dir.), PUF, 2006.
689

 Sfez Lucien, La décision, PUF, coll. Que sais-je ?, 4
ème

 édition, Paris, 2004.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

420

scenario présentant un degré d’implication différent. L’option retenue a finalement été celle

qui nécessitait l’implication la plus faible, même si cela ne correspondait pas à la solution

privilégiée initialement par la Région. Ainsi, des désaccords se sont exprimés mais aucun

acteur n’est sorti du jeu.

En proposant à l’assemblée du GART Breizh plusieurs solutions, la Région a pu

établir une base d’accord entre les parties prenantes sur un dénominateur commun minimal.

Le développement du projet n’a ainsi pas été bloqué. A partir de cet exemple, on peut établir

que l’une des procédures permettant l’action collective est la sélection collégiale des moyens

de réalisation du projet. Aucun des acteurs représentés au sein du GART Breizh n’a en effet

la légitimité pour trancher unilatéralement entre les différentes options. Il est donc

indispensable que cette phase de la « formulation » du projet soit menée collégialement.

3.2.4 La formalisation de l’accord par la contractualisation entre les
parties prenantes

L’ultime étape avant la réalisation effective du projet est la formalisation de l’accord

obtenu au sein du GART Breizh dans un protocole signé par l’ensemble des exécutifs des

collectivités territoriales parties prenantes. En effet, les élus responsables des transports qui

participent au GART Breizh n’ont pas la capacité ni le mandat pour engager la collectivité

territoriale qu’ils représentent dans cette instance. Le développement d’un projet commun

nécessite donc l’adjonction d’une procédure qui formalisera le projet et engagera les parties

prenantes : le vote du projet par les conseils municipaux ou généraux, puis la signature d’un

protocole commun aux collectivités territoriales partenaires.

Ce protocole doit comporter deux volets : une charte portant sur la réalisation du projet

et un accord financier690. A l’issue de cette étape, la réalisation concrète du projet peut être

engagée, le suivi en incombant au chef de projet691 qui doit en rendre compte régulièrement

aux parties prenantes au sein du GART Breizh. Cette étape de formalisation est importante

dans la mesure où elle constitue l’étape indispensable préalable au lancement de l’action.

690

 Ce fut par exemple le cas pour le Plan ferroviaire breton (voir Chapitre 5, paragraphe 1 et Chapitre 6,

paragraphe 2.1). Un autre cas typique pour lequel nous avons pu observer ce mode de fonctionnement est la mise

en place du site internet d’information multimodale Viaoo29.fr mis en place par la Conférence des autorités

organisatrices du Finistère (Voir Chapitre 4, paragraphe 2.1).
691

 Jusqu’à présent, cette fonction a été exercée exclusivement par la Région. Nous avons toutefois pu observer

une inflexion dans cette répartition automatique des rôles dans les propositions d’action formalisées dans le

Schéma régional multimodal des déplacements (Voir chapitre 5).

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

421

Mais elle joue également un rôle symbolique structurant pour le maintien de la cohésion au

sein de cette instance.

Les moments où sont signés des protocoles d’accord entre plusieurs collectivités

territoriales sont souvent marqués d’une certaine solennité. Ainsi, une conférence de presse

accompagne souvent la signature de ces protocoles, ce qui permet de valoriser l’accord et

l’action des participants. Pour cette raison, on peut assimiler cette procédure à un rite qui

permet de renforcer la cohésion au sein d’un groupe en entretenant un mythe692. Dans le cas de

la Bretagne, ce mythe peut s’assimiler à l’idée intégrée aux traditions politiques affirmant que

« La Bretagne sait toujours se rassembler lorsque l’intérêt collectif l’exige.693 »

Conclusion

A travers l’étude que nous avons menée, nous pouvons constater que le GART Breizh

constitue l’un des décors seulement de la « méso-gouvernance régionale ». En effet, comme

nous le montre l’étude des procédures, nous pouvons constater que la conduite de politiques

intégrées, si elle est impulsée et suivie dans le cadre du dispositif de gouvernance, elle a

également besoin de sortir par moments de ce cadre d’organisation pour progresser.

Ainsi, nous avons pu constater l’importance de l’externalisation des études préalables

au lancement ou à la mise en œuvre de projets non-consensuels. Comme nous l’avons noté,

faire pratiquer ces études par des organismes extérieurs aux parties prenantes permet leur

« surcodage », ce qui in fine, favorise le maintien de la cohésion au sein du dispositif de

gouvernance. Mais, les études ne sont pas le seul moyen de débloquer des situations figées.

En effet, l’existence d’une instance permettant la discussion collégiale n’a pas éliminé les

négociations bilatérales entre deux parties prenantes. La Région joue bien entendu, en tant

qu’animateur du GART Breizh, un rôle d’initiateur dans la continuité du dialogue avec

chacune des autorités organisatrices.

Comme nous pouvons le constater, la méso-gouvernance a plusieurs décors ayant des

fonctions différentes : un espace public et rituel de matérialisation des accords entre les

692

 Riveline Claude, « La gestion et les rites », Gérer et comprendre, Annales des Mines, décembre 1993.
693

 Cette citation est tirée d’une publication du Conseil régional, Région Bretagne Info, Janvier-février 2007

n°11, « Les élus régionaux rassemblés et mobilisés ! ». Elle synthétise une idée répandue, que l’on retrouve aussi

bien dans l’expression publique de la majorité régionale que dans celle de l’opposition. Elle est aussi

régulièrement présente dans la communication des départements, notamment lors de la signature de tels

protocoles communs.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

422

autorités organisatrices, un espace collégial de discussion et de suivi semi-public, le GART

Breizh, plusieurs espaces occultés de négociations bilatérales impliquant suivant les

nécessités, telle ou telle partie prenante et enfin un espace externe aux parties prenantes,

correspondant notamment au recours à des organismes extérieurs pour la réalisation d’études,

mis en place en cas de nécessité pour « neutraliser » les désaccords. L’une des tâches

incombant à la Région est de parvenir à dresser le bon décor à la bonne étape du

développement d’un projet, de manière à permettre son avancement.

L’analyse des procédures régissant la conduite de politiques publiques intégrées nous

permet de caractériser le modèle démocratique sur lequel s’appuie ce système. Comme l’ont

précisé les lois de décentralisation, aucune collectivité territoriale n’exerce de tutelle sur une

autre. Le modèle démocratique à l’œuvre n’est donc pas basé sur la représentation. Il n’est pas

non plus question ici de démocratie participative, les parties prenantes de la « méso-

gouvernance régionale » se limitant aux seuls élus et services administratifs des collectivités

territoriales. De fait, le fonctionnement du GART Breizh promeut la participation de

représentants élus pour un mandat différent. La création d’un cadre de discussion et de

coopération tel que le GART Breizh suppose que chacune des parties prenantes jouisse à la

fois d’une autonomie d’action pour ce qui relève de ses compétences propres, mais également

que chacune d’entre elles soit placée sur un pied d’égalité avec les autres autorités

organisatrices, quelle que soit la taille du réseau de transports qu’elle représente et ses moyens

financiers. Nous avons caractérisé au cours de notre étude la position occupée par la Région

dans le GART Breizh de centrale. Ainsi, si cette collectivité jouit d’une légitimité historique

dans la synthèse des intérêts locaux, elle n’est pas en mesure d’imposer ses décisions aux

autres acteurs. En l’absence de tutelle légale exercée sur les départements et les

agglomérations, il est d’autant plus nécessaire pour la Région de conforter sa position

institutionnelle en cherchant de nouveaux fondements à sa légitimité s’inscrivant dans la

« grammaire694 » de la gouvernance.

Comme l’ont souligné plusieurs auteurs, de nos jours, ce qui fonde la légitimité du

pouvoir ce n’est plus son « origine » ou sa « finalité » mais ses « méthodes »695. Plus

précisément, les principes de gouvernance proposent de nouveaux fondements à la légitimité

des élus en précisant les « méthodes » préférables dans l’exercice de leur fonction et les

694

 Pasquier Romain, Simoulin Vincent et Weisbein Julien (dir), op. cit.
695

 Burlaud Alain, Laufer Romain, Management public. Gestion et légitimité, Dalloz, Paris, 1980, p.31.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

423

qualités dont ils doivent faire preuve. Ainsi, dans un système de gouvernance, la légitimité des

élus ne repose plus essentiellement sur leur mandat mais davantage sur leurs capacités de

médiation et d’animation696. Dans ce point, nous avons justement mis en évidence à la fois

l’importance des procédures et des mises en scène dans le bon fonctionnement de la « méso-

gouvernance régionale ». Ainsi, le fondement de la légitimité d’un système tel que la « méso-

gouvernance régionale » n’est ni la représentation, ni la participation mais le dialogue entre

différentes institutions. En effet, nous avons montré dans le dernier point de ce paragraphe à

quel point les accords signés entre les différentes collectivités étaient « sacralisés, ce qui met

évidemment l’emphase plus sur la capacité de négociation que sur le mandat des élus.

Dans la continuité de cette analyse, il nous semble pertinent de tenter de rapprocher les

règles de fonctionnement du GART Breizh, des critères définissant le degré de « dialogisme »

des procédures tels que les ont défini M. Callon, P.Lascoumes et Y. Barthe en étudiant les

conditions de formation de « forums hybrides » 697. En effet, le GART Breizh est un dispositif

de gouvernance ayant pour objectif central d’organiser le dialogue constructif entre les

différentes autorités organisatrices des transports par l’intermédiaire de l’élu qui en est

responsable, sortant ainsi du cadre classique de la démocratie de représentation. De ce fait, il

est apparu que le fonctionnement de cette instance nécessitait la mise en place de procédures

spécifiques garantissant son « dialogisme ». M. Callon, P.Lascoumes et Y. Barthe proposaient

de juger du degré de dialogisme des procédures à l’aune de trois critères : « l’égalité des

conditions d’accès » au débat, « la transparence et la traçabilité » des débats ; « la clarté des

règles » organisant les débats.

Nous pouvons constater que le principe d’ « égalité des conditions d’accès au débat »

constitue le principe central du fonctionnement du GART Breizh. En effet, l’ensemble des

autorités organisatrices est conviée aux réunions et est libre de participer aux débats, quelle

que soit la taille du réseau qu’elle gère. C’est dans l’intention de promouvoir ce principe que

la Région a souhaité mettre en place une structure réunissant l’ensemble des autorités

organisatrices de Bretagne, même si sa préoccupation principale était de renouer un dialogue

avec les départements dont les réseaux entraient en concurrence avec les siens.

696

 Ségas Sébastien, « « L’élu animateur : savoirs de la « bonne gouvernance » territoriale et légitimation d’un

nouvel ordre politique local » in Pasquier Romain, Simoulin Vincent et Weisbein Julien (dir), op. cit., p.191-208.
697

 Callon Michel, Lascoumes Pierre, Barthe Yannick, Agir dans un monde incertain. Essai sur la démocratie

technique, Le Seuil, Paris, 2001.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

424

« La transparence et la traçabilité des débats » se concrétise grâce au travail de

secrétariat qu’effectuent les services de la Région. Ceux-ci sont en effet chargés aussi bien de

convoquer les réunions que de produire des procès-verbaux des débats entre chaque session.

Comme c’est le cas pour la Conférence des autorités organisatrices du Finistère, ces procès-

verbaux sont envoyés pour avis avant d’être définitivement validés après amendement de la

part des participants. Du fait de l’existence de cette règle de fonctionnement, le principe de

« transparence et traçabilité des débats » est respecté, chacune des parties prenantes ayant la

possibilité de contrôler ce qui a été dit, mais également la manière dont cela a été relaté.

Le troisième principe, « la clarté des règles » encadrant les débats, a également été

respecté par la Région lors de la mise en place du GART Breizh même si, comme nous

l’avons vu, la teneur de ces règles reste soumise à discussion. Ainsi, nous pouvons constater

que le GART Breizh respecte un degré de dialogisme important.

Cependant, d’après nos observations, il nous semble que si le dialogisme est

nécessaire à l’existence d’une instance telle que le GART Breizh dans la mesure où il permet

que les élus des différentes collectivités territoriales acceptent le cadre de discussion et de

travail commun que leur propose la Région, il n’est pas suffisant pour que la « méso-

gouvernance régionale » se mette en place. En effet, il faudrait selon nous adjoindre au

dialogisme la capacité à impliquer les parties prenantes par la Région.

Comme nous l’avons signalé précédemment, il est extrêmement difficile de parvenir à

réunir l’ensemble des autorités organisatrices bretonnes – ce qui constitue d’ailleurs la

principale préoccupation du Vice-président chargé des transports698. Pour cela, en plus du

problème de clarté des règles, la Région doit faire la preuve de sa capacité à impliquer les

autres parties prenantes sous peine de délégitimer le dispositif faute de participation. Face aux

difficultés rencontrées, la Région avait suggéré la mise en place de nouvelles règles de

fonctionnement (présidence tournante, réunion itinérante, division en groupes de travail)699,

dans l’objectif de mieux partager la responsabilité du fonctionnement de cette instance et

d’impliquer davantage les participants dans le suivi des débats. Ce questionnement explicite

des procédures a été posé par la Région, en tant qu’initiateur et coordinateur du GART

Breizh, ce qui contribue à renforcer le caractère « démocratique » de cette instance.

698

 Entretien avec Gérard Lahellec, Vice-président chargé des transports, le 19 février 2007.
699

 A notre connaissance, ces propositions n’ont pas, à l’heure où nous achevons cette thèse été suivies d’effet.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

425

Ainsi, nous pouvons constater que la « méso-gouvernance régionale » puise sa

légitimité et sa stabilité, dans la valorisation du dialogue inter-institutions de gouvernement du

local mais également dans sa capacité à « produire » de l’action publique. En effet, l’objectif

de toutes les procédures mises en place est d’empêcher le blocage de l’avancement des

différents projets. Ainsi, la « production » d’une action publique collectivement conduite

constitue l’un des fondements essentiels de la légitimité de la « méso-gouvernance

régionale ». C’est un système qui ne peut pas se pérenniser dans l’ « inaction politique ».

3.3 Les acteurs de la « méso-gouvernance régionale » : une
organisation concentrique et fonctionnelle

La problématique de cette thèse consiste à s’interroger sur les conséquences des lois

de décentralisation et de régionalisation sur la conduite des politiques de transports collectifs.

A cet égard, l’une de nos principales interrogations résidait dans la capacité à mettre en place

des systèmes de transports cohérents entre eux alors même que cette compétence était

dispersée entre les trois échelons de collectivités territoriales sans qu’aucun de ces échelons

n’exerçât de tutelle sur les autres. En introduction, nous avons défini notre positionnement

méthodologique en nous resituant dans le cadre de l’étude du « management public au sens

large700 ». Or, la spécificité de cette position réside justement dans l’intérêt porté

concomitamment aux problèmes relatifs aux politiques publiques et aux problèmes

organisationnels. De ce fait, après avoir analyse, comme nous venons de le faire, les processus

et les procédures de la conduite de politiques intégrées dans le cadre de la « mésogouvernance

régionale », nous allons à présent analyser plus spécifiquement la manière dont s’organisent

les relations entre les différentes catégories d’acteurs impliqués dans ce système.

Dans le chapitre précédent, nous avons analysé les raisons pour lesquelles, en

Bretagne, la Région occupe une place particulière dans le paysage institutionnel local. Dans la

première partie de l’actuel chapitre, nous avons également pu constater que dans la

construction d’une politique intégrée de transports collectifs, cette collectivité territoriale

tenait un rôle de premier plan en tant qu’animateur du GART Breizh. Ainsi, nous avons

caractérisé sa position de centrale dans le dispositif de méso-gouvernance. Dans ce point,

nous nous proposons d’analyser la position occupée par l’ensemble des acteurs impliqués

700

 Gibert Patrick, « L’analyse de politique à la rescousse du management public ? Ou la nécessaire hybridation

de deux approches que tout, sauf l’essentiel, sépare. », p.3.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

426

dans la méso-gouvernance des politiques régionales de transports. Il nous a paru important de

formaliser les relations entre acteurs impliqués dans la gouvernance régionale des politiques

de transports telles qu’elles se structurent dans un schéma (ci-après). En effet, l’une des

spécificités du GART Breizh réside justement dans la fluidité du dispositif dans la manière

dont il structure les relations entre acteurs : il n’y a pas de membre de droit non-substituable

du GART Breizh contrairement aux règles usuelles du fonctionnement des organisations

institutionnalisées. Par exemple, si un élu ne peut être présent lors d’une session, il peut

envoyer siéger à sa place un membre de ses services administratifs. Cette souplesse est

justifiée dans le système par la volonté de ne pas bloquer l’avancement d’un projet et par les

difficultés matérielles à réunir conjointement les vingt élus responsables des transports en

Bretagne. Le GART Breizh est donc une organisation ayant une certaine fluidité. Néanmoins,

la continuité dans le suivi des actions et des projets est assurée par l’existence de règles

préalablement définies, présence d’un élu et d’un représentant des services, à chaque session.

Ainsi, il y a une souplesse possible mais on reste dans un cadre organisé et structuré par des

règles de fonctionnement.

Cependant, au-delà de cette fluidité, nous avons néanmoins pu relever un certain

nombre de règles structurant la manière dont s’organisent les relations entre les différentes

catégories d’acteurs parties prenantes du dispositif que nous allons faire figurer sous la forme

de flèches dans le schéma ci-après. Ainsi, nous pourrons caractériser la fonction tenue par

chaque catégorie d’acteurs dans la conduite de la politique régionale de transports.

Nous avons distingué quatre catégories d’acteurs permanents du dispositif de méso-

gouvernance : le Vice-président du conseil régional chargé des transports, le service transports

du conseil régional, les élus responsables des transports des autres autorités organisatrices

bretonnes, leurs services transports. A ces quatre catégories d’intervenants permanents, nous

avons adjoint trois autres catégories d’acteurs qui interviennent sporadiquement dans le

processus de conduite : les cabinets de conseils et entreprises auxquels le GART Breizh fait

appel pour mener des études ou encore concevoir des projets, l’Observatoire régional des

transports dont il est prévu de renforcer les compétences et les interactions avec le dispositif et

enfin, les transporteurs avec lesquels les autorités organisatrices sont amenées à négocier et à

organiser concrètement leur politique de transports. Il existe bien entendu d’autres acteurs tels

que les associations d’usagers ou encore les élus locaux exprimant des demandes spécifiques

qui sont amenés à interagir avec le GART Breizh. Cependant, d’après nos observations, ces

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

427

relations sont exceptionnelles et comme telles, nous les avons écartées de notre étude de la

méso-gouvernance.

Toujours dans la perspective de mieux comprendre les mécanismes routiniers de la

« méso-gouvernance régionale », nous n’avons souligné que les relations, symbolisées par des

flèches, correspondant aux schémas courants de l’organisation de la conduite d’une politique

publique intégrée de transports collectifs. Dans la suite de ce paragraphe, nous présenterons la

manière dont se structurent les relations entre les différentes catégories d’acteurs et

principalement, entre les services transports des différentes autorités organisatrices et entre les

élus responsables des transports qui sont les rouages principaux de la méso-gouvernance. Bien

que nous les mentionnions dans le schéma, les relations entre le dispositif et les cabinets de

conseils et l’observatoire des transports ont été traitées dans les paragraphes précédents de ce

chapitre. Enfin, nous avons traité des relations entre les autorités organisatrices et les

transporteurs dans la première partie de cette thèse et celles-ci ne se trouvent pas

fondamentalement modifiées dans un système de méso-gouvernance, chaque autorité

organisatrice demeurant l’interlocuteur unique de son / ses transporteurs délégataires701.

