

Le graphicage multi-lignes dans un grand réseau de transport urbain :

Quelles opportunités en termes de productivité ?

Le cas de la SEMITAN à Nantes

Présenté par Jérémie JUILLARD

Stage réalisé à la SEMITAN à Nantes, sous la direction de :

Patricia LE JEUNE, tuteur d'entreprise et Patrick BONNEL, tuteur universitaire

Mémoire soutenu le 4 septembre 2015 à Lyon.

MASTER 2 Transports Urbains et Régionaux de Personnes (TURP) 2014-2015

Diplôme délivré par l'Ecole Nationale des Travaux Publics de l'Etat (ENTPE) et

l'Université Lumière Lyon 2

FICHE BIBLIOGRAPHIQUE

[Intitul� du dipl�me] Master Professionnel Transports Urbains et R�gionaux de Personnes (TURP)		
[Tutelles] - Universit� Lumiere Lyon 2 - Ecole Nationale des Travaux Publics de l'Etat (ENTPE)		
[Titre] Le graphicae multi-lignes dans un grand r�seau de transport urbain. Quelles opportunit�s en termes de productivit� ?		
[Sous-titre] Le cas de la SEMITAN � Nantes		
[Auteur] J�r�mie JUILLARD		
[Membres du Jury (nom et affiliation)] Patricia LE JEUNE, Responsable Sites et Lignes, Direction Exploitation, SEMITAN Patrick BONNEL, Enseignant-Chercheur, Ecole Nationale des Travaux Publics de l'Etat (ENTPE) Nathalie ORTAR, Chercheur, Laboratoire d'Economie des Transports (LET)		
[Nom et adresse du lieu du stage] SEMITAN 3 rue Bellier BP 64605 44 046 Nantes cedex 1		
[R�sum�] Dans un contexte �conomique difficile, la SEMITAN souhaite conna�tre la pertinence d'un nouveau mode de construction des horaires de v�hicules, le graphicae multi-lignes. Aujourd'hui, les v�hicules circulent toute la journ�e sur la m�me ligne mais ce mode de production a certaines limites d'un point de vue « productivit� ». L'int�r�t de cette nouvelle organisation serait d'optimiser les temps improductifs li�s au graphicae, en faisant circuler les v�hicules sur plusieurs lignes dans une m�me journ�e. Ce nouveau syst�me de production s'av�re particuli�rement pertinent pour les lignes � faible niveau de service et permet des gains de productivit� consid�rables. Cette �tude a engendr� des questionnements plus larges sur l'optimisation des lignes de transports en commun et le co�t de certains principes de d�finition d'une offre de transport, comme la lisibilit� horaire.		
[Mots cl�s] - Graphicae - Productivit� - Optimisation - Organisation - Multi-lignes	Diffusion : - papier : [oui/��]† - �lectronique : [oui/��]† (* : Rayer la mention inutile)	Confidentiel jusqu'au : 30/09/2018
[Date de publication] Septembre 2015	[Nombre de pages] 90	[Bibliographie (nombre)] 9

PUBLICATION DATA FORM

[Entitled of Diploma] Master Degree Diploma in Urban and Regional Passenger Transport Studies		
[Supervision by authorities] - Université Lumière Lyon 2 - Ecole Nationale des Travaux Publics de l'Etat (ENTPE)		
[Title] Multi-lines Scheduling in a big urban public transport network : What are the opportunity in terms of productivity?		
[Subtitle] The SEMITAN case, in Nantes		
[Author] Jérémie JUILLARD		
[Members of the Jury (name and affiliation)] Patricia LE JEUNE, Sites et Lines Responsible, Operation Department, SEMITAN Patrick BONNEL, Professor – Researcher, at the Ecole Nationale des Travaux Publics de l'Etat (ENTPE) Nathalie ORTAR, Researcher at the Laboratoire d'Economie des Transports (LET)		
[Place of training] SEMITAN 3 rue Bellier BP 64605 44 046 Nantes cedex 1		
[Summary] In a challenging economic context, SEMITAN wonders about the relevance of a new mode of vehicle schedule construction, the "Multi-lines Scheduling". Vehicles presently run all day on the same line but this mode of production has some limits as regards productivity. The interest of this new organization would consist in optimizing unproductive times, by running vehicles on several lines in the same day. This new production system proves to be relevant for low-level service lines and allows significant productivity gains. This study has led to broader questions on the optimization of public transport lines and the cost of some definition principles of a transport offer, such as schedule readability.		
[Key Words] - Scheduling - Optimization - Productivity - Organization - Multi-lines	Distribution statement : - Paper : [yes / no] - Electronic : [yes / no] (* Scratch the useless mention) Declassification date : September 2018	
[Publication date] September 2015	[Nb of pages] 90	[Bibliography] 9

REMERCIEMENTS

Je souhaite tout d'abord remercier M. Bonnel et M. Faivre d'Arcier pour m'avoir permis d'intégrer le Master TURP dans le cadre de la formation continue. Je souhaite aussi remercier l'ensemble de l'équipe pédagogique et les intervenants du Master TURP pour toutes les connaissances que j'ai pu acquérir lors de la préparation de ce diplôme.

Je remercie également Philippe Groux, Responsable Recrutement à la SEMITAN, Sylvie Denis, Directrice des Ressources Humaines, Pascal Leroy, Directeur Performance et Innovation, et Christian Mondéjar, Responsable Etudes Générales, pour m'avoir aidé dans la réalisation de ce projet de formation.

Mes remerciements également à ma tutrice d'entreprise Patricia Le Jeune, Responsable Sites et Lignes de la Direction Exploitation, pour m'avoir accueilli au sein de son service et conseillé dans la réalisation de cette étude.

Enfin, je remercie tout particulièrement l'ensemble du service Méthodes et Organisation du travail pour l'aide qu'ils m'ont apporté dans l'apprentissage du graphicafe, du logiciel Hastus et tous les conseils qu'ils m'ont apporté pour le bon déroulement de cette étude.

SOMMAIRE

INTRODUCTION	7
1. UN CONTEXTE DIFFICILE ET DES ENJEUX FORTS	9
1.1. La SEMITAN, une entreprise performante et innovante.....	10
1.2. Un contexte financier difficile	14
1.3. Pourquoi étudier une nouvelle manière de graphiquer ?	15
2. UN POTENTIEL IMPORTANT DE GAINS DE PRODUCTIVITE	23
2.1. Une productivité très variable selon les lignes	24
2.2. Premiers constats : les lignes à faibles fréquences et les lignes courtes plus difficiles à optimiser	28
2.3. Un potentiel d'optimisation important.....	30
2.4. Définition d'un périmètre d'étude	33
3. LE GRAPHICAGE MULTI-LIGNES : UN OUTIL AU SERVICE DE LA PRODUCTIVITE.....	37
3.1. Le graphilage multi-lignes « automatique »	38
3.2. Le « double graphilage » : un outil de performance	40
3.3. Des résultats très positifs dans le contexte actuel.....	54
3.4. Avantages et inconvénients du graphilage multi-lignes.....	61
4. BILAN ET PRISE DE DE REcul	65
4.1. Une nécessité d'aller plus loin	66
4.2. Des conséquences fortes sur l'affrètement	71
4.3. Un impact social à prendre en compte	72
4.4. Les principales limites de l'étude	73
4.5. Retour sur les objectifs et les préconisations	75
4.6. Bilan général : 873 000 € de gains de productivité.....	77
CONCLUSION GENERALE.....	80
BIBLIOGRAPHIE	83
ANNEXES.....	84
TABLE DES MATIERES.....	85
LISTE DES FIGURES	87
LISTE DES TABLEAUX.....	88
GLOSSAIRE.....	90

« L'université n'entend donner aucune approbation ni improbation aux opinions émises dans ce travail : ces opinions doivent être considérées comme propres à leurs auteurs »

INTRODUCTION

Près de 100 millions d'euros sur 3 ans... voilà la somme dont va devoir se passer la toute nouvelle Métropole nantaise¹ dans son futur budget de fonctionnement. En effet, l'agglomération ligérienne verra ses dotations baisser de 15 millions d'euros dès 2015, 30 millions d'euros en 2016 et pour finir, l'année 2017 sera marquée par une baisse de 50 millions d'euros des dotations émanant de l'Etat.

On comprend à travers ces chiffres le travail que vont devoir accomplir les différents acteurs de la Métropole afin de trouver des pistes pour réaliser des économies. En 2014, le budget de l'agglomération Nantaise s'élevait à plus de 1 milliard d'euros, dont 187,9 millions étaient alloués aux déplacements (Nantes Métropole, 2014). Ainsi, avec 18% du montant du budget annuel, il est fort probable que la Métropole Nantaise cherche à faire des économies sur ce poste important.

La SEMITAN est l'un des acteurs principaux des transports nantais. Société d'Economie Mixte des Transports de l'Agglomération Nantaise, la SEMITAN exploite le réseau de transports urbains depuis la fin des années 70 et elle a été pionnière dans la réintroduction du tramway moderne en milieu urbain, en 1985. Depuis, le réseau de tramway compte 3 lignes commerciales d'une longueur d'environ 42 km. Dans un contexte de fonds publics plus rares, Nantes a été l'un des premiers réseaux à mettre en service un Bus à Haut Niveau de Service (BHNS) en 2006. Aujourd'hui, la SEMITAN s'attache à rendre son réseau bus plus performant et attractif en créant 10 lignes Chronobus. Ces lignes de bus améliorées bénéficient de site propre (de 30 à 70% selon les lignes), de fortes fréquences, et d'une amplitude harmonisée avec le réseau structurant (de 5h à minuit en semaine). La réussite est au rendez-vous car la fréquentation du réseau ne cesse d'augmenter (3% en 2013) quand celle-ci baisse ou stagne au niveau national.

Enfin, d'un point de vue financier, la SEMITAN fait figure de bon élève avec un ratio Recettes / Dépenses qui s'élève à 38 %, en constante hausse depuis 2009, alors que dans la plupart des réseaux, ce ratio est en baisse comme nous l'explique la Cour des Comptes, dans un rapport public annuel concernant la productivité dans les transports urbains. Celle-ci évoque notamment la baisse de 7 points de ce ratio au niveau national depuis une dizaine d'années, en raison notamment de l'extension massive des périmètres de transports urbains (PTU) et d'une certaine dérive des coûts de production (Cour des Comptes, 2015).

Bien que le réseau de transport nantais soit souvent cité en référence et affiche de bons résultats (fréquentation, maîtrise des dépenses...), celui-ci est toujours à la recherche de la performance et n'hésite pas à se remettre en question pour étudier des perspectives nouvelles d'optimisation.

Dans ce cadre, il a été décidé de réaliser une étude concernant l'introduction du graphicaire multi-lignes à la SEMITAN.

Qu'est-ce que le graphicaire ?

Il s'agit d'une étape de la chaîne de production qui consiste à construire les horaires de véhicules à partir des cahiers des charges (fréquences, itinéraire, temps de parcours) des différentes lignes. Actuellement, la construction des horaires de véhicules se fait ligne par ligne, autrement dit en « mono-ligne ». Cela se traduit concrètement par le fait qu'un bus va circuler toute la journée sur la même ligne. Ainsi, il est intéressant de remettre en cause cette organisation et de mesurer les impacts d'un bus qui circulerait sur plusieurs lignes dans la même journée.

Le but principal de cette nouvelle organisation serait d'optimiser certains temps improductifs liés à la construction des horaires des différentes lignes. Avec l'organisation actuelle, certains véhicules se retrouvent avec des temps de battement² trop importants car ceux-ci sont difficiles à maîtriser. Ils dépendent de trois critères : le nombre de véhicules sur la ligne, les temps de parcours et la fréquence proposée. Certaines contraintes, notamment la rigidité

¹ Nouveau statut de Métropole selon la loi Maptam (Modernisation de l'action publique territoriale et d'affirmation des Métropoles)

² Temps technique de quelques minutes entre deux courses commerciales qui sert à absorber un éventuel retard

de l'offre commerciale définie par l'Autorité Organisatrice, viennent compliquer l'optimisation de ces temps de battement.

Cette étude est tout à fait dans l'air du temps comme l'évoque M. Faivre d'Arcier, chercheur au Laboratoire d'Economies des Transports (LET), au cours d'une interview donnée à la revue Transport Public : « *Si l'on veut rester dans une stratégie de conquête de nouvelles parts de marché sur la voiture, on sait bien que les automobilistes seront sensibles à la qualité et donc au niveau de l'offre. Par contre, je pense qu'il y a **des possibilités de rationalisation et d'optimisation à faire de la part des réseaux**. Il est évident que, aujourd'hui, sous la pression des 11 milliards d'euros d'économies qu'elles doivent faire, et suite à la dérive du ratio recettes sur dépenses (R / D) ou plus exactement du D moins R, les collectivités sont coincées* ». (Faivre d'Arcier, 2015)

L'objectif principal de cette étude est de définir les éventuels gains de productivité possibles avec cette nouvelle manière de construire les horaires de véhicules. Cette étude pourra être intégrée à la réponse à l'appel d'offres concernant la nouvelle Délégation de Service Public (DSP). En effet, le contrat actuel se termine fin 2017 et la SEMITAN souhaiterait apporter de nouvelles propositions permettant de garantir un niveau de compétitivité élevé.

Si ce nouveau système de graphicage s'avère pertinent, il conviendra de définir un premier lot de lignes pour une mise en service à la rentrée de septembre 2017 ou 2018. Il sera aussi important dans le cadre de cette étude de mesurer les impacts au niveau des systèmes d'information embarqués (SAE, Système d'Aide à l'Exploitation), de l'information clientèle (schéma de ligne à bord du bus) et d'une manière plus globale, la faisabilité technique de cette nouvelle organisation. Il sera aussi intéressant d'évaluer les impacts concernant la politique d'affrètement.

Pour réaliser cette étude, j'ai été accueilli au sein de la Direction de l'Exploitation, sous la responsabilité de Patricia Le Jeune, Responsable Sites et Lignes. Etant donné le caractère très transversal de ce projet, j'ai également travaillé en étroite collaboration avec le service Méthodes et Organisation du travail de la Direction des Ressources Humaines mais aussi avec le service Etudes Générales (Conception de l'offre commerciale) de la Direction de la Performance et de l'Innovation.

Dans ce mémoire, nous commencerons par aborder certains éléments de contexte et les enjeux en lien avec ce projet, ce qui nous amènera à bien cerner la problématique de cette étude. Une seconde partie sera consacrée à un diagnostic global lié aux temps de battement des différentes lignes et nous permettra de définir un potentiel théorique d'optimisation. Nous rentrerons ensuite davantage dans le détail concernant les possibilités offertes par le graphicage multi-lignes. Pour finir, nous verrons que ce projet a suscité des réflexions plus globales sur la productivité à la SEMITAN et notamment les impacts forts que peuvent avoir la lisibilité et la standardisation de l'offre sur l'optimisation d'une ligne de transports en commun.

NB : Les annexes de ce mémoire se trouvent dans un livret spécifique. Lorsqu'il est fait référence aux annexes, les numéros de pages spécifiés sont donc ceux du livret. De plus, un glossaire reprenant les principaux termes techniques figure à la fin de ce rapport.

1. UN CONTEXTE DIFFICILE ET DES ENJEUX FORTS

Afin de démarrer cette étude, nous allons tout d'abord réaliser une brève présentation de la SEMITAN, exploitant du réseau des transports nantais depuis 1979. Nous verrons notamment l'étendue du territoire dont la SEMITAN gère les transports urbains ainsi que les différents services proposés par celle-ci. Il sera également intéressant de faire un point sur la situation financière de l'entreprise mais aussi sur ses relations contractuelles avec l'Autorité Organisatrice, Nantes Métropole.

Cette première partie sera l'occasion de revenir sur **le contexte économique difficile qui contraint les collectivités et les opérateurs de transports à rechercher des nouvelles sources d'économies**. En effet, nous verrons que la métropole nantaise va être privée de certaines ressources financières comme nous l'explique le rapport annuel de la Cour des Comptes : « *La tension actuelle sur les finances publiques locales, résultant notamment du gel, puis de la baisse des dotations de l'Etat (1,5 milliards d'euros en 2014, puis 3,7 milliards chaque année en 2015, 2016, 2017, dont la moitié environ pour le bloc communal), ne va pas permettre de maintenir ce rythme indéfiniment* » (Cour des Comptes, 2015).

Ce contexte difficile explique en partie pourquoi la SEMITAN cherche à améliorer son système de production afin de faire baisser ses coûts et maintenir un équilibre économique satisfaisant. Dans un contexte concurrentiel de plus en plus tendu, **les enjeux sont forts pour les exploitants souhaitant renouveler leurs contrats de DSP** en cours avec les collectivités.

Après cette présentation du contexte, nous analyserons plus précisément le système actuel de mise en production de l'offre commerciale à la SEMITAN et nous verrons **pourquoi certaines lignes peuvent générer des temps improductifs conséquents**. Cette analyse mettra en évidence les surcoûts liés à ces lignes moins productives et nous permettra de mieux comprendre les enjeux inhérents à cette étude.

Enfin, cette partie se terminera par un approfondissement de la problématique globale de cette étude et notamment par les différentes hypothèses émises pour mener à bien ce projet. Celles-ci nous guideront tout au long de ce rapport et permettront de bien comprendre le cheminement entrepris pour analyser tous les aspects de cette étude.

Nous tenterons dès que possible de faire référence à d'autres études réalisées sur le même sujet afin de bénéficier d'éventuels retours d'expérience. Néanmoins, ce sujet lié au graphicage est très spécifique et il y a donc peu de références disponibles. Les opérateurs communiquent peu sur leurs temps improductifs et la manière dont ils construisent leur service. Ces données sont stratégiques d'un point de vue concurrentiel et les réseaux souhaitent qu'elles restent confidentielles. Cet état de fait peut donc expliquer en partie la rareté des études réalisées sur ce thème, malgré les recherches réalisées. **Ces difficultés d'accès à des données détaillées par ligne sont évoquées dans une étude menée par le Laboratoire d'Economie des Transports (LET) sur la « Mesure de la performance des lignes de transport public urbain », étude réalisée sous la direction de Bruno Faivre d'Arcier (Faivre d'Arcier, 2012).**

1.1. La SEMITAN, une entreprise performante et innovante

1.1.1. Une aire urbaine de 24 communes et 600 000 habitants

La SEMITAN (Société d'Economie Mixte des Transports de l'Agglomération Nantaise) a été créée en 1979. Une société d'économie mixte est un statut juridique qui signifie que l'actionnaire majoritaire est un acteur public, autrement dit une collectivité. Dans le cas de la SEMITAN, l'actionnaire majoritaire est Nantes Métropole, la Communauté Urbaine, qui a obtenu très récemment le nouveau statut de Métropole, avec l'instauration de la loi Mapam³ (Nantes Métropole, 2015). Cette métropole regroupe 24 communes, avec environ 603 000 habitants sur une aire urbaine de 523.36 km² (INSEE, 2012). Il s'agit de la septième aire urbaine française.

Figure 1. Situation géographique de la ville de Nantes.

Figure 2. Les 24 communes de l'agglomération nantaise

La SEMITAN a été le premier exploitant de réseau urbain à réintroduire le tramway moderne, en 1985, avec l'inauguration de la première ligne. Aujourd'hui, le réseau compte trois lignes de tramway pour une longueur totale de 42 km. En 2006, la SEMITAN et la Communauté Urbaine continuent à innover avec la mise en service de la première ligne de Bus à Haut Niveau de Service (BHNS), le BUSWAY, qui vient compléter le réseau armature.

De plus, en 2012, dans un contexte financier plus compliqué rendant la construction d'infrastructures lourdes délicate, la SEMITAN et la Métropole se sont lancées dans un projet de mise en service de 7 lignes Chronobus. Ces lignes sont des lignes de bus améliorées avec des systèmes permettant de limiter les problèmes de congestion et d'améliorer la vitesse commerciale : priorité aux carrefours à feux, couloirs de bus,... Ces lignes ont aussi vu leur offre améliorée pour proposer un niveau de service équivalent au réseau tramway et busway : renforcements de fréquence (6 à 8 minutes en heures de pointe, 10 à 12 minutes en heures creuses), allongements de l'amplitude (de 5h à minuit, et de 5h à 2h30 le samedi).

³ Loi sur la Modernisation de l'Action Publique Territoriale et d'Affirmation des Métropoles.

Figure 3. Plan du réseau armature TAN. Source: SEMITAN

On peut voir sur la carte de la figure 3 ci-dessus les 3 lignes de tramways (en bleu, vert et rouge), la ligne de Busway (BHNS) en jaune et les 7 lignes Chronobus (Lignes C1 à C7). Pour compléter ce réseau structurant, il existe plus d'une quarantaine de lignes de bus qui desservent les communes périphériques mais qui proposent aussi des itinéraires complémentaires en centre-ville. Enfin, une navette aéroport est également en service, ainsi qu'un service de navette fluviale pour traverser la Loire entre le quartier de Trememoult et la Gare Maritime.

Sur les 44 lignes de bus « classiques », 23 lignes sont affrétées auprès de transporteurs locaux, dont certains font partie de grands groupes comme Kéolis ou Transdev. **Le graphicage des lignes affrétées est quant à lui assuré par la SEMITAN.**

D'un point de vue organisationnel, la SEMITAN est découpée en trois unités de production :

- L'unité de Production de Dalby – Le Bêle, qui gère l'exploitation de la ligne 1 du tramway et le réseau de bus du secteur nord-est,
- L'unité de Production de Saint Herblain, qui gère l'exploitation de la ligne 3 du tramway et le réseau de bus du secteur nord-ouest,
- L'unité de Production de Trememoult-Trocardière qui gère la ligne 2 du tramway et le réseau de bus du sud de l'agglomération.

Ces trois entités sont relativement semblables avec un nombre équivalent de conducteurs, environ 350 à 400. Elles sont toutes les trois rattachées à la Direction de l'Exploitation.

Le calendrier commercial de la SEMITAN se compose de 7 types de jours différents : lundi à vendredi hors vacances scolaires (jour rose), samedi (jour vert), dimanches et jours fériés (jour bleu), vacances scolaires lundi à vendredi (jour jaune), lundi à vendredi période été (jour rose été), samedi période été (jour vert été) et dimanches et jours

fériés en période été (jour bleu été). Il en découle des niveaux d'offre différents pour chaque type de jours selon les lignes.

1.1.2. Un réseau de transport plébiscité par les Nantais

La SEMITAN a réalisé plus de **130,4 millions de voyages** en 2014, soit environ 505 000 par jour ouvrable en période scolaire, dont 56% sur les trois lignes de tramway. Pour transporter ce nombre important de clients, la SEMITAN a produit environ **27,3 millions de kilomètres** en 2014, dont 5,9 millions réalisés par les partenaires affrétés.

Le parc de véhicules de la SEMITAN se décompose comme suit :

- 91 tramways,
- 23 Busways circulant au GNV (Gaz Naturel pour Véhicules)
- 124 autobus articulés dont 94 circulant au GNV et 3 hybrides (diesel-électrique)
- 230 autobus standards, dont 178 au GNV
- 32 minibus équipés pour le transport des PMR (Personnes à Mobilité Réduite)
- 3 midibus

De plus, les transporteurs affrétés disposent d'un parc de 138 autobus urbains, 3 bateaux pour exploiter la navette fluviale et 88 autocars scolaires.

1.1.3. Une entreprise soucieuse de ses équilibres financiers

Afin de pouvoir continuer à se développer et proposer un service toujours plus performant aux habitants de l'agglomération nantaise, la SEMITAN attache une profonde importance à maintenir un équilibre cohérent entre les

recettes et les dépenses. Comme on peut le voir sur les graphiques de la figure 4 ci-contre, le montant des charges d'exploitation s'élevait en 2014 à 155,7 millions d'euros **avec près de 60% de charges de personnel**. Ainsi, cela correspond à un coût kilométrique moyen de 5,70 € par km, inférieur à la moyenne des réseaux de plus de 400 000 habitants qui s'élevait en 2012 à 6,60 € par km (GART, 2013), ce qui traduit un bon niveau de compétitivité par rapport aux autres réseaux de taille équivalente. On peut également noter que le second poste le plus important est l'affrètement, avec 13,9 % du montant total des charges.

Quant aux recettes, celles-ci s'élevaient à 60,1 millions d'euros HT en 2014 comme nous le montre le graphique ci-contre. Les abonnements représentent une part considérable des revenus avec environ 50% des recettes. Les tickets unités et les carnets représentent quant à eux un peu moins de 35% des produits d'exploitation.

Ainsi, le ratio Recettes / Dépenses de la SEMITAN s'élève à plus de 38%, ce qui est supérieur de 2 points à la moyenne des grands réseaux des agglomérations de plus de 400 000 habitants (GART, 2013). Pour rappel, le taux de couverture

Figure 4. Les charges et les produits d'exploitation 2014 de la SEMITAN, source : Service Communication Externe SEMITAN

(R/D) moyen en 2012 en France était de 29%, ce qui montre que la SEMITAN a une bonne maîtrise de cet équilibre fondamental pour un exploitant de transports urbains.

1.1.4. La SEMITAN et l'Autorité Organisatrice : Nantes Métropole.

Le contrat qui lie la SEMITAN à l'Autorité Organisatrice (AO) est une Délégation de Service Public (DSP) de type « Affermage », par opposition aux DSP de type « Concession ». Cela signifie notamment que **les investissements sont portés par l'Autorité Organisatrice** et la durée de ce type de DSP est moins longue que celle d'une concession. (6 à 7 ans en général pour les DSP de type affermage en transports urbains, contre 20 à 30 ans pour les concessions le plus souvent).

La Métropole Nantaise verse une Contribution Financière Forfaitaire à la SEMITAN chaque année. **Celle-ci a été déterminée lors de la signature de la DSP pour toute la durée du contrat.** Son calcul a tenu compte de différentes hypothèses concernant les évolutions d'offre, les tarifs, l'inflation et l'évolution des coûts de production. Cette contribution forfaitaire peut être revue uniquement si l'équilibre global du contrat n'est plus assuré.

La fin de la DSP actuelle prévue initialement pour la fin décembre 2016, vient d'être prolongée d'un an par Nantes Métropole.

Cette brève analyse des relations contractuelles entre la SEMITAN et l'AO permet de mettre en évidence un élément important : **si la SEMITAN réussit à faire des gains de productivité, elle bénéficiera directement de ces gains qui ne seront pas absorbés par la métropole nantaise.** En effet, la Contribution Financière Forfaitaire étant fixe, elle ne sera pas recalculée en fonction des gains réalisés.

Toutefois, la SEMITAN est une société d'économie mixte et elle n'a pas vocation à réaliser des bénéfices mais ceux-ci pourront être **réinvestis dans d'autres services ou pour développer de nouveaux produits.**

Enfin, l'amélioration de la productivité pourra être très bénéfique lors de la réponse à l'appel d'offres de la nouvelle DSP. La SEMITAN pourra **améliorer sa compétitivité en faisant baisser ses coûts de production et ainsi être mieux armée face à la concurrence.** Dans le contexte économique actuel, les collectivités vont être très exigeantes lors de la négociation des nouveaux contrats et n'hésiteront pas à changer d'opérateur si cela leur permet d'économiser des fonds. Entre 2005 et 2012, d'après le GART, sur les 227 appels d'offres lancés par les AOT, 27% d'entre elles n'ont pas reconduit le délégataire sortant. Ce ratio pourrait donc augmenter avec le contexte économique difficile. (GART, 2013).

1.2. Un contexte financier difficile

A l'image de la plupart des collectivités territoriales, le ralentissement économique qui touche la France depuis plusieurs années oblige les grandes agglomérations à faire des économies. Comme évoqué en introduction de ce mémoire, le désengagement de l'état qui va intervenir dans les années qui suivent va considérablement réduire le budget des collectivités. Concernant la métropole nantaise, **ce sont près de 100 millions d'euros qui ne seront pas versés par l'Etat durant les trois prochaines années**, sur un budget annuel global d'environ 1 milliard d'euros.

Chaque année, la métropole alloue près de 190 millions d'euros au budget des déplacements, soit près de 20 % de ses ressources annuelles. Celle-ci reverse à la SEMITAN environ 90 millions d'euros par an (les 62 % manquants du ratio R / D).

Dans ce contexte tendu, la métropole nantaise souhaiterait **rationaliser l'offre kilométrique proposée sur le réseau de transport**, qui s'élève actuellement à 27,3 millions de kilomètres annuels.

Ainsi, cette volonté démontre bien la raréfaction des fonds publics à venir et tous les moyens possibles pour effectuer des économies sont donc à étudier. De plus, cette rationalisation souhaitée de la production kilométrique s'inscrit dans **un contexte de saturation en heures de pointe** de certaines lignes comme le Busway ou la ligne 1 du tramway, la plus fréquentée de France avec plus de 125 000 voyages par jour de semaine. Cet exercice de rationalisation s'annonce donc très délicat à mettre en œuvre.

De plus, la situation économique morose pousse la SEMITAN à étudier en parallèle toutes les possibilités pour réaliser des économies en interne. Nous avons vu précédemment que le contrat de DSP actuel se termine à la fin de l'année 2017. Il est plus que **primordial pour la SEMITAN de mettre en œuvre un maximum d'outils pour faire diminuer les coûts** tout en assurant un service équivalent à la population nantaise. En effet, la future mise en concurrence pour la nouvelle Délégation de Service Public s'annonce délicate : l'Autorité Organisatrice cherchera à faire diminuer les coûts d'exploitation de son réseau et on peut donc penser qu'elle ne s'interdira pas de changer d'exploitant si les concurrents proposent des coûts inférieurs à ceux de la SEMITAN.

1.3. Pourquoi étudier une nouvelle manière de graphiquer ?

Avec l'échéance de la future mise en concurrence pour la nouvelle DSP, la SEMITAN étudie toutes les possibilités d'optimisation envisageables afin de faire diminuer ses coûts et maintenir son niveau de compétitivité.

