
PLAN DE
MOBILITÉ RURALE
SOMME SUD-OUEST

Les fondamentaux
n°1

Projet arrêté le 19 décembre 2018

À L’HEURE OÙ A ÉTÉ CONÇU CE DOCUMENT,
LA LOI D’ORIENTATION DES MOBILITÉS
(LOM) EST EN PRÉPARATION ET N’A PAS
ÉTÉ PUBLIÉE. LE CONTENU DU DOCUMENT
EST DONC SUSCEPTIBLE D’ÉVOLUER SI
LA LOI EST VOTÉE AVANT L’APPROBATION
DU DOCUMENT, ET CE, EN FONCTION DU
CONTENU DE CETTE DERNIÈRE.

AVERTISSEMENT

2 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T

Sommaire
Le plan de mobilité rurale en bref 4

Introduction 7
 Un plan de mobilité rurale dans le Grand Amiénois, pourquoi ? 8
Un plan de mobilité rurale sur la communauté de communes Somme Sud-Ouest, pourquoi ? 10
La démarche 11
Problèmes posés à la société par une mobilité majoritairement automobile et individuelle 12
Synthèse du diagnostic 13

La stratégie 14
Les objectifs auxquels la mise en oeuvre du plan doit contribuer 15
Les cibles prioritaires du plan 16
5 orientations stratégiques hiérarchisées 17
5 champs opérationnels 17

Le plan d’actions en résumé 19
Guide de lecture 20
I. Actions et recommandations sur l’information, la communication et l’accompagnement au changement 21
II. Actions et recommandations sur les modes doux 22
III. Actions et recommandations sur les usages partagés de la voiture 24
IV. Actions et recommandations sur les transports collectifs et l’intermodalité 26
V. Recommandations sur l’articulation entre urbanisme et déplacements 29

La mise en œuvre et le suivi du plan 31
Instances pour la mise en œuvre et le suivi 32
Moyens humains 32
Les acteurs de la mise en œuvre 32

PREMIÈRE
PARTIE

DEUXIÈME
PARTIE

TROISIÈME
PARTIE

QUATRIÈME
PARTIE

CINQUIÈME
PARTIE

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // 3

MOLLIENS-DREUIL

RAMBURES

Rouen

BEAUCAMPS-LE-VIEUX

POIX-DE-PICARDIE

CONTY

QUEVAUVILLERS

HORNOY-LE-BOURG

AIRAINES
OISEMONT

AMIENS

PREMIÈRE PARTIE

Le plan
de mobilité
rurale
en bref

4 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // E N B R E F

LE CONTENU DU PLAN LES OBJECTIFS
AUXQUELS LA MISE EN

ŒUVRE DOIT
CONTRIBUER

LES 5 ORIENTATIONS
STRATÉGIQUES

LES PRINCIPAUX
ACTEURS DU PLAN

PLAN DE
MOBILITÉ RURALE
SOMME SUD-OUEST

Les fondamentaux
n°1

Projet arrêté le 19 décembre 2018

PLAN DE
MOBILITÉ RURALE
SOMME SUD-OUEST

Le plan d’actions
détaillé

n°2

Projet arrêté le 19 décembre 2018

> Stratégie à long
terme en ma-
tière de mobilité
dans Somme
Sud-Ouest

> Maître d’ouvrage

> Territoire d’expérimentation

> Cofinanceurs

> Assistant à l’élaboration

> Plan d’actions
et de recom-
mandations

+

Agence de développement et
d’urbanisme du Grand Amiénois

Somme Sud-Ouest

DOMAINE ÉCONOMIQUE
• L’attractivité résidentielle, économique et

touristique
• L’efficience de TISOA et la maîtrise des coûts

pour la CC2SO
• La maîtrise ou la réduction des coûts :

> des déplacements pour les ménages
> du transport pour les établissements

d’enseignement ou structures accueillant des
groupes

DOMAINE DE L’INCLUSION SOCIALE
• L’accès aux soins, à pôle emploi, aux

commerces, loisirs, pôles urbains, à la
formation, à l’emploi et à l’information pour tous

• L’autonomie, des jeunes aux personnes âgées
• La qualification et l’embauche des personnes

peu mobiles
• La lutte contre l’isolement

DOMAINE HUMAIN ET ENVIRONNEMENTAL
• La santé et le bien-être des personnes
• La sécurité des déplacements
• La qualité du cadre de vie
• La réduction des impacts des déplacements sur

l’environnement

A.