701

 L’intégration des politiques locales de transports aboutit en effet à des modifications des contrats de

délégation de service public que chaque collectivité signe avec les transporteurs. Cependant, en la matière, c’est

le principe de subsidiarité qui prévaut, chaque collectivité gardant la main sur la teneur des négociations avec ses

délégataires. Il n’y a eu en l’occurrence pas de mesure de mutualisation des négociations, par exemple.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

428

Schéma 12: La structuration des relations entre acteurs dans le dispositif de

méso-gouvernance des politiques de transports

C
a
b

in
ets d

e

co
n

seil
T

ra
n

sp
o

rteu
rs

O
b

serv
a

to
ire

S
erv

ices d
e

l’A
u

to
rité

O
rg

a
n

isa
trice 6

S
erv

ices d
e

l’A
u

to
rité

O
rg

a
n

isa
trice 5

S
erv

ices d
e

l’A
u

to
rité

O
rg

a
n

isa
trice 2

S
erv

ices d
e

l’A
u

to
rité

O
rg

a
n

isa
trice 3

S
erv

ices d
e

l’A
u

to
rité

O
rg

a
n

isa
trice 4

S
erv

ices d
e

l’A
u

to
rité

O
rg

a
n

isa
trice 1

E
lu

A
O

 1

E
lu

A
O

 6

E
lu

A
O

 5

V
ic

e
-

P
ré

s
id

e
n

t d
u

C
o

n
s

e
il

R
é

g
io

n
a

l

E
lu

A
O

 2

E
lu

A
O

 3

E

lu

A
O

 4

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

429

3.3.1 Les relations entre responsables politiques : un formalisme
nécessaire

Comme nous l’avons vu dans le chapitre précédent, l’existence d’une instance

réunissant les élus responsables des transports des différentes autorités organisatrices est à

l’origine même de la « méso-gouvernance régionale ». En effet, la mise en place du GART

Breizh a permis de créer un lieu de discussion formalisé entre des élus. Il s’est substitué à

d’autres modes d’intégration entre les politiques locales qui tendaient à s’affaiblir702,

notamment le cumul d’un mandat régional avec un autre mandat local. Ainsi, dans la

constitution d’un dispositif de gouvernance des politiques locales, l’implication des élus

locaux apparaît comme un moteur. Nous pouvons ajouter qu’il est apparu au cours de notre

étude que la participation des élus était également un bon moyen de légitimer le processus de

conduite d’une politique intégrée et d’en favoriser la progression par une validation politique

à chaque grande étape des projets. Enfin, la création d’une instance plaçant au premier plan

les élus responsables des transports a également eu pour mérite de faire progresser le degré de

connaissance des élus en matière de gestion des transports et leur implication globale dans la

gestion des dossiers, au sein du GART Breizh, mais également dans les rapports effectués à la

collectivité territoriale dont ils dépendent.

En dépit de ce rôle moteur joué par les élus et le fait que leur participation au dispositif

de gouvernance soit une condition sine qua non de son existence, nous avons pu constater que

la principale vertu de ce mode de structuration était symbolique. En effet, il permet de

présenter l’image d’une Bretagne unie, où l’ensemble des élus travaillent de concert à un

projet commun, et ce même s’ils sont de bords politiques différents et appartiennent à des

institutions différentes. Ainsi, comme nous allons l’analyser à présent, le véritable pilier sur

lequel repose la conduite des politiques régionales réside dans l’organisation et la

structuration des relations entre les services administratifs des différentes institutions. En

effet, si la concertation entre élus est une condition nécessaire à l’existence d’une « méso-

gouvernance régionale », sans la coopération entre leurs services techniques, les mots ne

pourraient se traduire en actions concrètes. Or, c’est justement cette capacité à agir qui

constitue l’un des fondements essentiels de la légitimité du système de « méso-gouvernance

régionale » comme nous l’avons vu dans le paragraphe précédent (3.2).

702

 Voir chapitre 5, notamment le point 2.1.3 : Renouer un dialogue avec les départements pour dépasser les

logiques de concurrence.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

430

3.3.2 La constitution d’un cercle légitime de relation entre services
administratifs : le miroir des relations entre élus

Dans le système de « méso-gouvernance régionale », si les élus jouent un rôle moteur,

les services administratifs sont amenés à gérer la mise en œuvre des projets communs en plus

de gérer les réseaux dont leur administration est responsable. Comme les tâches leur

incombant ont évolué, dans plusieurs collectivités territoriales, l’organisation des services

transports a également changé. Par exemple, nous avons pu constater l’émergence de

nouvelles fonctions au sein de ces services administratifs, avec la création de postes de

chargés de missions, voire même de directions, chargés d’épauler les actions de mise en

cohérence des politiques de transports, dans de nombreuses collectivités bretonnes. Nous

avons pu remarquer au gré de nos recherches que ces nouvelles fonctions tendaient à prendre

de l’importance à mesure que s’approfondissaient les processus de concertation avec d’autres

autorités organisatrices, et que cela contribuait à modifier structurellement le rôle des services

administratifs des collectivités territoriales.

Ainsi, les relations « horizontales » entre institutions ont été prises en compte dans la

structuration des services administratifs territoriaux eux-mêmes. On peut noter que la création

de ces nouvelles fonctions au sein des services administratifs contribue à « décloisonner » les

organisations publiques, en créant des circuits légitimes d’interactions entre elles. Une

nouvelle structuration des relations entre collectivités territoriales se met donc en place, et ne

dépend plus uniquement des individus mais bien davantage de la fonction de médiation qu’ils

occupent dans l’institution dont ils sont issus.

Nous avons ainsi pu constater que, depuis la mise en place du GART Breizh, les

relations entre les services administratifs des collectivités concernées tendaient à se structurer

suivant le même modèle que les relations entre élus. Par exemple, dans la démarche de mise

en accessibilité des réseaux de transports collectifs devant se mettre en œuvre d’ici 2012, les

services des différents départements bretons et de la région ont tenu à agir de manière

commune et coordonnée. Ils se sont réunis à plusieurs reprises, ont choisi de partager les

résultats de leurs études respectives sur une plateforme commune de stockage d’informations

sur Internet, ont élaboré un référentiel commun des normes et se sont accordés sur la

désignation de la Région comme chef de projet. Nous pouvons donc noter que si les relations

entre services administratifs ont toujours existé, elles tendent à se structurer davantage et à se

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

431

systématiser, sous l’influence des démarches de concertation entreprises entre les différents

élus.

En partant de ce constat, nous pouvons remarquer que la méso-gouvernance est fondée

à la fois sur une formalisation des relations entre élus mais également sur une structuration

des relations entre les différents services transports des collectivités territoriales. En effet,

progressivement, se crée un cercle de relations légitimes entre services faisant avancer les

projets entre les sessions du GART Breizh. Ainsi, même si on ne peut pas parler de

gouvernement régional lorsque l’on traite de la conduite des politiques locales de transports

en Bretagne, nous pouvons toutefois constater que la « méso-gouvernance régionale » peut

s’appuyer sur un embryon de système administratif permis par l’organisation

« fonctionnelle » (les élus discutent avec les élus et les services administratifs collaborent

entre eux) de la « méso-gouvernance régionale ».

Conclusion du chapitre

Au cours de ce chapitre, nous avons cherché à mettre en avant et à modéliser les

spécificités de la « méso-gouvernance régionale » en action, ce qui nous a permis de relever

les caractéristiques de ce système :

- La légitimité de l’échelon régional pour animer et harmoniser les politiques locales

dans le respect des prérogatives des différentes collectivités territoriales telles qu’elles

sont légalement définies,

- La construction de politiques publiques suivant une logique intégrative,

- Une structuration des relations entre acteurs représentant les différentes collectivités

territoriales parties prenantes suivant une logique à la fois concentrique et

fonctionnelle.

Ce modèle présente donc comme originalité principale d’organiser la mise en

cohérence des politiques publiques en l’absence de toute prescription hiérarchique et dans le

respect des règles institutionnelles de répartition des compétences entre les différents échelons

de collectivités territoriales. Les éléments de cette modélisation vont nous permettre d’opérer

une comparaison raisonnée avec d’autres modèles, notamment celui du gouvernement local et

celui de la gouvernance territoriale, dans la conclusion de cette partie de la thèse.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

432

Préalablement à cela, il convient de préciser dans quelle catégorie de gouvernance

politique s’inscrit la « méso-gouvernance régionale ». Compte tenu de ses caractéristiques

principales, et notamment l’absence de hiérarchie entre les parties prenantes, il apparaît que le

cadre théorique dans lequel s’inscrit le plus spécifiquement la « méso-gouvernance

régionale » est celui de l’étude de la gouvernance multi-niveaux. En effet, l’une des

thématiques principales de ce concept est de chercher à comprendre les implications de la

dispersion de l’autorité du gouvernement central verticalement entre des acteurs représentants

d’autres échelons territoriaux703. Ainsi, Gary Marks définissait, en 1993, la gouvernance

multi-niveaux comme : « a system of continuous negociation among nested governments at

several territorial tiers704 ». Ainsi, nous pouvons observer que la « méso-gouvernance

régionale » telle que nous l’avons définie entre pleinement dans ce champ de recherche. De ce

fait, il nous semble opportun de mobiliser certains outils théoriques développés par les

spécialistes de la gouvernance multi-niveaux pour mieux mettre en évidence la spécificité de

notre modèle.

A partir de leur observation des systèmes de gouvernance multi-niveaux, Gary Marks

et Lisbeth Hooghe proposaient en 2005 de constituer une typologie de gouvernances multi-

niveaux en fonction des modalités de leur organisation. Pour cela, ils ont distingué quatre

critères qui permettaient de discriminer les deux conceptions dominantes en matière de

gouvernance multi-niveaux : le domaine de compétence, l’appartenance exclusive ou non, le

caractère limité ou non du nombre d’échelons représentés et enfin la flexibilité de

l’architecture organisationnelle. A partir de ces quatre critères, les auteurs ont distingué deux

grands types de gouvernances multi-niveaux (voir tableau ci-après) représentant deux visions

contrastées de ce que doit être la gouvernance. Le modèle idéologique du Type 1 correspond à

une conception fédéraliste de la gouvernance multi-niveaux, tandis que le Type 2 correspond

à la vision dominante parmi les économistes néoclassiques et les théoriciens de l’école des

choix publics705.

Comme le notaient ces deux auteurs, « Type I and Type II multi-level governance are

not just different means to the same end. They embody contrasting visions of collective

decision-making. Type I jurisdictions are suited to political deliberation about basic value

703

 Bache Ian and Flinders Matthew, op. cit., Foreword by Andrew Gamble, p. V.
704

 Cité par Bache Ian and Flinders Matthew, op. cit., p.1.
705

 Marks Gary and Hooghe Liesbet, op. cit., p.17 et p.20.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

433

choices in a society. […] Type II jurisdictions, in contrast, emphasize problem solving.706” En

cherchant à confronter cette typologie au modèle de méso-gouvernance, nous pourrons donc

expliquer pourquoi nous considérons que la « méso-gouvernance régionale » apparaît comme

un hybride entre ces deux types, ce qui en fait un système original qui est à la fois orienté vers

la définition de grandes orientations politiques générales et la résolution de problèmes et la

construction concrète de l’action publique. Pour cela, nous mettrons en évidence la manière

dont le rôle et le fonctionnement du GART Breizh se traduisent dans son organisation.

Tableau 17 : Types de gouvernance multi-niveaux d’après Marks et Hooghe707

Type 1 Type 2

General purpose jurisdictions Task-specific jurisdictions

Non-intersecting membership Intersecting membership

Jurisdictions at a limited number-of-level No limit to the number of jurisdictions levels

System-wide architecture Flexible design

Comme nous pouvons le constater, la « méso-gouvernance régionale » apparaît

comme un hybride des deux types de gouvernance multi-niveaux définis par Marks et

Hooghe, empruntant certaines caractéristiques à chacun d’entre eux, ce qui semble indiquer

un état intermédiaire, non-stabilisé. Cependant, à l’exception du premier critère, sur lequel

nous allons revenir ci-après, la vision de la gouvernance autour de laquelle a été construite la

méso-gouvernance bretonne s’inspire essentiellement du modèle du Type 1, ce qui est

cohérent avec le modèle dominant en Europe708.

Pour le premier critère, le GART Breizh, uniquement responsable des politiques de

transports suit le modèle de la gouvernance de type 2. Nous pouvons cependant noter un

glissement dans la fonction du GART Breizh allant dans le sens d’un accroissement du champ

de compétences. En effet, initialement mis en place comme une instance de concertation ayant

706

 Marks Gary and Hooghe Liesbet, op. cit., p.29.
707

 Ibid., p.17.
708

 Ibid., p.22.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

434

pour tâche de participer à l’élaboration du schéma régional multimodal des déplacements et

des transports, le GART Breizh a, de fait, changé de nature pour devenir un dispositif de

gouvernance des politiques locales de transports. Il s’inscrit ainsi dans la démarche entreprise

par le Conseil régional de mettre en place une Conférence territoriale ou « B15 », dispositif

disposant de compétences généralistes, mais très peu opératoire en l’état actuel des choses709.

Un autre élément que nous n’avons pu étudier compte tenu de sa récence est la mise en place

de nouvelles procédures d’évaluation du nouveau Schéma régional multimodal des

déplacements et des transports, et notamment le vœu exprimé de faire de l’Observatoire

régional des transports un organisme pleinement impliqué dans ces procédures. Ainsi, nous

pouvons constater que la Région souhaite doter les politiques régionales d’un organisme

d’évaluation spécifique, ce que l’on peut assimiler à la création d’une institution de régulation

spécifique à la méso-gouvernance et indépendant des procédures d’évaluation spécifiques à

chaque partie prenante.

Ainsi, nous pouvons observer que bien que structurellement conçu comme une

gouvernance de Type 1, la « méso-gouvernance régionale » a adopté certaines caractéristiques

du fonctionnement du Type 2. Le modèle que nous avons étudié apparaît donc comme un

hybride dans la mesure où au gré de l’avancement de la conduite des projets communs il

bascule successivement d’une discussion collégiale sur les objectifs généraux à des

considérations plus techniques et précises avec pour ambition de résoudre certains problèmes

concrets de la manière la plus efficace et la plus satisfaisante pour toutes les parties prenantes.

C’est justement ce caractère évolutif et fluide de la « méso-gouvernance régionale » qui

permet au dispositif de devenir opératoire.

En effet, comme le notaient Marks et Hooghe, il est rare que les organismes

supranationaux soient de type I (à l’exception notable de l’Union européenne) car les Etats

nationaux sont jaloux de leurs prérogatives. Bien que dans le cas étudié nous nous situions

dans un contexte infranational, nous avons pu constater que l’organisation de la

décentralisation en France avait mis en place trois niveaux de collectivités territoriales

disposant de compétence générale sur leur territoire et sans qu’aucune n’exerçât de tutelle sur

les autres. En outre, comme nous l’avons mis en avant dans la première partie de cette thèse,

la décentralisation a favorisé la compétition entre collectivités territoriales. Il apparaît donc en

709

 Contrairement au GART Breizh, le « B15 » apparaît comme un modèle typique de gouvernance multi-

niveaux de type 1 tant sur les critères définis par Marks et Hooghe que sur les finalités qui sont de délibérer sur

les grands choix politiques pour l’avenir de la Bretagne.

Chapitre 6 : La « méso-gouvernance régionale » en action : l’intégration des politiques locales de transports

collectifs

435

l’état actuel des choses aussi difficile d’obtenir un « abandon de souveraineté » sur un secteur

dans le cas d’une collectivité territoriale que dans le cas d’un Etat.

Ainsi, il est confirmé que l’importance accordée aux conditions de mise en œuvre

d’une politique et aux procédures de conception d’un projet collectif soit un élément essentiel

du maintien de la cohésion entre les différentes parties prenantes du dispositif de « méso-

gouvernance régionale ». Comme nous l’avons mis en avant tout au long de ce chapitre, les

moyens sont, dans une certaine mesure, plus importants que les objectifs dans la conduite

d’une politique intégrée à l’échelon régional. C’est pourquoi la politique régionale de

transports locaux ne peut être que procédurale et non constitutive pour soutenir et même

conforter l’existence d’une gouvernance régionale. En confrontant notre modèle de méso-

gouvernance aux deux types définis par Marks et Hooghe, nous pouvons conclure que la

« méso-gouvernance régionale » si elle a pour but de statuer sur les grandes orientations en

matière de transports, tire sa légitimité de sa capacité à agir mais également comme nous

l’avons vu, de la manière dont elle parvient par le dialogue et la négociation entre collectivités

territoriales à résoudre des problèmes concrets, par la conduite de politiques intégrées.

L’originalité de ce système de gouvernement du local est donc de cette vocation

double : d’une part statuer sur les grandes orientations en matière de politique de transports

collectifs – et même parfois d’aménagement du territoire régional à travers la conception du

Schéma régional multimodal des déplacements et des transports – et d’autre part définir les

conditions précises de la mise en œuvre de ces orientations. Cette spécificité nous autorise à

opérer une comparaison de notre modèle de « méso-gouvernance régionale », dans la

conclusion de la seconde partie de cette thèse, avec le gouvernement local, principe

d’organisation de chaque échelon de la gouvernance multi-niveaux de type 1, et avec la

gouvernance territoriale dont les procédures et le fonctionnement se rapprochent davantage de

ceux de la gouvernance multi-niveaux de Type 2, du fait notamment de la flexibilité de sa

structuration.

Conclusion de la partie 2

436

Conclusion de la partie

Dans la seconde partie de cette thèse, nous nous étions fixée pour tâche d’analyser les

modalités d’harmonisation des politiques locales dans un contexte décentralisé. Ainsi, la

question centrale que nous nous posions était de déterminer dans quelle mesure pouvait se

stabiliser un ordre local sans hiérarchie entre les différents échelons de collectivités

territoriales.

Afin d’apporter quelques éléments de réponse à cette question, nous avons analysé

deux dispositifs originaux créés à l’initiative de deux collectivités territoriales : la Conférence

des autorités organisatrices du Finistère et le GART Breizh mis en place suivant le même

modèle par la Région. Ces deux dispositifs organisationnels présentent, comme nous l’avons

vu, un certain nombre de caractéristiques communes, notamment en termes de règles de

fonctionnement et de représentation en leur sein. Cependant, nous avons été amenée à

considérer que le dispositif mis en place par la Région tenait une place particulière dans le

paysage institutionnel local.

En effet, la Région, bien qu’étant la collectivité territoriale la plus récente, a su

s’imposer progressivement comme un échelon d’harmonisation des politiques locales en

s’appuyant sur les traditions politiques bretonnes constituées dans les années 1950 autour du

CELIB. Cependant, contrairement au cas d’autres pays tels que l’Espagne où le terme de

méso-gouvernement est propre à caractériser le rôle tenu par des administrations territoriales

de niveau comparable à nos régions, ce concept nous semblait peu adapté au cas français pour

des raisons tant institutionnelles que fonctionnelles. En effet, aucune collectivité territoriale

n’exerçant de tutelle sur une autre, il y a de fait trois échelons de gouvernement local en

France. En outre, dans la première comme dans la deuxième partie de cette thèse, nous avons

été amenée à expliciter les difficultés rencontrées par la Région pour s’imposer dans le

paysage institutionnel local. Par conséquent, on ne peut parler véritablement d’un méso-

gouvernement lorsque l’on cherche à caractériser le rôle tenu par les Régions en France.

Pour cette raison, nous avons introduit la notion de « méso-gouvernance régionale ».

Ce terme faisant à la fois référence à la position intermédiaire qu’occupe la région entre l’Etat

et le local, mais également à sa fonction d’animateur et de coordinateur du local, en dehors de

toute prééminence hiérarchique. Nous avons ainsi pu mettre en évidence le fait que celle-ci

Conclusion de la partie 2

437

constitue un type particulier de gouvernance multi-niveaux adaptée à la répartition des

pouvoirs prévue par les lois de décentralisation.

- Ce système de gouvernement du local présente un certain nombre de spécificités :

- Il s’appuie sur les institutions existantes : les élus et leurs services administratifs, les

territoires administrativement définis,

- La Région y occupe une position centrale de coordinatrice et d’animatrice,

- Il définit des orientations politiques générales tout en organisant concrètement la mise

en œuvre des politiques publiques.

Cette dernière caractéristique soulève deux questions que nous avons explorées tout au

long de cette deuxième partie :

- Quels sont les fondements de la légitimité de ce système ?

- Quels sont les moteurs des dynamiques intégratives de conduite des politiques

publiques dans le cadre de la « méso-gouvernance régionale » ?

Nous proposons donc de conclure cette partie en mettant en évidence les spécificités

de la « méso-gouvernance régionale » telle que nous l’avons définie. Pour cela, dans un

premier temps, nous synthétiserons la manière dont les conditions politiques et

institutionnelles ont abouti à la constitution, à la stabilisation et à la mise en action de ce

système (1). Puis, dans un second temps, nous montrerons la spécificité de la « méso-

gouvernance régionale » par rapport à deux systèmes auxquels elle emprunte un certain

nombre de caractéristiques : le gouvernement local et la gouvernance territoriale (2).