Dans ce cadre, l'exploitant du réseau des transports nantais souhaiterait connaître la pertinence de passer d'un mode de production classique, où le graphicage de chaque ligne est réalisé séparément, à un mode de production différent avec la possibilité de graphiquer plusieurs lignes ensemble. Pour simplifier cette approche technique, la résultante principale de ce nouveau schéma de production tient en un principe simple :

- Actuellement, un bus ou un tramway **circule toute la journée sur la même ligne** ;
- Avec ce projet, un bus ou un tramway **pourrait circuler sur plusieurs lignes dans une même journée**, dans le but d'optimiser les temps improductifs inhérents au graphicage. (ce point sera davantage développé dans les parties qui suivront)

1.3.1. Le système actuel de mise en production de l'offre kilométrique : le graphicage « mono-ligne »

Pour bien cerner les contours de ce projet, il est essentiel de bien comprendre la manière dont l'offre commerciale est mise en production à la SEMITAN, mais également dans la plupart des réseaux urbains. Cet état des lieux sera réalisé de manière simplifiée mais permettra néanmoins une approche plus précise du sujet.

Définition du graphicage : Construire des horaires de véhicules à partir d'un cahier des charges commercial dans un cadre budgétaire établi (voir schéma explicatif en Annexe 1 page 3).

Ainsi, on peut voir à travers le schéma précédent que le graphicage se situe au cœur de la chaîne de production. Les données sont fournies en amont par les Etudes Générales et l'Exploitation. Le service Méthodes réalise la mise en production en construisant les horaires des véhicules à partir des cahiers des charges.

Comment est déterminé le nombre de véhicules nécessaires à l'exploitation une ligne ?

Voici la formule de calcul de base du graphicage qui permet de déterminer le nombre de véhicules par ligne :

$$\text{Nombre de véhicules (V)} = (\text{Temps de Parcours} + \text{Battements}^* \text{ (R)}) / \text{Intervalle (ou fréquence) (I)}$$

Par exemple, une ligne dont le temps de parcours maximum est de 50 minutes aller / retour, auquel on ajoute 5 minutes de temps de battement technique à chaque terminus, avec une fréquence de 10 minutes :

$$V \text{ (Nombre de véhicules)} = (50 + (2*5)) / 10 = 6$$

Le nombre de véhicules nécessaires pour exploiter cette ligne est donc de 6.

Ainsi, le graphicage va permettre de déterminer de manière précise :

- le nombre de kilomètres commerciaux,
- les kilomètres Haut le Pied⁴,
- les heures de travail productives (liées à la réalisation des courses commerciales),
- les heures improductives (liées aux temps de battement)...

D'une manière globale, **l'effectif nécessaire pour assurer l'ensemble des services va donc être déterminé par le service des Méthodes.**

1.3.2. Un système qui peut générer de l'improductivité

A travers la formule de calcul qui permet de déterminer le nombre de véhicules, on peut comprendre que certains graphiques peuvent **générer des temps improductifs pour des raisons purement arithmétiques**. Dans l'exemple précédent, on peut voir que le calcul réalisé nous donne un chiffre entier de 6 véhicules. Ce détail est très important car il permet d'affirmer que la mise en production de cette ligne ne générera pas d'excédents de temps improductifs (temps de battement subis). En effet le taux de battement associé à cette ligne sera optimal :

$$\text{Taux de battement} = \text{Temps de Battement} / \text{Temps total (= temps de parcours + battements)}$$

$$\text{Taux de battement} = 10 \text{ min} / (10 \text{ min} + 50 \text{ min}) = 16,6 \%$$

Le taux de battement associé à ce graphique sera donc de 16,6%, ce qui est considéré comme optimal car le battement minimum pour une ligne de ce type est de 5 minutes à chaque terminus. Il est donc théoriquement impossible d'obtenir un taux de battement inférieur.

Maintenant, nous allons voir que dans la pratique, **le calcul du nombre de véhicules donne rarement un chiffre entier et dans ce cas, des temps improductifs supplémentaires vont venir nuire à la productivité de la ligne.**

Nous allons reprendre l'exemple précédent en considérant cette fois un temps de parcours de 53 minutes, avec toujours 5 minutes de battement à chaque terminus, soit 10 minutes. La fréquence de cette ligne est toujours de 10 minutes.

$$\text{Nombre de véhicules} = (53 \text{ minutes} + 10 \text{ minutes de battement}) / 10 = 6,3$$

Ainsi, le nombre théorique de véhicules est de 6,3. Cela induit donc un besoin de 7 véhicules pour exploiter cette ligne car 6 véhicules ne suffiraient pas.

Si l'on voulait absolument exploiter cette ligne avec 6 véhicules, il faudrait soit:

- Modifier la fréquence, mais l'offre est définie contractuellement avec l'Autorité Organisatrice, ce qui rend compliqué sa modification ;

⁴ Les trajets Haut Le Pied (HLP) sont les trajets effectués entre les terminus et les dépôts bus, principalement en début et fin de service.

- Modifier le temps de parcours, mais celui-ci dépend de l'itinéraire de la ligne (également défini de manière contractuelle).
- Supprimer du temps de battement technique mais celui-ci est nécessaire pour maintenir la régularité et la ponctualité de la ligne, car il permet d'absorber un retard éventuel et permet au bus de repartir à l'heure dans l'autre direction.

Ainsi, la seule possibilité qui reste est l'ajout de temps de battement supplémentaire « subi », pour parvenir à obtenir un nombre de véhicules égal à 7, soit :

$$\text{Nombre de véhicules} = 7 = (53 \text{ minutes} + ?? \text{ minutes de battement}) / 10$$

Pour résoudre cette équation, le calcul est le suivant :

$$\text{Temps de battement nécessaire} = (\text{Nombre de véhicules} * \text{Intervalle}) - \text{Temps de parcours}$$

$$\text{Temps de battement nécessaire} = (7 * 10) - 53 \text{ minutes}$$

$$\text{Temps de battement nécessaire} = 17 \text{ minutes}$$

Ainsi, le temps de battement induit par la typologie (ou le cahier des charges) de cette ligne sera de 17 minutes alors que le temps de battement optimal théorique devrait être de 10 minutes (5 minutes par terminus). **Nous obtenons donc un excédent de battement inutile de 7 minutes par aller / retour (= Battement subi).**

Le taux de battement de cette ligne s'élève donc à :

$$\text{Taux de battement} = 17 / (17 + 53) = 24,3 \%$$

Cette ligne va donc générer des temps improductifs supplémentaires, avec un taux de battement supérieur au taux optimal qui s'élève à 15,8 % (10 minutes / 53 + 10 minutes). Pour ce type de ligne, le battement technique minimal admis serait également de 5 minutes à chaque terminus, sauf que **le cahier des charges de la ligne (temps de parcours, fréquence) ne permet pas d'optimiser ce temps de battement, pour des raisons purement mathématiques.**

Cette analyse permet donc de mettre en évidence **les limites du système actuel de graphicage** car il peut engendrer, selon la typologie de la ligne, des temps improductifs conséquents. Cette improductivité cumulée sur différentes lignes, sur différents types de jours, peut donc représenter un coût important pour la SEMITAN.

1.3.3. Les répercussions économiques de « l'excès » de temps de battement

Pour bien comprendre l'impact de ces temps improductifs à l'échelle d'une journée d'exploitation, voici deux exemples de lignes avec des taux de battement relativement différents.

Tableau 1. Comparatif des heures travaillées et du taux de battement sur les lignes 81 et 85

	Ligne 81	Ligne 85
Kilomètres commerciaux par jour de semaine	1 518 km	1 137 km
Vitesse commerciale	26,1 km/h	26,9 km/h
Heures productives	56 h 25	43 h 31
Heures de battements	12 h 46	23 h 26
Heures totales hors HLP	69 h 11	66 h 57
% de Battement (Heures de Battements / heures totales)	18,4 %	35 %
Kms commerciaux par heure de travail	21,2 km	15,9 km

On peut voir à travers le tableau 1 de la page précédente l'impact fort du taux de battement sur la productivité des lignes. Ainsi, sur la ligne 81 qui bénéficie d'un taux de battement de 18,4%, le nombre de kilomètres commerciaux réalisés est de 21,2 par heure alors que sur la ligne 85, avec un taux de battement presque deux fois plus élevé, il est seulement de 15,9 km.

Aujourd'hui, d'après les données fournies par le service Contrôle de Gestion, le coût horaire d'un conducteur (Charges incluses : congés, formation, maladie...) est de 35 €.

Ainsi, d'un point de vue coût du travail, on peut réaliser l'analyse suivante :

Tableau 2. Comparatif du coût de main d'œuvre par kilomètre commercial sur les lignes 81 et 85

	Ligne 81	Ligne 85
Heures totales travaillées	69 h 11	66 h 57
Coût des heures travaillées	2421,3 €	2343,25 €
Coût « conducteur » au km	1,59 € par km	2,06 € par km
Ecart coût km	-	+ 30%

On remarque dans le tableau 2 ci-dessus l'impact fort du taux de battements sur le coût kilométrique. La ligne 85, dont le taux de battement est de 35%, a un coût « Main d'Œuvre conducteur » par kilomètre supérieur de 30% par rapport à la ligne 81, dont le taux de battement est de 18,4%. Les impacts et les enjeux sont donc forts sur ces temps improductifs.

1.3.4. Temps de battement techniques et temps de battement « subis »

Pour bien comprendre les disparités sur les taux de battement que l'on peut rencontrer d'une ligne à l'autre, il est important de bien cerner comment ceux-ci sont définis en amont.

Pour les lignes de tramways, un accord d'entreprise stipule que ceux-ci ne peuvent être inférieurs à 6 minutes à chaque terminus. Ce temps doit permettre au conducteur d'effectuer sa manœuvre de retournement en terminus et d'absorber un éventuel retard pour repartir à l'heure dans l'autre direction.

Concernant les lignes de bus, les règles sont beaucoup plus floues. Tout d'abord, le dernier accord signé avec les organisations syndicales remontant à 1992 stipule que les temps de battement doivent représenter 12% du temps « utile » sur une journée d'exploitation. Aujourd'hui, ce terme « temps utile » s'avère difficile à interpréter mais il correspondrait aux heures totales passées au volant sur une journée d'exploitation. Ainsi, il s'agit bien de la manière dont les taux de battement sont calculés par le service Méthodes mais dans l'accord de 1992, les 12% sont calculés sur une « journée-conducteur » et non sur un graphique de ligne.

Ce détail ne s'avère pas si important car les taux de battement des lignes de bus sont aujourd'hui largement supérieurs de toute façon. Il n'y a pas vraiment de règles mais globalement, les principes suivants sont respectés :

- Analyse de la dispersion des temps de parcours (nuages de points réalisés à partir des relevés des données temps de parcours réels issues du SAE⁵) pour que les temps de battement techniques permettent aux bus de repartir à l'heure du terminus dans 95% des cas,
- Les courses dont les temps de parcours sont supérieurs à 25 minutes doivent avoir au minimum 4 min de temps de battement,

Dans les faits, et quels que soient les temps de parcours de la ligne, les temps de battement techniques sont très rarement inférieurs à 5 minutes par course, soit 10 minutes par rotation. En heures pleines, ceux-ci sont rarement inférieurs à 6 minutes par course et en général ils ne dépassent pas les 10 minutes sur les plus longues lignes. Il s'agit bien là des temps de battement techniques voulus auxquels vont venir s'ajouter des temps de battement subis lors du graphicaire. A travers cette étude, ce sont bien les temps de battement subis que nous

⁵ Système d'Aide à l'Exploitation

tenterons d'optimiser. **Les temps de battement techniques sont déterminés par les responsables de lignes de la Direction Exploitation.**

Aujourd'hui, il n'existe pas de statistiques à la SEMITAN permettant de distinguer ces deux types de temps de battement, contrairement à d'autres réseaux. Dans le cadre de cette étude, une visite a été effectuée sur le réseau de Toulouse qui pratique le graphicage multi-lignes. Ceux-ci réalisent à partir du logiciel Hastus⁶ des statistiques différenciées entre les deux types de battement, qu'ils appellent « Battement technique » pour le battement voulu et « Battement de construction » pour le battement subi. Cette approche est très intéressante mais à la SEMITAN, le logiciel Hastus ne permet pas ce type d'analyse car des développements informatiques spécifiques sont nécessaires. Toutefois, il sera largement préconisé à la fin de ce rapport de tendre vers ce type de statistiques qui permettent très rapidement de mesurer « l'improductivité » d'une ligne.

Quels sont les taux de battement pratiqués dans les autres réseaux ?

Dans le cadre de cette étude, il est intéressant de **connaître les pratiques d'autres réseaux** concernant la définition des taux de battement. Néanmoins, il est très difficile d'obtenir des informations de ce type car les réseaux n'aiment pas communiquer sur ce sujet. Ce sont des données qui traduisent en partie le niveau de productivité d'un réseau et il s'agit donc d'un sujet sensible. Une étude de productivité a été réalisée en 2012 pour le réseau de St Etienne et il est mentionné que l'objectif est d'atteindre des taux de battement compris entre 13 à 15%. Cette étude ne mentionne pas les taux réellement obtenus (Mickaël Martin, 2012). De plus, lors d'une présentation réalisée par le réseau SEMITAG dans le cadre du master TURP, il a été évoqué un calcul de temps de battement technique de l'ordre de **10% du temps de production**, avec un ajout de 2 minutes supplémentaires (SEMITAG, 2014).

1.3.5. Des solutions nécessaires pour améliorer la productivité des graphiques

A travers la démonstration précédente, nous avons pu constater que certaines lignes pouvaient générer des temps improductifs conséquents lors de la construction des horaires et des services-voitures. Ces temps improductifs ont **des répercussions fortes sur les coûts de production** avec des variations de près de 30% du coût « conducteur » par kilomètre commercial.

Ainsi, l'optimisation de ces temps peut avoir des conséquences très positives pour un exploitant de réseau urbain car les coûts de main d'œuvre sont une des composantes principales des coûts de production. Ceux-ci représentent environ 60% des coûts kilométriques directs (source : Contrôle de Gestion, SEMITAN).

Dans cette étude, nous allons particulièrement nous intéresser à l'optimisation des temps improductifs lors du graphicage et donc lors de la construction des services-voitures.

Comme nous avons pu le voir précédemment, il existe plusieurs leviers pour optimiser la productivité d'un graphique de ligne. Lorsqu'on reprend la formule de base du graphicage explicité en amont ($V = R / I$), on comprend aisément que l'on peut agir **sur différents critères** pour obtenir un résultat optimal, c'est-à-dire un chiffre entier qui permettra d'optimiser les temps improductifs.

Ainsi, le nombre de véhicules sur une ligne va être déterminé en fonction de trois paramètres : le temps de parcours, le temps de battement et la fréquence :

Rappel : $V = R / I$

Nombre de véhicules = (Temps de parcours + Temps de Battement voulu) / Intervalle

Les leviers d'optimisation de la productivité peuvent donc être très divers :

- Amélioration des temps de parcours avec des aménagements de type couloir réservé ou priorité aux feux,
- Modification des itinéraires pour influencer également sur les temps de parcours,
- Modification de l'intervalle de passage,
- Modification des règles sur les temps de battement...

⁶ Logiciel majoritairement utilisé par les exploitants de réseau urbain pour réaliser le graphicage des lignes et la création des services conducteurs (habillage)

Toutefois, dans le cadre de ce mémoire, nous nous intéresserons particulièrement à l'optimisation de la productivité à travers la mise production de l'offre, c'est-à-dire au moment du graphicage. Nous chercherons à déterminer si le fait de graphiquer plusieurs lignes ensemble peut permettre de limiter les surplus de temps battement inhérents au graphicage, c'est-à-dire le battement subi.

L'approfondissement des autres pistes d'amélioration possibles serait trop long à étudier dans ce seul mémoire, c'est pourquoi cette étude reste centrée sur l'**optimisation par le graphicage**.

Une autre variable fondamentale dans la conception d'un graphique est l'intervalle de passage, c'est-à-dire la fréquence. **Ce projet n'a pas pour but de proposer une refonte de l'offre mais il sera néanmoins possible de proposer de légères modifications de fréquence sur certaines lignes si cela permet des améliorations significatives de la productivité.** Ces modifications d'offre mineures reposeront principalement sur l'analyse des diagrammes de charge des différentes lignes étudiées. Bien que l'analyse du territoire et des données socio-économiques soit fondamentale pour traiter des problématiques d'offre de transport, les modifications proposées resteront mineures et ne remettront pas en cause de manière profonde la pertinence de l'offre, qui n'est pas le but de ce projet.

Une problématique axée sur l'amélioration de la productivité par le graphicage

La problématique principale de cette étude est donc de déterminer **dans quelle mesure l'introduction du graphicage multi-lignes peut permettre de réaliser des gains de productivité** par rapport à l'organisation actuelle (graphicage mono-ligne). Cette première partie a mis en évidence un déséquilibre de productivité entre différentes lignes avec des répercussions importantes sur les coûts de production et donc des enjeux forts en termes d'optimisation.

Ainsi, dans un contexte financier difficile, une étude de ce type trouve parfaitement sa place car elle permettrait d'améliorer la productivité **sans générer d'investissements** de la part de l'Autorité Organisatrice. Celle-ci cherche à faire des économies et ne peut plus investir des sommes considérables dans des infrastructures lourdes de transport.

La nécessité d'un diagnostic

Afin de répondre à cette problématique, il sera réalisé dans la partie qui suit un diagnostic de la productivité et de la maîtrise des temps de battement subis des différentes lignes du réseau nantais. Cette étape est primordiale pour réaliser un état des lieux de la productivité et ainsi délimiter un éventuel périmètre. De plus, cela nous permettra de définir **un potentiel de gains de productivité**, afin de bien cerner les enjeux du projet d'un point de vue compétitivité.

Pourquoi le graphicage multi-lignes ?

Dans une troisième partie, nous analyserons plus en détail les apports et les contraintes qu'engendrerait cette nouvelle manière de produire l'offre kilométrique. Nous verrons notamment **les possibilités offertes en termes de productivité mais également les inconvénients** qui peuvent être liés à cette nouvelle méthode d'exploitation. En effet, le fait qu'un véhicule circule sur plusieurs lignes dans une même journée peut amener des problèmes de contagion d'irrégularités d'une ligne à l'autre notamment, mais également d'autres contraintes que nous développerons dans cette troisième partie.

Les principales hypothèses émises

Afin de mener à bien à cette étude, différentes hypothèses ont été émises et celles-ci guideront le déroulement de ce projet :

- **L'existence d'un potentiel important de gains de productivité.** Nous avons mis en évidence dans cette première partie un déséquilibre de productivité entre différentes lignes. Il sera donc indispensable dans ce mémoire de tenter d'évaluer à plus grande échelle les gains possibles avec cette nouvelle méthode de construction des horaires des véhicules. Ceci nous permettra de juger de la pertinence de mettre en place des changements profonds de méthodes et d'organisation du travail. En effet, une nouvelle méthode de travail doit être justifiée par des résultats concrets, afin de bien peser les plus-values par rapport aux contraintes qui pourraient découler de ce changement d'organisation.
- **Les lignes de périphérie, avec des niveaux d'offre plus faibles, génèrent davantage de temps improductifs.** On peut en effet penser que plus une ligne a une forte fréquence, avec un nombre de véhicules élevé, plus celle-ci sera facile à optimiser. Nous tenterons de vérifier cette hypothèse à travers le diagnostic qui sera réalisé dans la deuxième partie de ce rapport.
- **Il sera nécessaire de proposer certains ajustements d'offre pour améliorer la productivité.** L'une des variables majeures, lors de la construction des horaires d'une ligne de bus, est le niveau d'offre proposé. Aujourd'hui, les niveaux d'offre sont définis contractuellement entre la Métropole et la SEMITAN et ils sont donc difficilement modifiables sans l'aval de l'Autorité Organisatrice. Néanmoins, des propositions d'évolution d'offre mineures pourront être proposées si elles ne remettent pas profondément en cause le niveau de service et permettent d'améliorer la productivité des lignes.
- **Cette nouvelle organisation engendrera des contraintes d'exploitation supplémentaires.** A travers cette étude, nous tenterons d'identifier les contraintes que ce type d'organisation pourrait entraîner. Il est en effet primordial pour la SEMITAN de connaître précisément les impacts négatifs qui découleraient de ce projet. Cela permettra notamment de « peser » les gains éventuels par rapport aux nouvelles contraintes.

Conclusion Partie 1

Cette première partie a permis de mettre en évidence les enjeux importants liés à l'optimisation de la production pour un exploitant de transport urbain. Le contexte concurrentiel se renforce en raison du besoin des Autorités Organisatrices de réaliser toujours plus d'économies pour pallier au désengagement de l'Etat d'un point de vue financier.

Nous avons mis en évidence que **le système de production actuel de la SEMITAN avait certaines limites et ne permettait pas toujours d'optimiser la production sur toutes les lignes du réseau**. En effet, lors de la construction des services-voitures, c'est-à-dire lors du graphicage, la typologie des différentes lignes peut induire des temps de battement supplémentaires qui nuisent à la productivité. Les conséquences directes de ces difficultés d'optimisation peuvent se traduire par **un surcoût de l'ordre de 30% du coût « conducteur » par kilomètre commercial**. En outre, cet écart de productivité peut se mesurer par le nombre de kilomètres commerciaux produits par un conducteur par heure travaillée : là aussi, des écarts de 30% peuvent être constatés sur des lignes avec des temps improductifs conséquents.

Nous avons pu voir qu'il existe plusieurs leviers pour améliorer la productivité d'un réseau de transport mais nous nous focaliserons essentiellement **sur les gains possibles au moment de la mise en production de l'offre**, autrement dit au moment du graphicage des lignes.

Pour réaliser cette étude et aller au bout des possibilités d'optimisation, nous avons vu qu'il sera possible de **proposer de légères modifications d'offre si cela permet des plus-values intéressantes en termes de gains de productivité**. En effet, la rigidité des cahiers des charges des lignes définis par l'AO avec les niveaux d'offre de chaque ligne, peut avoir un impact non négligeable sur les possibilités d'optimisation. C'est pourquoi il est intéressant de mesurer les conséquences positives que pourrait amener davantage de souplesse sur l'offre.

Ainsi, cette étude devra **permettre d'identifier les gains de productivité qu'il serait possible d'obtenir en modifiant le système actuel de graphicage**. L'idée est de basculer d'un système « mono-ligne », où les horaires et les services-voitures de chaque ligne sont construits séparément, à un système « multi-lignes », où les lignes seraient mélangées pour tenter de construire des services-voitures plus performants. Ainsi, un véhicule pourrait circuler sur plusieurs lignes dans une même journée contrairement à ce qui se passe aujourd'hui. Il conviendra également de mesurer **les impacts positifs et négatifs** de ce changement d'organisation et de proposer un éventuel **premier lot de lignes** pour une mise en service à la rentrée 2017 ou 2018.

2. UN POTENTIEL IMPORTANT DE GAINS DE PRODUCTIVITE

Après avoir étudié le contexte général de cette étude et cerné les enjeux de ce projet, il est primordial **de réaliser un diagnostic sur la productivité actuelle des différentes lignes**. Afin de mesurer l'intérêt de modifier le système actuel de mise en production, il est nécessaire d'identifier les lignes les plus productives et quels sont les facteurs qui influent sur les niveaux de productivité.

Cette deuxième partie commencera donc par un **état des lieux de la productivité** des lignes du réseau. Ce diagnostic sera réalisé en fonction des différents types de jours du calendrier commercial pour mesurer les incidences de ce dernier sur la productivité des lignes.

Cette analyse nous permettra d'identifier les lignes les plus productives et surtout les raisons qui engendrent cette bonne maîtrise des temps improductifs. L'analyse des différents facteurs influant sur la performance est très importante car elle peut nous permettre de trouver des solutions transposables aux autres lignes moins efficaces.

De plus, ce chapitre nous aidera directement à répondre à l'une des hypothèses émises dans le cadre de cette étude : **l'existence d'un potentiel important d'amélioration de la productivité**. Nous veillerons à réaliser un chiffrage de ce que pourrait apporter une meilleure optimisation de certaines lignes du réseau. Ce potentiel nous aidera ensuite à mettre en place des priorités et à **délimiter un périmètre d'étude**. En outre, cela nous aidera à évaluer les préconisations qui seront réalisées et voir ce qu'elles apportent compte tenu du potentiel théorique.

Ce chapitre sera donc composé d'un premier diagnostic global suivi des premiers constats qui en découlent. Nous effectuerons ensuite une analyse permettant de chiffrer de manière théorique un potentiel d'optimisation. Nous verrons ensuite la nécessité de définir un périmètre d'étude et chiffrerons le potentiel inhérent à ce périmètre.

2.1. Une productivité très variable selon les lignes

L'une des premières étapes de ce diagnostic consiste à réaliser un comparatif des taux de battement des différentes lignes. Cette analyse sera réalisée pour les différents types de jours (jours de semaine, vacances scolaires, samedis, dimanches et jours fériés) afin d'avoir une vision d'ensemble de la productivité des graphiques de ligne.

2.1.1. Les taux de battement du lundi au vendredi, hors vacances scolaires

Les données présentées dans cette partie sont issues de tableaux de bord réalisés par le service Méthodes. Ces tableaux **synthétisent les principales données inhérentes au graphicafe** des différentes lignes et ils sont donc primordiaux pour la réalisation de cette étude. Ci-dessous, on peut voir le tableau de bord des lignes affectées au dépôt de Dalby-Le Bêle :

Tableau 3. Tableau de bord « Graphicafe » des lignes affectées au dépôt de Dalby-Le Bêle (lundi à Vendredi, Hors vacances)

Type de Jour 01			DALBY - LE BELE															MàJ le : 22/05/2015					
Hiver 16H1			Jour ROSE Lundi à Vendredi															A compter du : 31/08/2015					
No	Nbre	Nbre	Heures				%	Kilométrage			Nbre Véhicules					Fréquences relatives mesurées					Vitesses		
Lig.	Véh	Cses	Prod.	Impr.	Batt.	Totales	Batt.	Prod.	Impr.	Total											Prod.	Comm.	Expl.
1	33	579	375 h 00	47 h 29	58 h 32	481 h 01	12,17%	7 809,560	420,942	8 230,502	33	25	25	25	33	5	7	7	8	6	16,24	20,83	17,11
10	17	134	72 h 56	14 h 36	21 h 32	109 h 04	19,74%	1 314,054	455,551	1 769,605	11	5	8	5	11	10	15	11	15	10	12,05	18,02	16,22
75	6	68	40 h 44	3 h 43	13 h 04	57 h 31	22,72%	1 054,092	103,417	1 157,509	6	3	3	3	5	21	30	30	30	20	18,33	25,88	20,12
80	6	87	41 h 25	3 h 53	15 h 35	60 h 53	25,60%	1 040,592	106,693	1 147,285	5	4	3	4	6	26	27	46	35	21	17,09	25,12	18,84
85	7	124	43 h 31	4 h 14	23 h 26	71 h 11	32,92%	1 136,646	101,819	1 238,465	6	3	4	3	7	10	25	15	25	10	15,97	26,12	17,40
C1	15	253	141 h 49	14 h 58	37 h 18	194 h 05	19,22%	2 333,543	489,087	2 822,630	15	9	14	9	15	6	10	6	9	6	12,02	16,45	14,54
C6	20	202	187 h 42	13 h 21	41 h 23	242 h 26	17,07%	3 353,123	447,255	3 800,378	17	11	11	11	20	8	12	12	12	8	13,83	17,86	15,68
C7	7	191	61 h 57	4 h 59	29 h 44	96 h 40	30,76%	1 617,614	136,372	1 753,986	7	5	5	5	7	11	18	18	17	12	16,73	26,11	18,14
	111	1638	965 h 04	107 h 13	240 h 34	1312 h 51		19 659,224	2 261,136	21 920,360	100	65	73	65	104								

On peut voir à travers le tableau 3 que les données recensées sont très intéressantes du point de vue de l'analyse de la productivité. On y trouve notamment :

- Les heures travaillées par ligne (productive, improductive (Haut le Pied), et battement)
- **Le taux de battement, qui est le résultat des heures de battement divisées par les heures totales**
- Les kilomètres productifs et improductifs
- Le nombre de véhicules et les fréquences par tranche horaire
- Les vitesses de production (vitesse moyenne incluant les Haut le Pied et les temps de battement), commerciales (vitesse moyenne des courses commerciales) et d'exploitation (vitesse moyenne des courses commerciales avec l'impact du temps de battement, mais sans les courses Haut Le Pied).

Les données des différents tableaux de bord ont été compilées afin de réaliser un graphique représentant la **dispersion** des taux de battement sur l'ensemble du réseau.

Figure 5. Répartition des taux de battement par ligne en jour de semaine, Source : Service Méthodes, Réalisation personnelle

Le graphique ci-dessus nous montre la répartition des taux de battement selon les différentes lignes. Ces données sont issues des tableaux de bord réalisés par le service Méthodes qui figurent en Annexe 2, page 4 du livret spécifique. Dans un premier temps, on remarque la **dispersion très forte** des taux de battement au sein du réseau Tan, avec un taux minimal de 8% pour la ligne 3 (tramway) et un taux proche de 55% pour la ligne 66 (petite ligne atypique qui relie une gare SNCF de périphérie avec la ligne 2 du tramway et circule uniquement en heures de pointe).