B.

C.

D.

E.

Communiquer sur l’offre de
mobilité et encourager les
changements de pratiques

Développer les
déplacements alternatifs
internes à Somme Sud-Ouest

Améliorer les relations
en lien avec l’extérieur en
déplacements alternatifs

Faciliter la mobilité pour les
personnes peu mobiles ou
peu aisées

Créer un terrain favorable
à un moindre recours à la
voiture solo et aux véhicules
thermiques

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // E N B R E F // 5

UN PLAN D’ACTIONS ET DE RECOMMANDATIONS
AUTOUR DE 5 CHAMPS OPÉRATIONNELS ET 15 LEVIERS D’ACTIONS

PLAN DE
MOBILITÉ RURALE
SOMME SUD-OUEST

Le plan d’actions
détaillé

n°2

Projet arrêté le 19 décembre 2018

I. Information, communication et accompagnement au changement
1. Faire connaître l’offre de mobilité auprès des différents publics, en particulier les publics fragilisés, et les

sensibiliser aux enjeux liés à la mobilité
2. Éduquer les jeunes à la mobilité et à l’écomobilité
3. Favoriser l’accès à l’emploi pour les personnes peu mobiles
4. Faciliter l’autonomie des personnes âgées ou handicapées
5. Accompagner le changement vers des pratiques de mobilité plus durables pour les actifs

II. Modes doux
1. Conforter et développer les itinéraires cyclables ou pétons

entre communes pour les déplacements quotidiens ou de
loisirs

2. Favoriser les déplacements a pied et a vélo dans les
villages et dans les bourgs

3. Ancrer les modes doux dans les paysages et les pratiques

III. Usages partagés
de la voiture

1. Accompagner le développement
des usages partagés de la voiture

V. Articulation entre urbanisme et
déplacements

1. À l’échelle intercommunale, conforter les pôles et la
desserte en transports collectifs

2. À l’échelle des bourgs et villages, créer les conditions
favorables à l’usage des modes doux, des transports
collectifs et des véhicules électriques

3. À l’échelle des secteurs d’aménagement ou de
renouvellement des PLUI, concevoir un urbanisme vertueux

IV. Transports collectifs et
l’intermodalité

1. Développer et conforter l’offre régionale de transports
collectifs ferroviaires et routiers

2. Faire évoluer TISOA pour toujours mieux répondre aux
besoins des habitants, en particulier des plus fragiles

3. Favoriser l’intermodalité et la multimodalité

6 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // E N B R E F

SECONDE PARTIE

Introduction

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // I N T R O D U C T I O N // 7

LE GRAND AMIÉNOIS, UN TERRITOIRE DE PROJETS À L’ÉCHELLE D’UNE
VASTE AIRE URBAINE
Vaste et pluriel, le Grand Amiénois couvre 3 620 km² et, avec 379 000 habitants, accueille
66 % de la population du département de la Somme. Il comprend aujourd’hui 471 com-
munes aux physionomies contrastées, regroupées en 8 intercommunalités aux profils
variés, mais l’ensemble forme un seul espace de solidarité et de projets constitué en
syndicat mixte.

Le Grand Amiénois est caractérisé par une très forte proximité entre territoires urbains
et ruraux. Cette spécificité et la qualité de vie qui y est liée doivent être préservées, va-
lorisées et constituer une source d’attractivité, pour les entreprises, pour les actifs, ainsi
que pour les visiteurs et les touristes français et internationaux. Le territoire doit relever
le défi d’une croissance économique soutenable, construite sur l’innovation et liée à ses
richesses multiples que constituent l’agriculture et l’agro-alimentaire, le tourisme, mais
aussi les grands domaines que sont ceux de l’innovation numérique, de l’e-santé, de la
transition énergétique, des matériaux ou de l’aéronautique.