1) La « méso-gouvernance régionale » : fondements de la légitimité et moteurs des

dynamiques d’action publique

Nous proposons de modéliser dans le schéma ci-après les fondements de la « méso-

gouvernance régionale » qui permettent à ce système de gouvernement du local de

fonctionner et de se stabiliser. Pour cela, nous mettrons en évidence les mécanismes par

lesquels la conjonction entre des traditions régionalistes et une nouvelle organisation

territoriale décentralisée ont permis d’une part à la « méso-gouvernance régionale » de

conquérir une certaine légitimité à gouverner le local et d’autre part à une dynamique d’action

publique intégrative de se mettre en place.

Conclusion de la partie 2

438

Sur les côtés du schéma, nous avons représenté ce qui nous semblait être les

constituants de base du système de « méso-gouvernance régionale » tel que nous l’avons

étudié : d’une part, ses acteurs, les élus avec leurs services administratifs, des différents

échelons territoriaux et d’autre part, les traditions régionalistes. Comme l’illustre le schéma,

ces deux variables initiales ont globalement agi en de manière très différente. En effet, les

traditions régionalistes ont directement contribué à conforter l’échelon régional et le

rassemblement politique tandis que les acteurs représentants les différentes collectivités

territoriales poursuivent des logiques qui leur sont propres et ne vont pas spontanément dans

le sens d’une collaboration accrue. La « méso-gouvernance régionale » apparaît donc comme

un équilibre atteint entre ces deux courants contraires.

La légitimité du système repose donc sur la conjonction de trois facteurs :

Schéma 13 : Construction de la légitimité et des dynamiques d'action publiques

de la méso-gouvernance régionale

Elus et services des
différents échelons

de collectivités
territoriales

Légitimité de la « méso-
gouvernance régionale »

Dynamiques de conception des
politiques intégrées

Intégrations ascendante et
descendante + circularité

Traditions

Régionalistes

Conclusion de la partie 2

439

- l’existence d’une prééminence des intérêts régionaux résultant des traditions

régionalistes qui donne au conseil régional une légitimité suffisante pour se positionner

comme le coordinateur et l’animateur du système,

- le mandat électif des parties prenantes qui confère, par rebond, une légitimité

institutionnelle au dispositif regroupant les différents échelons de collectivités territoriales,

- l’instauration de règles organisationnelles produisant un degré élevé de dialogisme

qui permettent de garantir le respect des prérogatives de chaque échelon de collectivité

territoriale.

Ainsi, il apparaît que la légitimité de la « méso-gouvernance régionale » repose aussi

bien sur des facteurs pré-existants (la prééminence des intérêts régionaux et le mandat électif

des parties prenantes) que sur des construits organisationnels. De fait, c’est ce troisième

facteur qui apparaît ici comme décisif dans la mesure où en son absence, le système dont nous

avons présenté les caractéristiques ne pourrait exister.

La dynamique de conception des politiques publiques intégrées spécifique à la méso-

gouvernance est quant à elle le produit à la fois de cette légitimité du système, des traditions

régionalistes et des logiques d’acteurs des élus des différents échelons de collectivités

territoriales. Ces trois facteurs agissent de manière différenciée pour produire des dynamiques

d’action publique sur un mode intégratif spécifique à la « méso-gouvernance régionale ».

Ainsi, l’existence des différents échelons de collectivités territoriales a deux conséquences :

- d’une part, l’existence des logiques de compétition que nous avons mises en évidence

dans la première partie de cette thèse, incite les collectivités à innover à un rythme

plus soutenu puis, par mimétisme, à uniformiser leurs politiques publiques avec celles

des autres collectivités,

- d’autre part, l’existence de logiques de « guichet » qui se manifestent par la volonté

des élus de capter un maximum de ressources (en l’occurrence régionales) et ne les

incite pas a priori à la coopération.

Les traditions régionalistes viennent tempérer ces logiques dans le sens où elles ont

ancré la réalisation d’une synthèse régionale des intérêts locaux dans l’habitus des élus

bretons depuis l’époque du CELIB. Enfin, la légitimité de la méso-gouvernance permet, à

partir du moment où elle est reconnue par les parties prenantes, que la coordination entre

Conclusion de la partie 2

440

acteurs se fasse suivant une logique de coopération régie par des règles établies et acceptées

par des acteurs placés sur un plan d’égalité institutionnelle. Ainsi, nous pouvons observer que

les différentes orientations – intégrations ascendantes et descendantes, circularité – que

prennent les dynamiques de conduite des politiques publiques résultent directement de la

complexité des différents courants, parfois contraires, qui traversent leur processus de

formation.

Ainsi, l’intégration ascendante des projets locaux est la conséquence de la tradition de

« synthèse régionale » ; l’intégration descendante résulte, pour l’essentiel de la légitimité de la

« méso-gouvernance régionale » à faire coopérer les collectivités territoriales pour se répartir

les coûts et les ressources ; enfin, la circularité apparaît à la fois comme une survivance et une

transformation des logiques de guichets, chaque autorité organisatrice étant valorisée à tour de

rôle, s’accaparant ainsi une part conséquente de ressources symboliques.

A partir de cette représentation schématique, nous avons pu mettre au jour la manière

dont différentes variables interagissaient pour conférer à la « méso-gouvernance régionale »

une légitimité et une dynamique de conduite des politiques publiques très spécifique. Nous

allons donc à présent mettre en perspective notre modèle avec deux autres systèmes de

gouvernement du local : la gouvernance territoriale et le gouvernement local.

2) « Méso-gouvernance régionale », gouvernement local et gouvernance territoriale

Dans les deux derniers chapitres de cette thèse, nous avons mis en avant les leviers sur

lesquels la Région s’appuie dans l’institutionnalisation d’un nouveau mode de conduite des

politiques locales. Pour mieux mettre en exergue les spécificités de la « méso-gouvernance

régionale », nous avons été amenée à confronter nos observations à deux modèles avec

lesquels elle partage certaines caractéristiques : celui du gouvernement local et celui de la

gouvernance territoriale. Comme le notait Gerry Stoker : « Les résultats de la gouvernance ne

sont donc pas différents de ceux du gouvernement. La différence réside plutôt dans les

procédés employés.710 » C’est donc sur les méthodes que nous pouvons présenter la distinction

existant entre ces trois concepts à partir des éléments que nous avons présenté précédemment

en explicitant le modèle de constitution de la légitimité de la « méso-gouvernance régionale »

et des dynamiques de conception des politiques publiques intégrées.

710

 Stoker Gerry, op. cit., p.19.

Conclusion de la partie 2

441

Nous proposons donc de synthétiser notre analyse dans le tableau ci-après qui

confronte les notions de gouvernement local, « méso-gouvernance régionale » et gouvernance

territoriale au prisme de cinq critères qui reprennent les éléments du modèle synthétisé

précédemment : les acteurs responsables de la conduite de l’action publique, le territoire

d’application de l’action publique, la pérennité du dispositif, les fondements de la légitimité

du système et enfin, la dynamique des politiques publiques et les modes de coordination. En

effet, ces cinq critères permettent de définir précisément les modalités d’exercice du

gouvernement du local tant sur le plan de la structuration même des relations entre acteurs que

sur le plan des dynamiques de conduite des politiques publiques.

Ainsi, les acteurs responsables de la conduite des politiques publiques constituent l’un

des éléments discriminant des approches par la gouvernance par rapport aux approches

traditionnelles du gouvernement. Il nous parait donc essentiel de positionner le modèle de

méso-gouvernance du point de vue de ce critère en mettant en évidence les parties prenantes

de ce système de gouvernement. Le territoire d’application de l’action publique constitue dans

la vision traditionnelle du gouvernement l’un des fondements de la souveraineté, tandis que

dans les modèles de gouvernance territoriale, le territoire constitue « un système dynamique

organisé711 » c’est-à-dire une variable redéfinie en fonction de chaque problème traité. De la

même manière, le critère de la pérennité du dispositif marque une opposition profonde entre le

gouvernement, stable par essence, et la gouvernance territoriale dont les dispositifs sont

évolutifs, destinés à naître et disparaitre au gré du traitement des problèmes.

A partir de ces trois critères, nous pourrons déduire les fondements de la légitimité qui

du pouvoir des institutions du gouvernement local, de la gouvernance territoriale et de la

« méso-gouvernance régionale » qui sont en outre ce qui leur permet de se pérenniser. Enfin,

nous pourrons introduire un cinquième critère de discrimination entre ces trois modèles : la

dynamique des politiques publiques. La comparaison entre les trois systèmes de ce point de

vue vise à synthétiser le modèle de conception et de management des politiques publiques en

mettant en exergue les modes de coordination de l’action publique qui constituent la source

même de la distinction entre les notions de gouvernement et de gouvernance et à mettre en

évidence la spécificité de notre modèle de méso-gouvernance.

711

 Leloup Fabienne, Moyart Laurence et Pecqueur Bernard, op. cit., p.326.

Conclusion de la partie 2

442

Tableau 18 : Comparaison des systèmes de gouvernement local,

de « méso-gouvernance régionale » et de gouvernance territoriale

 Gouvernement local « Méso-gouvernance

régionale »

Gouvernance

territoriale

Nature des acteurs

responsables de la

conduite de l’action

publique

Une collectivité

territoriale : élus et

services

administratifs

Différents niveaux de

collectivités

territoriales

Diversité d’acteurs

territoriaux :

socioéconomiques,

élus, associations,

etc.

Territoire de

l’action publique

Circonscriptions

administratives

Association de

plusieurs

circonscriptions

administratives

inclues dans la

circonscription

régionale

Territoire ad hoc

construit autour du

problème

Pérennité du

dispositif de

gouvernement

Stable,

institutionnalisée

Institutionnalisation

progressive

Ephémère

Fondements de la

légitimité

Représentation

élective

Représentation

élective

Règles de

fonctionnement

dialogiques

Participation

Dynamiques des

politiques publiques

et modes de

coordination de

l’action publique

Descendantes :

coordination par la

hiérarchie

Intégration

ascendante,

descendante et

circulaire ;

coordination par la

coopération

Intégration

ascendante :

coalitions politiques

à géométrie variable

 A travers ce tableau de synthèse, nous pouvons souligner à quel point la « méso-

gouvernance régionale » constitue un modèle alternatif à ceux du gouvernement local ou de la

gouvernance territoriale. Ainsi, les deux critères des acteurs et des territoires nous permettent

de relever le fait que la « méso-gouvernance régionale » est un construit organisationnel qui

cherche à concilier convergence des politiques locales et répartition institutionnelle des

compétences des différentes parties prenantes. En effet, l’application des politiques intégrées

respecte strictement les frontières des territoires administratifs qui peuvent choisir de

Conclusion de la partie 2

443

s’associer. En outre, les principaux acteurs de la méso-gouvernance restent les détenteurs du

pouvoir politico-administratif puisque le fonctionnement de ce système repose sur

l’association des élus et des services de plusieurs collectivités territoriales au sein d’une sorte

de comité de pilotage. Ainsi, comme nous l’avons souligné dans le dernier paragraphe du

sixième chapitre, les autres parties prenantes des politiques de transports ne sont présentes

qu’à la marge du dispositif de gouvernance que constitue le GART Breizh.

Du point de vue du critère de la pérennité, nous pouvons constater que, là encore, la

« méso-gouvernance régionale » occupe une position intermédiaire. Le gouvernement local

est institutionnalisé, ce qui garantit sa stabilité, tandis que la gouvernance territoriale fait

intervenir des dispositifs éphémères de conduite des politiques publiques. La « méso-

gouvernance régionale » s’apparente à un état intermédiaire en apparaissant comme un

système en cours d’institutionnalisation. En effet, si elle n’est pas confortée par des

dispositions législatives, contrairement au gouvernement, elle ne se résume pas à un dispositif

ad hoc destiné à résoudre un problème spécifique712.

Ceci nous amène à discuter des fondements de la légitimité de ce système. Si l’on

s’attache à ce critère, nous pouvons constater que la « méso-gouvernance régionale » se

distingue des deux grands modèles démocratiques que constituent la représentation et la

participation. Ainsi, sur le plan de l’organisation, la méso-gouvernance emprunte à chacun de

ces systèmes en s’appuyant d’une part sur la légitimité des élus locaux porteur d’un mandat au

sein de leur institution et d’autre part, sur une logique de participation de ces élus à un

dispositif sortant du champ strict défini par leur mandat électif. En effet, comme nous avons

pu le constater, de fait, les élus des différentes collectivités territoriales sont amenés à prendre

position sur des projets dépassant le cadre de leur compétence. In fine, cette hybridation entre

les deux modèles aboutit à une inflexion des fondements de la légitimité de la méso-

gouvernance basée à la fois sur le mandat électif qu’occupent les parties prenantes et des

règles organisationnelles garantissant un degré de dialogisme élevé, comme nous l’avons

souligné dans le sixième chapitre de cette thèse713.

Du point de vue des dynamiques de l’action publique, la méso-gouvernance emprunte

aux deux modèles, en s’appuyant à la fois sur des logiques ascendantes et descendantes. C’est

712

 Se reporter à la conclusion du chapitre 6.
713

 Voir Chapitre 6, point 3.2.

Conclusion de la partie 2

444

d’ailleurs justement le fait que ce système se situe au point de rencontre de ces deux

dynamiques agissant en sens opposé qui détermine le caractère « méso » de ce système de

gouvernance. A ces deux dynamiques s’ajoute une troisième dynamique d’action publique : la

circularité. Cette dynamique contribue à stabiliser ce système en contribuant à annihiler les

logiques de « guichet » et de compétition qui préexistaient à la mise en place du dispositif de

gouvernance et permettant que le mode de coordination dominant devienne la coopération,

chaque partie prenante étant assurée d’être, une fois son tour venu, le détenteur d’une certaine

autorité, que celle-ci soit fondée sur son expertise technique ou bien sur sa capacité

d’innovation.

Ainsi, au cours de cette deuxième partie de la thèse, nous avons pu montrer comment

se constituait, sur un socle institutionnel définissant strictement un partage des rôles entre

collectivités territoriales, un modèle de gouvernance qui, sans renier ces principes

fondamentaux, a permis l’émergence de nouveaux modes de conduite et de coordination de

l’action publique.

Conclusion générale

445

Conclusion générale

L’objectif que nous avions fixé à cette thèse était de permettre de mieux comprendre

l’influence exercée par les réformes de décentralisation et de régionalisation sur la conduite

des politiques publiques. Notre but n’était donc pas d’apporter une réponse à la question

générale de l’influence des institutions sur les politiques publiques, mais plus modestement,

de chercher à mieux comprendre l’influence que pouvait avoir la modification d’une variable

institutionnelle sur la conduite des politiques publiques. Cette problématique générale

intégrait, selon nous, deux grandes questions intermédiaires :

- la mise en œuvre des réformes institutionnelles de décentralisation et de

régionalisation a-t-elle fait évoluer les modalités de gouvernement du « local » ?

- comment s’organisent concrètement les interactions et la coordination entre plusieurs

collectivités territoriales disposant d’une même compétence ?

Dans cette perspective, dans une première partie, nous avons étudié de manière

longitudinale l’évolution des processus et du contenu des politiques de transports collectifs en

Bretagne entre 1850 et 2008. Cette partie était découpée en trois chapitres correspondant aux

trois grandes périodes que nous avions repérées : l’avant-décentralisation, la transition

institutionnelle, la décentralisation achevée. Dans chaque chapitre, nous avons cherché à

mettre en évidence les dynamiques de formation des politiques locales de transports, les

rationalités présidant à leur élaboration et les contingences de leur mise en œuvre, de manière

à repérer l’influence qu’avaient eues les lois de décentralisation et de régionalisation sur la

conduite de ces politiques.

Au terme de cette partie, nous avons donc pu mettre en évidence les modifications

profondes engendrées par la décentralisation sur le paysage institutionnel local et les

retentissements qu’a eus cette réforme sur les dynamiques d’action publique. Ainsi, nous

avons observé la constitution d’un agenda local basé sur une succession de cycles de

différenciation / harmonisation des politiques menées par les différentes autorités

organisatrices. Cependant, comme nous l’avons fait observer en fin de partie, même si in fine

les politiques menées par les différentes autorités organisatrices tendent à s’uniformiser, il n’y

a pas mécaniquement d’intégration effectuée entre les différents réseaux, ce qui pose

problème dans le contexte particulier des transports qui suppose par essence une continuité

dans les flux que le réseau soit organisé par une ou plusieurs autorités organisatrice.

Conclusion générale

446

En outre, comme nous l’avons noté, l’une des mesures phares des réformes de leur

réseau de transports collectifs entreprises par les départements et la Région a été de « marquer

leur territoire » en mettant en avant l’identité institutionnelle de l’organisateur du service de

transports. De cette manière, nous avons pu observer que dans un premier temps, et de

manière mécanique, l’entrée en vigueur des lois de décentralisation et de régionalisation a

organisé les relations entre les différentes collectivités territoriales sur le modèle de relations

intergouvernementales. La décentralisation n’a donc pas créé intrinsèquement les conditions

d’émergence d’un gouvernement du local intégrant les politiques menées par les différents

échelons territoriaux, se substituant au mécanisme d’intégration assuré par l’Etat.

Dans la seconde partie de cette thèse, nous avons concentré notre analyse sur les

dispositifs de coopération entre autorités responsables des transports constitués à l’initiative

du Conseil général du Finistère et du Conseil régional de Bretagne qui ont été à l’origine de la

constitution de ce que nous avons appelé la « méso-gouvernance régionale ». Ainsi, nous

avons montré que si la conséquence première de la décentralisation avait été une structuration

des relations entre collectivités territoriales sur le modèle des relations intergouvernementales,

dans un deuxième temps, les mutations engendrées dans le paysage institutionnel local avaient

abouti à la mise en place de dispositifs de gouvernance des politiques locales et donc une

meilleure intégration entre les politiques de transports menées par les différentes autorités

organisatrices. En effet, l’organisation de la coopération est apparue progressivement comme

un mode de légitimation plus pertinent que la compétition entre institutions.

Dans l’organisation de cette coopération entre collectivités territoriales, la Région s’est

progressivement imposée comme l’échelon pertinent de gouvernance des politiques locales.

En effet, nous avons pu observer que même si le Conseil général du Finistère avait également

mis en place un dispositif de gouvernance, celui-ci était in fine orienté vers l’exercice d’un

« lobbying » sur la politique régionale. A l’inverse, nous avons souligné que la stratégie

régionale lors de la mise en place d’un tel dispositif avait pour objectif premier la

structuration des politiques locales, la « défense de la priorité bretonne » vis-à-vis de l’Etat

constituant essentiellement une référence symbolique faisant écho à la dialectique du

regroupement des élus bretons dans les décennies précédentes. Dans cette partie, nous avons

donc mis en évidence le rôle joué par des dispositifs de gestion dans la constitution d’une

gouvernance des politiques locales stabilisée à un échelon régional, ce qui nous a permis de

préciser les mécanismes de fonctionnement d’un modèle spécifique de gouvernance multi-

niveaux que nous avons appelé « méso-gouvernance régionale ».

Conclusion générale

447

1. Les principaux apports de cette thèse

Nous nous proposons de résumer les principaux apports de cette thèse sous la forme de

deux propositions résumant nos principaux résultats. Nous expliquerons ainsi, dans un

premier temps, comment les réformes institutionnelles en provoqué une mutation profonde

dans les dynamiques et la conduite de l’action publique locale. Puis, nous reprendrons, dans

un second temps, les principales caractéristiques de la « méso-gouvernance régionale » telle

que nous les avons modélisées.

1.1 La décentralisation a accéléré le rythme des dynamiques
de l’action publique locale

Dans la première partie de cette thèse, nous avons étudié de manière longitudinale

l’évolution de la conduite des politiques de transports avant, pendant et après l’entrée en

vigueur des lois de décentralisation. Nous avons ainsi pu observer que les réformes

institutionnelles étudiées avaient fait évoluer les modalités d’élaboration et de mise en œuvre

des politiques locales.

Alors qu’avant la décentralisation, la seule possibilité pour les élus locaux d’impulser

une politique locale spécifique reposait sur une « subversion » des objectifs définis

nationalement, depuis les années 2000, nous avons pu observer la formation d’agendas locaux

spécifiques. Ainsi, nous avons pu constater que la décentralisation avait modifié les schémas

d’influence entre acteurs institutionnels. Dorénavant, l’action publique entreprise par les

collectivités territoriales « voisines » contribue davantage à la manière dont sont élaborées les

politiques publiques que les choix politiques du gouvernement national. A travers ces

observations, nous pouvons mettre en évidence que l’affirmation suivant laquelle il n’y a pas

en France de gouvernement local mais uniquement des administrations locales ne correspond

plus à la réalité de la gestion des politiques locales.