Après une analyse de cette répartition croisée avec le plan du réseau, on remarque que différentes tendances se dégagent de ce graphique :

- Les 3 lignes de tramways font partie des lignes avec des taux de battement parmi **les plus faibles** (8 à 11%)
- Les lignes Express (E1, E4, E5 et E8), les lignes diamétrales (lignes 11,12, 23, C1, C3, C6...) et les lignes longues (30, 59, 77, 81...) font également partie des lignes avec des taux de battement parmi les plus faibles,
- **Les lignes courtes et certaines lignes de périphérie ont des taux de battement plus importants** (42, 74, 85, 88, 93, 95, C7...).

Il est nécessaire de préciser que cette approche ne sert pas à étudier ou identifier le taux de battement de chaque ligne. Elle permet surtout de dégager de grandes tendances (explicitées ci-dessus) qui nous aideront par la suite à comprendre pourquoi certaines lignes sont productives et d'autres moins. Il existe donc des exceptions aux tendances identifiées ci-dessus.

Le volume global des heures travaillées graphiquées est d'environ 5100 h par jour de semaine (cf. Annexe 2, page 4). Celles-ci se décomposent de la manière suivante :

Figure 6. Répartition des heures travaillées issues du graphicaire, par jour de semaine hors vacances. Source : SEMITAN, service Méthodes, Réalisation personnelle

Le graphique ci-contre nous montre comment se décompose les heures travaillées issues du graphicaire. Ainsi, on peut voir que les heures productives représentent 73% du total, soit un peu plus de 3700 heures par jour. Le taux de battement global moyen est de 20 % et les heures nécessaires aux courses Haut Le Pied représentent environ 7% du total. Ces données horaires peuvent se convertir en services-conducteurs. **Une journée de travail d'un conducteur à la SEMITAN est en moyenne de 7h20 par jour.** Ce nombre d'heures comprend les temps de trajet nécessaires aux conducteurs pour se rendre aux différents lieux de relèves mais aussi des temps de pause payés. Ces temps annexes sont en moyenne de 50 minutes par jour par service-conducteur. **Il reste donc 6h30 par service-conducteur pour effectuer les heures de travail graphiquées.** Ainsi, on peut considérer que pour effectuer une journée d'exploitation

de jour de semaine, il faut :

5100 heures / 6,5 heures par service = 785 services-conducteurs.

Cette approche permet aussi de quantifier le nombre de services-conducteurs qui sert à assurer les temps de battement. Celui-ci est de 20% * 785 = **157 services-conducteurs** par jour de semaine, ce qui montre le coût important que représentent les temps de battement cumulés de toutes les lignes et donc les enjeux inhérents à leur bonne maîtrise.

Pour aller plus loin concernant les taux de battement, on peut également les décomposer de la manière suivante :

Tableau 4. Les taux de battement par mode. Source: SEMITAN, service Méthodes

Taux de battement	%
Global	19,8 %
Taux médian	21,8 %
Tramway	10,7 %
Busway	18,7 %
Bus	22,4 %

Le tableau 4 ci-dessus nous montre la disparité des taux de battement par mode et on peut voir notamment que **le tramway bénéficie de taux de battement beaucoup plus productif** que les autres modes, avec un taux moyen pour les 3 lignes de 10,7%, contre plus du double pour le bus par exemple (22,4%).

2.1.2. Les autres types de jours : une productivité à la baisse

Tableau 5. Les taux de battement des différents types de jours, source: Service Méthodes, Réalisation personnelle

Taux de battement	Samedis	Dimanche et jours fériés	Vacances scolaires	Lundi à Vendredi
Global	23,3 %	26 %	22 %	19,8 %
Taux médian	27,2 %	27,2 %	25,1 %	21,8 %
Tramway	12,0 %	15,0 %	12,0 %	10,7 %
Busway	24,4 %	27,2 %	23,4 %	18,7 %
Bus	27,3 %	29,8 %	24,9 %	22,4 %

On peut voir d'une manière générale que les taux de battement pour les autres types de jours sont nettement supérieurs aux taux des jours de semaine classique (données issues des Annexes 3, 4 et 5, pages 5 à 7). On peut voir que les dimanches sont les jours où les taux sont les plus élevés, ce qui peut être imputable aux niveaux de fréquence moins élevés et donc une difficulté accrue pour optimiser les temps de battement subis. Les écarts en pourcentage peuvent paraître faibles mais ils représentent tout de même des nombres importants d'heures travaillées, comme nous allons le voir plus loin dans ce rapport.

Période été : une productivité proche des samedis et des vacances scolaires

Comme nous l'avons évoqué dans la première partie de ce rapport, le calendrier commercial du réseau TAN propose 7 types de jours différents : 4 pour la période hiver, que nous avons vu précédemment (semaine classique, samedis, dimanches et jours fériés, semaine pendant les vacances scolaires) et 3 pour la période été (semaine, samedis, dimanches et jours fériés).

Voici comment se synthétisent les taux de battement pour les trois types de jours de la période été :

Tableau 6. Les taux de battement par mode pour la période été - Source: SEMITAN, Service méthodes

Taux de battement	% semaines été	% samedis été	% dimanches été	% semaine Hiver
Global	22,0 %	24,5 %	25,7 %	19,8 %
Taux médian	24,1 %	25,5 %	27,2 %	21,8 %
Tramway	13,0 %	15,0 %	16,1 %	10,7 %
Busway	23,0 %	29,5 %	31,3 %	18,7 %
Bus	25,0 %	27,2 %	28,5 %	22,4 %

La synthèse des temps de battement présentée ci-dessus (cf. Annexes 6, 7 et 8, pages 8 à 10) nous montre que pour la période été, les temps de battement sont plus élevés que pour les jours de semaine classique. Ils sont relativement proches des types de jours du samedi et des périodes de vacances scolaires. **Il ressort donc également un potentiel d'optimisation important de ces temps improductifs.**

2.2. Premiers constats : les lignes à faibles fréquences et les lignes courtes plus difficiles à optimiser

Nous avons vu dans la première partie de ce diagnostic que différentes tendances se dégagèrent assez nettement lors de l'analyse de la répartition des temps de battement par ligne (cf. page 25).

Ces différences s'expliquent par le fait que les lignes fortes (tramway ou bus) sont des lignes à haute fréquence, avec un nombre élevé de véhicules (de 12 à 33 véhicules selon les lignes) et des temps de parcours relativement importants du fait de la longueur des lignes. Ces trois critères réunis permettent de réaliser des graphiques de ligne optimisés car **les temps de battement supplémentaires induits (ou subis) par le graphicaire seront plus faciles à maîtriser.**

L'impact fort de la fréquence sur les taux de battement

Pour expliquer pourquoi une ligne forte est plus facile à optimiser, prenons l'exemple de la ligne 1 du tramway :

Temps de parcours théorique maximum en heures de pointe : 94 minutes A/R
Temps de battement minimum (Accord d'Entreprise) : 6 minutes à chaque terminus, soit 12 minutes
Taux de battement théorique optimal : $12 \text{ min} / (12 \text{ min} + 94 \text{ min}) = 11,3 \%$
Intervalle de passage (ou fréquence) : 3 min 30

Ainsi, en reprenant la formule de base du graphicaire, on obtient :

Nombre optimal de véhicules $V = R / I = (94 + 12) / 3,5 = 30,3$ véhicules.

Il faut donc 31 véhicules pour exploiter cette ligne et le temps de battement réel sera calculé de la manière suivante :

*Temps de battement réel = (Nbre de véhicules * Intervalle) – Temps de parcours hors battement*
*Temps de battement réel = $(31 * 3,5) - 94$*
Temps de battement réel = 14,5 minutes soit 14 minutes car les horaires d'un bus ne sont jamais calculés avec des secondes.

On peut maintenant en déduire le taux de battement réel :

Taux de battement réel = $14 / (14 + 94) = 12,9\%$

On obtient donc un taux de battement proche du taux optimal calculé précédemment de 11,3%, ce qui permettra d'affirmer avant même la réalisation du graphique de la ligne que celui-ci sera bien optimisé.

Nous allons prendre un deuxième exemple, fictif, en faisant varier l'intervalle de passage de 3 min 30 à 15 minutes :

Le taux de battement optimal reste le même que l'exemple précédent, car l'intervalle de passage n'a pas d'influence dans le calcul de celui-ci. Il reste donc à 11,3% (soit $12 / (12 + 94)$).

Nombre de véhicules optimal = $R / I = (94 + 12) / 15 = 7,2$ véhicules soit 8 véhicules nécessaires
*Temps de battement réel = $(8 * 15) - 94 = 26$ minutes*
Taux de battement réel = $26 / (26 + 94) = 21,6 \%$

Ainsi, dans ce deuxième exemple, **les marges d'ajustement des temps de battement sont beaucoup plus réduites et c'est pour cela que ce type de lignes, avec des fréquences plus faibles, peut engendrer davantage de temps improductifs.** Cet excédent de battement n'est pas justifié d'un point de vue « exploitation », car seulement 6 minutes sont nécessaires à chaque terminus pour cette ligne. Dans l'exemple 2, le graphicaire « impose » d'inclure 13 minutes ($26 / 2$) à chaque terminus. Ce type d'excédent « imposé » par le graphicaire, répété sur plusieurs lignes, sur plusieurs types de jours, peut coûter très cher en productivité.

Il est possible de représenter de manière graphique l'impact de la fréquence de passage sur les taux de battement réels. Pour le graphique qui suit, nous allons prendre deux exemples : le cas précédent avec une ligne dont les temps de parcours A/R sont de 94 minutes avec 12 minutes de battement technique minimum ; et un second cas avec une ligne plus courte : 50 minutes A/R de temps de parcours (type lignes de périphérie) et toujours 12 minutes de battement par rotation.

Figure 7. Incidence de l'intervalle de passage sur le taux de battement réel. Réalisation personnelle

On remarque tout d'abord que la courbe noire représentant la ligne courte se situe toujours au-dessus de l'autre courbe. Cela s'explique logiquement car nous avons considéré 12 minutes de battement pour les deux lignes alors que celles-ci ont des temps de parcours très différents. Leur taux de battement optimal est donc aussi très différent : 11,3% pour la ligne longue (cf. point précédent) et 19,4 % pour la ligne courte ($12 / (12+50)$). **Cet aspect nous amènera plus tard à nuancer les potentiels d'optimisation de ces lignes courtes.**

Néanmoins, outre ce facteur important, on remarque que les dérives d'improductivité sont encore plus marquées pour les lignes courtes, car les taux de battement peuvent dépasser les 40% selon les fréquences proposées.

La figure 7 confirme également que lorsque les fréquences proposées sont fortes, les lignes restent relativement bien optimisées. **Ensuite, plus on dégrade la fréquence, plus il y a de risques de créer de l'improductivité.** On se rend compte que parfois, pour une minute de fréquence d'écart, le graphique peut basculer complètement dans l'improductivité. Par exemple pour la ligne courte, à 20 minutes de fréquence, le taux de battement réel serait de 37,5% et à 21 minutes de fréquence, celui-ci retombe à moins de 20%. Ce détail est très important lorsque l'on cherche à faire de la lisibilité horaire et du cadencement (fréquence « arrondie » à 20-30 minutes par exemple). **Selon le temps de parcours de la ligne, ces fréquences lisibles peuvent générer beaucoup de temps improductifs.**

On peut aussi identifier sur ce graphique l'impact très fort de la fréquence sur le taux de battement qui peut se jouer à une minute de fréquence. On peut clairement voir que sur ce type de ligne, le fait de proposer de la lisibilité horaire peut coûter très cher :

Tableau 7. Exemple de coût de la lisibilité horaire - Réalisation personnelle

Fréquence	Taux de battement	Heures de battement induites pour 50 h de production
20 min	37,5%	30 heures
21 min	20,6%	13 heures
30 min	44,4%	40 heures
31 min	19,4%	12 heures

Ainsi, si l'on souhaite proposer de la lisibilité horaire avec une offre à 20 minutes de fréquences, on se rend compte que les heures de battement générées vont être très importantes : 30 heures pour 50 heures productives. Alors qu'en dégradant la fréquence d'une minute, l'offre serait globalement similaire pour la clientèle et les heures de battement baisseraient de plus de la moitié. Il en est de même pour une fréquence à 30 minutes qui se révèle totalement improductive car elle va générer 28 heures de battement de plus qu'une offre équivalente mais moins lisible, à 31 minutes. **On peut donc parler dans certains cas d'un coût élevé de la lisibilité horaire.**

2.3. Un potentiel d'optimisation important

A la suite de ces premiers constats, nous allons désormais nous intéresser à la **définition d'un potentiel de gains de productivité** concernant les différents types de jours étudiés précédemment.

Pour mesurer la pertinence de la mise en place d'une nouvelle manière de produire l'offre kilométrique, il est nécessaire de réaliser **une estimation des gains** envisageables.

2.3.1. Méthodologie et estimation du potentiel, lundi à vendredi hors vacances scolaires

Dans cette partie, nous allons tenter de chiffrer **le coût que peut représenter « l'excès » de temps de battement à la SEMITAN**. Cette analyse n'est pas simple car il est peu évident, d'une manière précise, de savoir quand le battement est réellement justifié et voulu et quand il est en excès (ou subi). En effet, la SEMITAN **ne dispose pas de statistiques** permettant cela, comme nous l'avons déjà évoqué.

Pour cette approche, nous allons nous concentrer sur les taux de battement des lignes de bus. Nous allons exclure les trois lignes de tramway car celles-ci ont des taux de battement déjà optimisés. Il n'y a donc aucun intérêt à étudier la faisabilité du graphycage multi-lignes sur des lignes avec des taux de battement très proches du taux optimal. En effet, le graphycage multi-lignes va engendrer des contraintes d'exploitation supplémentaires (notamment la propagation de problèmes d'irrégularités d'une ligne à l'autre) et doit donc être utilisé de manière mesurée.

De plus, les lignes de tramway représentent des volumes d'heures de travail bien plus importants que les lignes de bus et cela viendrait donc fausser les analyses statistiques qui vont suivre dans cette partie.

Méthodologie

En accord avec le service Méthodes et Organisation du Travail, nous avons décidé de **fixer un taux de battement « plancher »** qui nous servira à affirmer qu'une ligne de bus a une productivité satisfaisante. Ce taux de battement « plancher » **est fixé à 25%**.

Ainsi, dans cette partie, nous allons pour chaque type de jour séparer les lignes de bus en deux groupes à partir du taux de battement « plancher ». Avec les synthèses des tableaux de bord issus du graphycage (cf. Annexes 2 à 8, pages 4 à 10), **nous allons chiffrer le gain en heures de travail et en services-conducteurs qu'il serait théoriquement possible de réaliser si les lignes les moins productives (à + de 25% de battement) étaient optimisées comme les lignes les plus productives (à - de 25%)**.

La méthodologie appliquée sera détaillée pour les types de jours « lundi à vendredi hors vacances » et seuls les résultats obtenus pour les autres types de jours seront présentés dans ce rapport

Potentiel d'optimisation des temps de battement, lundi à vendredi hors vacances scolaires

L'étude statistique réalisée porte sur les 54 lignes de bus qui circulent du lundi au vendredi (hors vacances scolaires).

➤ 1^{er} étape : Calculer un taux de battement en fonction des heures productives et non des heures totales

Ce premier calcul va permettre **d'extraire les heures Haut le Pied** afin d'obtenir le rapport entre les heures de battement et les heures productives. Dans cette approche axée sur la productivité, nous chercherons à mesurer le rapport direct entre les heures de battement et les heures de production. Ainsi, les heures liées aux courses Haut le Pied peuvent altérer ce rapport.

	Heures productives	Heures de battement	Taux H. battement / H. productives
Lignes > 25% de battement	794 h 22	364 h 15	46 %
Lignes < 25% de battement	2028 h 11	527 h 11	26 %
TOTAL	2822 h 33	891 h 26	32 %

➤ 2^{ème} étape : Appliquer le taux obtenu pour les lignes les plus productives aux lignes les moins productives

➤ 3^{ème} étape : Calculer l'écart avec le nombre d'heures de battement obtenus par rapport à la situation de référence et le convertir en services-conducteurs

Ainsi, on peut déduire selon cette approche **que l'excès de battement sur les lignes les moins productives « coûte » à la SEMITAN environ 157 h de travail par jour de semaine** (lundi à vendredi, hors vacances, ce qui représente 24,3 services-conducteurs).

Cela correspond donc à une baisse de 17 % des temps de battement globaux et représenteraient **des gains de productivité de l'ordre de 4,2 %** (157 h 42 / (2822 h 33 + 891 h 26)).

D'un point de vue économique, ces gains sont considérables car un service-conducteur en jour de semaine équivaut presque à un conducteur Equivalent Temps Plein (ETP).

*Calendrier commercial => 184 jours de type lundi à vendredi hors vacances, en moyenne par an.
 Conducteur Equivalent Temps Plein = > 190 services par an (données fournies par le service Gestion)*

Ainsi, un service-conducteur sur ce type de jour représente 0,97 conducteur ETP (184 / 190).

Le potentiel est donc estimé à 23,6 conducteurs ETP (24,3 services * 0,97). Sachant qu'un ETP conduite coûte en moyenne 50 000 € par an (données fournies par le Contrôle de Gestion), le potentiel monétarisé s'élève à **1,18 million d'euros**, simplement sur le temps de travail. Il faudra rajouter à ces gains le nombre de véhicules qui sera économisé grâce à une éventuelle optimisation des temps de battement.

Néanmoins, cette méthodologie suppose qu'il soit possible d'optimiser des lignes courtes et des lignes atypiques aussi bien que des lignes longues à fortes fréquences, avec de nombreux véhicules. On peut légitimement penser qu'il soit très compliqué d'arriver au même niveau d'optimisation. Ainsi, il est décidé de calculer un potentiel plus modéré, en considérant un niveau d'optimisation compris entre le niveau des lignes optimisées et le niveau des lignes moins optimisées, autrement dit un potentiel « moyen ». Ce potentiel correspond donc à la **moitié** du potentiel maximal. Dans ce cas, celui-ci s'élève à environ **12 conducteurs en Equivalent Temps Plein**.

2.3.2. Le potentiel global tous types de jour

Concernant les autres types de jour, la même analyse a été réalisée afin d'évaluer le potentiel global maximal d'amélioration des temps improductifs (cf. Annexes 9 à 16, page 11 à 18). Voici les résultats :

Tableau 8. Synthèse du potentiel global d'optimisation des temps improductifs

	L à V	Samedis	Dimanches	Vacances	L à V été	Samedis été	Dimanches été
Potentiel en heures /jour	157 h 42	184 h 46	121 h 36	173 h 09	157 h 43	162 h 24	93 h 42
Potentiel en services conducteurs /j	24,3	28,4	18,7	26,6	24,3	25	14,4
Nombre de jours par an	184	45	51	40	29	6	9
Nbre de services par an	4 342	1 278	954	1 064	705	150	130
TOTAL	8 623 services par an soit 45,4 conducteurs Equivalent Temps Plein (ETP)						

Le tableau 8 nous montre le nombre de services-conducteurs qu'il serait théoriquement possible d'économiser si les lignes les moins productives (+ de 25 % de battement) étaient optimisées comme les autres lignes. **Sur une année, l'optimisation « possible » serait de l'ordre de 8 623 services.** Sachant qu'un conducteur effectue en moyenne 190 services par an, le **potentiel maximum en ETP Conduite serait de 45,4**. En reprenant la nuance formulée à la page précédente, le potentiel « moyen » serait de l'ordre de 23 ETP. Le volume de travail global sur les lignes de bus pour les jours de semaine représente l'équivalent de 603 ETP par an. Ainsi, le potentiel maximum correspondrait à des gains de productivité **d'environ 7,5%** (45,4 / 603) et deux fois moins si l'on considère le potentiel « moyen ».

Nous avons vu précédemment qu'un ETP conduite coûte à la SEMITAN 50 000 € par an, on peut donc en déduire **un potentiel maximal qui s'élèverait 2,27 millions d'euros et 1,14 million pour le potentiel moyen.**

Recul sur la méthodologie

Il convient de préciser que cette approche reste très généraliste, car toutes les lignes ne peuvent pas s'optimiser de la même manière. De plus, il est sûrement possible d'optimiser des lignes qui se situent sous le taux « plancher » de 25 % de temps de battement. Toutefois, **il aurait été très compliqué d'analyser chaque graphique de ligne** un par un (51 lignes de bus avec 7 types de jour différents, soit plus de 350 graphiques de ligne) pour tenter de voir à quel moment l'excès de battement est justifié ou pas.

Cette analyse globale permet donc de donner un ordre de grandeur sur les possibilités d'optimisation et met en avant un potentiel important. Ainsi, dans le cadre de cette étude sur le graphicaire multi-lignes à la SEMITAN, **cela nous permet de démontrer l'intérêt et la justification d'un approfondissement de cette problématique.** En l'absence de potentiel, on aurait pu en déduire qu'une telle étude n'était pas forcément justifiée car le réseau était déjà optimal.

2.4. Définition d'un périmètre d'étude

Nous avons vu précédemment que la productivité des graphiques du réseau de la SEMITAN est très variable d'une ligne à l'autre. En effet, certains types de ligne sont déjà optimisés :

- Les lignes de tramway,
- Les lignes à fréquences de type Chronobus,
- Les lignes longues,
- Les lignes diamétrales.

Ainsi, **il ne semble pas justifier de modifier le système de production d'un point de vue global car l'apport serait très limité sur les temps improductifs de certaines lignes.** Or, le graphicage multi-lignes va générer des contraintes d'exploitation supplémentaires :

- Problèmes de régularité d'une ligne qui peuvent se propager à d'autres lignes
- Difficultés de régulation en cas de perturbations : il sera plus compliqué, pour les régulateurs du Poste de Commandement Centralisé (PCC), d'effectuer des manœuvres de « remise à l'heure » lorsqu'un bus circule sur plusieurs lignes. A titre d'exemple, les régulateurs peuvent demander à un bus de faire demi-tour avant la fin de sa course commerciale pour absorber un retard et faire repartir le bus dans l'autre direction sur ses bons horaires. On comprend que ce type d'action serait délicat à effectuer lorsqu'un bus doit changer de ligne à la fin de sa course commerciale.

Ainsi, l'utilisation du graphicage multi-lignes **doit être justifiée par des gains considérables** en termes de productivité pour compenser les contraintes d'exploitation supplémentaires.

Il est donc préconisé dans ce rapport de pas modifier la manière de graphiquer les types de ligne évoqués ci-dessus mais de se focaliser sur les lignes avec des taux de battement importants.

De plus, il est recommandé de réaliser du graphicage multi-lignes **sans générer de kilomètres Haut Le Pied supplémentaires.** En effet, les gains attendus seront réalisés sur des temps de battement parfois courts et le fait de générer des déplacements Haut le Pied supplémentaires viendrait amoindrir les gains possibles.

Un premier périmètre d'étude ciblé sur les lignes de périphérie

Ainsi, au vu des restrictions évoquées concernant le périmètre d'étude, **les lignes pouvant se prêter particulièrement bien au graphicage multi-lignes sont les lignes de périphérie.** Leur taux de battement est souvent élevé par rapport aux autres lignes (faibles fréquences, lignes relativement courtes avec peu de véhicules). Elles bénéficient souvent d'un terminus commun avec d'autres lignes car elles sont principalement en rabattement sur des pôles d'échange desservis par un mode lourd (tramway, Busway).

En outre, les lignes de périphérie sont **beaucoup moins perturbées** que les lignes du centre-ville, notamment lors de manifestations ou de festivités. Les lignes du centre-ville peuvent être regraphiquées en cours d'année lors de festivités diverses (carnaval, fête de la musique...) et peuvent être exploitées en situation dégradée (lors de manifestations), c'est-à-dire qu'elles sont exploitées en deux tronçons lorsque que le centre-ville est bloqué par des manifestants. Ainsi, le fait de graphiquer ces lignes en multi-lignes viendrait compliquer leur exploitation et pourrait nuire à la qualité de service.

Le potentiel du périmètre d'étude

Nous avons vu précédemment qu'il serait pertinent de réaliser du graphicage multi-lignes sans générer de kilomètres Haut Le Pied supplémentaires, tout en ciblant les lignes de périphérie. Ainsi, l'analyse du plan de réseau a permis **d'identifier les lignes de périphérie qui bénéficient d'un terminus commun avec d'autres lignes** :

PEM⁷ de Pirmil : 27 – 28 – 29 – 39 – 42

PEM de Gréneraie : 36 – 98

PEM de Neustrie : 74 – 88 – 99

PEM de Haluchère : 77 – 85 – 95

PEM de Beauséjour : 79 – 89 – 96

PEM de Mendès – France Bellevue : non étudié car en cours de restructuration

Arrêt Trentemoult : 30 – 97

Ainsi, le périmètre d'étude établi concerne 18 lignes de bus de périphérie.

Leur potentiel d'optimisation a été calculé selon la même méthodologie appliquée au calcul du potentiel global (cf. Annexes 9 à 16 pages 11 à 18):

Tableau 9. Le potentiel d'optimisation des lignes éligibles au graphicage multi-lignes, Réalisation personnelle

Potentiel « moyen » en ETP Conduite	Potentiel maximal en ETP conduite
8,8 ETP	17,5 ETP

Ainsi, si on réussit à optimiser toutes les lignes du périmètre d'étude (quand celles-ci ont un taux de battement supérieur à 25%), il serait théoriquement possible d'obtenir des gains de productivité maximaux de l'ordre de 17,5 ETP-Conduite. Là encore, cette approche reste assez théorique car **il n'est pas forcément possible d'optimiser toutes les lignes de la même manière**. Néanmoins, cela permet d'avoir un ordre de grandeur sur les possibilités d'optimisation.

Les lignes du périmètre d'étude représentent un volume global de travail de 128 ETP-Conduite (source : tableau de bord Méthodes), ce qui signifie que **le potentiel moyen représenterait des gains de productivité globaux de 6,8 % et le potentiel maximal environ 13,7 %**.

⁷ Pôle d'échange multimodal

Conclusion Partie 2

Ce chapitre a été consacré à la réalisation d'un diagnostic global sur la productivité des différentes lignes de bus du réseau TAN. Ainsi, nous avons identifié sur certaines lignes de fortes disparités concernant les taux de battement et cela nous a permis d'effectuer différents constats :

- Les lignes de tramway ont des taux de battement très faibles : elles sont déjà bien optimisées et sont donc exclues du périmètre du graphicage multi-lignes,
- Les lignes de bus longues, à fortes fréquences, sont celles dont les taux de battement sont parmi les plus bas,
- Les lignes courtes, atypiques et à faibles fréquences sont les plus difficiles à optimiser et elles présentent donc des potentiels d'optimisation intéressants,
- Les jours de semaine « classiques » sont davantage optimisés que les autres types de jours en raison des fréquences plus élevées.

Ainsi, ces différents constats nous ont permis **d'exclure un certain nombre de lignes du périmètre d'étude** lié au graphicage multi-lignes. Les lignes de tramway et toutes les lignes fortes de type Chronobus ont déjà des taux de battement satisfaisants, ce qui les exclut du périmètre d'étude. De plus, ces lignes desservent le centre-ville de Nantes et sont souvent perturbées par des événements divers. Ainsi, si les autobus de ces lignes venaient à circuler sur différentes lignes dans une même journée, des problèmes de régularité pourraient se propager de ligne en ligne et la qualité de service se verrait fortement dégradée. Au vu de ces contraintes et du faible apport que pourrait apporter le graphicage multi-lignes sur ces lignes (car les battements sont déjà optimisés), il est préférable de les exclure du périmètre d'étude.

A travers ce diagnostic, nous avons mis en avant le fait que **les lignes de périphérie étaient les cibles idéales pour pratiquer le graphicage multi-lignes** : elles ont souvent des taux de battement importants et bénéficient de terminus en commun avec d'autres lignes. Ce dernier aspect permet de proposer du graphicage multi-lignes **sans générer de temps Haut Le Pied supplémentaires** et sans nuire à l'optimisation éventuelle des temps de battement.

Pour finir, différentes analyses ont été réalisées pour déterminer un potentiel d'optimisation des temps de battement. Cette analyse a tout d'abord été réalisée à l'échelle du réseau bus et ensuite, celle-ci a été conduite plus spécialement sur le périmètre d'étude. **Ainsi, les calculs réalisés ont permis d'évaluer un potentiel moyen d'optimisation sur les temps improductifs de l'ordre 8,8 ETP et un potentiel maximal d'environ 17,5 ETP. Cela équivaut à des gains de productivité directs sur le temps travaillé de 6,8 % pour le potentiel moyen et près de 13,7 % pour le potentiel maximal de ces lignes.**

3. LE GRAPHICAGE MULTI-LIGNES : UN OUTIL AU SERVICE DE LA PRODUCTIVITE

La partie précédente a permis de mettre en évidence **l'existence d'un réel potentiel d'optimisation des temps improproductifs** sur certaines lignes du réseau exploité par la SEMITAN. Nous avons pu identifier que certains types de ligne étaient déjà bien optimisés et par conséquent, il n'était pas nécessaire d'effectuer du graphicage multi-lignes à l'échelle du réseau entier. Il semble plus judicieux de se focaliser sur les lignes qui génèrent le plus de temps de battement « subis ».

Nous avons pu voir à travers l'analyse précédente que **les lignes de bus de périphérie sont les « cibles » idéales pour ce nouveau type de mise en production de l'offre**. Ces lignes ont des taux de battement élevés et elles ont l'avantage d'être moins perturbées par des incidents extérieurs que les lignes du centre-ville par exemple. En effet, les manœuvres de « remise à l'heure » effectuées par le PCC⁸ sont donc beaucoup moins nombreuses. Les lignes du centre-ville, quant à elles, sont plus souvent perturbées notamment par des festivités ou des manifestations qui peuvent paralyser l'hyper-centre nantais. Cela renforce l'intérêt d'exclure ce type de lignes du périmètre du graphicage multi-lignes car non seulement elles sont déjà relativement bien optimisées, mais elles sont souvent perturbées par des événements extérieurs. Les risques de dégrader la qualité de service seraient alors trop forts comparativement aux faibles gains qu'il serait possible d'obtenir.