Chacun des établissements publics de coopération intercommunale (EPCI) membres ex-
périmente également des politiques publiques innovantes susceptibles d’améliorer la
qualité environnementale, la transition énergétique, l’éducation, l’accès à la culture, les
mobilités, l’intégration sociale des individus fragiles ou le maintien à domicile des per-
sonnes dépendantes. L’échange de bonnes pratiques, constitue une source de connais-
sance collective et permet de mobiliser des outils et des financements pour accompagner
chaque territoire membre dans de nouvelles expérimentations.

DU PAYS AU PÔLE MÉTROPOLITAIN
La coopération entre la communauté d’agglomération Amiens Métropole et les commu-
nautés de communes du Pays du Coquelicot, du Val de Somme, d’Avre-Luce-Noye, de
Somme Sud-Ouest, de Nièvre et Somme, du territoire Nord-Picardie et du Grand Roye a
été initiée, dès 2005, au travers d’un outil d’ingénierie mutualisé, l’Agence de développe-
ment et d’urbanisme du Grand Amiénois, puis affirmée en 2008, sous la forme du syndicat
mixte du Pays du Grand Amiénois, porteur du Schéma de cohérence territoriale (SCOT) et
de la politique de Pays.

Forts de cette expérience, ressentie comme porteuse de sens et de progrès collectif, ces
huit territoires ont décidé de donner une nouvelle dimension à leur coopération en pro-
cédant à la transformation du syndicat mixte de Pays en syndicat du Pôle métropolitain
du Grand Amiénois. La démarche a été engagée dès le début 2016 au travers de la mise
en place d’un groupe de travail d’une dizaine d’élus. Les problématiques de transports et
de déplacements sont très rapidement apparues comme l’un des sujets à aborder à cette
échelle territoriale de l’aire urbaine d’Amiens.

Lors du comité syndical du 22 février 2018, les élus du Grand Amiénois ont approuvé, en
ce sens, de nouveaux statuts pour le syndicat. Cette transformation est effective depuis
l’arrêté préfectoral du 1er août 2018.

LE CONTENU DES STATUTS DU PÔLE MÉTROPOLITAIN DU GRAND AMIÉNOIS
EN MATIÈRE DE MOBILITÉ
Les nouveaux statuts du syndicat mixte, porteurs des intentions qui sont à l’origine du
passage de pays en pôle métropolitain, ont été approuvés lors du comité syndical du 22
février 2018.

Trois natures d’interventions du syndicat y sont développées :

> des compétences lui sont transférées : SCOT (et par voie de conséquence, compé-
tence dans l’élaboration de plans de mobilité rurale), Plan climat-air-énergie territorial
(PCAET), échelle d’adossement du conseil de développement ;

> des actions d’intérêt métropolitain lui sont déléguées : promotion économique, dévelop-
pement touristique, coordination des offres en matière de mobilité, insertion et emploi,
politique territoriale de santé ;

> des prestations de services à la carte y sont développées.

UN PLAN DE MOBILITÉ RURALE DANS LE GRAND AMIÉNOIS, POURQUOI ?

8 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // I N T R O D U C T I O N

UN NOUVEL OUTIL DE PLANIFICATION DE LA MOBILITÉ
ADAPTÉ AUX TERRITOIRES RURAUX
La loi du 17 août 2015 relative à la Transition énergétique et à la croissance verte (TECV),
instaure le plan de mobilité rurale, et ouvre ainsi de nouvelles perspectives, pouvant
répondre aux attentes de territoires désireux d’investir le champ de la réflexion et de
l’action sur la mobilité.

Code des transports – Article L. 1213-3-2
La planification régionale de l’intermodalité peut être complétée par des plans de mo-
bilité rurale afin de prendre en compte les spécificités des territoires à faible densité
démographique et d’y améliorer la mise en oeuvre du droit au transport, au sens du
chapitre Ier du titre Ier du livre Ier de la présente partie, notamment en veillant à la
complémentarité entre les transports collectifs, les usages partagés des véhicules
terrestres à moteur et les modes de déplacement terrestres non motorisés..