Comme nous l’avons mis en évidence, cette influence qu’exercent entre elles les

collectivités territoriales appartenant à une même sphère géographique résulte en grande

partie de la compétition induite par les réformes de décentralisation. Cette compétition dont

les objectifs sont la mise en valeur de l’action des élus locaux et le renforcement de

l’attractivité des territoires exerce une pression à la différenciation des politiques publiques se

Conclusion générale

448

traduisant par un rythme plus soutenu d’innovation sur les leviers d’action des politiques de

transports mais également par la mise en avant des identités institutionnelles locales. Ainsi,

nous pouvons affirmer que la décentralisation a profondément modifié les rythmes de la

conduite des politiques, notamment en accélérant l’émergence et la mise en œuvre des

réformes des politiques locales.

Comme nous l’avons montré, cette compétition entre collectivités provoque, dans un

deuxième temps, par mimétisme, une uniformisation des pratiques politiques puisqu’aucune

collectivité territoriale ne souhaite paraître comme n’étant pas « à la pointe » des mesures en

faveur du développement des politiques de transports, particulièrement à l’ère du

développement durable. Ainsi, paradoxalement, l’autonomisation des collectivités territoriales

dans la conduite des politiques publiques a in fine davantage conduit à l’uniformisation qu’à

la différenciation des pratiques de l’action publique. La décentralisation, en dotant les

collectivités territoriales d’une relative autonomie, n’a donc pas abouti à une fragmentation

des modèles de conduite des politiques publiques. L’uniformisation des politiques locales

peut donc se faire sans que leur contenu n’ait été prescrit par des directives émises

centralement.

Les réformes institutionnelles de décentralisation et de régionalisation ont également

contribué à modifier les processus de conduite des politiques publiques de transports. Ainsi,

leur mode de formation s’appuie dorénavant sur des logiques plus « pragmatiques » que

planificatrices, le mimétisme et la surenchère devenant les déterminants privilégiés à la fois

de l’ampleur et de la rapidité des processus de réformes. Dans une moindre mesure, la

décentralisation et la régionalisation ont également fait évoluer le contenu même de ces

politiques. En effet, elles ont accéléré, par la prise de responsabilité financière qu’elles ont

induites, la prise en compte de la dimension commerciale des politiques de transports

collectifs comme nous l’avons vu précédemment. En outre, les politiques mises en œuvre sont

dorénavant porteuses d’une dimension symbolique, l’identité institutionnelle territoriale, qui

renforce le lien existant entre territoires et institutions de gouvernement du local. L’inclusion

de cette dimension symbolique dans les politiques locales tend donc indirectement à renforcer

la lisibilité des responsabilités des différentes collectivités territoriales dans les politiques

mises en œuvre.

Il serait pertinent dans des recherches futures d’étudier cette évolution à l’aune d’une

dimension que nous avons écartée de notre champ de recherche, l’attitude des citoyens vis-à-

Conclusion générale

449

vis des nouvelles politiques mises en œuvre. De cette manière, nous pourrions chercher à

déterminer si l’intégration de l’identité institutionnelle locale a contribué à modifier la relation

entretenue par les usagers à leur service de transports, mais également si cette plus grande

clarté des responsabilités a fait évoluer les interactions entre citoyens et élus et l’influence

exercée par les usagers sur la nature des politiques conduites.

1.2 L’émergence d’un modèle original de gouvernance multi-
niveaux : « la méso-gouvernance régionale »

A partir de l’observation de dispositifs organisationnels, en l’occurrence la Conférence

des autorités organisatrices du Finistère et le GART Breizh, nous avons pu modéliser les

caractéristiques de ce que nous avons appelé la « méso-gouvernance régionale ». Nous avons

ainsi pu mettre en évidence que pouvaient se former, en l’absence de prescriptions légales,

des dispositifs relativement cohérents et efficaces de coopération entre collectivités

territoriales et de coordination des politiques locales. La « méso-gouvernance régionale »,

telle que nous l’avons modélisée, tire sa spécificité du fait de promouvoir de nouveaux modes

de coordination tout en respectant les cadres institutionnels préétablis. Nous avons ainsi pu

mettre en évidence que le GART Breizh avait consacré l’échelon régional comme le pivot de

l’harmonisation des politiques locales, conférant au conseil régional une place particulière

dans le paysage institutionnel local, tout en respectant, par la mise en place de procédures

spécifiques, les prérogatives de chaque collectivité territoriale.

Ainsi, nous avons pu établir que la légitimité de la « méso-gouvernance régionale »

reposait sur trois piliers : le mandat électif des parties prenantes, l’institution de règles

organisationnelles spécifiques et les traditions de rassemblement politique des élus locaux

pour de la défense des « intérêts bretons ».

Parmi ces trois facteurs, nous tenons à souligner le rôle fondamental qu’ont joués un

certain nombre de dispositions organisationnelles et de procédures. En effet, comme nous

l’avons souligné, les collectivités territoriales sont particulièrement jalouses de leurs

prérogatives. Il faut donc parvenir à décloisonner l’action publique tout en respectant ses

cadres institutionnels. Plusieurs dispositions organisationnelles concourent à préserver ce

délicat équilibre :

- placer les élus au centre du dispositif de gouvernance, en respectant ainsi les

préséances prescrites par les règles institutionnelles,

Conclusion générale

450

- constituer par un effet miroir un cercle légitime de relations entre services qui favorise

l’avancement pratique des dossiers,

- instituer des rites valorisant l’action coordonnée des élus.

Ces règles organisationnelles conjuguées au respect des procédures de concertation

constituent les facteurs décisifs ayant permis à la méso-gouvernance régionale de se structurer

en tant que système de gouvernement du local. En effet, même si la légitimité de ce système

est le produit de plusieurs effets découlant mécaniquement de l’existence de traditions

régionalistes et du mandat électif de ses parties prenantes, sans la promotion de nouvelles

règles organisant les relations entre acteurs, la « méso-gouvernance régionale » n’aurait pu

voir le jour.

Par ailleurs, nous avons pu observer que la légitimité de la « méso-gouvernance

régionale » permettait aux logiques coopératives de prendre le dessus sur les logiques de

compétition. Cela a permis que se mettent en place de nouveaux processus de conduite des

politiques publiques s’inscrivant dans une logique d’intégration. Or, comme nous l’avons mis

en évidence, cette logique constitue l’une des sources de la stabilité du système de « méso-

gouvernance régionale » grâce à la conjonction de trois processus : une intégration

descendante, c’est-à-dire basée sur la déclinaison en objectifs locaux d’un projet d’envergure

nationale, une intégration ascendante de projets décidés localement et leur extension à

l’ensemble du territoire régional et enfin sur une circularité dans le choix des projets

structurants, c’est-à-dire la mise en avant successive des initiatives promues dans chacun des

quatre départements, mécanisme qui permet aux logiques politiques de s’exprimer au sein du

système sans pour autant le remettre en cause.

Ainsi, in fine, la « méso-gouvernance régionale » a contribué à la fois à promouvoir le

conseil régional comme le pivot autour duquel s’organisent et se coordonnent les politiques

locales tout en permettant l’émergence de nouvelles dynamiques de formation des politiques

locales. Les politiques locales sont dorénavant élaborées en tenant compte de leur capacité à

être généralisées à l’ensemble des réseaux de transports du territoire régional. Les ressorts de

l’action publique locale ont donc été profondément modifiés par les effets directs et indirects

de l’entrée en vigueur des lois de décentralisation et de régionalisation.

Conclusion générale

451

Dans cette thèse, nous avons abordé notre problématique initiale suivant deux

logiques : dans la première partie, nous avons d’abord cherché à comprendre les

conséquences des réformes institutionnelles sur la conduite des politiques publiques par

chaque collectivité territoriale pour en tirer des conclusions sur l’organisation des relations

entre elles ; en changeant d’approche, dans la seconde partie, nous sommes partie des

modifications de la structuration des relations permise par la mise en place de dispositifs de

gestion spécifiques pour en arriver à la mise en évidence d’un nouveau modèle de formation

des politiques locales basé dorénavant sur la coopération entre collectivités territoriales.

Nous avons ainsi apporté une réponse à la problématique que nous avions posée en

introduction en deux temps, ces deux temps correspondant à la domination de logiques

différentes présidant à la conduite des politiques de transports et influençant les relations entre

les collectivités territoriales. Le premier temps que nous avons analysé se caractérise par la

prise en main par les collectivités territoriales de leurs nouvelles compétences et leur volonté

de les marquer de leur sceau. La logique dominante lors de l’établissement des politiques

publiques est alors la compétition entre collectivités territoriales. Le second temps que nous

avons mis en évidence est lui marqué par un renversement de la situation : les logiques de

coopération ont pris le dessus et par conséquent, les politiques de transports sont orientées

vers la recherche d’une meilleure coordination et continuité territoriale des services publics

correspondants. Cependant, comme nous l’avons souligné au gré de notre analyse, ce passage

d’une ère de compétition à une ère de coopération ne s’est pas opéré mécaniquement, l’action

de certains élus en faveur de la création de dispositifs de gestion spécifiques a constitué un

pas décisif dans cette voie.

2. Eclairages apportés par la thèse sur des
questions d’actualité

En plus des principaux résultats que nous avons présentés précédemment, une

relecture transversale de la thèse nous permet d’apporter un éclairage nouveau sur les débats

actuels concernant la réforme territoriale. Nous soumettons à la discussion deux conjectures

issues de l’étude du cas étudié dans cette thèse, qui cependant présentent dans une certaine

mesure un caractère généralisable. La première de ces conjectures concerne les dynamiques

de réforme des institutions, et défend l’idée que leur lenteur constitue un mal nécessaire à

l’adaptation des collectivités territoriales aux conditions nouvelles d’exercice de leurs

Conclusion générale

452

compétences. La deuxième de ces conjectures avance l’hypothèse qu’il n’est pas nécessaire de

modifier les structures institutionnelles pour permettre l’émergence de nouveaux modes de

gouvernance des politiques publiques

2.1 La lenteur des réformes institutionnelles : un mal
nécessaire

Dans la première partie de cette thèse, nous avons pu étudier l’ensemble des processus

de décentralisation et de régionalisation des transports collectifs qui se sont déroulés sur une

période de vingt à trente ans. Nous avons à cet égard mis en évidence que cette période de

transition entre un système de gestion centralisé et un système décentralisé avait permis aux

collectivités territoriales d’acquérir progressivement les connaissances et les capacités

matérielles et humaines leur permettant de conduire de manière de plus en plus autonome les

politiques de transports collectifs.

Dans le deuxième chapitre de cette thèse, nous avions mis en avant le fait que ce

processus d’apprentissage s’était effectué en trois grandes étapes :

- Mise en place de dispositifs organisationnels dédiés à la gestion des politiques de

transports,

- Apprentissage de la maîtrise du coût des réformes entreprises,

- Prise en compte de la dimension commerciale des politiques de transports et recherche

de nouvelles sources de croissance du trafic.

Le processus d’apprentissage est donc particulièrement difficile et a des implications

fortes en termes de mutation de la culture politique des élus locaux. En effet, ceux-ci ont du

progressivement acquérir à la fois des connaissances techniques sur le secteur, mais

également se transmuer en « gestionnaires » de l’action publique. Si notre étude s’est

cantonnée au cas d’une seule région, la Bretagne, et d’un seul secteur, les transports collectifs,

il nous semble qu’en l’occurrence, la longueur et la progressivité du processus

d’apprentissage et d’adaptation organisationnelle ne constituent pas une spécificité inhérente à

notre terrain de recherche. En ce sens, les observations que nous avons pu faire présentent un

certain caractère de généralité dans l’appréciation qu’elles permettent de porter sur les

rythmes des réformes institutionnelles et d’adaptation consécutive des pratiques en matière de

conduite des politiques publiques.

Conclusion générale

453

Ainsi, en tenant compte des observations que nous avons pu mener, nous pouvons

considérer que la longueur du processus de décentralisation constituait une « lenteur

nécessaire » à l’acquisition des savoirs et savoir-faire leur permettant par la suite de conduire

les politiques publiques de transports de manière autonome. En outre, le maintien sous tutelle

des collectivités territoriales pendant toute la période de transition a permis aux

administrations et aux élus de « se former » à la gestion des systèmes de transports sans que

cela ait de conséquences désastreuses sur le plan financier. En effet, comme nous avons pu le

constater lors de l’étude du processus de régionalisation des TER, la progressivité de la prise

de responsabilité des régions a permis à celles-ci de pleinement prendre la mesure des

conséquences de leurs choix politiques – y compris du fait de l’échec de certaines mesures –

sans que les premiers choix effectués ne viennent grever durablement leurs finances.

Sous réserve du caractère généralisable de notre étude, il apparaît donc que la lenteur

et la progressivité des processus de transferts d’autorité de l’Etat central vers le local

matérialisés par les réformes de décentralisation n’ont pas été une perte de temps dans la

réforme de l’organisation territoriale de la république mais plutôt une succession d’étapes

nécessaires à l’acquisition des savoirs et des savoir-faire par les collectivités territoriales.

2.2 Une mutation des modalités de gouvernance des
politiques publiques est possible sans réforme
institutionnelle

Comme nous l’avions souligné en introduction de cette thèse, notre sujet de recherche

faisait écho aux problématiques actuelles de réforme de l’organisation territoriale du pays. En

effet, comme nous l’avons souligné, l’organisation territoriale française en trois niveaux de

collectivités territoriales est souvent critiquée car elle semble être peu rationnelle et coûteuse.

En outre, l’absence de « chef de file » désigné parmi ces trois niveaux du gouvernement local

apparaît de prime abord comme un frein à la coordination de l’action publique locale et donc

comme une limite supplémentaire à l’efficacité de l’organisation territoriale de l’Etat. En

conséquence, de manière récurrente il est proposé de la réformer, soit en supprimant un

échelon de collectivité territoriale – le département – soit en fusionnant deux niveaux comme

la Loi de réforme des collectivités territoriales votée par l’Assemblée Nationale et le Sénat l’a

consacré avec la création des conseillers territoriaux. Cette thèse remet en cause plus

spécifiquement deux aspects de la doxa politique que nous venons d’évoquer :

Conclusion générale

454

- Il n’est pas nécessaire d’agir sur les structures pour que de nouveaux modes de

gouvernance de l’action publique se constituent.

- La constitution de « blocs des compétences » par opposition à la compétence générale

des collectivités territoriales n’est pas garante d’une plus grande efficacité de l’action

publique.

A travers cette thèse, nous avons en effet fait la démonstration que l’émergence de

nouvelles modalités de gouvernance des politiques publiques était possible sans qu’il y ait eu

d’action préalable sur les structures. En effet, comme nous l’avons souligné à maintes

reprises, la mise en place aussi bien de la Conférence des autorités organisatrices du Finistère

que du GART Breizh ne répondait à aucune disposition établie légalement, voire même faisait

la promotion de modalités de concertation distinctes de celles proposées par la loi. Nous

avons ainsi montré que le Conseil régional avait délibérément placé au second plan, tout au

moins dans un premier temps, la mise en place des comités de lignes pour mettre au centre de

ses procédures de concertation l’échange et la construction de projets communs avec les

autres autorités organisatrices intervenant sur le territoire régional. Il est donc possible, en

laissant une certaine autonomie d’action aux collectivités territoriales existantes, de permettre

l’émergence de procédures d’intégration des politiques publiques adaptées aux conditions

historiques, politiques et géographiques des territoires locaux. En effet, au cours de cette

thèse, nous avons pu mettre en évidence les mécanismes d’émergence d’un nouveau modèle

de gouvernance tenant compte des variables citées précédemment et présentant une certaine

cohérence et même une certaine efficacité dans la conduite des politiques publiques.

Ainsi, nous avons pu constater que l’absence d’une tutelle de la Région sur les autres

collectivités territoriales, et plus particulièrement sur les départements, ne constituait pas un

obstacle insurmontable à l’intégration des politiques locales et à leur harmonisation. Nous

avons pu analyser plusieurs facteurs rendant cette intégration possible. Si le cas de la Bretagne

que nous avons étudié présente un certain nombre de spécificités, comme nous l’avons

rappelé précédemment, facilitant l’émergence de modes de coordination sans que ceux-ci

aient été rendus obligatoires par la loi, il est possible que sous des formes différentes,

émergent des modes de coordination originaux dans les régions n’ayant pas les mêmes

traditions politiques de rassemblement que la Bretagne.

Conclusion générale

455

Par ailleurs, cette thèse montre l’intérêt que peut parfois avoir une organisation sans

blocs de compétences où chaque collectivité territoriale dispose, comme c’était le cas

jusqu’au vote de la dernière réforme territoriale d’une compétence générale sur son territoire.

En effet, nous avons pu mettre en évidence à travers certains cas détaillés dans cette thèse714

que, parfois, cette dispersion de l’organisation des transports entre différents échelons de

collectivités territoriales pouvait présenter un intérêt du point de vue du critère de l’efficacité

de l’action publique, en permettant une meilleure adaptation des politiques publiques aux

réalités. Ainsi, nous avons pu constater à travers le cas étudié que le millefeuille territorial

français n’est pas totalement absurde du point de vue de l’impact financier des politiques

mises en œuvre, mais qu’il peut au contraire, parfois, être garant de leur efficacité.

Par ailleurs, de manière sous-jacente à l’idée des blocs de compétences est soulevée la

question de la détermination des territoires pertinents de l’action publique. Or, s’il est habituel

de considérer que la Région constitue l’échelon pertinent d’organisation des transports locaux,

nous avons pu mettre en évidence que les mesures mises en place par les départements avaient

présenté une certaine efficacité en mettant en évidence l’existence de besoins de transports

collectifs sur de moyennes distances jusqu’alors insatisfaits715. A travers cet exemple, nous

pouvons constater que la détermination des territoires pertinents de l’action publique constitue

une question délicate. En effet, un découpage territorial peut être pertinent à un moment

donné sans que cette adéquation entre territoire et besoin d’action publique ne soit durable.

Ainsi, au terme de cette thèse, nous pouvons nous demander si les débats concernant

l’organisation territoriale française ne devrait pas, plutôt que de se concentrer sur la

modification des cadres formels de l’action publique, mieux prendre en compte les

possibilités d’ajustements locaux favorisant l’émergence de dispositifs de collaboration entre

institutions existantes, durables et légitimes.

3. Perspectives de recherche

Comme nous l’avons signalé précédemment, deux prolongements permettraient

d’enrichir l’étude de l’impact des réformes institutionnelles sur la conduite des politiques de

714

 Se reporter notamment au cas de la carte KorriGo que nous avons détaillé dans le dernier chapitre de cette

thèse.

715
 Dans le troisième chapitre de cette thèse, nous avons souligné que les fréquentations des réseaux

départementaux avaient plus que doublé

Conclusion générale

456

transports en intégrant le point de vue des assujettis de ces politiques, les usagers des

transports collectifs. Il serait également pertinent d’enrichir notre analyse des relations entre

les autorités organisatrices et les transporteurs, question que nous n’avons traitée que de

manière légère dans cette thèse. Néanmoins, compte tenu de notre objet d’étude, centré sur les

institutions de gouvernement du local, ces sujets pouvaient être mis au second plan. En

revanche, dans la continuité de la démarche que nous avons adoptée, deux compléments de

recherche s’ouvrent naturellement à nous dans une perspective comparative. Deux questions

restent en effet en suspens à l’issue de cette thèse :

- Dans quelle mesure le modèle de gouvernance que nous avons pu observer en

Bretagne est-il transposable dans d’autres régions françaises ?

- Dans quelle mesure les conclusions que nous avons tirées de l’analyse du cas des

transports collectifs peuvent-elles être appliquées à d’autres secteurs ?

Dans la mesure où cette thèse repose sur l’étude du cas d’une seule région, la

Bretagne, ayant de surcroît une histoire et des traditions politiques très spécifiques, on peut se

demander sous quelles conditions le modèle de gouvernance que nous avons mis en évidence

peut se mettre en place dans d’autres régions. En effet, nous avons été amenée au cours de

cette thèse à souligner certaines spécificités inhérentes à notre terrain de recherche.