Dans ce chapitre, nous allons étudier **les deux approches possibles concernant la mise en place du graphicage multi-lignes**. La première possibilité consiste à construire des horaires de voitures en multi-lignes à partir des graphiques « mono-ligne » existants grâce au logiciel Hastus⁹. Celui-ci tente d'optimiser les temps de battement à partir de l'offre existante. Nous verrons que cette approche a des limites en termes de gains et cela nous poussera à étudier une seconde approche pour tenter d'obtenir des gains de productivité supplémentaires.

La seconde possibilité qui sera étudiée résulte directement des constats réalisés à travers le diagnostic de productivité des lignes du réseau TAN. Il a été observé que les lignes longues sont d'une manière générale plus productives que les lignes courtes, car elles génèrent des taux de battement moins élevés que les autres lignes. **Ainsi, cette approche consistera à « fusionner » des lignes courtes de manière fictive pour créer des lignes plus longues et ainsi faire diminuer les temps de battement « subis »**. Les lignes « fusionnées » seront graphiquées ensemble, selon le nouveau principe du « double graphicage », afin de trouver un bon équilibre entre les heures productives et les heures de battement. Nous verrons que cette seconde approche s'avère plus concluante que la première.

⁸ Poste de Commandement Centralisé

⁹ Logiciel canadien utilisé dans la plupart des réseaux urbains pour réaliser le graphicage des lignes

3.1. Le graphicage multi-lignes « automatique »

Après différents échanges avec le service des Méthodes, l'une des premières pistes à étudier est la construction, à l'aide du logiciel Hastus, de services-voitures multi-lignes à partir des graphiques « mono-ligne » existants.

En effet, il existe dans ce logiciel une fonction qui permet **de sélectionner plusieurs graphiques de ligne et de créer automatiquement un graphique global avec les différentes lignes choisies**. L'intérêt est de choisir un groupe de lignes ayant un terminus commun et le logiciel va trouver les meilleures combinaisons possibles pour optimiser les temps de battement subis.

Afin de tester cette méthodologie, nous avons choisi 4 lignes en terminus au Pôle d'échange de Pirmil. Nous avons pu voir dans la partie précédente qu'il s'agit du pôle où il y a le plus de lignes éligibles au graphicage multi-lignes.

3.1.1. Tests « lundi à vendredi hors vacances scolaires »

Le pôle de Pirmil présente un potentiel d'optimisation important, notamment en semaine, comme on peut le voir à travers les taux de battement exposés dans le tableau ci-dessous :

Tableau 10. Les taux de battement des lignes en terminus au PEM de Pirmil, lundi à vendredi hors vacances scolaires

Lignes	% de battement L à V
27	23,3 %
28	23,4 %
29	26,8 %
39	29,2 %
42	31,9 %
Global hors L27	28,8 %

Pour réaliser ce test, nous avons uniquement sélectionné 4 lignes : les lignes 28, 29, 39 et 42. La ligne 27 a été écartée dans un premier temps car celle-ci n'est pas exploitée par la SEMITAN mais par un partenaire affrété. De plus, elle a le taux de battement le plus faible. A l'aide du logiciel Hastus, nous avons sélectionné les quatre graphiques de ces lignes et nous avons testé une optimisation en graphicage multi-lignes.

Ainsi, **le logiciel a réalisé plusieurs panachages de lignes** en faisant permuer les véhicules à plusieurs endroits :

- Sur le PEM de Pirmil, où les quatre lignes sont en terminus,
- Au terminus de Vertou, où les lignes 28 et 42 ont un terminus commun,
- Au terminus de la Herdrie, où la ligne 29 a son terminus et la ligne 39 également sur quelques courses.

Les résultats de cette simulation sont les suivants :

Tableau 11. Résultats du test de graphicage multi-lignes « automatique », lundi à vendredi hors vacances scolaires.

	Heures productives	Heures de battement	% Battement
Situation de référence	142 h 30	64 h 20	28,8 %
Test optimisation multi-lignes	142 h 30	60 h 20	27,5 %
Ecart	-	- 4 h 00	- 4,5%

Le tableau 11 nous montre que le logiciel Hastus a réussi à optimiser les temps de battement à hauteur de 4 heures par rapport aux 64h20 de battement initial, ce qui représente **une baisse de 6,2 %**. De plus, grâce à l'optimisation des temps de battement, il a été possible **d'économiser une voiture** en heures de pointe du matin, ce qui n'est pas négligeable non plus. Toutefois, **l'impact sur le nombre de kilomètres commerciaux produits par heure travaillée est faible** : ces quatre lignes représentent 3421 km commerciaux par jour (cf. Annexe 2 page 4), en situation de référence, 16,5 km commerciaux sont produits par heure travaillée (3421 / 206,8) contre 16,8 km (3421 / 202,8) avec le test réalisé. **Cela représente donc une évolution de seulement 1,8% de la productivité.**

Pour continuer ce test qui s'avère dans un premier temps peu concluant, nous décidons de lancer un nouvel essai avec les quatre mêmes lignes, mais avec un autre type de jour. Nous décidons de réaliser la même manipulation avec les journées du samedi, où les temps de battement sont encore plus conséquents. Il semble donc juste de penser que les résultats seront meilleurs.

3.1.2. Tests sur le type de jour « samedi »

Comme évoqué ci-dessus, les quatre lignes du PEM de Pirmil étudiées dans ce test ont des taux de battement plus importants le samedi par rapport aux jours de semaine (taux global pour les quatre lignes de 36,5 % le samedi au lieu de 28,8 % du lundi au vendredi). Voyons maintenant les résultats obtenus grâce à l'optimisation « multi-lignes » réalisée avec le logiciel Hastus.

Tableau 12. Résultats du test de graphicage multi-lignes « automatique », Période « Samedis »

	Heures productives	Heures de battement	Taux de Battement
Situation de référence	91 h 48	56 h 12	36,5 %
Test optimisation multi-lignes	91 h 48	54 h 48	35,9 %
Ecart	-	- 1 h 24	- 1,6%

Les résultats obtenus sont surprenants car malgré des taux de battement plus importants, le logiciel réalise **des gains de productivité moindres sur les temps improductifs**. Les gains sont seulement d'environ 1h30 de battement sur un total de plus de 56h, ce qui représente une baisse de moins de 2 %. De plus, cette optimisation n'a permis de gagner aucun véhicule.

3.1.3. Conclusion de cette première approche

Au vu des résultats plutôt mitigés obtenus à travers cette première approche, **il a été décidé de ne pas aller plus loin dans un premier temps concernant ces tests**. Sachant que nous avons utilisé un groupe de 4 lignes avec des potentiels d'optimisation importants, il semble inutile de tester cela sur d'autres lignes. L'une des conclusions qui peut être tirée de ces tests est le **besoin de modifier l'offre** pour permettre une meilleure optimisation des différentes lignes. En effet, avec une offre figée, il est compliqué d'optimiser davantage les temps improductifs comme l'ont montré ces différents essais.

Ainsi, ce test a permis de mettre en évidence le besoin de tester des modifications d'offre pour voir s'il était possible d'obtenir des gains de productivité plus importants. Une seconde approche va donc être présentée dans la partie qui suit.

3.2. Le « double graphicaage » : un outil de performance

Afin de poursuivre la recherche de gains de productivité à travers le graphicaage, une seconde approche semble intéressante et résulte directement du diagnostic réalisé durant les premières étapes de cette étude.

Nous avons pu voir précédemment que globalement, plus une ligne est longue, avec un nombre important de véhicules, plus il est facile de trouver un équilibre entre offre et productivité, et donc d'obtenir des taux de battement performants. C'est le cas par exemple des lignes Chronobus, ou des longues lignes de bus du centre-ville, comme on a pu le voir dans le diagnostic réalisé. Ces lignes ont des taux de battement inférieurs à 25 %, et même souvent inférieurs à 20%. Le raison de ce constat a été explicitée au point 2.2.1. de ce mémoire : plus il y a de véhicules sur une ligne, plus le temps de parcours est long, plus il est facile de trouver un bon équilibre avec le calcul de base du graphicaage ($V = R / I$), et donc de ne pas générer d'excédents de temps de battement.

Nous allons partir d'un principe simple : transformer de manière fictive deux lignes de périphérie, donc plutôt des lignes courtes, en une seule et même ligne. Ainsi, il serait théoriquement possible d'améliorer la productivité car le nombre de véhicules et les temps de parcours seront plus longs. Ce principe, nouveau à la SEMITAN, a été nommé « Double graphicaage ». Il s'agit bien de graphicaage multi-lignes mais seulement avec deux lignes.

La première condition pour pratiquer ce type d'exercice est d'avoir deux lignes avec un niveau d'offre similaire et un terminus en commun. Les lignes de périphérie constituent donc de bons éléments pour ce type de test car les offres proposées sont souvent proches d'une ligne à l'autre et elles ont des terminus en commun.

En analysant l'offre des différentes lignes par pôle, il ressort que les lignes 85 et 95 (en terminus au Pôle d'échange de Haluchère) ont strictement les mêmes fréquences quels que soient les types de jour. Elles ont des taux de battement importants et elles présentent donc des potentiels d'optimisation intéressants. Ces lignes sont donc des « cibles » idéales pour démarrer ce test.

3.2.1. Le « double graphicaage » : principe et exemple sur le PEM¹⁰ Haluchère

On peut voir sur le plan ci-contre que 5 lignes de bus sont en terminus au PEM Haluchère. Les lignes C1 et 23 sont des lignes fortes du centre-ville et donc écartées du périmètre du graphicaage multi-lignes. Ensuite, la ligne 77 a une offre très différente des lignes 85 et 95, car elle fonctionne uniquement aux heures de pointe. Quant aux lignes 85 et 95, elles ont une offre strictement similaire : 10 minutes de fréquence en heures de pointe et 25 minutes en heures creuses pour les jours de semaine. Leur taux de battement en jours de semaine est relativement important : 33 % pour la ligne 85 et 31 % pour la ligne 95.

Figure 8. Plan des lignes du PEM Haluchère, source: SEMITAN

¹⁰ Pôle d'Echange Multimodal

Pourquoi peut-on optimiser deux lignes avec un « double graphique » ?

Pour ce test, nous allons réaliser les calculs de graphicaire de deux manières : l'un en mono-ligne, et l'autre en multi-lignes.

Situation actuelle en heures de pointe

Pour la ligne 85, le calcul du nombre « optimal » de véhicules est de 6,2. Ainsi, 7 véhicules vont être nécessaires pour exploiter la ligne et les « 0,8 » manquants vont se traduire par **un excédent de temps de battement**, et donc des temps improductifs conséquents.

*Temps de battement induit = (Nombre de véhicules réel (7)) * Fréquence (10)) – temps de parcours (48)*

*Temps de battement induit = 7 * 10 – 48 => 22 minutes par A/R*

Taux de battement réel = temps de battements / temps total = 22 / (22+48) = 31,4 %

Pour la ligne 95, le calcul est relativement semblable. Le nombre optimal de véhicules est de 6,4. Là aussi, 7 véhicules sont nécessaires et **un excédent de temps de battements va être induit**.

*Temps de battement induit = (Nombre de véhicules réel (7)) * Fréquence (10)) – temps de parcours (52)*

*Temps de battement induit = 7 * 10 – 52 => 18 minutes par A/R*

Taux de battement réel = temps de battement / temps total = 18 / (18+52) = 25,7 %

⇒ 14 véhicules sont donc nécessaires pour exploiter des deux lignes.

Situation optimisée avec un double graphique

Lorsqu'on réalise le même calcul en cumulant les temps de parcours et les temps de battement de chaque ligne, comme si c'était une seule ligne, on obtient logiquement le nombre de 12,6 (6,2 + 6,4). On comprend donc que dans cette configuration, 13 véhicules vont être nécessaires pour assurer le même niveau de service sur les deux lignes. **Il est donc possible d'économiser un véhicule sur ces deux lignes grâce au « double graphicaire ».** Dans le même temps, les temps de battement vont se trouver optimisés.

*Temps de battement induit = (13*10) - 100 = 30 minutes*

Taux de battement réel = 30 / (30+100) = 23 %

Dans cette configuration, le nouveau système de graphicage proposé permet d'économiser une voiture et de **réduire de 10 minutes le temps de battement par rotation**. La productivité se voit donc considérablement améliorée sur la période de pointe.

Possibilité d'optimisation des heures creuses

Concernant les heures creuses, voyons également s'il est possible de réaliser des gains de productivité.

Tableau 13. La productivité des heures creuses des lignes 85 et 95, Lundi à vendredi hors vacances scolaires

	Fréquence HC	Temps de parcours A/R	Battement minimum requis	Nbre de véhicules optimal	Nbre de véhicules réel	Battement induit en minutes	Taux de battement
Ligne 85	25'	46'	10'	2,2	3	29'	38,6 %
Ligne 95	25'	47'	10'	2,3	3	28'	37,3 %
Double graphique	25'	93'	20'	4,5	5	32'	25,6 %

Le tableau 13 ci-dessus nous montre qu'il est également possible **d'améliorer la productivité pendant les heures creuses en réalisant un double graphique**. Il est possible d'économiser une voiture et de faire diminuer considérablement les temps de battement. Dans la situation actuelle, les temps de battement sont de 57 minutes (29+28) pour les deux lignes. En graphiquant ces deux lignes ensemble, celui-ci serait de 32 minutes, soit **une baisse de plus de 40 %**.

Pour finaliser ce test d'amélioration de la productivité, il est désormais nécessaire de réaliser ce double graphique à l'aide du logiciel Hastus pour évaluer précisément les gains réalisés sur une journée d'exploitation.

3.2.2. Le double graphique des lignes 85 et 95

Ce nouveau graphique proposé en combinant les deux lignes a été réalisé avec le logiciel Hastus et les résultats obtenus sont très encourageants. Voici tout d'abord la représentation graphique, sous Hastus, d'un graphique classique et d'un double graphique.

Le graphique de base de la ligne 85, lundi à vendredi hors vacances scolaires

Figure 9. Capture d'écran du graphique de base de la ligne 85, source: Logiciel Hastus, service Méthodes

On peut voir à gauche les codes Hastus des principaux arrêts desservis par la ligne 85 ainsi que les terminus (HALU pour Haluchère et BSYS pour Bois St Lys).

Le double graphique réalisé avec les lignes 85 et 95, lundi à vendredi hors vacances scolaires

Figure 10. Capture d'écran du "double graphique" réalisé sur les lignes 85 et 95, source: Logiciel Hastus, service Méthodes

La figure 10 nous montre la représentation sous le logiciel Hastus d'un « double graphique ». On retrouve la ligne 85 dans la partie haute du graphique et la ligne 95 dans la partie basse. Au milieu, on voit les jonctions réalisées entre les deux lignes au niveau du terminus Haluchère.

En occultant la partie centrale du graphique, on se rend compte que **ce double graphique ressemble finalement à un graphique classique**. Les deux lignes sont cadencées **avec la même fréquence** et c'est ce qui permet d'avoir des temps de battement optimisés. Si les fréquences avaient été différentes, l'optimisation des temps de battement aurait été plus compliquée, voire impossible.

Comparatif des statistiques des graphiques

Situation de référence

Tableau 14. Statistiques des graphiques actuels des lignes 85 et 95, lundi à vendredi hors vacances scolaires

	Heures productives	Heures Haut le Pied	Heures de battement	Heures totales	Taux de battement	Nbre de voitures
Ligne 85	43 h 31	4 h 14	23 h 26	71 h 11	33 %	7
Ligne 95	41 h 53	6 h 02	21 h 18	69 h 13	31 %	7
Cumul 85 - 95	85 h 24	10 h 16	44 h 44	140 h 24	32,5 %	14

Situation de projet avec un double graphique

Tableau 15. Statistiques du "double graphique" réalisé avec les lignes 85 et 95, lundi à vendredi hors vacances scolaires

	Heures productives	Heures Haut le Pied	Heures de battement	Heures totales	Taux de battement	Nbre de voitures
Double graphique Lignes 85 - 95	85 h 24	9 h 00	32 h 43	127 h 07	25 %	13
Ecart situation actuelle	-	-1 h 16	-12 h 01	-13 h 17	- 23 %	- 1

Le tableau 15 ci-dessus nous montre qu'il est possible d'améliorer les temps improductifs de manière considérable. **Les temps de battement ont été réduits de 12 h sur les deux lignes**. On note également une baisse des heures Haut Le Pied car le besoin en nombre de véhicules a baissé, que ce soit en heures pleines ou en heures creuses, comme nous l'avons vu précédemment.

Le gain réalisé sur le temps de travail graphique est donc de 13h17, ce qui représente un peu **plus de 2 services-conducteurs** (6h30 par service-conducteur), soit un nombre quasi équivalent d'ETP-conduite (1 service conducteur en type de jours « Lundi à Vendredi » est égal à 0,97 ETP, source : service Gestion). Ce gain peut être monétarisé facilement puisqu'un ETP conduite coûte à la SEMITAN environ 50 000 € par an. **Le gain direct peut donc être chiffré à 100 000 €.**

De plus, une économie supplémentaire est à mettre au compte de l'Autorité Organisatrice **car un véhicule de moins est nécessaire pour exploiter ces deux lignes**. Sachant qu'un bus standard roulant au Gaz Naturel pour Véhicules (GNV) coûte environ 300 000 € HT, et qu'il est amorti sur 15 ans, on peut en déduire une économie supplémentaire de l'ordre de 20 000 € par an.

Ainsi, le bilan global de cette nouvelle manière de graphiquer ces deux lignes serait de l'ordre de 120 000€ annuels.

Concernant les gains de productivité, on a pu voir qu'actuellement, ces deux lignes nécessitent 140 h 24 d'heures de travail graphiquées, ce qui représente 21,6 services-conducteurs. Le fait d'économiser deux services-conducteurs sur des temps improductifs permet donc **des gains de productivité de plus de 9 %** (2 / 21,6).

Un impact non négligeable sur le ratio Recettes / Dépenses de ces deux lignes

En extrapolant les résultats obtenus jusqu'au calcul du R/D des lignes 85 et 95, on obtient les valeurs suivantes :

Situation actuelle

Tableau 16. Calcul des ratios Recettes / Dépenses des lignes 85 et 95 en situation de référence, Lundi à Vendredi hors vacances scolaires, source: données SEMITAN

Lignes	RECETTES			DEPENSES				R/D	
	Fréquentation par jour de semaine (en voyages)	Recettes / voyages	Recettes globales	Heures travaillées	Coût horaire en €	Kms Totaux	Coût véhicule au km	Dépenses totales	R/D en %
85	2 971	0,47 €	1 396 €	71h11	35 €	1 244	1,12 €	3 948 €	35 %
95	1 985	0,47 €	933 €	69h13	35 €	1 184	1,12 €	3 811 €	24 %
Cumul			2 329 €					7 759 €	30 %

Les coûts utilisés dans ce tableau ont été fournis par le service Contrôle de gestion et le service Matériels roulants Bus de la SEMITAN.

Situation avec un double graphique

Tableau 17. Calcul du ratio Recettes / Dépenses des lignes 85 et 95 avec un « double graphique », Lundi à Vendredi hors vacances scolaires, source: données SEMITAN

Double graphique 85-95	RECETTES			DEPENSES				R/D	
	Fréquentation par jour de semaine (en voyages)	Recettes / voyages	Recettes globales	Heures travaillées	Coût horaire	Kms totaux	Coût véhicule au km	Dépenses totales	R/D en %
	4 956 €	0,47 €	2 329 €	127h07	35 €	2408 ¹¹	1,12 €	7 146 €	33 %

On peut voir à travers les tableaux 18 et 19 une évolution logiquement positive du R / D des lignes 85 et 95. En limitant les temps improductifs et en maintenant le même niveau d'offre, cela a permis de **faire progresser le R / D de 30 à 33 %**, soit une hausse de 10 %. Toutefois, il s'agit là d'un calcul relativement simplifié, et le coût kilométrique fourni par le service Matériel Roulant Bus inclut l'amortissement du véhicule. Il est donc difficile à travers cette approche de répercuter l'économie d'un véhicule dans ce calcul. Néanmoins, cela donne **une vision d'ensemble sur l'amélioration des performances de ces deux lignes**.

Nous avons pu voir dans cette sous-partie qu'il était possible **d'optimiser ces lignes avec des niveaux d'offre constants**, mais cela a impliqué de **modifier les heures de départ** lors de la réalisation du double graphique. Cela a été possible car ces lignes ont des taux de battement importants et elles ont strictement le même niveau d'offre. Toutefois, ce sont les deux seules lignes de périphérie connectées au même pôle d'échanges avec des fréquences similaires. Dans le second exemple qui va suivre, nous allons voir qu'il est souvent nécessaire **d'effectuer une harmonisation des fréquences** pour garantir de bons résultats de productivité. En effet, les niveaux de service sont souvent très proches sur les lignes de périphérie mais avec parfois de légères variations. Or, nous avons pu voir que **le cadencement sur les deux lignes graphiquées simultanément est une condition majeure de réussite pour l'optimisation des temps de battement**.

¹¹ Le kilométrage global affiche une baisse de 20 km grâce à l'économie de kilomètres Haut le Pied, car il y a un véhicule de moins pour exploiter ces deux lignes. Le kilométrage commercial est quant à lui resté stable.

3.2.3. Le double graphicaage avec harmonisation de l'offre

Dans cette sous partie, nous allons maintenant nous intéresser au Pôle d'échanges de Pirmil qui présente, comme nous l'avons vu, un potentiel d'optimisation important.

On peut voir ci-contre que 5 lignes sont en terminus sur le PEM de Pirmil, les lignes 27, 28, 29, 39 et 42. Pendant les jours de semaine, les lignes 29, 39 et 42 sont exploitées avec des bus articulés et les lignes 27 et 28 avec des bus standard. Il s'agit donc d'une contrainte forte pour réaliser des doubles graphicaages car il faut que les lignes « accouplées » aient le même type de matériel roulant. Ainsi, les lignes 27 et 28 étant les plus productives (cf. tableau 10 page 38) nous allons tout d'abord nous intéresser aux trois autres lignes.

Figure 11. Plan des lignes qui desservent le pôle d'échanges Pirmil, source: SEMITAN

Quels « couples » de lignes choisir ?

Tableau 18. Les temps de parcours Aller / Retour en heures pleines des lignes 29, 39 et 42, source : Service Méthodes

Lignes	Temps de parcours A/R en HP en minutes
29	68'
39	53'
42	65'

Dans un premier temps, on remarque que les lignes 29 et 39 ont un tronç commun important entre les arrêts Savarières et Pirmil. Cela faciliterait donc grandement d'éventuelles actions de régulation en cas de perturbations, si ces lignes étaient graphicaées ensemble. Toutefois, l'une des contraintes inscrites au cahier des charges de ces deux lignes est d'assurer un cadencement sur le tronç commun.

En analysant les temps de parcours de ces lignes (cf. tableau 18), on remarque un écart important entre les temps de parcours des lignes 29 et 39. Cet aspect est très important car il signifie qu'il sera **impossible d'optimiser les temps de battement tout en assurant un cadencement sur le tronç commun**. Si l'on souhaite assurer un cadencement, il faudra forcément ajouter des temps de battement importants sur la ligne la plus courte, en l'occurrence la ligne 39. Des essais sur le logiciel Hastus ont été réalisés et ils confirment bien cet état de fait : **soit nous optimisons les temps de battement, soit nous faisons l'impasse sur le cadencement du tronç commun**. Aujourd'hui, le cahier des charges nous impose ce cadencement et ce tronç commun concerne un nombre important de clients. La qualité de service se verrait alors trop dégradée si le cadencement n'était plus assuré.

De plus, une nouvelle contrainte liée à l'offre de transport vient s'ajouter : la ligne 39 effectue aux heures de pointe des prolongements vers un établissement scolaire. Ce prolongement d'itinéraire vient aussi compliquer l'optimisation des temps de battement. **Il est donc décidé d'effectuer des simulations de « double graphicaage » avec les lignes 29 et 42**. Cette réflexion sur le choix de « couples » de lignes a permis de mettre en évidence deux contraintes, sur lesquelles nous reviendrons plus en détails dans la fin de cette partie :

- **Difficulté d'assurer un cadencement sur un tronç commun** tout en optimisant les temps de battement lorsque que le déséquilibre des temps de parcours est important,
- **Difficulté d'optimiser des temps de battement avec un double graphicaage lorsque que les lignes effectuent des « via », des terminus partiels ou des prolongements**. L'optimisation fonctionne bien lorsque que les deux lignes sont cadencées, avec des parcours réguliers qui permettent de maintenir des intervalles réguliers entre les véhicules. Un terminus partiel par exemple va interrompre les intervalles réguliers entre les bus et engendrer de l'excédent de temps de battement.

L'offre actuelle des lignes 29 et 42, du lundi au vendredi hors vacances scolaires

Tableau 19. L'offre et les temps de parcours des lignes 29 et 42, lundi à vendredi hors vacances scolaires, source: service Méthodes

Lignes	Heures Pleines			Heures creuses			Nombre de véhicules	Taux de Batt. en %
	Temps de parcours	Fréquence	Battement minimum ¹²	Temps de parcours	Fréquence	Battement minimum		
29	68'	15' – 20'	12' par A/R	61'	25 – 35'	Non défini	5	26,8
42	65'	15' – 20'	12' par A/R	56'	20 – 25'	Non défini	5	31,9

Le tableau 19 ci-dessus nous montre que le niveau de service des lignes 29 et 42 est similaire en heures de pointe. En revanche, en période creuse, la ligne 42 a davantage de fréquence. On observe aussi en heures de pointe **une fréquence non cadencée** sur ces deux lignes, ce qui s'explique par **certaines contraintes de desserte d'établissements scolaires qui ont amenées les responsables de lignes à décaler certaines courses pour être au plus près des horaires des établissements**. Toutefois, nous avons pu voir que l'une des clés de réussite de l'optimisation par le double graphicaire est le cadencement des horaires. Nous proposerons donc d'alléger ces contraintes scolaires en proposant un cadencement régulier en heures de pointe. Nous garderons une attention particulière sur les courses « contraintes » et tenterons de limiter les impacts négatifs au moment du graphicaire.

Le choix du niveau d'offre

Aujourd'hui, la fréquence **moyenne** en heures de pointe sur ces deux lignes est de 17 minutes environ, avec 5 voitures sur chacune des lignes (cf. Horaires graphiques des lignes en Annexes 17 et 18 pages 19 à 22).

Nous allons maintenant réaliser des calculs de graphicaire selon le principe du double graphique, c'est-à-dire en cumulant les données des deux lignes (temps de parcours et temps de battement minimum). Toutefois, ce qui va changer par rapport aux approches précédentes, **c'est le fait que l'inconnu dans « l'équation du graphicaire » sera la fréquence et non le nombre de véhicules** comme nous avons procédé jusqu'à présent. En effet, le but du double graphique dans le contexte actuel est d'économiser un véhicule en optimisant les temps de battement. Nous allons rechercher la fréquence qu'il est possible de proposer avec 9 véhicules au lieu de 10 actuellement (5 sur chaque ligne). La formule de calcul est la suivante :

$$\begin{aligned} \text{Fréquence} &= (\text{Temps de parcours} + \text{Temps de battement minimum}) / \text{Nombre de véhicules} \\ \text{Fréquence} &= (68+65+12+12) / 9 \\ \text{Fréquence} &= 17,4 \text{ soit } 18 \text{ minutes} \end{aligned}$$

Ainsi, le calcul montre qu'il est possible de proposer une fréquence quasi-équivalente (18 minutes au lieu de 17 en moyenne actuellement) avec un véhicule de moins en exploitation. Cela va se traduire directement par une optimisation des temps de battement dont nous verrons les résultats à travers les statistiques du nouveau graphicaire.

Afin de s'assurer de l'intérêt du double graphique sur ces deux lignes, il est possible de réaliser le graphique suivant qui va démontrer à quel moment le double graphique est intéressant d'un point de vue optimisation.

¹² Le battement minimum est défini par le Responsable de lignes, après étude de la dispersion des temps de parcours (nuage de points).

Figure 12. Représentation graphique du taux de battement induit par la fréquence sur les lignes 29 et 42, lundi à vendredi hors vacances scolaires, Réalisation personnelle

Ce type de graphique, déjà utilisé dans la première partie de cette étude pour montrer l'impact de la fréquence sur les taux de battement, est très utile dans l'étude du graphiquage multi-lignes. Il va permettre de montrer de manière claire **à quel moment le graphiquage multi-lignes est intéressant ou non**, d'un point de vue optimisation des temps improductifs. Ce type d'analyse a permis de mettre en évidence l'une des conclusions très importante de cette étude : **le niveau d'offre va être le facteur déterminant pour choisir de pratiquer du graphiquage multi-lignes.**

En observant le graphique de la figure 17, on voit que si l'on souhaite proposer une fréquence de 16 ou 17 minutes, le double graphique ne sera pas intéressant car les taux de battement seront similaires à des graphiques mono-lignes. Il s'agit du cas où l'on exploite avec 5 véhicules par ligne. Ensuite, pour une fréquence à 18 ou 19 minutes, on se rend compte que le double graphique est intéressant car il va générer des taux de battement bien en deçà des graphiques mono-lignes. Il s'agit du cas où l'on exploite avec 9 véhicules, soit d'une certaine manière, 4,5 véhicules par ligne.

Enfin, on remarque que les courbes se rejoignent lorsque l'on descend à une fréquence de 20 minutes, ce qui signifie que le graphiquage multi-lignes n'est plus intéressant à ce niveau.