Le plan de mobilité rurale (PMRu) doit être élaboré par l’établissement porteur du sché-
ma de cohérence territoriale (SCOT), sur tout ou partie de son territoire. Porteur du SCOT,
le syndicat mixte du Pays du Grand Amiénois a jugé, dès 2017, que le PMRu constituait une
démarche, mais aussi un outil, de nature à répondre aux objectifs qui étaient en train de
se dessiner avec le projet de pôle métropolitain, pôle qui allait lui conférer, dans un cadre
plus défini qu’auparavant, des missions sur la mobilité.

UN OUTIL DE MISE EN ŒUVRE DU SCOT
Ainsi, pour aller plus loin dans la concrétisation du SCOT sur les questions liées à la
mobilité durable, le syndicat mixte souhaitait élaborer un ou plusieurs plans de mobilité
rurale, sur tout ou partie de son territoire. C’est la raison pour laquelle la CC2SO s’est
portée volontaire pour expérimenter l’élaboration d’un plan de mobilité rurale, démarche
qui pourra être dupliquée à d’autres territoires du Grand Amiénois par la suite.

Rédaction des statuts du pôle métropolitain pour le volet déplacements et mobilité
6-2 - Autres actions d’intérêt métropolitain : (…)
6-2-3 – en matière de mobilité les missions suivantes : coordination des autorités
organisatrices et des différentes offres territoriales ; élaboration, révision, modifi-
cation et suivi des documents de planification de la mobilité à l’échelle métropoli-
taine ; organisation des offres alternatives à l’usage de l’autosolisme ; coordination
de l’aménagement et de la gestion des aires de covoiturage ; réflexion prospective
sur les problématiques de mobilité, d’intermodalité, de tarifications coordonnées et
d’information des voyageurs au sein du territoire ; études permettant de connaître
les pratiques en matière de déplacements ; réalisation d’actions de communication
et d’information de ses membres et du public sur le développement de services de
mobilité d’échelle métropolitaine ; coopération avec les territoires limitrophes ; (…)

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // I N T R O D U C T I O N // 9

UNE INTERCOMMUNALITÉ INVESTIE DANS LE DOMAINE DE LA MOBILITÉ
La communauté de communes Somme Sud-Ouest est issue, au 1er janvier 2017, de la fu-
sion de 3 intercommunalités : les communautés de communes du Sud-Ouest amiénois, de
la Région de Oisemont et du Contynois. Elle compte 121 communes et 37 600 habitants.

L’ex communauté de communes du Sud-Ouest amiénois (CCSOA) était, depuis plusieurs
années, très engagée en matière d’innovation et de mobilité. Elle a obtenu la délégation
des transports scolaires au conseil départemental, créé sa propre régie de transports, et
mis en place, depuis juin 2013, une plateforme de mobilité, espace physique ou dématé-
rialisé qui propose information et services à la mobilité tel que le service de transport à
la demande TISOA. Ce dernier consiste en l’ouverture à tous les publics des transports
scolaires et la mise en place de dessertes complémentaires en milieu de journée au tra-
vers de lignes virtuelles. L’ex-intercommunalité a, par ailleurs, entamé le déploiement de
parkings de covoiturage.

UNE VOLONTÉ DE LIER PLANIFICATION DE LA MOBILITÉ ET PLANIFICATION
DE L’URBANISME
L’ex-CCSOA s’est engagée dans l’élaboration d’un plan local d’urbanisme intercommunal
(PLUI) en 2015. Dans l’optique d’y intégrer une réflexion sur la planification des déplace-
ments, l’hypothèse d’un PLUI comportant un volet déplacements (équivalent à un plan de
déplacements urbains) avait été envisagée mais abandonnée, cette démarche étant jugée
peu adaptée au contexte rural. Néanmoins, le souhait était toujours présent d’engager des
travaux permettant à la fois de disposer d’un document de planification des déplacements
adapté au contexte rural, et partagé par les différents acteurs concernés (de la région à
la commune), ainsi que des éléments permettant de nourrir les réflexions menées dans
le cadre de l’élaboration du PLUI concernant les déplacements et l’articulation entre ur-
banisme et déplacements aux différents stades : diagnostic, projet d’aménagement et de
développement durable, orientations d’aménagement et de programmation, règlement.
Ce souhait était également partagé par les deux autres ex-intercommunalités, également
engagées dans l’élaboration de PLUI.