Notamment, nous avons relevé à de très nombreuses reprises les traditions politiques de

rassemblement existant en Bretagne et qui facilitaient l’effacement – pour traiter les grands

dossiers – des clivages politiques entre les différents partis politiques ou encore entre

institutions « concurrentes ». Si nous n’avons pas centré notre analyse sur l’influence de ces

facteurs, il est indéniable que ceux-ci ont favorisé l’émergence quasi-spontanée d’un modèle

de coordination entre les différentes collectivités territoriales bretonnes.

Ainsi, il serait intéressant de déterminer dans quelle mesure et sous quelles formes

l’histoire politique des territoires influence l’émergence de modes de gouvernance et de

coordination spécifiques entre les différents échelons du gouvernement local. En effet, il

parait très incertain que le modèle d’organisation de l’action collective que nous avons

observé constitue l’unique possibilité de coordination et d’intégration des politiques locales

permise par la décentralisation « à la française ». Pour tenter d’apporter des éléments de

réponses à ces questions, il serait donc pertinent d’étudier les modes de coordination de

l’action publique qui se sont constitués dans des régions françaises où les rivalités entre

Conclusion générale

457

collectivités territoriales ou forces politiques sont traditionnellement plus exacerbées qu’en

Bretagne.

Un autre enjeu serait de mieux comprendre comment les innovations en matière de

politiques publiques se répandent, en débordant du cadre régional, ou au contraire, ce qui

limite la généralisation de dispositifs nouveaux. Dans cette perspective, il serait, par exemple,

intéressant de vérifier si la succession de cycles de différentiation / harmonisation des

politiques locales, suscité par la compétition entre institutions, que nous avons mis en

évidence dans le troisième chapitre de cette thèse, peut déborder ou non du cadre régional

pour s’étendre aux territoires voisins n’appartenant pas à la même circonscription régionale.

En plus de ces interrogations concernant la possibilité de transposer le modèle observé

dans d’autres régions, il serait pertinent de chercher à déterminer si un dispositif de méso-

gouvernance tel que le GART Breizh peut être mis en place et fonctionner suivant les mêmes

principes dans des secteurs de compétences décentralisées autres que celui des transports

collectifs tels par exemple que l’enseignement et la formation professionnelle ou encore les

politiques de soutien à l’économie locale. En effet, comme nous l’avons noté en introduction,

le secteur des transports nécessite par essence une coordination accrue entre les autorités qui

en sont responsables, favorisant ainsi a minima le développement des pratiques de

concertation et même souvent la conclusion d’accords entre les différentes autorités

organisatrices d’une même aire géographique. On peut donc se demander si un degré

d’intégration des politiques publiques tel que celui que nous avons observé est envisageable et

même souhaitable dans d’autres secteurs d’activité. Autrement dit, dans quelle mesure les

pratiques mises en place dans le cadre des politiques de services publics en réseaux peuvent-

elles s’appliquer à des politiques territoriales ?

A travers cette thèse, nous avons cherché à apporter un éclairage nouveau sur une

problématique, la gouvernance, qui tend à devenir peu ou prou le cadre général de la conduite

des politiques publiques contemporaines. Ainsi, nous avons pu à notre modeste échelle, en

mettant en évidence les conditions d’émergence d’un modèle de gouvernance multi-niveaux

présentant une certaine cohérence et même efficacité, contribuer à une meilleure

compréhension des enjeux et des mécanismes des pratiques actuelles de gouvernance.

458

Bibliographie

459

Bibliographie

Aggeri Franck, Pallez Frédérique, « Restructurations industrielles et mondialisation : une

reconversion aussi pour l’Etat ? », Politiques et Management public, juin 2003, vol.21, n°2,

p.83-101.

An Hir Reun, By roads, rails and waves, Brittany’s transport system through the centuries,

Titre original : Dre hent pe hent, Mouladuriou hor yezh, Lesneven, 1990.

Bache Ian and Flinders Matthew, Multi-level Governance, Oxford University Press, 2005.

Balme Richard (dir), Les politiques du néo-régionalisme, Economica, Paris, 1996.

Balme Richard, « La région française comme espace d’action publique » in Le Galès Patrick,

Lequesne Christian (dir), Les paradoxes des régions en Europe, Editions La Découverte,

Paris, 1997.

Bachrach Peter, Baratz Morton S., “Decisions and non-decisions: an analytical framework”,

American political science review, 1963, n°57, pp.632-647.

Bardach Eugene, The implementation game, What happens after a bill becomes a law, The

MIT Press, Cambridge, 1977.

Bardet Fabrice, « L’expertise dans le diagnostic des problèmes publics. Ingénieurs et

statistiques des politiques de transport en France », Revue française de science politique,

volume 54, n°6, décembre 2004.

Barone Sylvain, L’action publique territoriale est-elle soluble dans le néo-institutionnalisme ?,

communication présentée à la journée d’étude des 15 et 16 juin 2006 à l’Institut d’Etudes

Politiques de Grenoble « Les politiques publiques à l’épreuve de l’action territoriale ».

Barone Sylvain, « Régionalisation des transports collectifs : la fabrication d’une réforme

« consensuelle » », Sociologie du travail, 2008, volume 50 n°8, p.471-488.

Baudelle Guy, Elissalde Bernard, « L’aménagement à l’heure de l’Europe : une construction

territoriale imparfaitement partagée ? », L’information Géographique, 2007/4, volume 71,

p.43-67.

Beslay Christophe, Grossetti Michel, Taulelle François, Salles Denis, Guillaume Régis,

Daynac Michel, La construction des politiques locales. Reconversions industrielles et

systèmes locaux d'action publique, L'Harmattan, 1998.

Berry Michel, « Une technologie invisible ? L'impact des instruments de gestion sur

l'évolution des systèmes humains », juin 1983, Les incunables du CRG.

Bertho Catherine, « L'invention de la Bretagne », Actes de la recherche en sciences sociales,

Année 1980, Volume 35, Numéro 1, p. 45-62.

Bloch Marc, Apologie pour l’histoire ou métier d’historien, Cahier des Annales, Armand

Colin, Paris, 2
e
 édition, 1952.

Bibliographie

460

Bodiguel Jean-Luc, « La DATAR : quarante ans d’histoire », Revue française

d’administration publique, 2006, n°119, pp.401-414.

Bongrand Philippe, Laborier Pascale, « L’entretien dans l’analyse des politiques publiques :

un impensé méthodologique ? », Revue française de science politique, février 2005, volume

55, n°1.

Bourdon Jacques, « Le département dix ans après les lois de décentralisation », in Gilbert Guy

et Delcamp Alain (dir), La décentralisation dix ans après, Actes du colloque organisé au

Palais du Luxembourg les 5 et 6 février 1992, Librairie générale de droit et de jurisprudence,

1993, p.364.

Bras Jean-Philippe et Orange Gérald, « Risques et légitimité de l'action publique locale :

heurs et malheurs d'une collectivité territoriale dans ses interventions économiques »,

Politiques et management public, décembre 2005, vol. 23, n°4.

Briquet Jean-Louis, Sawicki Frédéric, « L’analyse localisée du politique », Politix, Année

1989, volume 2, Numéro 7, p.6-16.

Burlaud Alain, Laufer Romain, Management public. Gestion et légitimité, Dalloz, Paris, 1980.

Callon Michel, Lascoumes Pierre, Barthe Yannick, Agir dans un monde incertain. Essai sur

la démocratie technique, Le Seuil, Paris, 2001.

Caron François, Histoire des chemins de fer en France, Tome 1 : 1740-1883, Fayard, Paris,

1997.

Caron François, Histoire des chemins de fer en France, Tome 2 : 1883-1937, Fayard, Paris,

1997.

Cassard Jean-Christophe et Jean-Jacques Monnier (coord), Toute l’histoire de Bretagne, Skol

Vreizh, Morlaix, 1995.

Catherin-Gamon Véronique, « L’évaluation ex-post des infrastructures de transport.

Logiques d’acteurs et contraintes de l’action », Politiques et management public, mars 2003,

vol 21, n°1.

Chia Eduardo, Torre André et Rey-Valette Hélène, « Conclusion : Vers une « technologie »

de la gouvernance territoriale ! Plaidoyer pour un programme de recherche sur les instruments

et dispositifs de la gouvernance des territoires », Norois, 209, 2008/4.

Cobb Roger W., Elder Charles D., Participation in American Politics. The dynamics of

Agenda Building, Boston, Allymand Bacon, 1972.

Cohen Michael D., March James G., Olsen Johan P., « Le modèle du « garbage can » dans les

anarchies organisées », in March James G., Décisions et organisations, Paris, Les éditions

d’organisation, 1991, p.163-204.

Collardey Bernard, Emangard Pierre-Henri, Zembri Pierre, Des omnibus aux TER (1949-

2002), Paris, Editions La Vie du Rail, 2002.

Bibliographie

461

Courcelle Thibault, « Le rôle de la presse quotidienne régionale bretonne dans la création

d’une « identité bretonne » » : étude comparative de Ouest-France et du Télégramme,

Hérodote, 3
e
 trimestre 2003, n°110, La Découverte, p.129-148.

Cornu Alain, Petits trains des Côtes-du-Nord, Editions Cénomane, Le Mans, 1987.

Crozier Michel, « Sentiments, organisations et systèmes », Revue française de sociologie, XI-

XII, N° spécial 1970-1971, p.141-154.

Crozier Michel, Friedberg Erhard, L’acteur et le système, Editions du Seuil, Paris, 1977.

Delumeau Jean, Histoire de la Bretagne, Priavat éditions, Toulouse, 1969.

Desage Fabien, Godard Jérôme, « Désenchantement idéologique et réenchantement mythique

des politiques locales. Retour critique sur le rôle des idées dans l’action publique », Revue

française de science politique, août 2005, volume 55, n°4.

Dieuleveult Alain de, Finistère en petits trains, Cénomane/La Vie du Rail, Paris, 1998.

Duran Patrice, Herault Bruno, « L'Administration à la découverte du politique : l'équipement

en décentralisation », Annuaire des collectivités locales, Année 1992, Volume 12, Numéro 1,

p. 5 – 25.

Duran Patrice, « Les pannes de la déconcentration : l’échec du rapprochement des directions

départementales de l’équipement et des directions départementales de l’agriculture et de la

forêt en 1993 », Revue française d’administration publique, 2006, n°120, p.757-776.

Duran Patrice, Thoenig Jean-Claude, « L'Etat et la Gestion publique territoriale », Revue

française de science politique, août 1996, n°4.

Duran Patrice, Leca Jean, Majone Giandomenico, Muller Pierre, Thoenig Jean-Claude,

« Enjeux, controverses et tendances de l'analyse des politiques publiques », Revue française

de science politique, Année 1996, Volume 46, Numéro 1, p. 96-133.

Edelman Murray, Pièces et règles du jeu politique, Editions du Seuil, Paris, 1991.

Eisenhardt Kathleen M., Graebner Melissa E., “Theory building from cases: opportunities and

challenges”, Academy of Management Journal, 2007, vol 50, n°1.

Estèbe Philippe, « Le département insubmersible. Entre modernité territoriale et archaïsme

politique », Informations sociales, 2005/1, n°121, p.66-75.

Eymeri Jean-Michel, « La gouverne au miroir du néo-management public. Libres propos sur

les gouvernants élus, les fonctionnaires gouvernants et l'activité gouvernante aujourd'hui »,

Politiques et management public, sept-05, vol. 23, n°3.

Faure Alain, « Les élus locaux à l'épreuve de la décentralisation. De nouveaux chantiers pour

la médiation politique locale », Revue française de science politique, 1994, vol 44, n°3, p.462-

479.

Bibliographie

462

Faure Alain, « Les politiques locales, entre référentiels et rhétorique » in Faure Alain, Pollet

Gilles et Warin Philippe (dir), La construction du sens dans les politiques publiques. Débats

autour de la notion de référentiel, Editions L’Harmattan, Paris, 1995, p.71.

Faure Alain, Pollet Gilles et Warin Philippe (dir), La construction du sens dans les politiques

publiques. Débats autour de la notion de référentiel, Editions L’Harmattan, Paris, 1995.

Faure Alain et Muller Pierre, « Les changements d’échelle en science politique : objet

classique, questions nouvelles », Congrès des 4 pays – Lausanne – 18-19 novembre 2005 –

Atelier « Politiques publiques et politique locale », Mondialisation, européanisation,

fédéralisme et décentralisation : l’Etat et l’action publique à l’épreuve des changements

d’échelle.

Faure Alain et Négrier Emmanuel (dir), Les politiques publiques à l’épreuve de l’action

locale, L’Harmattan, Paris, 2007.

Foucault Michel, La « gouvernementalité » in Dits et écrits II, 1976-1988, Quarto Gallimard,

Paris, 2001.

Fournis Yann, Les régionalismes en Bretagne. La région et l’Etat (1950-2000), P.I.E.-Peter

Lang, 2006.

Gallez Caroline, « Intercommunalité, transports urbains et pouvoir d’agglomération. Cinq

trajectoires urbaines », Flux, 2007-2, n°68, p.43-61.

Gargaillo Laurent, Planche Olivier, Les transports collectifs interurbains : des transports

pour demain ?, Les presses du management, Editions CELSE, Paris, 1993.

Gaudin Jean-Pierre, Gouverner par contrat, L’action publique en question, Presses de

Sciences po, Paris, 1999.

Gauthier-Lescop Laure et Lévêque Julien, « De la régionalisation à la concurrence régulée.

Analyse économique et juridique de la future organisation du transport ferroviaire régional de

voyageurs », Politiques et management public, mars 2006, vol 24, n°1.

Gerbaux Françoise, Muller Pierre, « Les interventions économiques des collectivités

locales », Pouvoirs, 1992, n°60.

Gibert Patrick, « Management public, management de la puissance publique », Politiques et

management public, 1986, volume 4, n°2.

Gibert Patrick, « Fonction publique à statut et innovation » in Schaefer (G.F.) et Mcinerney

(E.), edit, Accroître la force d’innovation dans la gestion du secteur public, Institut Européen

d’Administration Publique, Maastricht, 1988.

Gibert Patrick, « Un ou quatre managements publics ? », Politiques et management public,

Volume 26, n°3, 2008, p.7-23.

Gilbert Guy et Delcamp Alain (dir), La décentralisation dix ans après, Actes du colloque

organisé au Palais du Luxembourg les 5 et 6 février 1992, Librairie générale de droit et de

jurisprudence, Paris, 1993.

Bibliographie

463

Goulhen Laurent, L’album du Petit train des Côtes-du-Nord, Association des Chemins de fer

des Côtes-du-Nord, 2005.

Grawitz Madeleine, Leca Jean (eds), Traité de science politique, PUF, Paris, 1985.

Grémion Pierre, La mise en place des institutions régionales, Centre de recherche de

Sociologie des organisations, Rapport de pré-enquête, décembre 1965.

Grémion Pierre, Le pouvoir périphérique. Bureaucrates et notables dans le système politique

français, Le Seuil, Paris, 1976.

Guerrinha Christophe, Thébert Mariane, « La gestion des déplacements, outil d’information

politique des communes périurbaines. Une analyse des stratégies dans le bassin de Rennes »,

Géocarrefour, 2006, volume 81 (4), p.299-309.

Gusfield Joseph R., The culture of Public Problems: Drinking, Driving and the Symbolic

order, Chicago ,Univ. Press., Chicago, 1981.

Hall Peter A., Taylor Rosemary C.R., « La science politique et les trois néo-

institutionnalismes », Revue française de science politique, 1997, Volume 47, Numéro 3,

p.469-496.

Hatchuel Armand, Pallez Frédérique, « Services publics : la subversion par les nouveaux

produits », Revue Française de Gestion, septembre-octobre 1997.

Hatchuel Armand, Pezet Eric, Starkey Ken, Lenay Olivier, Gouvernement, organisation et

entreprise : l’héritage de Michel Foucault, Presses universitaires de l’Université de Laval,

Québec, 2005.

Hirschman Albert Otto, Exit, voice and loyalty: Responses to decline in firms, organizations

and state, Cambridge M.A., Harvard University Press, 1970.

Huitorel Jean-Charles, Cheminots, Mémoires du réseau breton, Collection Gestes et paroles,

Editions Le Télégramme, Brest, 2003.

Hureaux Roland, Les nouveaux féodaux. Le contresens de la décentralisation, Gallimard,

Paris, 2004.

Jacquet Nicolas, Délégué de la DATAR, « A-t-on encore besoin d’aménagement du

territoire ? » in François-Poncet Jean (dir), La décentralisation : un nouvel élan pour

l'aménagement du territoire, Actes du colloque du 4 décembre 2003, Sénat, Délégation à

l'aménagement et au développement durable du territoire, Les rapports du Sénat n°252, 2004,

p.19.

Jones Charles O., An introduction to the study of Public Policy, Duxbury Press, Belmont,

1970.

Keraudren Philippe, « Les personnels administratifs des conseils régionaux métropolitains »,

Revue française de science politique, 1988, volume 38, Numéro 4, p.619-636.

Bibliographie

464

Landel Pierre-François, « Entre politique publique et action publique : l’ingénierie

territoriale » in Faure Alain et Négrier Emmanuel (dir.), Les politiques publiques à l’épreuve

de l’action locale, L’Harmattan, Paris, 2007.

Lascoumes Pierre, Le Bourhis Jean-Pierre, « Le bien commun comme construit territorial.

Identités d'action et procédures », Politix, 1998, n°42.

Lascoumes Pierre, « La Gouvernementalité : de la critique de l’Etat aux technologies du

pouvoir », Le Portique, 13-14, 2004, url : http://leportique.revues.org/index625.html.

Lascoumes Pierre et Le Galès Patrick (dir), Gouverner par les instruments, Presses de la

Fondation nationale des sciences politiques, Paris, 2004.

Laufer Romain, « Les institutions du management : légitimité, organisation et nouvelle

rhétorique » in Les Nouvelles fondations des sciences de gestion, ouvrage coordonné par

Albert David, Armand Hatchuel et Romain Laufer, FNEGE, 2000.

Le département et la décentralisation, colloque organisé par la faculté de droit et l'institut

régional d'administration de Nantes avec le soutien du département de la Loire Atlantique et

de l'Université de Nantes, Institut français de science administrative val de Loire, 27-28

septembre 1984

Le Coadic Ronan, « Les contrastes bretons », Ethnologie française, 2003/2, Tome XXXVII,

p.373-379.

Le Coadic Ronan, « Les nouveaux « bonnets rouges » de Basse-Bretagne », Etudes rurales

2004/3-4, N°171-172, p.93-101.

Le Galès Patrick, « Du gouvernement des villes à la gouvernance urbaine, Revue française de

science politique, Année 1995, Volume 45, Numéro 1, p. 57-95.

Le Galès Patrick, Lequesne Christian (dir), Les paradoxes des régions en Europe, Editions La

Découverte, Paris, 1997.

Le Lidec Patrick, « La relance de la décentralisation en France. De la rhétorique managériale

aux réalités politiques de "l'acte II" », Politiques et management public, sept-05, vol. 23, n°3.

Le Lidec Patrick, « Le jeu du compromis : l’Etat et les collectivités territoriales dans la

décentralisation en France », Revue française d’administration publique, n°121-122, 2007,

pp.111-130.

Leloup Fabienne, Moyart Laurence et Pecqueur Bernard, « La gouvernance territoriale

comme nouveau mode de coordination territoriale ? », Géographie Economie Société 2005/4,

Vol.7, p.321-332.

Leonard-Barton Dorothy, “A dual methodology for case studies: Synergistic use of a

longitudinal single site with replicated multiple sites”, Organization Science, 1990, n°1, p.1-

19.

Les transports intérieurs en Bretagne (1880-1940), Recueils de documents pour

l’enseignement, Série régionale n°2 – 1983, Editée par les services éducatifs des archives

départementales de Bretagne.

Bibliographie

465

Long Martine (dir), Egalité et services publics territoriaux, LGDJ, Paris, 2005.

Long Martine, La tarification des services publics locaux, LGDJ, Paris, 2001.

Mabileau Albert, « Les institutions locales et les relations centre-périphérie » in Grawitz

Madeleine, Leca Jean (eds), Traité de science politique, PUF, Paris, 1985.

Mabileau Albert, Le système local en France, Monchrestien, 1994.

Mabileau Albert, « Les génies invisibles du local. Faux-semblants et dynamiques de la

décentralisation », Revue française de science politique, 1997, vol 47, n°3.