On en déduit donc qu'il y a différents paliers, en fonction du niveau d'offre, où l'intérêt du graphiquage multi-lignes se justifie. Cela peut donc amener **à proposer plusieurs scénarii et à bien peser les contraintes d'exploitation en multi-lignes par rapport aux plus-values sur le niveau d'offre.** Cet aspect fera l'objet d'un approfondissement dans la dernière partie de ce mémoire. Pour l'instant, nous allons nous contenter de proposer des solutions qui permettent d'optimiser à offre quasi-constante, surtout en heures de pointe.

Ainsi, la nouvelle fréquence proposée sur les lignes 29 et 42 sera de 18 minutes cadencées, permettant d'assurer un niveau de service équivalent à l'offre actuelle. La figure 13 ci-contre nous montre notamment que la dégradation de fréquence d'une minute n'a finalement aucun impact sur le niveau de service. En effet, le nombre de courses sur une période de pointe de 2 heures, par exemple en 7h et 9h, ne sera pas impacté. Ainsi, pour les clients, on peut considérer que ce type de modification d'offre passera totalement inaperçue et ne créera pas de problèmes de charge.

Figure 13. Représentation graphique du nombre de courses sur une période de pointe de 2 heures selon la fréquence, Réalisation personnelle

Nous allons maintenant nous intéresser au choix du niveau d'offre pour la période creuse. Nous avons pu voir précédemment que la ligne 42 a une fréquence plus élevée que la ligne 29. Il est donc nécessaire d'analyser les diagrammes de charge de ces deux lignes pour nous permettre de choisir un niveau d'offre cohérent et harmonisé entre les deux lignes.

Figure 14. Taux de charge maximal à bord des bus de la ligne 29, lundi à vendredi en période scolaire, source : Service Recueil de données, SEMITAN

Figure 15. Taux de charge maximal à bord des bus de la ligne 42, lundi à vendredi en période scolaire, source : Service Recueil de données, SEMITAN

Les diagrammes de charge présentés ci-dessus ont été réalisés à partir des données recueillies par le système de comptage qui équipe certains bus de la SEMITAN. Il s'agit du système OPTHOR : certains bus sont équipés de cellules de comptage et ceux-ci sont affectés sur les différentes lignes du réseau. L'objectif est d'obtenir en moyenne 5 fois chaque course sur chaque ligne, pendant la période où la fréquentation est la plus forte, c'est-à-dire de septembre à décembre. Cela permet d'avoir une vision assez précise du taux de charge des lignes.

Pour la réalisation des graphiques des figures 14 et 15, la charge **maximale moyenne des 5 courses enquêtées a été utilisée**. Le rapport est ensuite fait avec la capacité du type de bus (dans ce cas, 110 personnes car ce sont des bus articulés, et 80 personnes pour les bus standards).

Ainsi, on remarque que **le taux de charge de la ligne 42 en heures creuses est relativement faible** et qu'il semble donc possible de baisser légèrement la fréquence pour l'harmoniser avec celle de la ligne 29.

Voyons maintenant à travers le graphique ci-dessous quel niveau de fréquence est pertinent d'un point de vue productivité :

Figure 16. Représentation graphique du taux de battement induit par la fréquence en heures creuses sur les lignes 29 et 42, lundi à vendredi hors vacances scolaires, Réalisation personnelle

Pour rappel, la fréquence en heures creuses de la ligne 29 est de 25 à 35 minutes et celle de la ligne 42 est de 20 à 25 minutes (cf. tableau 19 page 47). Le graphique de la figure 16 nous montre que la fréquence « productive » la plus intéressante serait de 29 minutes, car le taux de battement induit serait de 20 %. Toutefois, dans un souci de lisibilité (qui dans ce cas, n'implique pas de surcoût), une fréquence de 30 minutes semble être un bon compromis. Le niveau de service de la ligne 29 est maintenu à l'identique et il s'agit d'une légère dégradation pour la ligne 42 qui semble tout à fait justifiée au vu des taux de charges à bord. Cette modification d'offre sera donc tout à fait justifiable auprès de l'Autorité Organisatrice.

De plus, contrairement à la ligne 29, la ligne 42 bénéficie d'une période de pointe le midi (à 15 minutes de fréquence), comme le montrent les horaires de la ligne en Annexe 18 de la page 21 du livret spécifique. Au vu de la charge à bord sur cette ligne pendant la tranche horaire du midi (cf. Figure 15 page 49), il est préconisé de supprimer cette tranche et de maintenir la même fréquence que les heures creuses.

En résumé, la nouvelle offre proposée sur ces deux lignes est de 18 minutes en pointe et 30 minutes en période creuses (cf. nouveaux horaires graphiques en Annexe 19 page 23). L'optimisation de ces deux lignes est donc conséquente, comme nous le montre les tableaux 20 et 21 ci-dessous, pour un niveau de service mieux adapté à la fréquentation et finalement très proche de ce qui existe actuellement.

Les résultats : meilleure optimisation des lignes, des taux de battement en baisse

Situation actuelle

Tableau 20. Statistiques des graphiques actuels des lignes 29 et 42, lundi à vendredi hors vacances scolaires

	Heures productives	Heures Haut le Pied	Heures de battement	Heures totales	Taux de battement	Nbre de voitures
Ligne 29	42 h 42	5 h 26	17 h 37	65 h 45	27 %	5
Ligne 42	43 h 08	3 h 33	21 h 54	68 h 35	32 %	5
Cumul 29 - 42	85 h 50	8 h 59	39 h 31	134 h 20	29 %	10

Situation optimisée avec un double graphique

Tableau 21. Statistiques du « double graphique » réalisé sur les lignes 29 et 42, lundi à vendredi hors vacances scolaires

	Heures productives	Heures Haut le Pied	Heures de battement	Heures totales	Taux de battement	Nbre de voitures
Double graphique Ligne 29 - 42	75 h 17	7 h 38	28 h 06	111 h 01	25 %	9
Ecart situation actuelle	-10 h 33	-1 h 21	-11 h 25	-23 h 19	- 14 %	-1

Les tableaux ci-dessus nous montrent tout d'abord une baisse considérable du taux de battement grâce au nouveau graphicaire. Celui a baissé de 14%. On remarque aussi une baisse des heures productives de 10h33, en raison des modifications d'offre proposées notamment sur la ligne 42, avec une légère baisse de la fréquence en heures creuses et la suppression de la période de pointe du midi. Les heures Haut-le-Pied diminuent également grâce à l'économie d'un véhicule.

D'un point de vue offre kilométrique, les données issues du graphicaire nous montrent que des gains de productivité ont été réalisés grâce à ce double graphique (cf. Annexe 20 page 25 du livret) :

Kilométrage commercial en situation de référence Lignes 29 et 42 : 1 995,1 km par jour
 Kilométrage commercial avec le nouveau graphicaire : 1 756,4 km par jour, **soit – 12 %**

Ainsi, la nouvelle offre proposée engendre **une baisse de 12 % des kilomètres commerciaux et dans le même temps, les heures travaillées ont diminué de 18 %** (23h19 de moins sur un total en situation de référence de 134h20). Cela démontre bien les gains de productivité réalisés.

Il aurait été intéressant de graphiquer ces deux lignes en « mono-ligne » avec les nouvelles fréquences proposées pour pouvoir mesurer précisément les écarts. Toutefois, les graphiques réalisés précédemment montrant les taux de battement induits selon les fréquences (figure 12 et 16) **suffisent à dire que ces graphiques auraient été beaucoup moins productifs** car les taux de battement auraient été largement supérieurs.

Le nombre d'heures totales travaillées sur les deux lignes est donc en baisse de 23h19, ce qui représente l'équivalent de 3,6 services-conducteurs (cf. Annexe 20 page 25 du livret) :

***Calcul des gains liés aux temps de battement « subis »**

Pour estimer les gains réalisés sur les temps de battement subis en nombre de services-conducteurs et en ETP conduite, voici la méthode utilisée :

La réduction d'offre proposée engendre une baisse des heures productives de 10h33, donc normalement, étant donné le taux de battement initial de ces deux lignes (29 %, cf. tableau 20), les heures de battement économisées auraient dû être d'environ 3h36 (29 % de 10h33). Or, grâce à cette nouvelle manière de graphiquer, le battement économisé est de 11h25, soit 7h49 supplémentaires. Il est donc considéré que sur ces deux lignes, **les gains sur les temps de battement subis sont de 1,2 services-conducteurs (7h49 / 6h30) pour une économie globale de 3,6 services-conducteurs.**

Un impact limité sur les courses avec des contraintes scolaires

Le fait d'avoir cadencé les fréquences sans les avoir vraiment dégradées permet de maintenir une situation convenable vis-à-vis de ces courses dites « protégées ». Des décalages de 5 à 10 minutes ont pu se produire sur certaines courses sans remettre en cause la qualité du service. Certains élèves devront donc parfois arriver 5 à 10 minutes plus tôt le matin et repartir 5 à 10 minutes plus tard le soir. Ces décalages restent largement acceptables comparativement aux avantages apportés par le cadencement sur le double graphique.

Evolution du ratio Recettes / Dépenses des lignes 29-42

Comme cela a été fait pour les lignes 85 et 95, il est intéressant de mesurer l'impact sur le R/D des lignes 29 et 42. Dans ce cas, l'offre a été légèrement modifiée ce qui peut avoir un impact sur la fréquentation. Néanmoins, les modifications proposées sont essentiellement en heures creuses et l'impact sur le nombre de voyages sera assez faible. En effet, l'expérience acquise à la SEMITAN d'un point de vue « restructuration de réseau » permet d'affirmer cela. Ainsi, le taux d'élasticité de la fréquentation par rapport à l'offre sera assez faible : **il est décidé de choisir un coefficient d'élasticité de 0,2**, autrement dit, quand l'offre baisse de 10%, la baisse de la fréquentation sera estimée à 2 %. Voyons maintenant l'impact chiffré :

Tableau 22. Calcul des ratios Recettes / Dépenses des lignes 29 et 42 en situation de référence, Lundi à Vendredi hors vacances scolaires, source des données : SEMITAN

Lignes	RECETTES			DEPENSES				R/D	
	Fréquentation par jour de semaine (en voyages)	Recettes / voyages	Recettes globales	Heures travaillées	Coût horaire	Kms totaux réalisés	Coût véhicule au km	Dépenses totales	R/D en %
29	3211	0,47 €	1 509 €	65 h 45	35 €	1 244	1,6 €	4 188 €	36 %
42	2715	0,47 €	1 276 €	69 h 13	35 €	1 184	1,6 €	4 173 €	31 %
Cumul			2 785 €					8 361 €	33 %

Tableau 23. Calcul des ratios Recettes / Dépenses avec un double graphique des lignes 29 et 42 en situation de projet, lundi à vendredi hors vacances scolaires, source des données : SEMITAN

Double graphique 29-42	RECETTES			DEPENSES				R/D	
	Fréquentation par jour de semaine (en voyages)	Recettes / voyages	Recettes globales	Heures travaillées	Coût horaire	Kms totaux réalisés	Coût véhicule au km	Dépenses totales	R/D en %
	5807	0,47 €	2 730 €	111 h 01	35 €	1962	1,6 €	7 124 €	38 %

Ainsi, les tableaux 22 et 23 ci-dessus nous montrent **une évolution du R/D de ces deux lignes de plus de 15 %**, passant de 33 % à 38 %.

Impact kilométrique et amélioration de la productivité

Il est intéressant d'analyser l'impact sur l'offre kilométrique par rapport aux heures travaillées. Ce ratio va nous permettre de chiffrer l'amélioration de la productivité sur ces deux lignes. Les données présentées dans le tableau ci-dessous sont issues de l'annexe 20 page 25 du livret spécifique.

Tableau 24. Evolution de la productivité sur les lignes 29-42, Réalisation personnelle

Scénario	Kms commerciaux par jour	Heures totales travaillées	Km commerciaux par heure travaillée
Situation de référence	1995,1	134,3	14,8
Situation optimisée	1756,4	111	15,8
Evolution de la productivité			+ 6,7 %

Impact kilométrique annuel : (1 995,1 – 1 756,4) * 184 jours par an = 43 921 km / par an

Le tableau 24 ci-dessus montre **une amélioration de la productivité de 6,7 %**, avec une augmentation du nombre de kilomètres commerciaux produits par heure travaillée.

Des mesures qui permettent de gagner à deux niveaux

On peut en déduire là un autre avantage du double graphique avec harmonisation de l'offre : **des gains de productivité sont réalisés et dans le même temps, l'offre est rationalisée de manière intelligente.** C'est donc un projet gagnant / gagnant. 44 000 kilomètres ont été économisés d'une manière douce d'un point de vue « clientèle », car seule l'offre en heures creuses a été légèrement dégradée sur l'une des lignes (la ligne 42, passant de 20-25 minutes, à 30 minutes). Ce type de rationalisation est très intéressant pour une Autorité Organisatrice car il y a peu de chance que celle-ci provoque un foyer de contestations, comme cela peut être le cas lors de suppressions de lignes ou de modifications d'itinéraires.

3.2.4. Un premier bilan très positif

Il est possible de dresser un premier bilan sur les quatre lignes étudiées. L'économie globale est de 5,6 services conducteurs (2 pour les lignes 85/95 et 3,6 pour les lignes 29/42), soit 5,4 ETP-conduite ($5,6 \times 0,97$). Concernant les temps de battement subis, l'optimisation des lignes a permis de gagner 3,2 services-conducteurs, soit 3,1 ETP-conducteurs.

Dans le même temps, le nouveau système de graphicage permet un gain de 2 véhicules et une économie de 44 000 kms commerciaux.

Ces gains seront monétarisés dans la partie qui va suivre, avec le bilan des autres lignes étudiées.

3.3. Des résultats très positifs dans le contexte actuel

Avant de présenter les avantages et inconvénients de cette nouvelle manière de concevoir les horaires des véhicules sur les lignes périphériques du réseau nantais, nous allons dresser le bilan de toutes les propositions formulées au cours de cette étude d'optimisation. **La méthodologie est restée identique** à celle illustrée dans la partie précédente, mais dans un souci de synthèse, toutes les réflexions engagées sur chaque ligne et sur chaque type de jours ne peuvent être exposées dans ce rapport.

Pour reprendre la structure utilisée lors du diagnostic, les propositions et les résultats vont être présentés par type de jours. **Tous les horaires des nouveaux graphicaire réalisés se trouvent dans un document spécifique « Cahier de graphicaire » fourni avec ce mémoire.**

3.3.1. Lundi à vendredi hors vacances scolaires

Voici les résultats obtenus pour les différentes lignes étudiées, englobant les 4 lignes étudiées précédemment (cf. Annexe 20 page 25 du livret) :

Tableau 25. Synthèse des résultats obtenus en réalisant des doubles graphicaire, lundi à vendredi hors vacances scolaires

Lignes	Situation de référence			Double graphicaire			Variations				
	Fréq. HP / HC	Véh.	Taux de Battement	Fréq. HP / HC	Véh.	Taux de Battement	Heures productives	Heures Battements	% Heures totales	% variation km comm.	R/D
85	10' – 25'	7	33 %	10' – 25'	13	25 %	0	- 12 h	-9,5%	-	+ 10 %
95	10' – 25'	7	31 %								
29	17' - 32'	5	26 %	18' – 30'	9	25 %	- 10,5 h	- 11,4 h	-18%	-12%	+ 15%
42	17' – 23'	5	32 %								
27	18' - 33'	4	24 %	21' – 32'	7	22 %	- 6,5 h	- 3,3 h	-15%	-8%	+ 3%
28	20' - 32'	4	24 %								
79	15' - 25'	4	26 %	18' – 28'	7	20 %	- 8,3 h	- 8,8 h	-22%	-14%	+ 19%
96	20' - 35'	4	26 %								
TOTAL		40			36		-25,3 h	-35,5 h			

Tableau 26. Synthèse des résultats obtenus en services-conducteurs et ETP-conduite, lundi à vendredi hors v.s.

	Production	Battements techniques	Battements subis ¹³	Total
Services-conducteurs	3,9	1,1	4,4	9,4
ETP	3,8	1	4,3	9,1

(Rappel : 1 service conducteur type de jour L à V = 0,97 ETP conduite)

Tout d'abord, on remarque une différence entre le nombre de lignes présenté dans le tableau 25 par rapport au nombre de lignes éligibles au graphicaire multi-lignes qui avait été présenté à la fin du diagnostic exposé dans la partie 2. En effet, après l'étude des différentes possibilités par pôle, le choix des couples de lignes a été fait en

¹³ Méthodologie de la répartition des gains sur les temps de battement exposés en page 51

fonction des différents niveaux d'offre. Les couples les plus pertinents ont donc été choisis ce qui a écarté de fait un certain nombre de lignes. De plus, au cours de la réflexion sur le choix des « couples », **il a été décidé de choisir des possibilités qui pourraient se reproduire sur différents types de jours**, afin de simplifier les choses d'un point de vue « exploitation ». Cela évite de faire des « mariages » de lignes différents pour les samedis et les jours de semaine par exemple.

Concernant les résultats, on peut voir à travers le tableau 26 **les apports importants en termes d'amélioration de la productivité**. Sur l'ensemble des propositions formulées, la variation du nombre d'heures travaillées est toujours supérieure à la variation du nombre de kilomètres commerciaux, ce qui prouve **une amélioration significative des temps improductifs et donc des battements subis**. Cet état de fait est confirmé par la baisse des taux de battement sur l'ensemble des doubles-graphiques réalisés. Il en ressort logiquement **une amélioration considérable des ratios R/D** des différentes lignes. On remarque que globalement, sur les 8 lignes étudiées, **le gain par jour en heures de production est de 25,3 h et le gain sur les heures de battement « subis » est de 35,5 h**. De plus, il a été possible à chaque fois **d'économiser un véhicule** pour tous les doubles-graphiques réalisés. On peut voir également les niveaux d'offre proposés qui restent très proches de l'offre initiale. Le fait d'avoir cadencé les fréquences en « diamétralisant » deux lignes permet donc des gains importants, surtout lorsque leur taux de battement initial est conséquent.

Il est important de rappeler que d'un point de vue commercial, ces lignes restent des lignes distinctes et des temps de battement techniques ont été conservés à chaque terminus, même au moment où le véhicule change de ligne bien entendu.

Le tableau 26 synthétise les gains réalisés en nombre de services-conducteurs (rappel : 6h30 de travail = 1 service conducteur) en distinguant les gains réalisés sur la rationalisation de l'offre (production) et les gains réalisés sur les temps de battement subis.

Amélioration de la productivité (cf. Annexe 20 page 25)

Tableau 27. Synthèse des gains de productivité pour les types de jours lundi à vendredi hors vacances scolaires

Scénario	Kms commerciaux par jour	Heures totales travaillées	Km commerciaux par heure travaillée
Situation de référence	7 489,6	457,6	16,4
Situation optimisée	6 893,7	387	17,8
Evolution de la productivité			+ 8,5 %

Le tableau 27 nous montre clairement les gains de productivité réalisés car **le nombre de kilomètres commerciaux produits par heure travaillée augmente de 8,5 %**.

Impact kilométrique annuel : $(6\ 893,7 - 7\ 489,6) * 184$ jours par an = - 109 645 km

Bilan financier « Type de jours lundi à vendredi hors vacances scolaires »

Tableau 28. Bilan financier pour les types "lundi à vendredi hors vacances scolaires", Réalisation personnelle

	Valeur unitaire par an en €	Unités	Montants annuels en €
ETP Production	50 000	3,8	190 000
ETP Battements techniques		1	50 000
ETP Battements subis		4,3	215 000
Kilomètres commerciaux	2	110 000	220 000
TOTAL			675 000 €

Soit un gain potentiel annuel de 675 000 € pour la SEMITAN **dont 32% (215 000 €) directement imputable à l'optimisation des temps improductifs et donc aux gains de productivité**.

En ce qui concerne l'économie réalisée sur le nombre de véhicules, celle-ci peut être valorisée de la manière suivante. => $(3 * 20\ 000\ € + 1 * 28\ 000) = 88\ 000\ €$ (3 bus standard à 20 000 € d'amortissement par an et 1 bus articulé à 28 000 € d'amortissement par an). **Le gain théorique pour l'Autorité Organisatrice est donc de 88 000 € par an.** (Ce gain est dits « théorique » car les véhicules ne seront pas revendus mais pourront être affectés à d'autres lignes. Cela pourra aussi permettre de remplacer certains bus en fin de vie). Ce gain en véhicules peut être intégré aux gains de productivité car il résulte directement de l'optimisation des temps de battement.

3.3.2. Période de vacances scolaires (cf. Annexe 22 page 27 du livret)

Tableau 29. Synthèse des résultats obtenus en réalisant des doubles graphiques, Période de vacances scolaires

Lignes	Situation de référence			Double graphicaire			Variations				
	Fréq. HP / HC	Véh.	Taux de Battement	Fréq. HP / HC	Véh.	Taux de Battement	Heures productives	Heures Battements	% Heures totales	% variation km comm.	R/D
85	15' - 25'	4	37 %	16' - 25'	7	25 %	- 3,8 h	- 11 h	-16 %	- 5 %	+13%
95	15' - 25'	4	30 %								
29	20' - 30'	4	33 %	22' - 33'	7	23 %	- 7,7 h	- 15,5 h	-21 %	- 11%	+ 18%
42	20' - 30'	4	32 %								
27	20' - 32'	3	25 %	25' - 32'	5	22 %	- 1,6 h	- 2,7 h	- 6 %	- 6 %	+6%
28	20' - 32'	3	24 %								
79	20' - 30'	4	29 %	23' - 30'	7	24 %	- 3,5 h	- 3 h	- 12%	- 8 %	+9%
96	22' - 30'	4	24 %								
TOTAL		28			24		- 17 h	- 32 h			

Tableau 30. Synthèse des résultats obtenus en services-conducteurs et ETP-conduite, Période de vacances scolaires

	Production	Battements techniques	Battements subis ¹⁴	Total
Services-conducteurs	2,6	0,8	4,1	7,5
ETP	0,55	0,15	0,9	1,6

(1 service-conducteur en type de jour « Vacances scolaires » = 0,21 ETP Conduite¹⁵)

Concernant les périodes de vacances scolaires, nous avons identifié lors du diagnostic que les temps de battement étaient plus importants, ce qui induisait donc un **potentiel d'optimisation plus conséquent**. Le tableau 30 de la page précédente confirme cela puisqu'il montre **des gains importants sur les temps de battement subis, avec 4,1 services-conducteurs en moins, soit 55 % du total des gains**. Tout comme le précédent bilan, on peut voir à travers le tableau 30 une baisse importante des taux de battement. Par exemple, pour les lignes 85 et 95, celui-ci est passé à 25 % et a permis de réduire de 11h les temps de battement « subis » pour une baisse de seulement 3,8h de production. On remarque aussi qu'il a été possible **d'économiser un véhicule pour chaque couple de lignes**, soit 4 véhicules de moins pour exploiter ces 8 lignes pendant les vacances scolaires.

¹⁴ Méthodologie de la répartition des gains sur les temps de battement exposée en page 51

¹⁵ 40 jours par an de type Vacances scolaires et 190 services par an par conducteur, donc $40/190=0,21$

Amélioration de la productivité

Tableau 31. Synthèse des gains de productivité pour les types de jours vacances scolaires, Réalisation personnelle

Scénario	Kms commerciaux par jour	Heures totales travaillées	Km commerciaux par heure travaillée
Situation de référence	6 288,6	354,5	17,7
Situation optimisée	5 804,5	302,45	19,2
Evolution de la productivité			+ 8,5 %

On peut voir à travers ces résultats **une amélioration de la productivité de 8,5%**. Celle-ci est calculée en comparant le nombre de kilomètres commerciaux produits par heure travaillée, avec les deux scénarii.

Impact kilométrique annuel : (5 804,5 – 6 288,6) * 40 jours par an = - 19 364 km

Bilan financier type de jours « Vacances scolaires »

Tableau 32. Bilan financier pour les types de jours « Vacances scolaires », Réalisation personnelle

	Valeur unitaire par an en €	Unités	Montants annuels en €
ETP Production	50 000	0,55	27 500
ETP Battements techniques		0,15	7 500
ETP Battements subis		0,9	45 000
Kilomètres commerciaux	2	20 000	40 000
TOTAL			120 000 €

Concernant les véhicules, ceux-ci ont déjà été valorisés dans le cadre des types de jours L à V. Ils ne peuvent donc pas être revalorisés ici car il s'agit juste d'un type de jour différent : ce sont donc les mêmes véhicules qui sont utilisés en semaine classique.

3.3.3. Les samedis (cf. Annexe 21 page 26)

Tableau 33. Synthèse des résultats obtenus en réalisant des doubles graphycages, Période « Samedi »

Lignes	Situation de référence			Double graphycage			Variations				
	Fréq.	Véh.	Taux de Battement	Fréq.	Véh.	Taux de Battement	Heures productives	Heures Battements	% Heures totales	% variation km comm.	R/D
85	30'	2	37 %	36'	3	25 %	- 6 h	- 7,2 h	- 22%	- 13%	+ 13%
95	30'	2	25 %								
29	30'	3	36 %	32'	4	25 %	- 5 h	- 19 h	- 26%	- 9%	+ 24%
42	27'	3	40 %								
30	20' - 23'	4	27 %	25'	6	18 %	- 1,6 h	- 9 h	- 12%	-0.1%	+ 8%
97	25'	3	26 %								
79	30'	2	31 %	37'	3	21 %	- 5,5 h	-5,5 h	- 23%	- 16 %	+21%
96	30'	2	24 %								
TOTAL	21	16					- 18,1 h	- 40,7 h			

Tableau 34. Synthèse des résultats obtenus en services-conducteurs et ETP-conduite, Période « Samedi »

	Production	Battements techniques	Battements subis ¹⁶	Total
Services-conducteurs	2,8	0,8	5,5	9,1
ETP	0,7	0,2	1,3	2,2

(1 service-conducteur en type de jour « Samedis » = 0,24 ETP Conduite¹⁷)

Dans un premier temps, on aperçoit que les lignes 27 et 28 ont disparu du tableau des résultats car il s'est avéré que celles-ci étaient déjà bien optimisées pour ce type de jours. En revanche, les lignes 30 et 97 présentaient un potentiel intéressant le samedi mais pas pour les autres types de jours. Elles apparaissent donc dans ce tableau.

Pour les samedis, nous avons précédemment identifié que les taux de battement étaient plus élevés qu'en semaine et pendant les vacances scolaires. Il en ressort **donc une meilleure optimisation avec 5,5 services-conducteurs sur le temps de battement subi pour une économie globale de 9,1 services, soit 60%**. On peut noter l'optimisation très conséquente des lignes 29 et 42 puisqu'il est possible d'économiser 2 véhicules en dégradant très légèrement les fréquences : 19 h de temps de battements ont été gagnées pour seulement 5 heures de production en moins. L'exemple des lignes 30 et 97 est assez « parlant » également avec 9 h de battements optimisés pour seulement 1,6 h de production rationalisée.

Amélioration de la productivité

Tableau 35. Synthèse des heures travaillées par jour en situation de référence, Période « Samedis »

Scénario	Kms commerciaux par jour	Heures totales travaillées	Km commerciaux par heures travaillées
Situation de référence	5 464,2	306,9	17,8
Situation optimisée	4 996,7	245,4	20,4
Evolution de la productivité			+ 14,6 %

L'amélioration de la productivité exposée dans le tableau 35 ci-dessus est très significative. Le nombre de kilomètres commerciaux produits par heure travaillée est en hausse de 14,6 %, ce qui confirme bien le fort potentiel que présentaient les types de jours « Samedis ».

Impact kilométrique annuel : (4 996,7 - 5 464.2) * 45 jours par an = - 21 037 km

Bilan financier type de jours « Samedis »

	Valeur unitaire par an en €	Unités	Montants annuels en €
ETP Production	50 000	0,7	35 000
ETP Battements techniques		0,2	10 000
ETP Battements subis		1,3	65 000
Kilomètres commerciaux	2	21 000	42 000
TOTAL			152 000 €

Soit un gain potentiel annuel de 140 000 € pour la SEMITAN, dont 46% (65 000 €) directement imputables à l'optimisation des temps de battement subis, et donc aux gains de productivité.

¹⁶ Méthodologie de la répartition des gains sur les temps de battement exposée en page 51

¹⁷ 45 jours par an de type « Samedi » et 190 services par an par conducteur, donc 45/190=0,24 ETP

3.3.4. Les dimanches et jours fériés

Concernant les dimanches et les jours fériés, **cette nouvelle méthode de graphicaire est difficile à mettre en place** en raison des très faibles fréquences des lignes de périphérie. Cela obligerait donc à combiner 4 ou 5 lignes pour faire des gains et de beaucoup minimiser les temps de battement techniques. Ainsi, à ce stade de l'étude, il a été décidé d'écarter ce type de jours dans un premier temps, malgré des potentiels d'optimisation importants observés à travers le diagnostic.

3.3.5. Période été

En raison de la charge importante de travail liée à cette étude (nombre de lignes concernées, types de jours différents...), il n'a pas été possible de réaliser des double-graphiques sur cette période de l'année. De plus, les enjeux sont moindres en raison du faible nombre de jours que cela représente sur une année (La période été sur le réseau TAN court de la mi-juillet au 20 août environ, avec trois types de jours différents). Néanmoins, pour les jours de semaine « été », il a été identifié des possibilités de gains de l'ordre de 3 à 4 voitures sur certaines lignes. Toutefois, cela ne sera pas intégré au bilan global car il ne s'agit que d'estimations et le travail de fond reste à approfondir concernant ces possibilités.