UN PLAN DE MOBILITÉ RURALE
SUR LA COMMUNAUTÉ DE COMMUNES SOMME SUD-OUEST, POURQUOI ?

1 0 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // I N T R O D U C T I O N

UNE DÉMARCHE INNOVANTE SUSCEPTIBLE
DE CONTRIBUER À LA MISE EN ŒUVRE DU
SCHÉMA DÉPARTEMENTAL D’ACCESSIBILITÉ AUX
SERVICES
Le plan de mobilité rurale élaboré à l’échelle de Somme
Sud-Ouest est le premier des Hauts-de-France et le troi-
sième de France.

L’esprit qui sous-tend cette démarche, et le contenu même
du document qui en résulte, sont de nature à contribuer à
la mise en œuvre du programme d’actions du Schéma dé-
partemental d’amélioration de l’accessibilité des services
au public de la Somme (SDAASAP) approuvé par arrêté
préfectoral du 22 décembre 2017. En effet, le fait de fa-
ciliter l’accès à la mobilité pour tous constitue l’une des
quatre orientations qui structurent ce programme.

LA DÉMARCHE
MONTAGE
En tant que maître d’ouvrage de la démarche, c’est au syn-
dicat mixte du Pôle métropolitain du Grand Amiénois d’ar-
rêter puis d’approuver le projet de plan. Il en a délégué le
suivi administratif et le pilotage de la communication à la
CC2SO.

Pour l’élaboration du plan, il s’est appuyé sur les travaux
menés par l’Agence de développement et d’urbanisme du
Grand Amiénois, dans le cadre de son programme parte-
narial. Compte tenu du caractère innovant de la démarche,
l’ADEME et le conseil régional des Hauts-de-France ap-
portent leur soutien à l’élaboration, ainsi qu’à la commu-
nication autour du projet et à la promotion des plans de
mobilité rurale dans la région. Le Centre de ressources
en écomobilité (CREM) des Hauts-de-France a apporté son
soutien technique à la démarche.

DÉROULEMENT
Concertation : juin 2017 – novembre 2018

Cette première étape a consisté à recueillir avis et propo-
sitions d’acteurs et d’habitants de la CC2SO.

4 réunions de concertation avec les acteurs locaux de la
formation, de l’économie, du tourisme, et du secteur médi-
co-social, ont permis de recenser les besoins des publics
dont ils s’occupent et de recueillir leurs propositions pour
faciliter la mobilité de ces publics.

2 réunions publiques étaient prévues : l’une à Conty, ne
s’est pas tenue, faute de participants, l’autre a eu lieu à
Liomer.

Un stand café-croissant en gare de Poix-de-Picardie, le
3 octobre 2017, de 6h30 à 8h30, a permis de recueillir le
point de vue des clients du train sur l’accessibilité de la
gare et l’aménagement de ses abords. 40 questionnaires
ont été recueillis parmi les 177 voyageurs qui sont montés
ou descendus du train pendant la tenue du stand.

Enfin, 40 clients du service de transport à la demande TI-
SOA ont été enquêtés par téléphone, afin de connaître leur
satisfaction.

Élaboration du projet

L’élaboration a fait l’objet de 6 ateliers de travail avec les
élus des commissions Urbanisme et Mobilité de la CC2SO
et de 2 séminaires, en début et fin de démarche. Chaque
atelier thématique a été précédé d’un groupe de travail
technique. Leurs travaux se sont appuyés sur les proposi-
tions engrangées lors de la concertation.