Marks Gary and Hooghe Liesbet, “Contrasting Visions of Multi-level Governance” in Bache

Ian and Flinders Matthew, Multi-level Governance, Oxford University Press, 2005.

Marnot Bruno, Les politiques d’aménagement du territoire sous la Troisième République,

Conférence du Comité d’histoire du ministère de l’équipement, des transports, de

l’aménagement du territoire, du tourisme et de la mer, 10 octobre 2003.

Martray Joseph, 20 ans qui transformèrent la Bretagne. L’épopée du CELIB 22 juillet 1950 Ŕ

2 février 1969, Editions France –Empire, Paris, 1983.

Mayntz Renate, « Les bureaucraties publiques et la mise en œuvre des politiques », Revue

internationale des sciences sociales, 1979, vol. XXXI, 4, pp.677-690.

Mény Yves, « La République des fiefs », Pouvoirs, 1992, n°60, pp.17-24.

Moisdon Jean-Claude (dir), Du mode d’existence des outils de gestion, Paris, Seli ARslan,

1997.

Muller Pierre, « Esquisse d’une théorie du changement dans l’action publique. Structures,

acteurs et cadres cognitifs », Revue française de science politique, février 2005, vol 55, n°1,

pp.155 – 187.

Muller Pierre, « Analyse des politiques publique et science politique en France : je t’aime,

moi non plus, Politiques et management public, Volume 26, n°3, 2008, p.51-56.

Muller Pierre, Les politiques publiques, PUF, Collection Que sais-je ?, Paris, 2008.

Musselin Christine, Sociologie de l’action organisée et analyse de politiques publiques : deux

approches pour un même objet ?, Revue française de science politique, vol. 55, n° 1, février

2005, p. 51-71.

Neiertz Nicolas, La coordination des transports en France de 1918 à nos jours, Comité pour

l'histoire économique et financière, Ministère de l'Economie et des Finances, 1999.

Observatoire régional des transports, Annuaire statistique des transports (Bretagne), juin

2005.

Offner Jean-Marc, « L’indécision des lieux. Le surcode sfézien et l’action publique

territoriale », in Gras Alain, Musso Pierre (dir.), Mélanges en honneur à Lucien Sfez, PUF,

2006.

Bibliographie

466

Offner Jean-Marc, « Les territoires de l’action publique locale. Fausses pertinences et jeux

d’écarts », Revue française de science politique, février 2006, volume 56, n°1.

Padioleau Jean-Gustave, L'Etat au concret, PUF, collections Que sais-je, Paris, 1982.

Palau François et Maguy, Le rail en France, le Second Empire, Tome 1 : 1852 Ŕ 1857, Palau

Auteurs et Editeurs, Paris, 1998.

Palau François et Maguy, Le rail en France, le Second Empire, Tome 2 : 1858 Ŕ 1863, Palau

Auteurs et Editeurs, Paris, 2001.

Palau François et Maguy, Le rail en France, le Second Empire, Tome 3 : 1864 Ŕ 1870, Palau

Auteurs et Editeurs, 2004.

Pasquier Romain, « Mésogouvernement et action publique en Espagne. L’expérience d’une

réforme scolaire dans la communauté autonome de Galice. », Pôle Sud, 1997, n°7, P.80-100.

Pasquier Romain, « La régionalisation française revisitée : fédéralisme, mouvement régional

et élites modernisatrices (1950-1964) », Revue française de science politique, février 2003,

vol. 53, n° 1, p. 101-125.

Pasquier Romain, « Modèles régionaux d’action collective et négociation de l’action publique

en France : une comparaison Bretagne/Centre », in Laborier Pascale, Trom Danny (dir.),

L’historicité de l’action publique, Paris, Presses universitaires de France, p. 137-158, 2003.

Pasquier Romain, Simoulin Vincent et Weisbein Julien (dir), La gouvernance territoriale.

Pratiques, discours et théories, LGDJ, Collection Droit et société, Paris, 2007.

Payre Renaud, Pollet Gilles, « Analyse des politiques publiques et sciences historiques :

quel(s) tournant(s) socio-historique(s) ? », février 2005, Revue française de science politique,

volume 55, n°1.

Phlipponneau Michel, Géopolitique de la Bretagne, Ouest-France, Rennes, 1986.

Pierret Georges, Mai breton, Euregio, Rennes, 1978.

Pleven René, Avenir de la Bretagne, Calmann-Lévy, Paris, 1961.

Prémel Gérard, Huet Armel (dir), Bretagne. Contribution au débat sur l’Europe des régions,

Editions UBACS, Rennes, 1991.

Quermonne Jean-Louis, « Les politiques institutionnelles. Essai d’interprétation et

typologie. » in Grawitz Madeleine, Leca Jean (eds), Traité de science politique, PUF, Paris,

1985.

Quinet Emile (sous la direction d’), Les transports et la puissance publique, Compte-rendu du

séminaire d’Economie des transports organisé en 1981-1982 par l’Ecole Nationale des Ponts

et Chaussées, Presses de l’Ecole Nationale des Ponts et Chaussées, Paris, 1983.

Raoul Bruno, « Le développement des territoires au miroir de la communication : une

problématique en perspective », Études de communication, 26 | 2003, mis en ligne le 13

octobre 2008. URL : http://edc.revues.org/index101.html. Consulté le 12 mai 2009.

Bibliographie

467

Richer Cyprien, « Quelles politiques intermodales dans la planification territoriale ? Analyse

des pôles d’échanges dans les plans de déplacements urbains », Flux, 2007-3, n°69, p.35-48.

Rigouard Jean-Pierre, L’Ille-et-Vilaine de gare en gare, Editions Alan Sutton, Saint-Cyr-sur-

Loire, 2005.

Rio Joseph, Mythes fondateurs de la Bretagne, Editions Ouest-France, Rennes, 2000.

Riveline Claude, « Un point de vue d'ingénieur sur la gestion des organisations », Gérer et

comprendre, Annales des mines, décembre 1991.

Riveline Claude, « La gestion et les rites », Gérer et comprendre, Annales des mines,

décembre 1993.

Rondin Jacques, Le sacre des notables. La France en décentralisation, Fayard, Paris, 1985.

Ségas Sébastien, « « L’élu animateur : savoirs de la « bonne gouvernance » territoriale et

légitimation d’un nouvel ordre politique local » in Pasquier Romain, Simoulin Vincent et

Weisbein Julien (dir), La gouvernance territoriale. Pratiques, discours et théories, LGDJ,

Collection Droit et société, Paris, 2007, p.191-208.

Sfez Lucien, La décision, PUF, coll. Que sais-je ?, 4
ème

 édition, Paris, 2004.

Siggelkow, Nicolaj. “Persuasion with case studies”, Academy of Management Journal, 2007,

Vol 50, p.20-24.

Siné Alexandre, « Politique ou management public : le temps de la politique et le temps de la

gestion publique », Politiques et management public, sept 2005, vol. 23, n°3.

Smyrl Marc, « Politics et Policy dans les approches américaines des politiques publiques :

effets institutionnels et dynamiques du changement », Revue française de science politique,

février 2002, volume 52, n°1, p.37-52.

Stoker Gerry, « Cinq propositions pour une théorie de la gouvernance », Revue internationale

des Sciences Sociales, mars 1998, vol. L n° 1, n° 155, p.19-30.

Thoenig Jean-Claude, François Dupuy, « La loi du 2 mars 1982 sur la décentralisation. De

l'analyse des textes à l'observation des premiers pas », Revue française de science politique,

1983, vol 33 n°6.

Thoenig Jean-Claude, Urfalino Philippe, Lorrain Dominique, « Does local politics matter? »,

Politix, Année 1989, Volume 2, Numéro 7, p.115-123.

Thoenig Jean-Claude, Mény Yves, Politiques Publiques, Presses universitaires de France,

Paris, 1989.

Thoenig Jean-Claude, « La décentralisation : dix ans déjà, et après ? » in Gilbert Guy et

Delcamp Alain (dir), La décentralisation dix ans après, Actes du colloque organisé au Palais

du Luxembourg les 5 et 6 février 1992, Librairie générale de droit et de jurisprudence, Paris,

1993.

Bibliographie

468

Thoenig Jean-Claude, « Territorial administration and political control. Decentralization in

France », Public administration, 2005, 83, 3, p.685-708.

Thoenig Jean-Claude, « Territorial institutions » in Rhodes RAW, Binder S.A. and Rockman

B.A. (eds), The Oxford Handbook of Political Institutions, Oxford University Press, New

York, 2006, p.281-302.

Thoenig Jean-Claude, Politiques publiques et cycles de vie. Le bébé et l’eau du bain,

Politiques et management public, Volume 26, n°3, 2008, p.57-76.

Watcher Serge, Politiques publiques et territoires, L’Harmattan, Paris, 1989.

Yin Robert K., Case study research: Design and method, Newbury park, CA, Sage

publication, 1994.

Zembri Pierre, « Les fondements de la remise en cause du Schéma Directeur des liaisons

ferroviaires à grande vitesse : des faiblesses avant tout structurelles », Annales de géographie,

Année 1997, Volume 106, Numéro 593, p. 183-194.

Zembri Pierre, La planification des transports au niveau régional : une lecture des évolutions

de ces 25 dernières années, CERTU, 2004.

Zembri Pierre, « L'émergence des réseaux ferroviaires régionaux en France : quand un

territoire institutionnel modifié s'impose au territoire fonctionnel », Flux, Cahiers scientifiques

internationaux Réseaux et Territoires, 1997, Volume 13, Numéro 29, p. 25- 40.

Université Lyon II/ENTPE – CERTU, La régionalisation des transports ferroviaires :

enseignements de l'expérimentation et perspectives, CERTU, juin 2005.

Travaux académiques non publiés

Amans Loïc, Demaille Frank, Le Modèle français de décentralisation, mirage d'un jour ou

révolution de velours ?, Mémoire de troisième année, Corps techniques de l’Etat, Ecole

Nationale Supérieure des Mines de Paris, juin 2002.

Bertrand Yvon, Le rôle des transports terrestres dans le développement économique de la

Bretagne, Thèse pour le doctorat ès sciences économiques, soutenue le 11 mai 1966, Faculté

de Droit et de Sciences Economiques de l’Université de Rennes.

De Boras Sandrine, La tarification sociale dans les transports de voyageurs : Etat,

opérateurs, collectivités, mémoire de fin d’études IEP, Université Lumière, Lyon 2, 2003.

Moinard Julien, Régionalisation ferroviaire et coordination des offres de transport :

coopération ou concurrence entre autorités organisatrices décentralisées. Les politiques de

transport en Bretagne, Mémoire de fin d’études IEP de Rennes, sous la direction de Patrick

Hassenteufel, 2005.

Pourchasse Pierrick, Les transports routiers au XXème siècle. La lutte entre le rail et la route

dans le Morbihan, mémoire de maitrise, sous la direction de François Lagrée, 1995.

Bibliographie

469

 Rapports

Brihaut Jean (rapporteur général), Premières contributions du Conseil économique et social

de Bretagne au débat sur la décentralisation, Septembre 2001.

CERTU, Les relations financières entre départements et Autorités Organisatrices des

transports urbains, CETUR, août 1993.

CERTU, La qualité dans les services publics de transport de personnes : sa traduction dans

les conventions, Dossiers du CERTU, 1994.

CERTU, La tarification dans les transports publics urbains, départementaux et régionaux,

Dossiers du CERTU, mars 1998.

CERTU, Schémas régionaux de transport : avancement des démarches, CERTU, mars 1998.

CERTU, SNCF, La mobilité régionale : le train et les autres modes de transport, CERTU,

juillet 1998.

CERTU, Le conventionnement des transports routiers départementaux de voyageurs hors

transports scolaires, CERTU, octobre 1998.

CERTU, Le transport par autocar. Vue d'ensemble., Collection du CERTU, octobre 1998.

CERTU, Schémas régionaux de transport : contenu des documents soumis à délibération,

CERTU, 1999.

CERTU, Les grands groupes français de transport de voyageurs : histoire, stratégies,

diversifications, Collection du CERTU, 2000.

CERTU, Analyse comparative (benchmarking) des systèmes locaux de transport, Les rapports

d'étude du CERTU, 2001.

CERTU, Les grands groupes français de transport de voyageurs : chronique des années 1999

- 2000 Ŕ 2001, Collection du CERTU, 2002.

CERTU, CETE Ouest, Division urbaine, Information sur les déplacements multimodaux en

Bretagne. Un état des lieux, Novembre 2004.

Comité Economique et social de Bretagne, La politique ferroviaire en Bretagne. Livre blanc,

1977.

Comité pour la réforme des collectivités locales, Rapport au Président de la République, « Il

est temps de décider », 5 mars 2009.

Commissariat Général au Plan, La régulation des services publics, Concilier équité et

efficacité, Editions ESKA, 1995.

Denoix de St Marc Renaud (mission présidée par), Le service public, Rapport au Premier

ministre, La documentation française, 1996.

Bibliographie

470

Fédération Nationale du transport de voyageurs, Le livre blanc de la FNTV pour une véritable

politique de transports interurbains par autocars. L’incohérence entre un choix politique

affiché et un non-choix économique pratiqué : quelle solution pour demain ?, 1997.

François-Poncet Jean (dir), La décentralisation : un nouvel élan pour l'aménagement du

territoire, Actes du colloque du 4 décembre 2003, Sénat, Délégation à l'aménagement et au

développement durable du territoire, Les rapports du Sénat n°252, 2004.

Haenel Hubert, Rapport à Monsieur le Premier ministre, « Ecrire l’acte II de la révolution

ferroviaire régionale », 26 octobre 2008.

Sénat, Krattinger Yves et Gourault Jacqueline, Rapport d’étape sur la réorganisation

territoriale, 11 mars 2009.

Sénat, François-Poncet Jean, Gourault Jacqueline, La politique régionale européenne 2007-

2013 : un outil rénové en faveur du développement local, 4 mai 2006.

 Textes légaux

Loi n°1842-06-11 du 11 juin 1842 relative à l'établissement des grandes lignes de chemins de

fer.

Loi du 12 juillet 1865 relative aux chemins de fer d’intérêt local, Recueil Duvergier p.391.

Loi du 17 juillet 1879 classant cent quatre-vingt et une lignes de chemin de fer dans le réseau

des chemins de fer d'intérêt général.

Loi du 11 juin 1880 relative aux chemins de fer d’intérêt et aux tramways, Journal Officiel du

12 juin 1880, p.17520.

Décret-loi du 19 avril 1934 relatif à la coordination des transports ferroviaires et routiers,

Journal Officiel du 20 avril 1934, p.3964.

Décret du 25 février 1935 portant Règlement d’Administration Publique pour l’exécution du

décret du 19 avril 1934 relatif à la coordination des transports ferroviaires et routiers (Journal

Officiel du 26 février 1935, p. 2389).

Décret-loi du 31 août 1937 portant approbation et publication de la convention du 31 août

1937 réorganisant le régime des chemins de fer, Journal Officiel du 1
er

 septembre 1937,

p.10065.

Décret-loi du 12 novembre 1938 relatif à la coordination des transports et au statut des

bateliers, Journal Officiel du 13 novembre 1938 page 12899.

Décret du 12 janvier 1939 relatif à la coordination des transports ferroviaires et routiers.

Décret n°49-1473 du 14 novembre 1949 relatif à la coordination et harmonisation des

transports ferroviaires et routiers en application de l’art. 7 de la loi n°49-874 du 5 juillet

1949 : dispositions d’ordre économique et financier, Journal Officiel du 15 novembre 1949,

p.11104.

Bibliographie

471

Décret n°55-873 du 30 juin 1955 relatif à l’établissement de programmes d’action régionale,

Journal Officiel du 2 juillet 1955, p.6638.

Décret n°64-252 du 14 mars 1964 portant création de commissions de développement

économique régional, Journal Officiel du 20 mars 1964, p.2591.

Loi n°72-619 du 5 juillet 1972 portant création et organisation des régions, Journal Officiel du

9 juillet 1972, p.7176.

Décret n°77-992 du 30 août 1977 relatif à une expérience de décentralisation des transports

collectifs régionaux, Journal Officiel du 2 septembre 1977, p.4429.

Loi n°79-475 du 19 juin 1979 relative aux transports publics d’intérêt local, Journal Officiel

du 20 juin 1979, p.1454.

Décret 79-832 du 24 septembre 1979 relatif à la généralisation de la décentralisation en

matière de transports collectifs régionaux, Journal Officiel du 28 septembre 1979, p. 2411.

Décret n°80-851 du 29 octobre 1980 relatif aux modalités d’exploitation des services de

transports publics d’intérêt local, Journal Officiel du 31 octobre 1980, p.2540.

Loi n°82-213 du 2 mars 1982 relative aux droits et libertés des communes, des départements

et des régions, Journal Officiel du 3 mars 1982, p.730.

Loi n°82-1153 du 30 décembre 1982 d’orientation des transports intérieurs, Journal Officiel

du 31 décembre 1982, p.4004.

Loi n°83-8 du 7 janvier 1983 relative à la répartition des compétences entre les communes, les

départements, les régions et l’Etat, Journal Officiel du 9 janvier 1983, p. 215.

Loi n°83-663 du 22 juillet 1983 complétant la loi n°83-8 du 7 janvier 1983 relative à la

répartition des compétences entre les communes, les départements, les régions et l’Etat,

Journal Officiel du 23 juillet 1983, p.2286.

Décret n° 85-891 du 16 août 1985 relatif aux transports urbains de personnes et aux transports

routiers non urbains de personnes, Journal Officiel du 25 août 1985, p.9744.

Circulaire du 23 février 1989 relative au renouveau du service public, Journal Officiel du 24

février 1989, p.2526.

Arrêté du 29 décembre 1989 relatif à l’établissement du schéma directeur national des

infrastructures ferroviaires à grande vitesse.

Décret n°92-355 approuvant le schéma directeur national des liaisons ferroviaires à grande

vitesse.

Loi n°99-586 du 12 juillet 1999 relative au renforcement et à la simplification de la

coopération intercommunale, Journal Officiel du 13 juillet 1999, p.10361.

Loi n°2000-1208 du 13 décembre 2000 relative à la solidarité et au renouvellement urbain,

Journal Officiel du 14 décembre 2000, p.19777.

Bibliographie

472

Loi n°2005-102 du 11 février 2005 pour l’égalité des droits et des chances, la participation et

la citoyenneté des personnes handicapées, Journal Officiel du 12 février 2005 page 2353.