3.3.6. Bilan global

Après avoir vu les différentes possibilités de double-graphicaire et leur bilan respectif pour les trois types de jours principaux, voici la synthèse des différents gains qu'il serait possible d'obtenir :

Tableau 36. Bilan global graphicaire multi-lignes

Types de jours	Nbre de services conducteurs économisés	Nbre d'ETP conduite économisés	Optimisation des temps de battement subis en ETP	Kms commerciaux en moins	Nombre de véhicules en moins	Gain de productivité
Lundi à vendredi	9,4	9,1	4,3	110 000	4	8,5 %
Vac. scolaires	7,5	1,6	0,9	20 000	4	8,5 %
Samedis	9,1	2,2	1,3	21 000	5	14,6 %
TOTAL	-	12,9	6,5	151 000		

Bilan financier global

	Valeur unitaire par an en €	Unités	Montants annuels en €
ETP Production		5,05	252 500
ETP Battements techniques	50 000	1,35	67 500
ETP Battements subis		6,5	325 000
Kilomètres commerciaux	2	151 000	302 000
TOTAL			947 000 €

Ainsi, le cumul des gains réalisés sur les trois types de jours étudiés s'élève à 947 000 € par an, **dont 325 000 € (6,5 ETP) sur l'optimisation des temps de battement subis**. Ce bilan est donc très positif dans le contexte actuel.

Concernant l'économie de véhicules, voici le chiffrage qui peut être réalisé :

Véhicules => $(3 * 20\ 000\ € + 1 * 28\ 000) = 88\ 000\ €$ (3 bus standards et 1 bus articulé). Rappel : Le gain en véhicules est valorisé selon la valeur d'amortissement annuel.

Soit un gain théorique pour l'Autorité Organisatrice de 88 000 € par an.

Pour synthétiser ce bilan, on peut en déduire **que le montant des gains de productivité réalisés s'élève à 413 000€**. Il se compose de l'optimisation réalisée sur les temps de battement subis (325 000 €) et l'économie réalisée sur le nombre de véhicules (88 000 €). Cela représente donc près de **40% de l'économie globale qui s'élève à 1,035 millions d'euros par an (947 000 + 88 000)**.

Selon les types de jours, nous avons pu voir une **amélioration de la productivité (kilomètres parcourus par heure travaillée) comprise entre 8,5% et 14,5%**.

Périmètre d'étude théorique et périmètre réel

Le diagnostic réalisé en partie 2 faisait état d'un potentiel d'optimisation inhérent au graphichage multi-lignes de 8,8 ETP conduite pour le potentiel moyen et 17,5 ETP pour le potentiel maximal. Toutefois, ce potentiel avait été calculé sur les 18 lignes pressenties du périmètre d'étude. **Or, nous avons pu voir que le choix des couples de lignes a écarté un nombre important de lignes (cf. point 3.3.1 page 54). Le périmètre réel a donc été ramené à 8 lignes par type de jour**. Ainsi, un nouveau potentiel d'optimisation a été calculé sur ces lignes pour pouvoir réaliser un comparatif avec les résultats obtenus (Cf. annexes 9 à 16, pages 11 à 18 du livret spécifique). **L'annexe 16 nous montre que ce nouveau potentiel maximal est de 9,7 conducteurs ETP et environ 5 ETP pour le potentiel moyen**. Le bilan synthétisé dans le tableau 36 de la page précédente fait état d'un gain de 6,5 ETP conduite sur les temps improductifs, ce qui est cohérent par rapport à l'estimation du potentiel.

**Graphichage Multi-lignes : Des gains de productivité évalués à 413 000 €
pour une économie globale de 1 035 000 €**

3.4. Avantages et inconvénients du graphicaire multi-lignes

Après cette présentation des gains de productivité obtenus à travers le graphicaire multi-lignes, il est nécessaire de dresser le bilan des avantages et inconvénients de cette nouvelle manière de mettre en production l'offre kilométrique. Nous avons identifié au cours des différentes démonstrations certains éléments importants qui méritent d'être approfondis. Commençons tout d'abord par reprendre les avantages que procurent ces nouvelles méthodes d'organisation.

3.4.1. Des avantages concrets d'un point de vue « productivité »

Optimisation des temps improductifs

Pour débiter, revenons sur les apports très bénéfiques du point de vue de la productivité et particulièrement sur la meilleure maîtrise des temps de battement subis lors de la construction des horaires graphiques. Nous avons pu voir lors des démonstrations réalisées dans cette partie que le double-graphicaire permettait un meilleur équilibre entre « offre et productivité » pour les « petites » lignes avec peu de véhicules. En effet, il va être possible d'avoir un choix plus important pour mettre en place des « niveaux de fréquence productifs ». Voici une illustration simple avec deux lignes dont le temps de parcours est de 50 minutes A/R avec un temps de battement technique (ou voulu) de 6 minutes à chaque terminus, soit 12 minutes par rotation (lignes « types » de périphérie). Dans les tableaux qui vont suivre, on entend par « fréquence optimale » les fréquences qui ne vont pas générer d'excédents de battement, autrement dit des temps de battement subis.

Tableau 37. Les fréquences optimales possibles en graphicaire simple et en double graphicaire, Réalisation personnelle

Graphicaire classique		Double graphicaire	
Nombre de véhicules	Fréquence optimale	Nombre de véhicules	Fréquence optimale
1	62'	1	124'
2	31'	2	62'
3	21'	3	41'
4	16'	4	31'
5	12'	5	25'
6	10'	6	21'
7	9'	7	18'
8	8'	8	16'
9	7'	9	14'
10	6'	10	12,5'
11	5,5'	11	11'
12	5'	12	10'

Les tableaux ci-dessus sont très représentatifs du principal avantage du graphicaire multi-lignes. **Il va permettre, sur des lignes avec un faible nombre de véhicules, de proposer des niveaux de fréquence « productifs » supplémentaires.** Par exemple, si on souhaite proposer une fréquence de 25' en graphicaire classique, on sera obligé de générer des temps de battement « subis » importants, car on se trouve au milieu de 2 fréquences « optimales ». En double graphicaire, on peut voir que cela est possible en exploitant ces deux lignes simultanément avec 5 véhicules. D'une certaine manière, cela revient à dire que **chaque ligne est exploitée avec 2,5 véhicules**, ce qui est impossible en graphicaire classique. En effet, on serait alors obligé d'exploiter avec 3 véhicules par ligne et du temps de battement subi important.

Ce tableau 37 nous confirme également que l'intérêt du double graphicaire est très limité lorsque que les niveaux de fréquence sont élevés. En effet, on peut voir **qu'il est possible d'ajuster les fréquences facilement dès lors que la ligne est exploitée avec un nombre élevé de véhicules.**

Des nouvelles possibilités d'ajustement d'offre

Le double graphicage peut permettre **de nouveaux ajustements d'offre tout en améliorant la productivité**. Dans les résultats présentés précédemment, nous avons le cas des lignes 85 et 95 le samedi. Actuellement, ces lignes ont une fréquence lisible de 30 minutes avec des taux de battement supérieurs à 30 %. En graphicage classique, si on souhaite économiser un véhicule, il faudrait dégrader l'une des lignes à une fréquence de 55 à 60 minutes, ce qui est impossible d'un point de vue politique.

Par contre, avec un double graphique, il est possible de proposer une fréquence d'environ 35 minutes sur les deux lignes en économisant un véhicule. Les temps de battement se trouvent largement optimisés et l'offre faiblement réduite. D'une certaine manière, le graphicage multi-lignes permet **de dégrader légèrement les fréquences sur deux lignes en économisant un « demi-véhicule » par ligne**, ce qui est impossible en graphicage classique et qui est très intéressant dans un contexte économique difficile.

Meilleure optimisation des véhicules

Le second avantage majeur consiste en une meilleure optimisation du matériel roulant. Le fait d'optimiser les temps de battement subis va permettre de faire rouler davantage les véhicules car ceux-ci seront moins immobilisés en terminus. Ainsi, ceci intéresse particulièrement les services techniques car les véhicules seront davantage rentabilisés.

Peu de bouleversements pour la gestion du parc de véhicules

Au début de cette étude, il avait été imaginé que le graphicage multi-lignes pouvait consister à mélanger les graphiques de toutes les lignes pour obtenir des gains de productivité, ce qui aurait engendré des difficultés dans la gestion du parc et remis en cause l'affectation d'une ligne à une seule unité de production. Or, l'organisation proposée selon le principe du double graphique **permet de limiter les impacts sur la gestion du parc** et permet de maintenir le principe d'affectation d'une ligne à un seul dépôt. En effet, les lignes graphiquées ensemble restent dans le même secteur géographique et cela ne remet pas en cause leur affectation.

Baisse des coûts liés à l'affrètement

L'optimisation de la productivité des graphiques peut avoir des conséquences positives sur les coûts d'affrètement. Avec une productivité renforcée et des taux de battement en forte baisse, les partenaires affrétés auront parfois besoin de moins de personnel pour effectuer le même service. Il devrait logiquement en découler une certaine baisse des coûts car l'entreprise affrétée doit communiquer le nombre d'ETP mobilisés lorsque celle-ci répond à un appel d'offres.

Peu de bouleversements pour les systèmes et l'information embarquée

Les échanges avec le service « Systèmes » ont montré qu'il n'y avait **aucun problème au niveau du SAE¹⁸** car celui-ci est conçu pour ce type d'organisation. Il n'y aura donc aucun souci pour le suivi des véhicules en temps réel par ce système. De plus, le fait de mélanger seulement deux lignes simplifie également la gestion de l'information embarquée, notamment les schémas de ligne affichés à bord des véhicules. Il suffira de poser à l'intérieur du bus les deux schémas de ligne alors que cela aurait été compliqué à gérer dans le cadre d'un graphicage multi-lignes global.

Possibilité de mise en place progressive avec période de tests

Ce projet change profondément la manière de construire les horaires des véhicules et va créer un certain bouleversement dans les habitudes des conducteurs. En effet, sur une même vacation, ceux-ci roulent toujours sur la même ligne. Ainsi, le principe de cibler les lignes de périphérie sans remettre en cause l'organisation globale des autres lignes va **permettre la mise en place de périodes de tests pour évaluer cette nouvelle méthode d'exploitation. Il sera d'ailleurs préconisé de réaliser des tests sur des types de jour peu perturbés par la circulation générale, de type « samedi » ou « vacances scolaires »**. Cela nous amène directement au principal inconvénient de ce nouveau mode d'organisation, les risques de « contagion » des problèmes de régularité d'une ligne à l'autre. Nous allons développer ce point dans la partie qui suit.

¹⁸ Système d'Aide à l'Exploitation

3.4.2. Des inconvénients à ne pas négliger

Risques de contagion des problèmes de régularité d'une ligne à l'autre

Il est tout d'abord utile de préciser que cet inconvénient est surtout vrai pour les types de jour de semaine classique, où la circulation générale est la plus forte. Ainsi, en faisant circuler un même véhicule sur deux lignes distinctes, il est logique de penser que **si une ligne subit une forte irrégularité au niveau des temps de parcours, cela risque de dégrader la qualité de service sur l'autre ligne** avec laquelle elle est graphiquée. Il en découle un besoin d'étudier de manière approfondie les temps de parcours des lignes et de déterminer précisément des temps de battement techniques qui permettent de s'affranchir au maximum des aléas de la circulation. Il ne faut pas oublier que même si les lignes sont graphiquées ensemble et que d'une certaine manière, elles sont considérées comme une seule et même ligne d'un point de vue exploitation, elles auront toujours des temps de battement à chaque terminus permettant de limiter les impacts des difficultés de circulation. Il faudra être vigilant également lors de gros travaux qui peuvent se produire sur l'itinéraire d'une ligne. La mise en place de déviations sur une ligne crée souvent des retards et des reports de circulation. Il faudra donc être attentif sur ce point et s'il est prévu d'importants travaux sur une ligne durant plusieurs mois, il faudra éviter de pratiquer ce nouveau type de graphicage.

Moins de flexibilité pour l'ajustement des horaires « sur mesure »

Nous avons vu que pour optimiser les temps de battement « subis » avec le double graphicage, l'une des conditions est le **cadencement des horaires**. Cela implique aussi une **interdépendance des horaires d'une ligne à l'autre**. Autrement dit, lorsqu'on voudra décaler ou ajuster certaines courses d'une ligne, cela aura des répercussions sur les horaires de l'autre ligne. Il conviendra donc de réaliser des analyses plus fines concernant les courses à dominante scolaire notamment, qui sont parfois contraintes par les horaires d'ouverture et de fermeture des établissements. Toutefois, nous avons pu voir que le simple fait de cadencer n'engendrait pas forcément de gros décalages sur les heures de passage. Il est donc possible de concilier le double graphicage avec les contraintes scolaires. Cela devient plus compliqué lorsque qu'on doit assurer de multiples correspondances avec d'autres lignes, notamment avec le réseau armature. En service de nuit, les contraintes de correspondances sont plus nombreuses et il sera donc plus difficile d'optimiser ou de dégrader certaines fréquences. Toutefois, cela n'empêche pas de graphiquer deux lignes ensemble en journée et d'assouplir les contraintes pour le service de nuit. Au moment du graphicage, rien n'empêche de dissocier les voitures pour qu'elles rebasculent en « mono-lignes » en service de nuit.

Difficultés pour cadencer les horaires sur un tronç commun tout en optimisant les battements

Ce point avait été identifié lors de la réflexion exposée pour le choix des couples de lignes. Nous avons vu qu'il aurait été intéressant d'effectuer du graphicage multi-lignes sur les lignes 29 et 39 qui ont un tronç commun important. Toutefois, étant donné que l'une des lignes est plus courte que l'autre, l'optimisation des temps de battement était impossible avec la contrainte de cadencement. Le cadencement sur un tronç commun peut uniquement fonctionner si les temps de parcours des deux lignes graphiquées ensemble sont à peu près équivalents, ce qui apporte une certaine symétrie et permet donc de desservir un tronç commun à intervalles réguliers tout en optimisant les temps de battement.

Risques d'erreur d'itinéraire pour les conducteurs

Cet inconvénient est à souligner essentiellement pour les premiers mois de mise en place. Les conducteurs ayant actuellement l'habitude de circuler sur la même ligne pendant une même vacation, il y a donc un risque que ceux-ci se trompent de lignes au début. Toutefois, ce risque pourra être limité en faisant en sorte de bien faire ressortir les changements de ligne sur le document « Planchettes » (cf. Annexe 26 page 31 du livret) qu'utilisent les conducteurs à bord des bus et qui indique les principaux horaires de passage.

Risques d'erreur d'identification des bus par les clients dans les pôles d'échange

Aujourd'hui, dans un pôle d'échange, les clients identifient leur bus lorsque celui-ci arrive dans le pôle à l'aide de la « girouette » du bus (bandeau lumineux qui indique le numéro de la ligne et la destination au-dessus du parebrise). Avec les méthodes de graphicaire actuelles, un bus circule toujours sur la même ligne et les clients savent donc que le bus ne changera pas de ligne en arrivant au pôle d'échange. Demain, si le graphicaire multi-lignes se met en place, un bus pourra changer de ligne lorsqu'il arrive à son terminus, ce qui perturbera certainement les clients au début. Pour pallier à cet inconvénient, il est proposé que les conducteurs modifient leur girouette avant d'arriver dans le pôle, et plus précisément au dernier arrêt desservi avant le pôle. Ainsi, cela permettra aux clients d'identifier plus facilement leur bus lorsque celui-ci arrive dans un pôle d'échanges. Cette méthode est appliquée sur le réseau de Toulouse mais leur système est automatisé : le conducteur n'intervient jamais directement sur la girouette du véhicule. Celle-ci bascule automatiquement lorsque le véhicule a desservi le dernier arrêt avant son terminus.

Conclusion Partie 3

Cette troisième partie a été l'occasion de détailler les réflexions engagées pour trouver des solutions d'amélioration de la productivité avec l'utilisation du graphicaire multi-lignes. Nous avons vu qu'il existait une première approche possible à l'aide du logiciel Hastus. Cette approche consistait, à partir des graphiques de ligne actuels, à construire des services-voitures en multi-lignes de manière automatique avec le logiciel de graphicaire Hastus. Le bilan de cette première méthodologie possible était très nuancé, avec des gains faibles en termes d'optimisation des temps de battement subis.

Suite à ce premier échec, une seconde piste a été envisagée découlant directement des conclusions du diagnostic. Nous sommes partis du principe constaté lors du diagnostic que les lignes longues étaient plus faciles à optimiser au niveau des temps de battement subis, car elles sont exploitées avec un nombre plus important de véhicules. Il est donc plus facile de trouver un équilibre entre « niveau de fréquence » et « productivité ». Ainsi, nous avons fusionné de manière fictive deux lignes courtes de périphérie en une seule afin de tirer les avantages productifs des lignes longues. Cette méthodologie s'est avérée très concluante car elle permet des gains considérables d'un point de vue productivité. Cela nécessite que les deux lignes « fusionnées » aient un terminus en commun et des niveaux d'offre relativement proches. Pour bien optimiser les temps de battement subis, il faut absolument que les deux lignes aient les mêmes fréquences et soient cadencées. Cela implique donc de légères modifications d'offre, qui ont été appuyées par des analyses de taux de charge des lignes.

Ainsi, le choix des couples de lignes a restreint le périmètre d'étude à 8 lignes au lieu des 18 initialement évoquées à la fin de la partie 2. Des graphiques multi-lignes ont été réalisés pour trois types de jours : jours de semaine classique, samedis et vacances scolaires. Ils ont permis de mettre en évidence des gains de productivité considérable.

Le bilan fait état d'une économie possible de **12,9 conducteurs ETP par an dont la moitié directement sur l'optimisation des temps de battement subis, et donc sur l'amélioration de la productivité**. L'autre moitié provient des modifications d'offre proposées dans le cadre de l'harmonisation des fréquences, qui représentent 150 000 kms commerciaux par an. Le bilan pour la SEMITAN serait des économies annuelles de près de 950 000€. On peut ajouter à cela une économie de près de 90 000 € par an pour l'Autorité Organisatrice, car nous avons montré que nous pouvions exploiter ces 8 lignes avec 4 véhicules de moins. Ainsi, comme nous l'avons vu à la fin du point 3.3, **les gains de productivité représente 40% de l'économie globale, soit plus de 410 000 € par an. Nous avons également vu que la productivité (mesurée en kilomètres commerciaux produits par heure travaillée) a progressé de 8,5% à 14,6% selon les types de jours.**

Cette étude amène à se poser **des questions plus globales sur la productivité des lignes de transport en commun**. En effet, les travaux réalisés sur l'impact des fréquences sur les taux de battement (et donc sur la productivité) ont fortement intéressé la SEMITAN. Il semblait donc utile de voir si cette nouvelle manière de concevoir une offre de transport (en définissant des fréquences en fonction des caractéristiques de lignes, et non l'inverse comme cela était fait jusqu'à présent) pouvait se transposer sur des lignes fortes.

4. BILAN ET PRISE DE DE RECUL

Au cours de ce dernier chapitre, nous allons aborder des questions plus générales sur la productivité et la manière dont l'offre est déterminée dans un réseau de transports urbains. Nous avons identifié dans la partie précédente que **le niveau d'offre est un facteur déterminant pour choisir ou non de pratiquer le graphicage multi-lignes**. Nous allons reprendre le cas des lignes 85 et 95 en type de jours « lundi à vendredi hors vacances scolaires » et mesurer à quel point il est primordial d'étudier différents scénarii avec des fréquences différentes.

Ensuite, dans le prolongement de cette étude, nous reviendrons sur **les incidences que peut avoir le coût de la lisibilité horaire**. Nous verrons les limites que l'on peut apporter à son intérêt avec les changements de mode de « consommation » du transport. Cela nous permettra ensuite d'évoquer le sujet de la standardisation des horaires, c'est-à-dire le fait de proposer des niveaux de fréquence strictement identiques sur différentes lignes.

En outre, nous évoquerons la possibilité **de transposer la méthode de travail utilisée pour le graphicage multi-lignes aux lignes fortes de type Chronobus**. Il est en effet possible de décortiquer la productivité des lignes par tranche horaire et rechercher un équilibre idéal entre le niveau de fréquence et la productivité. Ces lignes sont exploitées avec un nombre important de véhicule et il est donc possible de réaliser des économies considérables en modulant très légèrement les niveaux d'offre, ce qui intéresse très particulièrement la SEMITAN.

Il sera également nécessaire de **s'intéresser aux limites de cette étude** afin d'identifier des pistes d'amélioration et d'approfondissement. La SEMITAN souhaitant avoir une vue d'ensemble sur ce changement d'organisation, certains aspects n'ont pas pu être approfondis comme si l'étude avait été réalisée sur un périmètre plus restreint.

Nous finirons ensuite par **dresser un bilan général** et nous reviendrons sur l'objectif principal de cette étude ainsi que les hypothèses émises en début de rapport.

4.1. Une nécessité d'aller plus loin

Nous allons tout d'abord revenir brièvement sur le bilan de cette étude et les apports non négligeables d'un point de vue compétitivité.

Meilleure optimisation des lignes

Nous avons clairement vu qu'il était possible **d'améliorer considérablement des lignes de périphérie peu productives**, en modifiant la manière de construire les services-voitures. La méthode novatrice du double graphicage est un réel outil de performance sur ce type de ligne. Les apports sont donc importants du point de vue de la compétitivité et **ces nouvelles méthodes d'exploitation seront un vrai « plus » lors de la réponse à l'appel d'offres du nouveau contrat de Délégation de Service Public.**

Nous avons évoqué dans la troisième partie de ce mémoire qu'il existait des contraintes liées à ce type d'organisation. En prenant du recul, on se rend compte qu'il va falloir **peser de manière précise les plus-values apportées par le graphicage multi-lignes en fonction des contraintes**. Ces contraintes peuvent être fortes, notamment en semaine, sur les problèmes de régularité qui peuvent se propager d'une ligne à l'autre. Nous avons également **identifié le caractère déterminant du niveau d'offre dans le choix de pratiquer ou non le double graphicage**. Aussi, il va falloir se poser des questions du type : La fréquence proposée avec le graphicage multi-lignes est-elle justifiée vis-à-vis des contraintes supplémentaires ? Nous allons illustrer ces propos à l'aide de l'exemple des lignes 85 et 95.

4.1.1. L'importance d'étudier plusieurs scénarii

Il découle de ces constats **une nécessité d'étudier différents scénarii**, certains en multi-lignes et d'autres en mono-ligne. Prenons l'exemple des lignes 85 et 95 sur lesquelles nous avons identifié des potentiels de gains importants. L'une des premières étapes est d'aller plus loin dans le « décortiquage » de la productivité, en analysant la productivité tranche horaire par tranche horaire :

Figure 17. Taux de battement induit par la fréquence sur les lignes 85, 95 et en graphicage multi-lignes, Réalisation personnelle

Ce type de graphique permet d'avoir **une vision globale sur la productivité d'une tranche horaire**. Nous avons pu voir dans cette étude que le graphicage multi-lignes était très intéressant sur ces deux lignes qui ont une fréquence de 10 minutes en pointe. Le graphique de la figure 17 ci-dessus nous montre bien que le taux de battement sera inférieur en graphicage multi-lignes pour ce niveau de fréquence de 10 min (courbe noire). Néanmoins, on se rend compte qu'en dégradant la fréquence de 30 secondes, donc à 10 min 30, il est possible de rebasculer sur une exploitation mono-ligne classique, car la courbe noire se situe au milieu des deux autres courbes. Les taux de battement seront donc équivalents. Lorsqu'on continue à suivre la courbe, on peut voir que le taux de battement optimal peut être atteint avec une fréquence à 11 minutes mais de nouveau en multi-lignes. Cela montre **la nécessité d'approfondir ces types de réflexion et de se demander si le graphicage multi-lignes est justifié pour gagner ou perdre une minute de fréquence**. Voilà le type de scénarii sur lesquels il est possible d'aboutir pour les lignes 85 et 95 :

Tableau 38. Les différents scénarii possibles sur les lignes 85 et 95, Réalisation personnelle

Scénario	Graphicaire	Fréquence HP-Midi-HC	Véhicules	Km commerciaux par an	Heures de production par jour	Heures de battement par jour	Taux de battement	Services cond. Par jour
<i>Référence</i>	Mono	10/15/25	14	427 000	85,4	44,7	32 %	20
1	Multi	10/15/25	13	- 0	- 0	-12	25 %	- 2
2	Mono	10.5/18/27	12	- 44 000	- 9	-20,7	22 %	- 4,5
3	Multi	11/20/30	11	- 79 000	- 14	-22,7	22 %	- 5,7

Le tableau 38 synthétise les résultats obtenus sur les différents scénarii graphiqués. Sur la première ligne, on retrouve les données actuelles des lignes. Le scénario 1 est celui proposé dans la partie 3 du mémoire. Il correspond à l'objectif de cette étude qui était de mesurer les gains de productivité possibles grâce au graphicaire multi-lignes, **en tentant de maintenir une offre constante**, ce qui a été fait.

Mais en analysant davantage, on se rend qu'il existe un scénario 2 qui permet de **gagner une voiture supplémentaire et d'aller plus loin dans l'optimisation**, notamment en dégradant très légèrement les fréquences. La période de pointe bascule à 10,5 minutes de fréquence, c'est-à-dire un cadencement des départs de type 10/11/10/11/10... Ce scénario est exploitable en graphicaire classique et permet donc de s'affranchir des contraintes du graphicaire multi-lignes.

Ensuite, un troisième scénario consiste à **rebasculer en « multi-lignes » à 11 minutes de fréquence** et re-dégrader légèrement la période creuse. Le gain est d'une voiture supplémentaire et le taux de battement est maintenu à 22%.

La dernière colonne nous montre l'impact sur le nombre de services-conducteurs : 5,7 en moins pour le scénario 3 contre 2 en moins pour le premier scénario.

L'une des particularités de ces trois scénarii : **le niveau d'offre ressenti par le client sera presque similaire**, car les dégradations sont mineures mais les gains pour l'exploitant sont considérables. D'une certaine manière, il s'agit **d'une autre méthode pour définir une offre de transport : analyser dans un premier les temps de parcours et les temps de battement techniques et ensuite, choisir des fréquences cohérentes qui garantissent une bonne maîtrise des temps de battement subis.**

Economie possible de 500 000 € par an avec un niveau de service similaire

Dans notre exemple, le scénario 3 nous montre qu'il est possible de rendre un service quasi-équivalent aux clients des lignes 85 et 95 avec 5,7 services-conducteurs de moins, soit 5,5 ETP, ce qui représente 275 000 € par an. Il faut ajouter à cela le gain sur les kilomètres non effectués (79 000 km * 2 €), et les trois véhicules économisés (20 000 € par an * 3). Cela nous fait donc **une économie potentielle de près de 500 000 € par an pour exploiter ces deux lignes avec des fréquences quasi-équivalentes.** Il semble que ce type d'optimisation soit très intéressant dans le contexte actuel, même s'il nécessite de revenir en arrière sur la lisibilité horaire en proposant une fréquence à 11 minutes au lieu de 10.

Les limites de la « lisibilité horaire »...

L'exemple précédent, avec les lignes 85 et 95, met en avant les limites de la lisibilité horaire et le coût élevé qu'elle peut parfois occasionner. Avec les changements d'habitudes et les nouveaux modes de consommation, on peut remettre en cause l'intérêt de cette lisibilité. Pour rappel, ce qui est appelé « lisibilité horaire » dans le domaine des transports est le fait de proposer des fréquences « arrondies » de type 10, 15, 20 ou 30 minutes. Il est vrai que pour les clients, c'est un moyen plus facile de retenir les horaires. **Mais aujourd'hui, avec l'utilisation massive des smartphones et de l'information en temps réel, les fiches horaires papiers sont de moins en moins utilisées et les clients consultent davantage leur téléphone pour savoir quand passera le prochain bus.** On peut donc penser qu'ils se soucient beaucoup moins de connaître les horaires par cœur.

De plus, une seconde limite de la lisibilité réside dans **la manière dont les temps de parcours d'une ligne sont construits**. Ces temps de parcours sont définis par tranche horaire et par tronçon de ligne : ainsi, un cadencement régulier au départ d'un terminus ne le sera plus du tout en milieu de ligne, du fait de la variation des temps de parcours selon les tronçons et les tranches horaires. Ainsi, en transport urbain, les clients montent et descendent sur tout l'itinéraire de ligne et ne se rendent pas forcément compte de la « qualité » de la grille horaire.

... et de la standardisation de l'offre.

Dans le cadre du projet Chronobus (mise en service de lignes de bus à haut niveau de service), le principe de la lisibilité horaire a été adopté avec un concept supplémentaire : la standardisation de l'offre. On entend par standardisation le fait de proposer les mêmes fréquences sur différentes lignes. En outre, cette étude a montré que la typologie de la ligne (temps de parcours, temps de battement techniques) était un facteur important à prendre en compte lorsqu'on veut proposer des fréquences « productives ». Cela signifie d'une certaine manière que chaque ligne est différente. **Ainsi, une fréquence « standard » de 10 minutes peut être adaptée (d'un point de vue productivité) sur une ligne mais pas forcément sur les autres.** Il y a donc un risque de générer beaucoup de temps improductifs (temps de battement subis) avec ce principe de standardisation.

Dans le contexte actuel de rationalisation de l'offre, la SEMITAN a engagé des discussions avec l'Autorité Organisatrice afin d'avoir plus de flexibilité dans la définition des fréquences, dans le but de pouvoir réduire l'offre kilométrique. Toutefois, avec les découvertes faites dans le cadre de cette étude, il a été proposé de **réaliser des simulations de modification de fréquences, mais en recherchant des gains de productivité à travers l'optimisation des temps de battement subis**. Cette étude découle directement des conclusions tirées du graphicage multi-lignes. L'idée est de « décortiquer » la productivité des lignes par tranche horaire afin de rechercher un équilibre « parfait » entre le niveau d'offre et la productivité. Tout comme le graphicage multi-lignes, cela permet de gagner à deux niveaux : rationalisation de l'offre à travers l'économie de kilomètres commerciaux et gains de productivité avec la recherche de fréquences optimales. Voyons maintenant de manière brève comment a été réalisée cette analyse fine de la productivité.