CONTENU DU PLAN
La stratégie en matière de mobilité sur le territoire de la
CC2SO

Il s’agit des ambitions et de la vision politique du territoire.
La stratégie se décline en 5 orientations hiérarchisées.

Le plan d’actions et de recommandations

Il est articulé autour de 5 champs opérationnels :

> l’information, la communication, l’accompagnement au
changement ;

> les modes doux (marche, vélo) ;

> les usages partagés de la voiture ;

> les transports collectifs et l’intermodalité ;

> l’articulation entre urbanisme et déplacements : ce der-
nier volet recueille des recommandations pour les PLUI,
afin que l’organisation et l’aménagement du territoire
soient propices, dans le futur, à l’usage des modes alter-
natifs à la voiture solo.

STAND CAFÉ-CROISSANTS EN GARE DE
POIX-DE-PICARDIE

© Aduga

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // I N T R O D U C T I O N // 1 1

PROBLÈMES POSÉS À LA SOCIÉTÉ PAR UNE MOBILITÉ
MAJORITAIREMENT AUTOMOBILE ET INDIVIDUELLE

DISPARITION DES COMMERCES
 ET DES CENTRE-BOURGS

COÛT
DES DÉPLACEMENTS
POUR LES MÉNAGES

EXCLUSION SOCIALE

MANQUE D’ACTIVITÉ PHYSIQUE

POLLUTION DE L’AIR

ÉTALEMENT URBAIN

COÛT
DES INFRASTRUCTURES

PERTE D’EFFICIENCE
DES TRANSPORTS

DIFFICULTÉ DE MAINTIEN
À DOMICILE DES AÎNÉS

BRUIT

ESPACES DÉVOLUS
À LA VOITURE

CONSOMMATION
D’ESPACES AGRICOLES

COÛT
DES ACCIDENTS DE LA ROUTE

DÉPENDANCE
À LA VOITURE

PERTE D’AUTONOMIE
DES JEUNES

RÉCHAUFFEMENT
CLIMATIQUE

DÉGRADATION DE
LA QUALITÉ DE VIE

CONSOMMATION
DE PÉTROLE

 sociaux économiques sanitaires et environnementaux

1 2 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // I N T R O D U C T I O N

SYNTHÈSE DU DIAGNOSTIC

DES ATOUTS INDÉNIABLES
> 2 haltes TER et 2 haltes taxi-TER
> 7 lignes régulières d’autocar
> Transport à la demande TISOA
> 5 aires de covoiturage
> 2 voies vertes
> Desserte par 3 autoroutes
> Solidarité entre voisins
> Concentration de flux vers Amiens et Abbeville
> Structuration du territoire autour de bourgs

MALGRÉ DES MENACES A CONSIDÉRER
> Déscolarisation
> Chômage
> Isolement des personnes âgées ou sans voiture
> Revenu disponible réduit
> Dégradation de l’état de santé
> Accroissement des flux automobiles et de la dépendance à la

voiture

MAIS QUELQUES FAIBLESSES PRÉGNANTES
> 2 450 habitants vivent dans un ménage sans voiture
> Freins psychologiques à la mobilité
> Éloignement de certaines communes des lycées et pôles d’emplois

en transports collectifs
> Usage de la voiture dominant
> Méconnaissance de l’offre de transports
> Horaires des transports inadaptés
> Intermodalité peu développée
> Coût de la mobilité
> Développement d’un secteur de loisirs et d’activités éloigné des

lieux d’habitat

DES OPPORTUNITÉS À SAISIR
> Un potentiel de développement des modes doux
> Communauté de communes très investie dans le champ de la

mobilité depuis 2012
> 3 PLUI en cours d’élaboration
> Pays transformé en pôle métropolitain avec missions sur la

mobilité
> Plan de mobilité rurale en cours d’élaboration
> Un nouveau coordinateur en charge de la mobilité à l’échelle

régionale (Hauts-de-France Mobilités)
> Un SRADDET qui va venir conforter le rôle de chef de file de

l’intermodalité de la région Hauts-de-France

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // I N T R O D U C T I O N // 1 3