 Documents d’archives

Archives départementales des Côtes d’Armor

Série S : transports

32 S 6 : Coordination des transports ferroviaires et routiers

33 S 2 : Travaux d’études et avant-projet de construction de la ligne Paris-Brest dans les

Côtes-du-Nord

48 S 5 : travaux d’études, chemins de fer d’intérêt local

48 S 10 : Exploitation (Régie départementales des chemins de fer des Côtes du Nord

72 S 2 : Dossiers par ligne, Autobus de la régie des chemins de fer des Côtes du Nord

73 S 1 : Pièces générales, Contrôle de l’exploitation des transports publics automobiles

(entreprises diverses)

Série W : période contemporaine

1326 W 1 : Procès-verbaux des CTDT (1935-1947)

1326 W 2 : PV des CTDT (1947 – 1951)

1326 W 3 : PV des CTDT (1952 – 1953)

Archives départementales du Finistère

Série S : transports

2S : Transport routier

2 S 583 : organisation

2 S 584 : lignes existantes

2 S 585 – 588 : transport régulier de voyageurs

2 S 589-591 : Coordination des transports publics réguliers de voyageurs

5S : transport ferroviaire

5 S 83 : deuxième réseau local

5 S 84 : Conventions, correspondances

5 S 89 : Exploitation

5 S 95 : rapports, circulaires, instructions, correspondance, affaires générales et diverses

Bibliographie

473

5 S 97 : études sommaires pour l’extension du réseau départemental (1894-1900)

5 S 98-99 : premier réseau

5 S 100 : deuxième et troisième réseau (1905-1919)

5 S 101 : 3ème réseau (1912-1913)

5 S 102 : concession et rachat de réseau (1920-1930)

5 S 103 : projets de mise à voie normale

5 S 108 : comptes d’exploitation de la compagnie des chemins de fer armoricains

5 S 123 : liquidation

5 S 206 : projet de construction du deuxième réseau

5 S 207 : projet de construction du deuxième réseau

5 S 258 : projets pour le troisième réseau

5 S 259 : projets pour le troisième réseau

5 S 260 : études préliminaires

5 S 261 : avant-projet

5 S 269 : ligne Brest – Le Conquet

5 S 270 : ligne Brest – Le Conquet

5 S 271 : ligne Brest – Le Conquet

Série W : période contemporaine

1078 W 4 : CTDT Désignation des membres (1951-1962)

1078 W 5 : Comité restreint : procès-verbaux des réunions (1940-1945, 1947)

1078 W 6 Commission permanente voyageurs : procès-verbaux de réunions (1962-1968)

1078 W 7 : Sous-comité voyageurs : procès-verbaux de réunions (1951-1954)

1078 W 8 : Sous-comité voyageurs : procès-verbaux de réunions (1955-1964)

1078 W 9 : Sous-comité voyageurs : procès-verbaux de réunions (1965-1980)

1078 W 11 Transporteurs routiers : listes, recensements

1078 W 13 Autorisation de remise en exploitation des lignes de transport (1945-1953)

1078 W 14 : Organisation, plan de transport, contrats, créations de lignes, modification des

itinéraires (1940-1970)

Bibliographie

474

1078 W 22 CTF puis CAT, dossiers par lignes : organisation, modifications (1939-1977)

1078 W 23 CTF puis CAT, dossiers par lignes : organisation, modifications (1939-1977)

1078 W 24 CTF puis CAT, dossiers par lignes : organisation, modifications (1939-1977)

1078 W 25 CTF puis CAT, dossiers par lignes : organisation, modifications (1939-1977)

1078 W 26 : STDF : contrats, conventions, correspondance diverse (1939-1954)

1078 W 55 : VFIL

1078 W 56 : VFIL

1078 W 57 : VFIL

1078 W 58 : VFIL

1078 W 60 : VFIL

1078 W 62 : Réseau Breton : organisation des lignes routières de substitution

1049 W 3 Bretagne : Rapports, Etudes

1049 W 4 – 5 Schéma régional des transports collectifs

1049 W 7-9 Schéma départemental des transports collectifs

Archives départementales d’Ille-et-Vilaine

Série S : série transport

5 S 7 : Mémoires, PV, rapports

5 S 8 : Documents divers

5 S 31 : Plans et profils, affaires diverses

5 S 166 : Tramways d’Ille-et-Vilaine (1878-1940) – Législation. Affaires générales

5 S 167 : Exploitation. Compte-rendus annuels

5 S 168 : Exploitation. Demande d’une nouvelle concession

5 S 169 : Convention d’exploitation. Tarifs généraux

5 S 170 : Convention d’exploitation. Tarifs généraux

5 S 171 : Convention d’exploitation. Tarifs généraux

5 S 172 : Convention d’exploitation. Tarifs généraux. Réorganisation

5 S 173 : Convention d’exploitation. Tarifs généraux. Réorganisation

Bibliographie

475

5 S 174 : Convention d’exploitation. Tarifs généraux. Réorganisation

5 S 175 : Convention d’exploitation. Tarifs généraux. Réorganisation

S 176 : Convention d’exploitation. Tarifs généraux. Réorganisation. Enquêtes

5 S 177 : Convention d’exploitation. Tarifs généraux.

5 S 178 : Exploitation : subventions

5 S 179 : Exploitation : Recettes

5 S 286 : Projets de lignes (1898-1914) : Vœux divers

5 S 287 : Lignes Rennes – Romillé et Bécherel (1902-1907) ; Liffré – Vitré et au-delà (1903 –

1913)

5 S 288 : Projet d’un troisième réseau (1908-1920)

5 S 290 : Projet interdépartemental : Côtes du Nord (1913-1933

5 S 291 : Relations avec les côtes du Nord, le Morbihan, La Loire-inférieure, le Maine-et-

Loire

5 S 292 : Relations avec la Mayenne et la Manche

Série W : série contemporaine

59 W 1 : Comité technique départemental des transports (1960 – 1964)

59 W 12 : Procès-verbaux du Comité technique départemental des transports (1964-1965)

59 W 21 : Procès-verbaux du Comité technique départemental des transports (1965-1966)

59 W 34 : Procès-verbaux du Comité technique départemental des transports (1966-1967)

65 W 1-30 : Tramways d’Ille-et-Vilaine et Voies ferrées d’intérêt local

99 W 151 : Transports routiers généralités

99 W 222 : Transports (routiers et SNCF) : textes officiels, rapports de chef de service,

coupures de presse

139 W 48 : Transports intérieurs : dossier de la tranche opératoire de ce secteur transmis au

ministre des travaux publics et des transports, état des investissements

174 W 119 : Comité technique départemental des transports (1962 -1967)

112 W 59 : Transports – organisation, relations avec l’office des transports et des PTT :

correspondances, circulaires

1062 W 1-42 : Reconstruction ; contrôle des distributions d’énergie électrique ; activités du

service des transports (1940 – 1964)

Bibliographie

476

1141 W 40 : Schéma régional d’aménagement des transports en Bretagne (73 – 82)

1141 W 67 : Schéma régional d’aménagement des transports en Bretagne (1973-1982)

1141 W 68 : Schéma régional d’aménagement des transports en Bretagne (1973-1982)

1141 W 69 : Schéma régional d’aménagement des transports en Bretagne (1973-1982)

1141 W 72 : Schéma régional d’aménagement des transports en Bretagne (73 – 82)

1215 W 6-7 : Etudes et organisation des transports collectifs du département

1718 W1 – 5 : Transports routiers (Compagnie des transports d’Ille-et-Vilaine) (1962 – 1976)

1721 W 1-5 : Transports routiers (Compagnie des transports d’Ille-et-Vilaine)

Archives départementales du Morbihan

Série S : transports

S 308 : Chemin de fer d’intérêt local du Morbihan. Instructions et circulaires ministérielles

(1878-1930)

S 613 : Chemin de fer d’intérêt local du Morbihan. Rapports de l’ingénieur en chef des ponts

et chaussées (1884-1885)

S 615 : Chemin de fer d’intérêt local du Morbihan. Etudes et projets : délibérations du conseil

général, vœux et délibérations des conseils municipaux ; rapports du préfet ; Notes (1884-

1898)

S 616 : Chemin de fer d’intérêt local du Morbihan. Concession du premier réseau,

délibérations du conseil général

S 645 : Coordination des transports ferroviaires et routiers (1937-1940)

S 1358 : Services publics de voyageurs

S 1565 : Plan d’organisation du transport routier et ferroviaire (1935)

S 1571 : Transports en commun

S 1572 : Transports en commun

S 1602 : Coordination rail-route. Organisation des transports (1935-1939)

S 1603 : Comité technique départemental des transports. Procès-verbaux (1935-1939)

S 1604 : Coordination rail route. Instructions (1932 – 1940)

S 1785 : Exemplaires non-rectifiés du plan

S 1790 : Coordination des transports ferroviaires et routiers (1934-1935)

Bibliographie

477

S 1791 : Coordination des transports de voyageurs (1934-1935)

S 1792 : Coordination des transports de voyageurs (1934-1935)

S 1793 : Circulaires et instructions (1911-1939)

S 1795 : Création de lignes nouvelles (1921-1934)

S 1796 : Affaires diverses

S 1797 : Subventions (1922-1940)

S 1798 : Lignes

S 3293 : Chemin de fer d’intérêt local du Morbihan. Réglementation : textes officiels,

règlements

S 3295 : Chemin de fer d’intérêt local du Morbihan. Affaires diverses : textes officiels,

correspondance

Série W : période contemporaine

1292 W 40 : Instructions

1292 W 41 : Coordination des transports

1292 W 45 : CTDT. Commissions plénières : procès-verbaux

1292 W 46 : Constitution du comité et des commissions

1292 W 47 : Sous-comité « voyageurs » : procès-verbaux (1951-1963)

1292 W 48 : Sous-comité « voyageurs » : procès-verbaux (1964- 1973)

1292 W 60 : Transport de voyageurs : réglementation et administration générale

1292 W 61 : Fonctionnement (1940 – 1948)

1292 W 62 Création de services réguliers ou occasionnels, modification des horaires et

infractions (1948 – 1972)

1292 W 65 : Tarifs : réglementation

1292 W 66 : Majoration pour insuffisance de fréquentation

1292 W 67 : Compagnie morbihannaise de chemin de fer d’intérêt local

1292 W 68 : CGEA

1292 W 69 : Transporteurs

1292 W 77 : Services réguliers

1292 W 78 : Litige autour de la desserte de Larmor – Lorient

Bibliographie

478

1292 W 79 : Services desservant Vannes (1959-1970)

 Presse

La Vie du Rail, Bretagne du Nord, n°810, 27 août 1961.

La Vie du Rail, Bretagne du Sud, n°903, 30 juin 1963.

Laederich Pierre, Moret Bruno, Les archives de l’Ouest-Etat, Tome 1 : L’histoire de la

Compagnie de l’Ouest, Le Train sup-archives, 1999.

Moret Bruno, « Les archives de l’Ouest-Etat, Tome 3 : L’histoire du Réseau de l’Etat », Le

Train sup-archives, 2001.

Grassart Pascal, « La Bretagne fait la course en tête », La Vie du Rail, 17 janvier 2007.

 Sites Internet

http://finistereagauche.org

http://infotransports.cg29.fr

http://www.bretagne.com

http://www.certu.fr

http://www.cg22.fr

http://www.cg29.fr

http://www.cg35.fr

http://www.cg56.fr

http://www.finisteredurable.fr

http://www.illenoo.fr

http://www.legifrance.gouv.fr

http://www.observatoire-transports-bretagne.com

http://www.rail-bretagne.com

http://www.region-bretagne.fr

http://www.tibus.fr

http://www.viaoo29.fr

http://www.gart.org

http://www.etude-mobilite.morbihan.fr

Table des matières

479

TABLE DES MATIERES

INTRODUCTION GENERALE .. 1

1. Problématique .. 3

2. Cadres théoriques de référence et méthodologie de recherche ... 5

2.1 Les théories de l’instrumentation de gestion ... 8

2.2 L’analyse du système politique local : gouvernement et gouvernance des territoires .. 12

2.2.1 Les mutations dans les relations entre le centre et la périphérie et le renforcement des échelons locaux de

gouvernement .. 13

2.2.2 Le retrait de l’Etat des affaires locales et l’émergence de modalités spécifiques de gouvernement du local 14

2.3 Périmètre de l’étude et choix méthodologiques .. 17

2.3.1 Le secteur des transports collectifs .. 18

2.3.1.1 Un service public en réseau dont la compétence est partagée .. 18

2.3.1.2 Une histoire sectorielle longue et un regain de dynamisme récent ... 19

2.3.2 La période étudiée : du milieu du XIX
ème

 siècle jusqu’à nos jours .. 22

2.3.3 Les limites spatiales de l’étude : la région et les départements bretons .. 23

2.4 Matériaux empiriques exploités et constitution du terrain de recherche .. 27

2.4.1 Littérature spécifique au cas étudié ... 28

2.4.2 Analyse de documents d’archives .. 29

2.4.3 Entretiens et documents administratifs et politiques internes .. 31

3. Synopsis de la thèse .. 33

PARTIE 1 : DE LA GESTION ADMINISTRATIVE CENTRALISEE A LA GESTION POLITIQUE

DECENTRALISEE .. 40

CHAPITRE 1 : L’ETAT AUX COMMANDES DU SERVICE PUBLIC LOCAL DE TRANSPORTS COLLECTIFS (1850-1975) 45

1. Les premiers réseaux de transports collectifs : de la protection des intérêts nationaux à la constitution

d’un service public local (1850-1933) .. 47

1.1 Les premiers réseaux ferroviaires d’intérêt national en Bretagne ... 48

1.2 Le Plan Freycinet : renforcement du réseau d’intérêt général et premiers pas vers la constitution de réseaux

locaux .. 54

1.3 Les réseaux départementaux de transport collectif ... 59

2. L’immobilisme face aux mutations technologiques et économiques : le régime de la « coordination »

(1934-1975) ... 73

2.1 La nécessité impérieuse de contrôler l’exploitation des services de transports de voyageurs 75

2.1.1 La législation de 1935 : laisser les transporteurs régler leurs différends pour rationaliser l’offre 77

2.1.1.1 Le régime de l’autorisation administrative : bloquer l’offre de transport pour mieux la contrôler 78

2.1.1.2 Les Comités techniques départementaux des transports : le lieu du « marchandage » entre opérateurs 80

Table des matières

480

2.1.1.3 Le Comité national de coordination : un arbitre des querelles locales .. 84

2.1.2 Les aménagements de la législation de 1935 : une association « encadrée » des élus locaux à la gestion financière

des transports .. 87

2.2 Les élus locaux au sein du CTDT : entre participation et contestation ... 93

2.2.1 Un repli dans l’implication des élus locaux face à la technicité des débats menés dans le cadre des CTDT 94

2.2.2 Les positions défendues par les élus locaux : protestation contre le cadre d’action et défense du service public .. 96

CHAPITRE 2 : DES SCHEMAS DE TRANSPORTS A L’APPLICATION DE LA LOTI : LES POLITIQUES DE TRANSPORTS EN DECENTRALISATION

(1975-1999) .. 111

1. Les politiques de transport ferroviaire en Bretagne : une source de tension avec la SNCF et l’Etat (1975-

1982) ... 113

1.1 Mobilisation régionale en faveur du désenclavement et objectifs financiers des schémas régionaux de transports :

une incompatibilité structurelle ... 114

1.2 Le Schéma régional de transports collectifs : entre contestation et contrainte financière, l’élaboration d’un

programme minimum .. 120

1.2.1 La démarche d’élaboration du Schéma régional de transports collectifs ... 120

1.2.2 Diagnostic et concertation autour des propositions de Schéma régional de transports collectifs 122

2. Décentralisation politique et transfert de la compétence transports aux collectivités territoriales (1983-

1990) ... 129

2.1 La difficile rupture avec la coordination dans les départements .. 130

2.1.1 La loi TPIL et les schémas départementaux des transports collectifs : une reprise en main par l’Etat et les

collectivités territoriales de l’organisation des transports ... 131

2.1.2 Le blocage de la réforme des transports : une conséquence de la décentralisation ? ... 135

2.2 La première expérience de contractualisation entre la SNCF et le Conseil régional de Bretagne : un programme

ambitieux contrarié par un partage déséquilibré des risques et une information imparfaite ... 138

2.2.1 Les nouveaux termes des relations entre l’Etat, la SNCF et la Région .. 138

2.2.2 Un triple conventionnement portant sur l’exploitation du réseau, sur l’investissement en matériel et sur la

modernisation des infrastructures ... 141

2.2.3 La dénonciation de la convention par la Région : chronique d’un échec annoncé ? .. 144

3. Les années 1990 : une période d’apprentissage pour les nouvelles autorités organisatrices 149

3.1 La conception progressive d’une véritable politique régionale de transports ... 150

3.1.1 Une maîtrise de l’implication financière régionale à travers de nouveaux principes de conventionnement 150

3.1.2 L’émergence d’une politique tarifaire régionale .. 153

3.2 Les premières tentatives de réforme dans le cadre départemental : renouveler un service figé depuis

soixante ans .. 156

CHAPITRE 3 : L’EMERGENCE DE DYNAMIQUES LOCALES DE CONDUITE DES POLITIQUES DE TRANSPORTS (2000-2008) 169

1. La Région, autorité organisatrice à part entière ... 172

1.1 L’instauration d’un véritable partenariat avec la SNCF .. 173

1.1.1 Un déplacement du conflit opposant la Région à la SNCF .. 173

1.1.2 Une convention équilibrée orientée vers la progression du service .. 174

1.1.3 Le développement de l’expertise de l’autorité organisatrice ... 177

1.2 Moderniser les transports régionaux en mettant en avant l’identité régionale .. 178

Table des matières

481

1.2.1 Une tarification régionale spécifique ... 178

1.2.2 La communication autour de rôle d’autorité organisatrice de la Région ... 184

2. La modernisation généralisée des politiques départementales de transports collectifs 187

2.1 Une simplification des grilles tarifaires et une incitation à la fréquentation .. 187

2.1.1 Le tarif unique à 2 € dans le Finistère et les Côtes d’Armor ... 189

2.1.2 Le zonage des tarifs dans le département d’Ille-et-Vilaine... 189

2.1.3 Le barème kilométrique dans le Morbihan .. 191

2.2 Le renforcement de la communication sur la politique de transports et l’adoption d’une identité commune de

réseau .. 194

2.2.1 La communication dans les médias .. 194

2.2.2 La communication par le service rendu .. 196

2.3 L’instauration d’un réel partenariat entre transporteurs et autorités organisatrices .. 199

2.3.1 La réunion des transporteurs au sein de réseaux départementaux ... 200

2.3.2 Les nouveaux contrats de délégation de service public ... 201

3. De nouvelles dynamiques locales d’action publique : enjeux institutionnels et conduite des politiques

publiques ... 205

3.1 La constitution d’un agenda structuré régionalement ... 206

3.1.1 La concurrence entre collectivités territoriales : un moteur de l’action publique ... 214

3.1.2 L’uniformisation des politiques au sein d’une même aire territoriale ... 215

3.2 La reformulation du rapport sectoriel/local : diversité des identités locales et uniformisation des

cadres cognitifs .. 217

3.2.1 Un nouveau cadre d’action politique pour les collectivités territoriales : la valorisation de l’identité institutionnelle

locale .. 218

3.2.2 Le développement durable : un « mythe mobilisateur » commun aux politiques de transports dans la diversité des

identités locales.. 221

3.2.3 Le « greenwashing » réussi de la politique de transports collectifs du Finistère : la redéfinition des objectifs d’une

politique chemin faisant ... 225

CONCLUSION DE LA PARTIE .. 231

PARTIE 2 : LA COORDINATION DES POLITIQUES LOCALES SANS LA HIERARCHIE :

L’EMERGENCE D’UN MODELE DE « MESO-GOUVERNANCE REGIONALE » 240

CHAPITRE 4 : L’INVENTION D’UN DISPOSITIF DE COOPERATION : LA CONFERENCE DES AUTORITES ORGANISATRICES DES TRANSPORTS

DU FINISTERE ... 246

1. Le Conseil général à l’initiative et au centre du dispositif ... 248

1.1 A l’origine de la démarche départementale : la nécessité de conforter son rôle d’autorité organisatrice 249

1.2 Les objectifs généraux et opérationnels de la Conférence des autorités organisatrices .. 253

1.3 Les règles de fonctionnement de la Conférence des autorités organisatrices du Finistère 256

1.3.1 Une Conférence d’élus ... 256

1.3.2 Une organisation tournante des réunions : impliquer et garantir l’égalité entre les parties prenantes 258

2. Une dynamique de projets pour structurer et pérenniser le dispositif .. 261

2.1 Le site internet d’informations aux voyageurs : un projet structurant... 263

Table des matières

482

2.1.1 Les principes retenus : « Un système multi contributeur pour l’information voyageur et les données éditoriales, un

système d’administration partagé »... 263

2.1.2 Le pilotage du projet : un apprentissage de l’action collective .. 266

2.2 Les autres projets de la Conférence des autorités organisatrices : conforter le partenariat et relancer la

dynamique d’action .. 273

2.2.1 L’intégration entre les différents réseaux par l’harmonisation tarifaire .. 274

2.2.1.1 Le protocole de coopération intermodale avec le réseau Bibus de Brest : une étape vers une tarification intégrée

entre les réseaux urbains et le réseau départemental ... 274

2.2.1.2 « Transcool + » : vers une généralisation de l’intermodalité tarifaire entre réseaux urbains et interurbain ? 278