4.1.2. Analyse fine de la productivité sur des lignes de bus à haute fréquence

Le tableau ci-dessous nous montre de quelle manière il est possible de décortiquer la productivité des lignes, en analysant les taux de battement par tranche horaire.

Tableau 39. Analyse fine de la productivité sur la ligne Chronobus C2, Réalisation personnelle

Tranches horaires	Temps de parcours maximum	Situation de référence				Situation de projet		
		Fréquence lisible et standard	Nombre optimal de véhicules	Nombre réel de véhicules	Taux de battement	Fréquence optimisée	Nombre réel de véhicules	Taux de battement
« Extra » Matin ¹⁹	35-40	20	2,6	3	33 %	25	2	20 %
HP Matin	55	6	11,2	12	23,6 %	6,5	11	23 %
HC Matin	53	10	6,5	7	24,3 %	11	6	19 %

Le tableau 39 expose la méthodologie utilisée pour les tranches horaires du matin. L'idée est tout d'abord de calculer le nombre optimal de véhicules, issu directement du calcul de graphicage que nous avons souvent utilisé : $V = R / I$. Le résultat nous permet de **voir rapidement si l'on peut économiser une voiture en dégradant la fréquence**. Par exemple, pour les heures creuses du matin, le nombre optimal de véhicules est de 6,5. Aujourd'hui, nous exploitons donc cette tranche horaire avec 7 véhicules et du temps de battement subi. L'idée de cette étude est donc de voir s'il est possible de mieux adapter les fréquences pour se rapprocher d'un chiffre entier lorsqu'on calcule ce nombre optimal de véhicules, afin de générer moins de temps improductifs. Dans le contexte actuel de rationalisation, il s'agit

¹⁹ Période avant l'heure de pointe du matin, entre 5h et 6h30

d'économiser un véhicule. Pour la tranche horaire des heures creuses du matin, on peut voir qu'il est possible de proposer une fréquence de 11 minutes qui s'avère plus productive : **le taux de battement passe de 24,3 % à 19 % et un véhicule est économisé.**

Ce travail a été réalisé sur 4 lignes Chronobus pour les types de jour « lundi à vendredi », « samedi » et « vacances scolaires ». Afin d'appuyer les légers ajustements de fréquence proposés, il a été réalisé en parallèle une analyse des diagrammes de charge des lignes, de la même manière que cela a été fait pour la graphichage multi-lignes.

Tableau 40. Résultats des ajustements de fréquence proposés sur les lignes Chronobus, lundi à vendredi hors vacances scolaires.

Lignes	Fréquence actuelle	Fréquence ajustée	Heures Production	Heures de Battement	Heures HLP	Services conducteurs en moins
C1	6 - 10	6,5/7 – 10,5/11	- 16h30	- 7h15	- 1h01	- 3,8
C2	6 - 10	6,5/7 – 10,5/11	- 14h25	- 11h18	0h15	- 3,9
C6	8 - 12	8,5/9 – 12/13	- 20h52	- 11h34	- 1h34	- 5,3
C7	8 - 12	8,5/9 – 12/13	- 6h24	- 8h03	- 1h08	- 2,4
						15,4

On peut voir à travers le tableau 40 qu'il a été possible d'optimiser les temps de battement de manière importante tout en modifiant très légèrement les fréquences. Par exemple, on peut voir que sur la ligne C7, les heures de battement ont été réduites de 8h03. Sur ce type de ligne exploitée avec un nombre important de véhicules, il est **beaucoup plus facile de trouver des niveaux de fréquence productifs**. Ainsi, en dégradant les intervalles de passage de 30 secondes à une minute, il a été possible de réaliser des gains considérables au niveau des temps de travail, avec la **possibilité d'économiser 15,4 services-conducteurs dont 5,8 directement sur du temps de battement** (cf. Annexe 23 page 28 du livret). Dans le même temps, **ces modifications d'offre permettraient d'économiser 6 véhicules**. En effet, sur les lignes C2 et C6, le simple fait de dégrader les fréquences d'une minute en période de pointe permet de gagner 2 véhicules par ligne, ce qui est considérable.

On se rend compte que **les nouvelles fréquences proposées sont très proches de l'offre actuelle** et il est cohérent de penser que cela sera quasi-imperceptible pour les clients.

D'autres modifications légères ont été apportées sur les types de jours « samedis » et « vacances scolaires ». Les résultats figurent sur les annexes 24 et 25 pages 29 et 30 dans le livret spécifique.

L'ensemble des graphiques réalisés concernant cette thématique se trouve dans le « cahier de graphichage » joint avec ce mémoire.

Le bilan global (tous types de jour) de cette étude d'optimisation / ajustement des lignes Chronobus est très porteur en termes d'économies, de gains de productivité et de rationalisation « douce », comme le montre le schéma qui suit.

Bilan financier Etude « Ajustement et Optimisation des lignes Chronobus »

Tableau 41. Bilan financier Etude Ajustements et Optimisation des lignes Chronobus

	Valeur unitaire par an en €	Unités	Montants annuels en €
ETP Production		11,9	595 000
ETP Battements techniques	50 000	2,4	120 000
ETP Battements subis		6	300 000
Kilomètres commerciaux	2	250 000	500 000
TOTAL			1 515 000 €

Gain en véhicules => (1 * 20 000 € + 5 * 28 000) = 160 000 € (1 bus standard et 5 bus articulés)

Soit un gain théorique pour l'Autorité Organisatrice de 160 000 € par an.

TOTAL = 1 675 000 € d'économie potentielle annuelle pour un niveau de service quasi-équivalent.

Dont 27 % liés aux gains de productivité : 460 000 € (Amélioration des temps de battement subis et économie de véhicules : 300 000 € + 160 000 €).

4.2. Des conséquences fortes sur l'affrètement

Après avoir vu le recul qu'il est nécessaire de prendre vis-à-vis de la productivité en général et les nouveaux angles d'études apportés par ce projet, il est important de faire le point sur les conséquences directes sur la politique d'affrètement.

Cette étude a été réalisée avec **une échéance « Nouvelle DSP »**. Autrement dit, nous avons dans un premier temps écarté les contraintes liées à l'affrètement. C'est-à-dire que nous avons fait abstraction, lors des choix des couples de lignes, du fait que certaines lignes soient actuellement affrétées. Cela est justifié en raison de l'échéance éloignée de mise en place du graphicage multi-lignes, et il était important de **mesurer les gains de productivité possibles en remettant en cause éventuellement les lots de lignes affrétées**.

Ainsi, sur les 4 principaux « couples » de lignes pressentis pour faire du graphicage multi-lignes, 3 couples ont une ligne affrétée (ligne 27, 79 et 95). Il conviendra donc de remettre cela en cause car il est important que **ce soit le même transporteur qui exploite un couple de lignes**. Ainsi, lors des prochains appels d'offres attribuant les lignes affrétées, il sera judicieux de créer des lots avec des couples de lignes. Nous avons vu que le graphicage multi-lignes permet d'améliorer considérablement l'optimisation des temps de travail et cela est donc très positif en cas de sous-traitance. **Il devrait en découler une certaine baisse des tarifs** car nous avons vu, dans le cas des lignes 85 et 95, qu'il était possible de proposer strictement le même service avec 2 conducteurs ETP de moins. Cela devrait se ressentir dans les futures réponses aux appels d'offres des transporteurs affrétés.

D'ailleurs, il est aujourd'hui difficile de proposer des nouveaux lots d'affrètement car **la SEMITAN engage une réflexion globale sur ce thème et sur la répartition des lignes de bus dans les unités de production**. Cette réflexion pose beaucoup de questions sur la gestion du parc bus et sur les lots d'affrètement. C'est pourquoi il est compliqué, dans le cadre de cette étude, d'aller plus loin concernant cette problématique.

Néanmoins, **des recommandations seront faites sur l'importance d'affréter les lignes par 2**, pour qu'il soit possible d'effectuer du graphicage multi-lignes si besoin.

4.3. Un impact social à prendre en compte

L'optimisation des temps de battement est un sujet délicat et il existe **des impacts sociaux qu'il ne faudra pas négliger**. Il est nécessaire de rappeler que les temps de battement sont des temps techniques, qui permettent aux conducteurs d'absorber un retard pour repartir à l'heure dans l'autre direction. Or, **ils peuvent être parfois considérés comme une forme de temps de pause par certains conducteurs**. Il est vrai que ces temps de battement permettent aussi aux agents de conduite de « souffler » entre deux courses commerciales.

Toutefois, nous avons pu observer qu'une dérive de ces temps peut coûter très cher à la SEMITAN, et d'une certaine manière, à la collectivité et aux contribuables. Il est donc nécessaire de trouver **un juste équilibre entre l'optimisation et les conditions de travail des conducteurs**.

Après avoir échangé avec des Agents de Maitrise Exploitation et des conducteurs, il est probable de rencontrer deux types de réaction :

- certains conducteurs préfèrent conduire plutôt que de rester immobilisés aux terminus pendant de longues durées : c'est le cas notamment sur certains types de jour et certaines lignes où les temps de battement sont très importants et les conducteurs finissent par trouver le temps long. Il faut rappeler que sur certaines lignes, les taux de battement peuvent être de 35 à 40 % du temps total. Ainsi, sur une course commerciale qui dure 30 minutes, cela représente 20 minutes de temps de battement à la fin de chaque course. Il y a même des lignes avec des temps de battement égaux voire supérieurs aux temps de production, selon les types de jours ;

- D'autres conducteurs risquent de dénoncer des dégradations des conditions de travail car ils considèrent ces temps de battement, même très longs, comme des temps de pause.

Il faudra donc faire preuve d'un certain tact si la SEMITAN souhaite adopter ces nouvelles manières de concevoir l'offre de transport, en cherchant l'optimisation. **Il faudra être « mesuré » dans la recherche de la productivité et faire des choix importants**. Les différentes analyses réalisées au cours de cette étude ont mis en évidence qu'il était parfois possible d'ajouter 2 à 3 minutes de temps de battement supplémentaire sans surcoût majeur, mais parfois, cela peut générer un véhicule de plus pour exploiter la ou les lignes. **Il faudra donc réaliser des analyses au cas par cas et ainsi trouver un équilibre satisfaisant entre « Optimisation » et « temps de battement socialement acceptables »**.

Nous avons également vu que les règles sur les temps de battement des lignes de bus étaient assez floues (cf. Partie 1). Il serait donc pertinent de **définir des règles générales sur ces temps** en travaillant avec les organisations syndicales pour éviter un éventuel conflit interne.

4.4. Les principales limites de l'étude

Comme c'est le cas dans tous les projets, il est nécessaire de **prendre du recul sur la méthodologie employée**, afin d'en tirer des pistes d'amélioration utilisables dans le futur.

4.4.1. Un diagnostic global pour une vision d'ensemble

L'objectif de ce projet est de déterminer les gains de productivité possibles avec une nouvelle méthode de graphicaire. La SEMITAN souhaitait **avoir une vision d'ensemble**, au niveau du réseau, des améliorations possibles. Dans ce cadre, le diagnostic réalisé dans la deuxième partie de ce rapport est resté très global. Il est vrai qu'il aurait été possible **d'analyser de manière plus fine les temps de battement subis** en décortiquant les données de chaque ligne. Toutefois, ce travail aurait été très long à accomplir car il y a plus d'une cinquantaine de lignes de bus avec 7 types de jours différents, ce qui représente plus de 350 graphiques de ligne à analyser. C'est pourquoi il a été décidé de choisir un taux de battement « plancher », en accord avec le service Méthodes, pour déterminer d'une manière globale quand il y avait trop de temps de battement subi. Cette approche a des limites car toutes les lignes sont différentes, **et il n'est pas possible d'optimiser toutes les lignes de la même manière**.

De même, nous avons vu dans cette quatrième partie qu'il était possible d'effectuer un travail d'optimisation sur les lignes fortes, comme les Chronobus. Or, ces lignes ont des taux de battement inférieurs au taux de battement « plancher » de 25 %. **Il y a donc a priori des pistes d'amélioration sur une grande partie de ces lignes dites optimisées**.

Néanmoins, la manière dont a été réalisé ce diagnostic a permis de donner une vision d'ensemble sur le coût de l'excès de temps de battement sur les lignes les moins productives. On peut toutefois penser que ce diagnostic mériterait d'être approfondi par un travail fin sur chaque ligne. Ainsi, **il serait fort probable que le potentiel réel d'optimisation des temps de battement subis soit plus important** que le chiffrage réalisé à travers le diagnostic.

4.4.2. Un travail à approfondir concernant le double-graphicaire

Toujours guidé par le souhait de la SEMITAN d'avoir une vision globale des possibilités d'optimisation, les analyses réalisées pour construire les doubles-graphiques proposés auraient pu être davantage approfondies. Par exemple, il aurait été possible d'analyser de manière très fine les temps de parcours des lignes pour redéfinir des temps de battement techniques minimums. Or, il a été décidé dans un premier temps de conserver les demandes des responsables de lignes pour ces temps de battement et de construire des nouveaux graphiques de lignes à partir de ces données.

Pour la fréquentation des lignes, des analyses auraient pu être réalisées permettant de voir comment les serpents de charge des lignes allaient évoluer. Ou encore, concernant les contraintes de dessertes scolaires, il aurait été possible d'analyser course par course les répercussions causées par la mise en cadencement des lignes regraphiquées. **Ce travail devra continuer à être approfondi avec les responsables de lignes** pour bien mesurer toutes les incidences. D'une certaine manière, on peut penser **qu'un mémoire complet aurait pu être réalisé sur la création d'un seul double graphique, tant les possibilités d'analyse sont nombreuses**.

Ce n'était toutefois pas la demande de la SEMITAN qui souhaitait avoir une vision globale des améliorations possibles. C'est pourquoi il n'a pas été possible à travers ce mémoire d'approfondir tous les sujets. Il n'en demeure pas moins que toutes les propositions issues de cette étude sont techniquement réalisables. Enfin, la manière dont a été conduite cette étude permet de répondre aux exigences de la SEMITAN qui **souhaitait une vision d'ensemble et avoir du recul sur cette nouvelle manière de graphiquer**, en insistant sur les plus-values apportées. Il ne s'agissait donc pas d'effectuer un travail fin de Responsables de lignes en réalisant un graphicaire très approfondi.

4.4.3. Une étude axée sur la productivité

Au fur et à mesure de l'avancement de cette étude, il s'est avéré que **le sujet de fond principal était lié aux questions de productivité et de construction d'une offre de transport « productive »**. Ce projet a été largement axé sur cette problématique au détriment de certains sujets qui se sont avérés moins porteurs en termes d'approfondissements. On peut par exemple évoquer le cas de la problématique liée au système d'information en temps réel par exemple. Au début de l'étude, ce type de sujet était supposé poser des problèmes si la SEMITAN modifiait son schéma organisationnel. Or, les échanges avec les différents services concernés ont vite coupé court à ces suppositions. Nos systèmes de type SAE²⁰, qui permettent le suivi des véhicules en temps réel sont tout à fait adaptés à cette nouvelle organisation.

L'un des aspects qui n'a pas été abordé dans cette étude est l'évolution nécessaire du document « planchette » (cf. Annexe 26 page 31) qui suit le véhicule toute la journée. Ce document de format A5 contient les horaires de passage du véhicule aux principaux arrêts, et les heures des différentes relèves des conducteurs. Aujourd'hui, il n'y a qu'une seule ligne décrite sur ce support, ce qui permet de maintenir un format de type A5. Si l'évolution vers le graphicaire multi-lignes est actée, **il conviendra de repenser ces documents sous un format plus grand** pour permettre d'indiquer davantage d'informations, notamment si le véhicule circule sur deux lignes durant la même journée.

4.4.4. Des mesures qui peuvent permettre de renforcer l'offre à moyens constants

Dans le contexte actuel de rationalisation de l'offre, toutes les analyses réalisées concernant le graphicaire multi-lignes ont été faites avec **l'objectif d'économiser des véhicules et d'améliorer la productivité**. Toutefois, ces nouvelles approches peuvent également permettre de **renforcer l'offre à moyens constants**. En effet, lorsqu'il y a un excès de temps de battement subi, il est souvent possible d'améliorer l'offre avec le même nombre de véhicules et le même nombre d'heures travaillées, en réalisant du graphicaire multi-lignes comme cela a été fait. Ce sont finalement **des heures de battement qui peuvent se transformer en heures de production**. Toutefois, cela nécessiterait d'augmenter l'offre kilométrique et ce n'est pas dans l'optique actuelle de l'Autorité Organisatrice.

²⁰ Système d'Aide à l'Exploitation

4.5. Retour sur les objectifs et les préconisations

Au début de ce rapport, nous avons défini l'objectif principal de cette étude qui est de **définir les gains de productivité possibles en modifiant la manière de construire les horaires de véhicules avec le graphicage multi-lignes**. Au cours de ce rapport, nous avons démontré qu'une amélioration des temps improductifs était possible avec ce nouveau système. Toutefois, cela nécessite de modifier les grilles horaires des lignes pour tirer vraiment profit de ce mode de production. Nous avons pu aussi déterminer un premier lot de lignes pour les rentrées 2017 ou 2018 (cf. Partie 3), mais qui nécessite de repenser le plan d'affrètement.

Nous avons démontré qu'il n'était pas nécessaire de pratiquer le graphicage multi-lignes à l'échelle du réseau entier car les lignes fortes sont déjà bien optimisées du point de vue des taux de battement. De plus, si on souhaite améliorer davantage la productivité de ces lignes, il est possible de le faire avec le système de graphicage classique. **Dès lors qu'une ligne est exploitée avec plus de 7 à 8 véhicules, il est relativement facile de trouver des niveaux satisfaisants d'optimisation en modifiant légèrement les fréquences.**

L'intérêt majeur du graphicage multi-lignes est de **pouvoir tirer les avantages productifs des lignes longues sur des lignes courtes**, en fusionnant des lignes entre elles. Il est par contre nécessaire d'harmoniser l'offre des lignes fusionnées mais les résultats en termes de gains sur les temps de battement subis sont très importants.

Nous avons défini un périmètre d'étude de 8 lignes par type de jours et nous avons identifié des possibilités d'économies de plus de 1 million d'euros par an dont près d'un tiers sur de la productivité directe (cf. 3.3).

Concernant les hypothèses émises en première partie de ce mémoire, **celles-ci ont toutes été vérifiées lors du déroulement de cette étude :**

- L'existence d'un potentiel important d'optimisation des temps improductifs, que nous avons évalué à environ 23 conducteurs ETP en potentiel moyen, donc 10 concernaient le périmètre du graphicage multi-lignes. (cf. 2.4) ;
- Les lignes de périphéries sont les moins productives car elles ont des niveaux d'offre inférieurs aux lignes fortes ;
- La nécessité d'agir sur l'offre pour vraiment tirer profits du graphicage multi-lignes ;
- L'existence de contraintes liées à cette nouvelle organisation développées à la fin de la troisième partie de ce rapport.

Une étude très bien accueillie à la SEMITAN...

Cette étude a été **suivie par un Comité de Pilotage** composé de représentants des différentes directions concernées par ces modifications organisationnelles : le Directeur Exploitation, la Responsable Sites et Lignes (tutrice de stage), le Directeur de la Performance et de l'Innovation, le Responsable des Etudes Générales, le Responsable Organisation du travail (Direction des Ressources Humaines) et le Responsable du service Méthodes. **Ce projet a été très bien accueilli en raison des pistes concrètes d'économies qu'il permet dans le contexte économique actuel.**

Les membres de ce comité sont néanmoins conscients des changements profonds que cela implique et ne négligent pas l'impact social qui en découle. Ils savent que ce projet mérite d'être approfondi et nécessite un travail de fond avec les responsables de lignes de la Direction Exploitation. Ceux-ci connaissent parfaitement les lignes du réseau et ils devront être fortement sollicités lors de la réalisation du graphicage « final ». **Les enjeux concernant l'affrètement des lignes sont très forts et il est probable que les préconisations formulées dans cette étude soient suivies pour réaliser des nouveaux lots de lignes affrétées.**

... et des préconisations pour aller plus loin

Pour parfaire cette étude, il est utile de synthétiser les recommandations identifiées tout au long de ce rapport afin d'aider à la poursuite de ce projet d'amélioration de la performance.

- **Nécessité de réaliser un audit global de la productivité, croisé avec la fréquentation des lignes** : Il semble que l'une des premières étapes serait **de réaliser un travail important sur la productivité de l'ensemble des lignes du réseau**, de manière bien plus approfondie que ce qu'il a été possible de réaliser dans le cadre de cette étude. Pour aider à cet audit, il serait intéressant de se rapprocher du fabricant du logiciel Hastus afin **d'intégrer à la SEMITAN la possibilité de réaliser des statistiques dissociées entre les temps de battement techniques (ou voulus) et les temps de battement subis**. Ces statistiques permettraient d'avoir une vision beaucoup plus fine de la maîtrise des temps improductifs sur chaque ligne et serait un vrai « plus » pour continuer ce travail.

Il serait ensuite nécessaire de **croiser ces analyses de productivité avec la fréquentation des lignes**, ce qui pourrait permettre de mettre en évidence des pistes d'optimisation et de rationalisation en tenant compte des taux de charge des lignes et de leur caractère productif. De plus, **les analyses de ratio R/D par ligne sont très intéressantes pour juger de la « rentabilité »** de telle ou telle ligne et ainsi amener des arguments pour d'éventuelles restrictions d'offre.

- **Possibilité de tester le graphicage multi-lignes dès la rentrée prochaine** : Nous avons vu que les propositions de « couples » de lignes concernaient souvent des lignes affrétées et qu'il fallait donc attendre les nouveaux appels d'offres pour modifier le système de graphicage de ces lignes. Toutefois, un « couple » concerne deux lignes exploitées par la SEMITAN : les lignes 29 et 42. Il est donc préconisé de tester ce nouveau mode de **graphicage dès la rentrée de septembre 2016 pour les types de jours « vacances scolaires » et « samedi »**. Cela permettrait de tester de manière concrète ce nouveau schéma de production et les types de jours choisis permettent de s'affranchir en partie de la principale contrainte du graphicage multi-lignes : le risque de propagation des problèmes de régularité. De plus, il est possible de **réfléchir à d'autres variantes de couples de lignes** en choisissant uniquement des lignes exploitées par la SEMITAN. Des pistes allant dans ce sens ont été identifiées mais les couples de lignes qui ont été proposés dans ce mémoire sont les plus pertinents d'un point de vue « Harmonisation de l'offre ». Toutefois, si une réflexion est engagée sur le niveau de service de certaines lignes, il serait théoriquement possible de composer d'autres « couples de lignes ».

- **Engager une réflexion sur la définition des temps de battement techniques « socialement » acceptables** : Avant de continuer les études sur le graphicage multi-lignes et sur l'optimisation des lignes fortes, il est nécessaire de définir un cadre plus précis sur la définition des temps de battement techniques sur les lignes de bus. Aujourd'hui, les règles ne semblent pas assez bien définies notamment pour les périodes creuses. Or, nous avons vu qu'il ne fallait pas négliger ces périodes car les potentiels de rationalisation et d'optimisation sont aussi considérables que pour les périodes de pointe.

- **Sensibiliser les responsables de lignes à ces nouvelles approches « productives »** : Ce sont les responsables de lignes de la Direction Exploitation qui définissent les temps de parcours des lignes, les temps de battement techniques et participent activement au graphicage. Il conviendra donc de réaliser un travail de fond avec eux pour la réalisation des graphiques multi-lignes finaux qui seront mis en service. Cela permettra de **sensibiliser ces derniers à ces nouvelles approches et de prendre conscience des dérives de coûts que peut engendrer une mauvaise maîtrise des temps de battement subis**.

4.6. Bilan général : 873 000 € de gains de productivité

Avant de clôturer ce rapport, il est nécessaire de dresser le **bilan global des sources d'économies et de rationalisation** présentées dans cette étude. Nous avons vu qu'il y avait le volet principal concernant le graphicaire multi-lignes et un second volet concernant un travail réalisé sur l'optimisation des lignes Chronobus en modulant très légèrement les fréquences. Ce second travail a découlé directement des enseignements tirés de cette nouvelle manière de graphiquer et de définir des niveaux d'offre « productifs ».

4.6.1. Un bilan financier très positif...

Le tableau qui va suivre va nous permettre de synthétiser les gains possibles en dissociant les gains de productivité directs et les économies liées aux propositions de rationalisation, qui sont forcément indissociables.

Tableau 42. Synthèse globale des résultats obtenus

Etudes	ETP Production	ETP Battements techniques	ETP battements subis « PRODUCTIVITE »	TOTAL	Km commerciaux économisés	Nombre de véhicules économisés
Graphicaire multi-lignes	5,1	1,3	6,5	12,9	151 000	4
Optimisation Chronobus	11,9	2,4	6	20,3	250 000	6
TOTAL	17	3,7	12,5	33,2	401 000	10

D'un point de vue global, on peut voir que les propositions formulées dans ce mémoire permettraient une économie de 33,2 ETP-conduites, **dont 12,5 grâce aux gains de productivité réalisés sur les temps de battement subis**. L'offre sur le réseau se voit **réduite de 400 000 km par an et il serait possible d'économiser 10 véhicules**, dont 6 bus articulés.

Au niveau financier, ce bilan peut être chiffré de la manière suivante :

Tableau 43. Bilan financier global

	Valeur unitaire par an en €	Unités	Montants annuels en €
ETP Production		17	850 000
ETP Battements techniques	50 000	3,7	185 000
ETP Battements subis		12,5	625 000
Kilomètres commerciaux	2	401 000	802 000
Bus standard	20 000	4	80 000
Bus articulés	28 000	6	168 000
TOTAL			2 710 000 €

Le **montant global d'économies potentielles s'élève à plus de 2,7 millions d'euros annuels et les gains directement imputables à l'amélioration de la productivité sont de 873 000 € (Optimisation des temps de battement subis et économie de véhicules), soit environ 32 %**. Ce bilan financier doit être en partie nuancé car 3 des lignes concernées par le graphicaire multi-lignes sont actuellement affrétées à d'autres transporteurs. Néanmoins, on peut logiquement penser que lors des nouveaux appels d'offres pour l'affrètement des lignes, ces nouvelles méthodes d'optimisation auront des répercussions sur les coûts d'affrètement. Comme nous l'avons déjà précisé, même si les lignes sont affrétées, c'est la SEMITAN qui réalise le graphicaire. Une ligne sous-traitée avec

moins de conducteurs ETP par rapport à la situation actuelle aura **forcément des répercussions sur les coûts d'affrètement**. Ainsi, le fait d'établir un bilan global de ce type reste tout à fait pertinent.

De plus, avec les doubles graphiques, il est actuellement difficile de dissocier les informations (heures de travail, heures de battement...) sur les deux lignes graphiquées ensemble. En effet, les temps de battement sont maintenant « affectés » aux deux lignes, il est donc difficile de les séparer pour réaliser des comparaisons ligne par ligne avec la situation actuelle. C'est pourquoi les comparatifs présentés en partie 3 sont réalisés sur les deux lignes simultanément.

Concernant les gains financiers liés à l'amélioration de la productivité, ceux-ci s'élèvent à 873 000 € (véhicules économisés et optimisation des temps de battement subis).

4.6.2. ... pour une rationalisation « douce » de l'offre.

Ce bilan nous montre un impact conséquent sur l'offre kilométrique, **avec une réduction d'environ 400 000 km annuels**, sur une offre globale de 27,3 millions de kilomètres par an. Cela représente une baisse de 1,46 % de l'enveloppe kilométrique totale. Ce chiffre peut paraître important mais il est utile de ré-insister sur le fait que les modifications de fréquence proposées sur toutes les lignes étudiées sont restées légères et ne remettent pas en cause de **manière profonde le niveau de service des lignes**.

Ce bilan a donc amené un constat très intéressant pour la SEMITAN : il est possible aujourd'hui d'économiser beaucoup de kilomètres commerciaux en effectuant de légères modifications de fréquence. Si cela est fait avec une attention particulière sur la productivité, les gains peuvent être considérables à l'échelle du réseau. **On en revient au caractère gagnant-gagnant de ce projet : rationaliser l'offre tout en optimisant la productivité**. Cette étude démontre clairement les bienfaits de ce nouveau type de regard sur l'offre commerciale d'un réseau.

Un exemple simple a été donné lors des échanges réalisés concernant ce projet : en supprimant environ 5 courses commerciales par ligne et par sens (ce qui est possible en modulant très légèrement les fréquences), sur la moitié des lignes du réseau, il serait possible de **rationaliser l'offre « de manière douce » à hauteur de 800 000 à 900 000 kilomètres**. Le calcul est le suivant : 10 courses par ligne (5 par sens) * 11,5 km (longueur moyenne des lignes commerciales²¹) * 25 lignes * 300 jours par an (les dimanches et jours fériés sont exclus car les fréquences sont déjà faibles) = 862 500 kms par an. Ce mémoire permet donc de préconiser fortement ce type de rationalisation globale, qui peut permettre de « sauver » des petites lignes en sursis.

Pour finir, on peut penser que ce type de rationalisation est très intéressant pour une Autorité Organisatrice : cela **évite de supprimer des lignes entières et de créer des foyers de protestations qui sont parfois difficiles à résorber**. Ces foyers peuvent entraîner la remise en service de lignes supprimées car les enjeux politiques sont très forts. La préconisation formulée permet de s'affranchir de ce risque de protestations. Les rationalisations « douces » peuvent être présentées comme un effort global de la part de tous. Il est donc logique **de penser que d'un point de vue politique, ce soit plus facilement acceptable**.