2.2.2 Une configuration changeante : les déterminants du choix des chefs de projets .. 281

3. Un système d’action départemental orienté vers la Région ... 287

3.1 La reconstitution d’un système d’action départemental.. 288

3.1.1 Les configurations d’acteurs dans le système d’action départemental .. 288

3.1.1.1 Le Conseil général : une position de coordinateur et d’organisateur à conforter .. 289

3.1.1.2 Les autorités urbaines dépendantes du Conseil général et du système ... 290

3.1.1.3 Les « grandes » autorités urbaines autonomes vis-à-vis du dispositif .. 291

3.1.1.4 La relative extériorité de la Région ... 291

3.1.2 Les mécanismes de régulation du système .. 292

3.1.3 La dynamique d’entraînement : les rôles complémentaires des élus et des services .. 294

3.1.3.1 Impliquer les élus pour favoriser le lancement et le suivi des projets .. 295

3.1.3.2 Pérenniser le système en renforçant les liens entre les différents services transports ... 295

3.2 Un outil pour conforter la politique départementale d’aménagement du territoire ... 297

3.2.1 « Améliorer l’ancrage du Finistère » pour soutenir l’insertion du département dans les territoires régional,

national et européen .. 299

3.2.2 La mobilisation de la Conférence des autorités organisatrices pour la défense des objectifs finistériens

d’aménagement du territoire ... 301

3.2.3 Le système départemental face à la Région ... 303

CHAPITRE 5 : LA CONSTITUTION D’UNE NOUVELLE LEGITIMITE REGIONALE : UN EQUILIBRE ENTRE RESPECT DES TRADITIONS

POLITIQUES ET NOUVELLE GOUVERNANCE .. 311

1. « Bretagne à grande vitesse » : la nouvelle « bataille du rail » ? .. 314

1.1 La ligne à grande vitesse de Connerré à Rennes : maintenir l’unité bretonne tout en atteignant un compromis

interrégional ... 316

1.1.1 La genèse du projet : le schéma directeur des infrastructures ferroviaires à grande vitesse 317

1.1.2 La négociation avec la Région Pays de la Loire et le maintien de l’unité entre les élus bretons 320

1.1.2.1 Le refus du contournement de certaines agglomérations ... 321

1.1.2.2 La crainte d’une concurrence avec le projet d’aéroport à Notre-Dame-des-Landes .. 323

1.1.2.3 L’opposition écologiste ... 324

1.2 La modernisation des lignes au-delà de Rennes : le pendant indispensable de la LGV .. 327

1.2.1 « Bretagne à grande vitesse » : un moyen pour renforcer l’unité entre acteurs locaux et faire pression sur

l’Etat .. 328

1.2.2 Un protocole de financement qui prend en compte les revendications locales .. 332

1.2.2.1 Le financement de la LGV ... 332

Table des matières

483

1.2.2.2 Le financement de la modernisation des axes Rennes – Brest et Rennes – Quimper .. 334

1.3 La récurrence de la thématique consensuelle et mobilisatrice du désenclavement .. 335

2. La mutation du rôle institutionnel de la Région : l’invention d’une « méso-gouvernance régionale » . 340

2.1 Les traditions régionalistes : un point d’appui pour le développement d’une politique régionale unifiée 340

2.1.1 Les traditions politiques bretonnes : le poids du consensus régional .. 341

2.1.2 L’identité régionale : une condition essentielle au développement d’un « langage » commun à l’ensemble des

partenaires ... 345

2.1.3 Renouer un dialogue avec les départements pour dépasser les logiques de concurrence 347

2.2 Le GART Breizh : un dispositif de gouvernance des politiques locales de transports ... 351

2.2.1 La constitution du dispositif de gouvernance : la reformulation de modèles d’action collective 351

2.2.2 L’objectif du GART Breizh : élaborer un programme d’action commun à toutes les autorités organisatrices

bretonnes ... 353

2.2.3 La Région « chef de file » de la future politique multimodale : une nouvelle répartition des rôles à faire

accepter .. 357

CHAPITRE 6 : LA « MESO-GOUVERNANCE REGIONALE » EN ACTION : L’INTEGRATION DES POLITIQUES LOCALES DE TRANSPORTS

COLLECTIFS ... 363

1. La dynamique de projets impulsée par la Région ... 365

1.1 La gestion des effets locaux du projet « Bretagne à grande vitesse » .. 368

1.2 Décliner la politique régionale dans une perspective multimodale : l’exemple des accords de tarification conclus

avec les agglomérations ... 370

1.3 L’extension de dispositifs initiés par d’autres autorités organisatrices à un niveau régional : la carte KorriGo et le

système d’information multimodal .. 373

1.3.1 La carte KorriGo ou l’échec du directivisme ... 373

1.3.2 Le système d’information multimodale : l’apprentissage du compromis .. 378

2. L’intégration régionale de la mosaïque des projets communs : le Plan ferroviaire breton et le Schéma

régional multimodal des déplacements et des transports .. 383

2.1 L’intégration descendante des politiques de transports : la proposition de Plan ferroviaire breton 384

2.2 L’intégration ascendante dans la politique régionale de transports : le Schéma régional multimodal des

déplacements et des transports ... 389

2.2.1 Une politique régionale globale des transports ? ... 391

2.2.2 Conforter le partenariat avec les autres autorités organisatrices : le développement des dispositifs d’information

et de concertation .. 395

2.3 La régulation du dispositif par la circularité : le « Tro Breizh » des projets fédérateurs .. 397

3. La « méso-gouvernance régionale » : fonctionnement, mise en scène, procédures et acteurs 401

3.1 Les différentes étapes de la conduite d’une politique publique intégrée : le décloisonnement dans le respect des

prérogatives de chacun .. 403

3.1.1 L’élaboration d’un projet collectif .. 406

3.1.1.1 L’échange d’expériences .. 406

3.1.1.2 La sélection d’un projet : la définition d’une priorité ... 407

3.1.1.3 La mise à l’étude du projet sélectionné .. 409

3.1.2 La sélection d’un modèle d’action et la prise de décision .. 409

3.1.3 La mise en œuvre ... 410

Table des matières

484

3.1.4 La définition des procédures d’évaluation et de suivi des programmes d’action .. 411

3.2 Les procédures de la « méso-gouvernance régionale » : mises en scène symbolique et démocratie dialogique .. 416

3.2.1 La discussion collégiale pour atteindre un accord de principe sur un projet ... 417

3.2.2 Le « surcodage » par les études et la définition des options de réalisation possibles ... 418

3.2.3 Le débat collégial sur les différentes options et le choix de l’une d’entre elles ... 419

3.2.4 La formalisation de l’accord par la contractualisation entre les parties prenantes .. 420

3.3 Les acteurs de la « méso-gouvernance régionale » : une organisation concentrique et fonctionnelle.................. 425

3.3.1 Les relations entre responsables politiques : un formalisme nécessaire ... 429

3.3.2 La constitution d’un cercle légitime de relation entre services administratifs : le miroir des relations entre élus 430

CONCLUSION DE LA PARTIE .. 436

CONCLUSION GENERALE .. 445

1. Les principaux apports de cette thèse ... 447

1.1 La décentralisation a accéléré le rythme des dynamiques de l’action publique locale .. 447

1.2 L’émergence d’un modèle original de gouvernance multi-niveaux : « la méso-gouvernance régionale »............. 449

2. Eclairages apportés par la thèse sur des questions d’actualité .. 451

2.1 La lenteur des réformes institutionnelles : un mal nécessaire ... 452

2.2 Une mutation des modalités de gouvernance des politiques publiques est possible sans réforme

institutionnelle ... 453

3. Perspectives de recherche ... 455

485

Table des Cartes

CARTE 1 : LES LIGNES DE TRAIN EN BRETAGNE AVANT LE PLAN FREYCINET DE 1878 .. 52

CARTE 2 : LE RESEAU DE CHEMINS DE FER EN BRETAGNE APRES LA CONSTRUCTION DES LIGNES INSCRITES AU PLAN FREYCINET 58

CARTE 3 : LES RESEAUX DE CHEMINS DE FER DANS LES COTES D'ARMOR EN 1936 ... 61

CARTE 4 : LE RESEAU FERROVIAIRE NATIONAL ET LES PREMIERES LIGNES DEPARTEMENTALES ... 63

CARTE 5 LES AVIS RENDUS PAR L'INGENIEUR EN CHEF DES PONTS ET CHAUSSEES EN 1895 POUR LES PROJETS DE CONSTRUCTION DE

NOUVELLES LIGNES DE CHEMINS DE FER .. 65

CARTE 6 LES LIGNES D'INTERETS NATIONAL ET LOCAL DANS LE FINISTERE A LEUR APOGEE .. 66

CARTE 7 LE RESEAU DE TRANSPORTS COLLECTIFS DU MORBIHAN EN 1922 .. 69

CARTE 8 : DESENCLAVEMENT ... 123

CARTE 9 : LIAISONS TRANSVERSALES .. 124

CARTE 10 : ECHANGES INTERREGIONAUX .. 124

CARTE 11 : LES RESEAUX D'AUTOCARS DANS LE MORBIHAN EN 1980 .. 133

CARTE 12 : LE PROJET DE SCHEMA DEPARTEMENTAL DES TRANSPORTS COLLECTIFS DU MORBIHAN, 1981 133

CARTE 13 : LA FUTURE LIGNE A GRANDE VITESSE ENTRE CONNERRE ET RENNES .. 326

486

Table des documents :

DOCUMENT 1 : QUELQUES CHIFFRES MARQUANT LE DYNAMISME ACTUEL DES TRANSPORTS COLLECTIFS INTERURBAINS

ET REGIONAUX ... 20

DOCUMENT 2 : EXTRAIT DES PROPOSITIONS FAITES PAR LES TRANSPORTEURS LORS DE LA SEANCE DU 20 JUIN 1935 DU CTDT

DU MORBIHAN .. 83

DOCUMENT 3 : DELIBERATION DU CONSEIL GENERAL DU MORBIHAN DU 14 NOVEMBRE 1935 ... 86

DOCUMENT 4 : LES CINQ GRANDES PHASES DE L'ELABORATION DU SCHEMA REGIONAL DE TRANSPORTS COLLECTIFS 121

DOCUMENT 5 : LES PRINCIPALES MESURES MISES EN ŒUVRE DANS LE DEPARTEMENT DEPUIS 1992 ... 158

DOCUMENT 6 : CAR DU RESEAU TER BRETAGNE HABILLE DE LA NOUVELLE LIVREE REGIONALE ... 185

DOCUMENT 7 : PROMOTION DE LA POLITIQUE DE TRANSPORTS FINISTERIENNE ... 196

DOCUMENT 8 : LE VOLET TRANSPORTS COLLECTIFS DES ACTIONS DEFINIES PAR LE SCHEMA DEPARTEMENTAL DES DEPLACEMENTS

COLLECTIFS, CONSEIL GENERAL DU FINISTERE, SEPTEMBRE 2003 ... 210

DOCUMENT 9 : IDENTITE VISUELLE DES PUBLICITES POUR LA POLITIQUE DE TRANSPORTS DU FINISTERE ENTRE 2004 ET 2007 DANS LE

MAGAZINE DU CONSEIL GENERAL ... 226

DOCUMENT 10 : IDENTITE VISUELLE DES PUBLICITES EN FAVEUR DE LA POLITIQUE DE TRANSPORTS DU FINISTERE PRESENTE DANS LE

MAGAZINE DU CONSEIL GENERAL A PARTIR DE FEVRIER 2007 .. 227

DOCUMENT 11 : REFLEXIONS A MENER EN MATIERE DE TRANSPORTS COLLECTIFS DE VOYAGEURS DEFINIES DANS LE RAPPORT DE

LANCEMENT DE L’ELABORATION DU SCHEMA REGIONAL MULTIMODAL DES DEPLACEMENTS ... 367

DOCUMENT 12 : LA CARTE KORRIGO ... 375

DOCUMENT 13 : LES QUATRE DEFIS RETENUS DANS LE CADRE DU SCHEMA REGIONAL MULTIMODAL DES DEPLACEMENTS ET DES

TRANSPORTS ... 390

DOCUMENT 14 : LES OBJECTIFS ASSOCIES AUX DEFIS N°2 ET 3 DU SCHEMA REGIONAL MULTIMODAL DES DEPLACEMENTS ET DES

TRANSPORTS ... 392

file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776106
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776106
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776107
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776107
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776108
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776109
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776110
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776111
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776112
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776113
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776113
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776114
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776114
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776115
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776115
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776116
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776116
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776117
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776118
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776118
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776119
file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776119

487

Table des schémas :

SCHEMA 1 : SYNOPSIS DE LA THESE .. 39

SCHEMA 2 : REPRESENTATION SCHEMATIQUE DE LA PROCEDURE D'ORGANISATION ... 85

SCHEMA 3 : LES LEVIERS D’ACTION DE LA POLITIQUE DE TRANSPORTS COLLECTIFS DU MORBIHAN ... 159

SCHEMA 4 : LE PARTAGE DU RISQUE COMMERCIAL ENTRE LA SNCF ET LA REGION ... 175

SCHEMA 5 : DIAGNOSTIC DE LA GAMME TARIFAIRE REGIONALE EN 2005 .. 179

SCHEMA 6 : REPRESENTATION SCHEMATIQUE DES PRINCIPES DE LA NOUVELLE GRILLE TARIFAIRE.. 180

SCHEMA 7 : LES MECANISMES FINANCIERS DU CONTRAT DE DELEGATION DE SERVICE PUBLIC SIGNE PAR LES TRANSPORTEURS DU

FINISTERE ... 202

SCHEMA 8 : LES DYNAMIQUES DE MISE SUR AGENDA DES REFORMES DE POLITIQUES LOCALES .. 216

SCHEMA 9 : LA PROCEDURE D’ELABORATION ET DE PILOTAGE DU SCHEMA REGIONAL MULTIMODAL DES DEPLACEMENTS ET DES

TRANSPORTS ... 354

SCHEMA 10 : REPRESENTATION SCHEMATIQUE DU PROCESSUS D'INTEGRATION DESCENDANT.. 389

SCHEMA 11 : REPRESENTATION SCHEMATIQUE DU PROCESSUS D'INTEGRATION ASCENDANTE .. 395

SCHEMA 12: LA STRUCTURATION DES RELATIONS ENTRE ACTEURS DANS LE DISPOSITIF DE MESO-GOUVERNANCE DES POLITIQUES DE

TRANSPORTS ... 428

SCHEMA 13 : CONSTRUCTION DE LA LEGITIMITE ET DES DYNAMIQUES D'ACTION PUBLIQUES DE LA MESO-GOUVERNANCE

REGIONALE ... 438

file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911721
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911722
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911723
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911724
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911725
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911726
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911727
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911727
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911728
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911730
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911731
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911732
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911732
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911733
file:///D:/Thèse%20Aurélie%20version%20finale%20VL-%20vsec.docx%23_Toc273911733

488

Table des tableaux :

TABLEAU 1 : LA PREMIERE VAGUE DE CONSTRUCTION FERROVIAIRE EN BRETAGNE ... 52

TABLEAU 2 : LES LIGNES CONSTRUITES EN BRETAGNE EN APPLICATION DU PLAN FREYCINET .. 55

TABLEAU 3: LES PRINCIPAUX TARIFS SUR LES RESEAUX INTERURBAINS DES QUATRE DEPARTEMENTS BRETONS 188

TABLEAU 4 : LA TARIFICATION ZONALE DES TRANSPORTS INTERURBAINS D’ILLE-ET-VILAINE EN 2007 .. 190

TABLEAU 5 : GRILLE COMPARATIVE DES TARIFS PRATIQUES SUR LE RESEAU TIM AVANT ET APRES LA SIGNATURE DES NOUVELLES

CONVENTIONS EN SEPTEMBRE 2006 .. 192

TABLEAU 6: NIVEAUX D'AGENDA ET MECANISMES DE CONSTRUCTION DES POLITIQUES LOCALES EN FONCTION DU CONTEXTE

INSTITUTIONNEL ... 233

TABLEAU 7 : LE « MIX » DES PROGRAMMES D’ACTION EN FONCTION DU CONTEXTE INSTITUTIONNEL .. 238

TABLEAU 8 : CONVENTION DE FINANCEMENT DU SYSTEME D’INFORMATION MULTIMODALE DU FINISTERE 265

TABLEAU 9 : LES PRINCIPALES ETAPES DE LA CONSTRUCTION DU PROJET .. 267

TABLEAU 10 : ROLES ET OBLIGATIONS DU DEPARTEMENT ET DES AUTRES AUTORITES ORGANISATRICES 270

TABLEAU 11 : CONDITIONS D’ACCES AU RESEAU BIBUS POUR LES USAGERS DEPARTEMENTAUX .. 276

TABLEAU 12 : INITIATION ET PILOTAGE DES PROJETS DANS LE CADRE DE LA CONFERENCE DES AUTORITES ORGANISATRICES DU

FINISTERE ... 282

TABLEAU 13 : LES GRANDES ETAPES DE LA MISE EN PLACE DE LA LIGNE A GRANDE VITESSE ENTRE PARIS ET RENNES ENTRE 1989 ET

2008 .. 317

TABLEAU 14 EVALUATION DU COUT DE LA MODERNISATION DE LA DESSERTE DES AXES RENNES - BREST ET RENNES - QUIMPER

EFFECTUEE EN 2006 ... 330

TABLEAU 15 : LE CUMUL DES MANDATS AU CONSEIL REGIONAL DE BRETAGNE ... 348

TABLEAU 16 : LES PRINCIPALES ETAPES DE LA CONDUITE DU PROJET KORRIGO PAR RENNES METROPOLE, LA REGION BRETAGNE ET LE

DEPARTEMENT D’ILLE-ET-VILAINE ... 374

TABLEAU 17 : TYPES DE GOUVERNANCE MULTI-NIVEAUX D’APRES MARKS ET HOOGHE .. 433

TABLEAU 18 : COMPARAISON DES SYSTEMES DE GOUVERNEMENT LOCAL, DE MESO-GOUVERNANCE REGIONALE ET DE GOUVERNANCE

TERRITORIALE .. 442

file:///C:/Users/Louis%20LAURENT/Desktop/Thèse%20Aurélie%20v%2030-09-2010.docx%23_Toc273776259

489

Recomposition institutionnelle des territoires et conduite de politiques :

l’émergence d’une « méso-gouvernance régionale »

Le cas des politiques de transports collectifs en Bretagne.

RESUME :

Au cours du XXème siècle, les réformes de décentralisation et de régionalisation ont profondément modifié le

fonctionnement des institutions locales et les relations qu'elles entretiennent les unes avec les autres. A travers

l'étude des politiques de transports mises en œuvre en Bretagne depuis la deuxième moitié du XIXème siècle,

nous avons pu mettre en avant l'impact de ces réformes sur la conduite de politiques publiques. Ces mutations

se matérialisent par le développement des apprentissages organisationnels et des dispositifs de gestion

nouveaux par les autorités organisatrices des transports. A travers la prise en main de leur politique de

transports collectifs, les collectivités territoriales ont ainsi pu s'affirmer dans leur rôle d'autorités

organisatrices. Consécutivement, des phénomènes de compétition se sont développés entre les différentes

collectivités territoriales responsables des transports, principalement entre la région et les départements. Ainsi,

la bonne entente traditionnelle entre les collectivités territoriales bretonnes a été perturbée par la

décentralisation et la régionalisation. Afin de restaurer l'équilibre et de parvenir à mettre en cohérence les

politiques publiques sur son territoire, la Région Bretagne a élaboré un dispositif organisationnel rassemblant

l'ensemble des élus chargés des transports sur son territoire. Au gré du développement de projets de transports

concertés, un nouveau système de gouvernement du local se structure à l'échelon régional. Ce système que

nous appelons "méso-gouvernance" régionale dont nous modélisons dans cette thèse les principes constitue un

modèle hybride, à mi-chemin entre gouvernement local et gouvernance territoriale.

Mots clés : transports collectifs, service public, décentralisation, région, département, Bretagne,

régionalisation, gouvernance

Institutional restructuring of local areas and policy leading: the

emergence of a "regional meso-governance".

The case of public transportation policies in Brittany.

ABSTRACT :

During the 20th century, the decentralization and the regionalization reforms have deeply modified the

running of the local institutions and the relationship they each other have. Through the study of the public

policies of transports implemented in Brittany since the middle of the 19th century, we have underlined the

impact of those reforms on the processes of the policy leading.

The developments of organizational learning and of new management system by the authorities responsible

of transport have carried these changes out. Through the leading of their public transports policy, local

authorities have developed their skills of transportation organizer. Consequently, the competition has grown

between the different local authorities in charge of transports, mainly between the region and the

departments. Thus, the traditional arrangements between the Breton local authorities were disrupted by

decentralization and regionalization.

In order to balance the public policies and to manage their consistency on its area, Brittany region has

settled a monitoring system which gather all the local councillors in charge of the transports in Brittany.

Through the development of concerted projects, a new monitoring system of local government is gradually

built at a regional scale. This system that we have called regional “meso-governance”, and of which we

define the main rules of functioning, constitutes a hybrid model in middle way between a local government

organisation and a territorial governance.

Keywords : Public transport, public services, decentralization, region, department, Brittany,

regionalization, governance