²¹ Données fournies par le service Méthodes

Conclusion Partie 4

Cette dernière partie de l'étude a permis de traiter certaines pistes d'approfondissements qu'il était possible de suivre dans la continuité de cette étude. Il s'est avéré que le sujet du graphicage multi-lignes suscitait d'une manière plus large **certaines questionnements sur la productivité en général**. Nous avons vu qu'il était nécessaire de se poser davantage de questions concernant la mise en place de ce nouveau mode de graphicage. Il existe de réelles contraintes qui doivent être convenablement prises en compte. Nous avons mis l'accent sur la **nécessité d'étudier différents scénarii** à la fois en graphicage multi-lignes et en graphicage classique afin de peser les plus-values de « productivité » par rapport aux contraintes d'exploitation.

Il est très important de souligner **le caractère déterminant du niveau d'offre dans le choix du mode du graphicage**. Ainsi, comme nous l'avons vu pour les lignes 85 et 95, l'intérêt du graphicage multi-lignes peut se jouer à 1 minute de fréquence. Il semble donc nécessaire d'analyser de manière très fine la fréquentation des différentes lignes afin de faire des choix cohérents. Nous avons évoqué dans cette **partie l'impact social important que peuvent représenter ces changements organisationnels**. Il faudra donc être capable de justifier avec de réels arguments les choix qui seront faits en termes d'offre, et donc en termes de graphicage.

De plus, il a été démontré que les constats effectués lors de cette étude pouvaient être utilisés d'une manière plus générale sur d'autres lignes. **L'analyse fine de la productivité peut apporter des pistes sérieuses d'amélioration et d'économies**.

Cette partie a été l'occasion de souligner les limites de cette étude. Il a été expliqué que **les exigences de la SEMITAN étaient d'avoir une vision d'ensemble de l'intérêt du graphicage multi-lignes**. Certaines analyses auraient pu être davantage approfondies mais cela aurait été compliqué de pouvoir avoir une vision à l'échelle du réseau.

Le bilan général de cette étude fait état de pistes sérieuses d'optimisation, avec à la clé des économies potentielles de l'ordre de **2,7 millions d'euros annuels, soit 1,7 % du montant total des charges de la SEMITAN** (155 millions d'euros par an. (cf. point 1.1.3 page 12).

Sur ces 2,7 millions d'euros, l'économie directement imputable aux gains de productivité s'élève à 873 000 € (cf. tableau 43 page 77)).

CONCLUSION GENERALE

Pour clôturer ce mémoire, nous allons revenir sur les principaux enseignements qu'il est possible de tirer de cette étude. Nous reviendrons également sur le bilan très positif de celle-ci mettant en avant des pistes concrètes d'économies et d'optimisation.

Ce rapport a débuté par une analyse des différents enjeux de cette étude dans un contexte difficile. En effet, l'Autorité Organisatrice des transports nantais va voir ses dotations de l'Etat diminuer fortement comme la plupart des métropoles. Cela implique la nécessité de réaliser des économies car le budget des déplacements est un poste de dépenses très important. Dans cette optique, la métropole nantaise souhaiterait rationaliser une partie de l'offre kilométrique.

Dans le même temps, le contrat de Délégation Service Public qui lie la SEMITAN à Nantes Métropole se termine à la fin de l'année 2017. **LA SEMITAN doit donc réfléchir à des pistes d'économies afin de renforcer son niveau de compétitivité. C'est dans ce cadre que l'exploitant du réseau des transports nantais souhaitait étudier une nouvelle manière de mettre en production l'offre kilométrique, avec le graphicaire multi-lignes.** Pour rappel, ce nouveau principe consiste à faire circuler un véhicule sur plusieurs lignes dans une même journée contrairement à l'organisation actuelle où un bus circule toujours sur la même ligne. Cette modification a pour but d'optimiser certains temps improductifs. L'objectif majeur de cette étude était donc de définir dans quelle mesure il était possible d'améliorer la productivité.

Un manque de références bibliographiques

Au cours de ce mémoire, il a été souvent évoqué **le manque de références bibliographiques sur le thème de l'optimisation des temps de battement lors du graphicaire**. Comme nous l'avons vu, cela peut s'expliquer par le caractère stratégique de ces données liées à la productivité. Dans un contexte concurrentiel tendu, on peut aisément comprendre que les réseaux soient réticents trop communiquer sur ces aspects qui peuvent mettre en évidence certaines faiblesses. Enfin, il semble que les dérives de coûts engendrées par ces temps de battement ne soient pas des problématiques très connues dans le domaine de la recherche liée au transport. Une thèse a été réalisée en 2009 sur le thème de la modélisation et de l'optimisation pour le graphicaire des lignes de bus mais ces problématiques sont très peu abordées (Guihaire, 2009).

Un potentiel théorique d'optimisation évalué entre 9 et 17,5 conducteurs ETP pour le graphicaire multi-lignes.

Pour répondre à cette problématique, un diagnostic global des temps improductifs a été réalisé sur l'ensemble des lignes du réseau. Il en est ressorti un potentiel d'optimisation « moyen » des lignes les moins productives de l'ordre de 23 conducteurs Equivalent Temps Plein à l'échelle du réseau, et le double pour le potentiel maximal. Des analyses plus fines ont mis en évidence un besoin de se focaliser sur les lignes les moins productives car les apports du graphicaire multi-lignes sur des lignes fortes seraient très limités. En effet, de nombreuses lignes ont déjà des taux de temps improductifs satisfaisants. **Un périmètre d'étude a été délimité en considérant que les lignes de périphérie présentaient les potentiels les plus intéressants. Celui-ci s'élevait à environ 9 conducteurs ETP pour le potentiel théorique moyen.** De plus, ces lignes bénéficient de terminus commun sur des pôles d'échange, ce qui permet de réaliser du graphicaire multi-lignes sans générer de déplacements supplémentaires de véhicules. Le premier périmètre défini comportait 18 lignes de bus.

Après différents échanges avec le service Méthodes, une première approche consistait à construire des services-véhicules multi-lignes de manière automatique avec le logiciel utilisé pour le graphicaire (Hastus). Toutefois, cette approche a vite montré ses limites et une autre piste a alors été explorée. **Il s'agissait de fusionner de manière fictive deux lignes courtes pour profiter des avantages productifs des lignes longues exploitées avec un nombre important de véhicules.** Cette approche nécessite par contre de modifier les horaires de certaines lignes mais permet néanmoins de conserver le même niveau de fréquence ou de le dégrader très légèrement. Cette méthode a été « baptisée » Double Graphicaire (il s'agit de graphiquer deux lignes simultanément).

Graphicage multi-lignes : 413 000 € de gains de productivité pour une économie globale de 1 675 000 €

Les résultats sont très concluants car **le double graphicage a permis d'améliorer considérablement la productivité des lignes**. Les nouveaux graphiques réalisés ont permis de mettre en évidence **des gains de productivité de l'ordre de 8 à 15 % selon les types de jours**. L'optimisation des temps improductifs a permis d'augmenter de manière significative le nombre de kilomètres commerciaux produits par heure travaillée sur les différentes lignes. Dans le même temps, de légères modifications d'offre ont été proposées car l'une des clés de l'optimisation par le double graphicage est de proposer le même niveau de service sur les deux lignes. Il a donc fallu harmoniser certaines fréquences. Le bilan est très positif car il permettrait une économie potentielle de plus d'1 millions d'euro par an, dont plus de 413 000 € résultant directement de l'optimisation des temps improductifs et de l'économie de véhicules. **Cela représente une économie de 12,9 conducteurs ETP, plus de 150 000 kms commerciaux annuels et 4 véhicules de moins en exploitation**. Tout cela a été possible en maintenant des niveaux de service quasi-équivalents sur l'ensemble des lignes.

Une réflexion plus générale sur la productivité et l'offre commerciale

Cette étude a engendré des réflexions plus globales sur l'offre et le niveau de service. En effet, le facteur déterminant de l'intérêt du graphicage multi-lignes est le niveau d'offre. Selon la fréquence proposée, celui-ci est intéressant ou pas. Cela nécessite donc des approfondissements concernant le niveau de fréquence proposé sur les lignes. Il en a découlé un intérêt majeur d'étudier plusieurs scénarii.

De plus, ce projet a mis en lumière **un coût parfois très élevé de la lisibilité horaire** (fréquences « arrondies » de type 10, 15, 20 minutes). Sur certaines lignes, ces fréquences peuvent générer de forts déséquilibres de productivité qu'il conviendra de mesurer avec davantage de profondeur, si on souhaite réaliser des économies sans dégradation forte du niveau de service.

Une méthodologie applicable aux lignes fortes

Dans la continuité de cette étude, il a été possible de **transposer la méthode utilisée pour analyser finement la productivité aux lignes fortes** de type Chronobus. En effet, la SEMITAN était fortement intéressé de voir les économies qu'il serait possible de réaliser en dégradant très légèrement les fréquences des lignes Chronobus tout en recherchant l'optimisation des temps de battement subis. Ces analyses ont été très porteuses car elles ont permis de mettre en évidence des possibilités d'optimisation de l'ordre de **1,7 millions d'euro par an en modifiant très légèrement les fréquences**. Il a été démontré des possibilités d'économies de l'ordre de 20 conducteurs ETP dont **6 directement imputable à l'optimisation des temps improductifs**. De plus, les légères modifications d'offre proposées **offrent des possibilités de rationalisation d'environ 250 000 kilomètres commerciaux par an et 6 véhicules**.

Une étude à approfondir et des pistes nouvelles pour l'affrètement

Dans la dernière partie de ce mémoire, nous avons fait part des limites du projet et des pistes d'approfondissements possibles. Nous avons mis en avant **la nécessité d'étudier divers scénarii** afin de bien mesurer les impacts positifs et négatifs qui peuvent en découler. En effet, le niveau d'offre étant déterminant dans le choix du mode de graphicage, il est primordial de bien peser les contraintes d'exploitation vis-à-vis des apports d'un point de vue productivité et niveau de service. Nous avons également **évoqué le risque d'un impact social fort en raison de l'optimisation des temps de battement**. Certains considèrent à tort ces temps comme des temps de pause, alors qu'il s'agit bien de temps techniques que l'on a cherché à réduire dans la cadre de cette étude.

Ce projet a permis de montrer **clairement les apports productifs que pouvait procurer la graphicage multi-lignes sur les lignes de périphérie**. Ces « petites » lignes sont souvent affrétées et il conviendra donc, lors des prochains appels d'offres, de réfléchir à sous-traiter ces lignes par lots de deux, suivant les opportunités de graphicage multi-lignes. Il semble en effet primordial que les lignes graphiquées ensemble soient exploitées par le même transporteur.

Bilan général : 873 000 € de gains de productivité pour une économie globale de 2 710 000 €

En outre, nous avons vu que cette étude a mis en lumière **des perspectives d'économies de l'ordre de 2,7 millions d'euros par an, dont un million lié au graphicage multi-lignes**. D'une manière globale, cela représente environ 33 conducteurs ETP dont 12,5 grâce à l'optimisation de temps improductifs. L'impact kilométrique s'élève à – 400 000km commerciaux et cela permettrait une économie de 10 véhicules qui pourraient servir à renforcer d'autres lignes qui souffrent de saturation en heures de pointe. Sur ces 2,7 millions d'euros d'économies, **plus de 870 000 € sont directement liés à des gains de productivité, dont 413 000 pour le graphicage multi-lignes et 460 000 pour l'optimisation des lignes Chronobus**.

Des objectifs atteints

Pour clôturer, on peut souligner **l'atteinte de l'objectif principal de cette étude avec la mise en évidence de possibilités réelles d'optimisation apportées par le graphicage multi-lignes**. Le diagnostic réalisé avait fait part d'un potentiel théorique moyen d'environ 23 ETP dont 9 concernant le graphicage multi-lignes. Les résultats rappelés dans cette conclusion nous prouvent la cohérence de ce diagnostic et l'atteinte des objectifs préalablement définis. De plus, des premiers lots de lignes ont été identifiés comme cela était demandé par la SEMITAN.

Il faut néanmoins noter que **ces gains de productivité sont possibles en modifiant légèrement l'offre sur les différentes lignes**, ce qui devra être validé par l'Autorité Organisatrice. Nous avons vu que les modifications d'offre proposées sont minimales d'un point de vue « niveau de service » et elles ne remettent pas en cause de manière profonde le service rendu à la clientèle. Cela s'inscrit particulièrement bien dans le contexte actuel car la SEMITAN engage actuellement des discussions avec l'AO pour avoir davantage de souplesse dans la définition des fréquences.

Ce projet a permis de se rendre compte à quel point il était nécessaire de remettre en cause certains principes adoptés concernant la définition d'une offre de transport. Le contexte économique actuel impose de réfléchir à une manière de proposer une offre de transport moins coûteuse pour les collectivités. Bien que les apports « marketing » de la lisibilité horaire ne soient pas remis en cause, les incidences en termes de coûts doivent être mesurées de manière plus profonde. Ce principe de lisibilité ne doit pas amener de dérives des coûts de production surtout lorsqu'il concerne des lignes de tailles modestes avec un nombre de personnes transportées relativement faible.

BIBLIOGRAPHIE

Cour des Comptes (2015), *Les transports publics urbains de voyageurs : un nouvel équilibre à rechercher*, Rapport public annuel 2015, page 271.

Faire d'Arcier (2012), *Mesure de la performance des lignes de transport public urbain, Projet APEROL « Amélioration de la Performance Economique des Réseaux par l'Optimisation des lignes »*, Rapport final, mai 2012, Laboratoire d'Economie des Transports.

Faire d'Arcier B. (2015), Baisse de l'offre ou optimisation ? Rationaliser pour mieux rebondir, *Transport Public*, n°1156, pp. 20-23

GART (2013), *L'année 2012 des transports urbains*, Rapport annuel.

Guihaire (2009), *Modélisation et Optimisation pour le graphicage des lignes de bus*, Thèse de Doctorat, Université d'Angers. Thèse soutenue le 3/12/2009.

INSEE (2012), Base de données des recensements démographiques [en ligne], <http://www.insee.fr/fr/bases-de-donnees/default.asp?page=recensements.htm>, consulté le 20/07/2015.

Martin M. (2012), *Graphicage, Habillage, comment obtenir des gains de productivité dans un réseau de la taille de celui de St Etienne*, Mémoire de Master Transports Urbains et Régionaux de Personnes.

Nantes Métropole (2014), *Budget 2014 de Nantes Métropole* [en ligne], <http://www.nantesmetropole.fr/institution-metropolitaine/institution/budget-2014-l-investissement-en-force-67364.kjsp>, consulté le 29/05/2015.

Nantes Métropole (2015), *Un nouveau pacte métropolitain* [en ligne], <http://www.nantesmetropole.fr/la-metropole/institution/un-nouveau-pacte-metropolitain-74204.kjsp>, consulté le 12/06/2015.

SEMITAG (2014), *Les méthodes d'Exploitation en Transports Urbain*. Présentation réalisée par F. Rellier, Octobre 2014.

ANNEXES

Les annexes ne figurent pas dans ce mémoire. Ceux-ci font partis d'un livret spécifique.

TABLE DES MATIERES

FICHE BIBLIOGRAPHIQUE	2
PUBLICATION DATA FORM	3
REMERCIEMENTS	4
SOMMAIRE	5
INTRODUCTION	7
1. UN CONTEXTE DIFFICILE ET DES ENJEUX FORTS	9
1.1. La SEMITAN, une entreprise performante et innovante.....	10
1.1.1. Une aire urbaine de 24 communes et 600 000 habitants.....	10
1.1.2. Un réseau de transport plébiscité par les Nantais.....	12
1.1.3. Une entreprise soucieuse de ses équilibres financiers	12
1.1.4. La SEMITAN et l’Autorité Organisatrice : Nantes Métropole.....	13
1.2. Un contexte financier difficile	14
1.3. Pourquoi étudier une nouvelle manière de graphiquer ?	15
1.3.1. Le système actuel de mise en production de l’offre kilométrique : le graphicage « mono-ligne »	15
1.3.2. Un système qui peut générer de l’improductivité.....	16
1.3.3. Les répercussions économiques de « l’excès » de temps de battement	17
1.3.4. Temps de battement techniques et temps de battement « subis »	18
1.3.5. Des solutions nécessaires pour améliorer la productivité des graphiques.....	19
2. UN POTENTIEL IMPORTANT DE GAINS DE PRODUCTIVITE	23
2.1. Une productivité très variable selon les lignes	24
2.1.1. Les taux de battement du lundi au vendredi, hors vacances scolaires	24
2.1.2. Les autres types de jours : une productivité à la baisse.....	27
2.2. Premiers constats : les lignes à faibles fréquences et les lignes courtes plus difficiles à optimiser	28
2.3. Un potentiel d’optimisation important.....	30
2.3.1. Méthodologie et estimation du potentiel, lundi à vendredi hors vacances scolaires	30
2.3.2. Le potentiel global tous types de jour	32
2.4. Définition d’un périmètre d’étude	33
3. LE GRAPHICAGE MULTI-LIGNES : UN OUTIL AU SERVICE DE LA PRODUCTIVITE	37
3.1. Le graphicage multi-lignes « automatique »	38
3.1.1. Tests « lundi à vendredi hors vacances scolaires »	38
3.1.2. Tests sur le type de jour « samedi »	39
3.1.3. Conclusion de cette première approche	39
3.2. Le « double graphicage » : un outil de performance	40
3.2.1. Le « double graphicage » : principe et exemple sur le PEM Haluchère.....	40

3.2.2.	Le double graphique des lignes 85 et 95.....	43
3.2.3.	Le double graphique avec harmonisation de l'offre.....	46
3.2.4.	Un premier bilan très positif.....	53
3.3.	Des résultats très positifs dans le contexte actuel.....	54
3.3.1.	Lundi à vendredi hors vacances scolaires.....	54
3.3.2.	Période de vacances scolaires (cf. Annexe 22 page 27 du livret).....	56
3.3.3.	Les samedis (cf. Annexe 21 page 26).....	57
3.3.4.	Les dimanches et jours fériés.....	59
3.3.5.	Période été.....	59
3.3.6.	Bilan global.....	59
3.4.	Avantages et inconvénients du graphicaire multi-lignes.....	61
3.4.1.	Des avantages concrets d'un point de vue « productivité ».....	61
3.4.2.	Des inconvénients à ne pas négliger.....	63
4.	BILAN ET PRISE DE DE REcul.....	65
4.1.	Une nécessité d'aller plus loin.....	66
4.1.1.	L'importance d'étudier plusieurs scénarii.....	66
4.1.2.	Analyse fine de la productivité sur des lignes de bus à haute fréquence.....	68
4.2.	Des conséquences fortes sur l'affrètement.....	71
4.3.	Un impact social à prendre en compte.....	72
4.4.	Les principales limites de l'étude.....	73
4.4.1.	Un diagnostic global pour une vision d'ensemble.....	73
4.4.2.	Un travail à approfondir concernant le double-graphicaire.....	73
4.4.3.	Une étude axée sur la productivité.....	74
4.4.4.	Des mesures qui peuvent permettre de renforcer l'offre à moyens constants.....	74
4.5.	Retour sur les objectifs et les préconisations.....	75
4.6.	Bilan général : 873 000 € de gains de productivité.....	77
4.6.1.	Un bilan financier très positif.....	77
4.6.2.	... pour une rationalisation « douce » de l'offre.....	78
	CONCLUSION GENERALE.....	80
	BIBLIOGRAPHIE.....	83
	ANNEXES.....	84
	TABLE DES MATIERES.....	85
	LISTE DES FIGURES.....	87
	LISTE DES TABLEAUX.....	88
	GLOSSAIRE.....	90

LISTE DES FIGURES

Figure 1. Situation géographique de la ville de Nantes.....	10
Figure 2. Les 24 communes de l'agglomération nantaise.....	10
Figure 3. Plan du réseau armature TAN. Source: SEMITAN.....	11
Figure 4. Les charges et les produits d'exploitation 2014 de la SEMITAN, source : Service Communication Externe SEMITAN.....	12
Figure 5. Répartition des taux de battement par ligne en jour de semaine, Source : Service Méthodes, Réalisation personnelle.....	25
Figure 6. Répartition des heures travaillées issues du graphicaire, par jour de semaine hors vacances. Source : SEMITAN, service Méthodes, Réalisation personnelle.....	26
Figure 7. Incidence de l'intervalle de passage sur le taux de battement réel. Réalisation personnelle.....	29
Figure 8. Plan des lignes du PEM Haluchère, source: SEMITAN.....	40
Figure 9. Capture d'écran du graphique de base de la ligne 85, source: Logiciel Hastus, service Méthodes.....	43
Figure 10. Capture d'écran du "double graphique" réalisé sur les lignes 85 et 95, source: Logiciel Hastus, service Méthodes.....	43
Figure 11. Plan des lignes qui desservent le pôle d'échanges Pirmil, source: SEMITAN.....	46
Figure 12. Représentation graphique du taux de battement induit par la fréquence sur les lignes 29 et 42, lundi à vendredi hors vacances scolaires, Réalisation personnelle.....	48
Figure 13. Représentation graphique du nombre de courses sur une période de pointe de 2 heures selon la fréquence, Réalisation personnelle.....	48
Figure 14. Taux de charge maximal à bord des bus de la ligne 29, lundi à vendredi en période scolaire, source : Service Recueil de données, SEMITAN.....	49
Figure 15. Taux de charge maximal à bord des bus de la ligne 42, lundi à vendredi en période scolaire, source : Service Recueil de données, SEMITAN.....	49
Figure 16. Représentation graphique du taux de battement induit par la fréquence en heures creuses sur les lignes 29 et 42, lundi à vendredi hors vacances scolaires, Réalisation personnelle.....	49
Figure 17. Taux de battement induit par la fréquence sur les lignes 85, 95 et en graphicaire multi-lignes, Réalisation personnelle.....	66

LISTE DES TABLEAUX

Tableau 1. Comparatif des heures travaillées et du taux de battement sur les lignes 81 et 85.....	17
Tableau 2. Comparatif du coût de main d'œuvre par kilomètre commercial sur les lignes 81 et 85	18
Tableau 3. Tableau de bord « Graphicaire » des lignes affectées au dépôt de Dalby-Le Bêle (lundi à Vendredi, Hors vacances).....	24
Tableau 4. Les taux de battement par mode. Source: SEMITAN, service Méthodes.....	26
Tableau 5. Les taux de battement des différents types de jours, source: Service Méthodes, Réalisation personnelle	27
Tableau 6. Les taux de battement par mode pour la période été - Source: SEMITAN, Service méthodes.....	27
Tableau 7. Exemple de coût de la lisibilité horaire - Réalisation personnelle	29
Tableau 8. Synthèse du potentiel global d'optimisation des temps improductifs	32
Tableau 9. Le potentiel d'optimisation des lignes éligibles au graphicaire multi-lignes, Réalisation personnelle.....	34
Tableau 10. Les taux de battement des lignes en terminus au PEM de Pirmil, lundi à vendredi hors vacances scolaires.....	38
Tableau 11. Résultats du test de graphicaire multi-lignes « automatique », lundi à vendredi hors vacances scolaires.....	38
Tableau 12. Résultats du test de graphicaire multi-lignes « automatique », Période « Samedis »	39
Tableau 13. La productivité des heures creuses des lignes 85 et 95, Lundi à vendredi hors vacances scolaires....	42
Tableau 14. Statistiques des graphiques actuels des lignes 85 et 95, lundi à vendredi hors vacances scolaires	44
Tableau 15. Statistiques du "double graphique" réalisé avec les lignes 85 et 95, lundi à vendredi hors vacances scolaires.....	44
Tableau 16. Calcul des ratios Recettes / Dépenses des lignes 85 et 95 en situation de référence, Lundi à Vendredi hors vacances scolaires, source: données SEMITAN.....	45
Tableau 17. Calcul du ratio Recettes / Dépenses des lignes 85 et 95 avec un « double graphique », Lundi à Vendredi hors vacances scolaires, source: données SEMITAN	45
Tableau 18. Les temps de parcours Aller / Retour en heures pleines des lignes 29, 39 et 42, source : Service Méthodes	46
Tableau 19. L'offre et les temps de parcours des lignes 29 et 42, lundi à vendredi hors vacances scolaires, source: service Méthodes.....	47
Tableau 20. Statistiques des graphiques actuels des lignes 29 et 42, lundi à vendredi hors vacances scolaires	50
Tableau 21. Statistiques du « double graphique » réalisé sur les lignes 29 et 42, lundi à vendredi hors vacances scolaires.....	50
Tableau 22. Calcul des ratios Recettes / Dépenses des lignes 29 et 42 en situation de référence, Lundi à Vendredi hors vacances scolaires, source des données : SEMITAN.....	52
Tableau 23. Calcul des ratios Recettes / Dépenses avec un double graphique des lignes 29 et 42 en situation de projet, lundi à vendredi hors vacances scolaires, source des données : SEMITAN	52
Tableau 24. Evolution de la productivité sur les lignes 29-42, Réalisation personnelle.....	52
Tableau 25. Synthèse des résultats obtenus en réalisant des doubles graphiques, lundi à vendredi hors vacances scolaires.....	54
Tableau 26. Synthèse des résultats obtenus en services-conducteurs et ETP-conduite, lundi à vendredi hors v.s.	54
Tableau 27. Synthèse des gains de productivité pour les types de jours lundi à vendredi hors vacances scolaires	55
Tableau 28. Bilan financier pour les types "lundi à vendredi hors vacances scolaires », Réalisation personnelle ...	55
Tableau 29. Synthèse des résultats obtenus en réalisant des doubles graphiques, Période de vacances scolaires	56
Tableau 30. Synthèse des résultats obtenus en services-conducteurs et ETP-conduite, Période de vacances scolaires.....	56
Tableau 31. Synthèse des gains de productivité pour les types de jours vacances scolaires, Réalisation personnelle	57
Tableau 32. Bilan financier pour les types de jours « Vacances scolaires », Réalisation personnelle.....	57
Tableau 33. Synthèse des résultats obtenus en réalisant des doubles graphiques, Période « Samedi »	57
Tableau 34. Synthèse des résultats obtenus en services-conducteurs et ETP-conduite, Période « Samedi »	58
Tableau 35. Synthèse des heures travaillées par jour en situation de référence, Période « Samedis ».....	58

Tableau 36. Bilan global graphicage multi-lignes	59
Tableau 37. Les fréquences optimales possibles en graphicage simple et en double graphique, Réalisation personnelle	61
Tableau 38. Les différents scénarii possibles sur les lignes 85 et 95, Réalisation personnelle.....	67
Tableau 39. Analyse fine de la productivité sur la ligne Chronobus C2, Réalisation personnelle	68
Tableau 40. Résultats des ajustements de fréquence proposés sur les lignes Chronobus, lundi à vendredi hors vacances scolaires.	69
Tableau 41. Bilan financier Etude Ajustements et Optimisation des lignes Chronobus.....	70
Tableau 42. Synthèse globale des résultats obtenus	77
Tableau 43. Bilan financier global.....	77

GLOSSAIRE

Affrètement : terme synonyme de sous-traitance en transport

Armature (réseau) : il s'agit des principales lignes d'un réseau de transport (tramway, Busway, Chronobus)

Autorité Organisatrice (AO) : Organisme (Syndicat Mixte, Collectivité) qui a en charge la gestion et l'organisation du transport sur son territoire.

Bus articulé : bus double (longueur 19 mètres) également appelé bus « accordéon »

Bus standard : bus « classique » d'une longueur de 12 mètres

Course commerciale : il s'agit d'un trajet commercial (avec voyageurs) effectué par un véhicule entre deux terminus

Délégation de service public (DSP) : Contrat souvent utilisé lorsqu'une collectivité confie l'exploitation et/ou la gestion d'un service public à une entreprise privée ou semi-publique.

Double-graphique : graphicaire multi-lignes avec uniquement deux lignes (expression qui a servi à nommer la nouvelle méthode d'exploitation exposée dans ce mémoire : le fait de graphiquer deux lignes simultanément)

Equivalent Temps Plein (ETP) : Unité qui sert à mesurer le nombre d'employé (ou conducteur). Par exemple, deux conducteurs à mi-temps sont équivalents à un ETP.

Fréquence ou Intervalle : durée qui sépare deux courses commerciales

Hastus : Logiciel Canadien majoritairement utilisé dans les réseaux de transports urbains pour réaliser le graphicaire des lignes

Haut le Pied (HLP) : Course SANS voyageurs effectuée par un véhicule entre un dépôt et un terminus ou entre deux terminus

Horaires graphiques : Horaires « brutes » issus du logiciel de graphicaire Hastus. Présentés sous forme de tableaux, ils indiquent également les fréquences de passage, le numéro des véhicules, les temps de battements, les principaux arrêts, les temps de parcours par course...

Lignes Chronobus : Lignes de bus à niveau de service élevé et bénéficiant d'aménagements de voirie permettant de limiter les problèmes de congestion (couloir de bus, priorités aux feux, sites propres...)

Lignes diamétrales : Lignes de bus qui traversent l'agglomération de part en part

Poste de Commandement Centralisé (PCC): lieu de travail des régulateurs où sont centralisées toutes les informations sur le suivi des véhicules en temps réel et toutes les commandes permettant d'actionner les différents aiguillages et systèmes de signalisation ferroviaires.

Pôle d'échange multimodal (PEM) : Ce sont des stations importantes du réseau desservies par plusieurs modes de transport : bus, tramway, train, Busway, Cars départementaux...

Ratio Recettes / Dépenses (R/D) : Donnée très souvent utilisée en transport permettant d'exprimer en pourcentage le taux de couverture des dépenses par les recettes.

Service-conducteur : Journée de travail d'un conducteur

Service-voiture : Horaire d'un véhicule pour une journée d'exploitation (journée de « travail » d'un véhicule)

Système d'Aide à l'Exploitation (SAE) : Système embarqué à bord des véhicules permettant un suivi en temps réel de l'avance – retard du véhicule. Ce système permet aussi aux régulateurs du PCC de localiser les différents véhicules et ainsi effectuer des manœuvres de régulation.