Plan de
Mobilité Rurale
SOMME SUD-OUEST

TROISIÈME PARTIE

La stratégie

1 4 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L A S T R AT É G I E

DOMAINE HUMAIN ET
ENVIRONNEMENTAL

• La santé et le bien-être des personnes
• La sécurité des déplacements
• La qualité du cadre de vie
• La réduction des impacts des déplacements

sur l’environnement

DANS LE DOMAINE ÉCONOMIQUE
L’attractivité résidentielle, économique et touristique
Offrir des conditions d’accessibilité et de mobilité diversifiées
est un des facteurs nécessaires pour attirer des habitants,
des entreprises et des touristes, et le sera de plus en plus
à l’avenir.
L’efficience de TISOA et la maîtrise des coûts pour la CC2SO
La CC2SO souhaite que la fréquentation du service TISOA soit
plus en phase avec l’ampleur des investissements consentis
pour mettre en place et faire fonctionner le service. Elle
vise l’objectif de réduire le coût du service à la personne
transportée en augmentant le remplissage des cars.
La maîtrise ou la réduction des coûts des déplacements
pour les ménages
En offrant d’autres modalités de déplacements plus
économiques que la voiture solo aux ménages qui l’utilisent
quotidiennement, notamment pour aller travailler, il s’agit
de soustraire ceux-ci aux fluctuations du cours du pétrole et
de leur éviter d’être fragilisés financièrement.
La réduction du coût du transport pour les établissements
d’enseignement ou structures accueillant des groupes
Elle a vocation à permettre aux jeunes de pouvoir effectuer
des sorties scolaires, facteurs d’ouverture sur le monde et,
pour certains, d’élargissement de leur horizon professionnel.

DANS LE DOMAINE DE L’INCLUSION SOCIALE
L’accès aux soins, à Pôle emploi, aux commerces, loisirs,
pôles urbains, à la formation, à l'emploi et à l'information
pour tous
Dans un principe d’équité, les habitants de Somme Sud-
Ouest doivent pouvoir accéder, quels que soient leur âge,
leurs revenus, leurs capacités physiques ou psychiques ou
leurs moyens de locomotion aux services dont ils ont besoin
au quotidien.

LES OBJECTIFS AUXQUELS LA MISE EN ŒUVRE DU PLAN DOIT CONTRIBUER

Ces objectifs touchent différents domaines, qui correspondent aux piliers du développement soutenable auquel aspirent les élus de la communauté de communes Somme Sud-Ouest
et du pôle métropolitain du Grand Amiénois.

DOMAINE ÉCONOMIQUE

• L’attractivité résidentielle, économique et
touristique

• L’efficience de TISOA et la maîtrise des
coûts pour la CC2SO

• La maîtrise ou la réduction des coûts :
> des déplacements pour les ménages
> du transport pour les établissements

d’enseignement ou structures
accueillant des groupes

DOMAINE DE L’INCLUSION SOCIALE

• L’accès aux soins, à Pôle emploi, aux
commerces, loisirs, pôles urbains, à la
formation, à l’emploi et à l’information pour
tous

• L’autonomie, des jeunes aux personnes âgées
• La qualification et l’embauche des personnes

peu mobiles
• La lutte contre l’isolement

L’autonomie, des jeunes aux personnes âgées
Les habitants de Somme Sud-Ouest, de l’écolier à la
personne âgée, doivent pouvoir être en mesure se
déplacer plus souvent en autonomie qu’aujourd‘hui.
Pour les jeunes et les adultes, c’est un facteur important
d’accomplissement des souhaits de parcours de formation
et de réussite professionnelle. Pour les personnes âgées,
c’est un élément clé du « bien vieillir » à domicile.
La qualification et l’embauche des personnes peu mobiles
En levant les freins physiques, financiers et psychologiques
à la mobilité, il s’agit de permettre la qualification et
l’embauche des personnes peu mobiles.
La lutte contre l’isolement
La CC2SO mène déjà de nombreuses actions visant à
accompagner les personnes âgées et à les aider à bien vieillir
à domicile. Elle entend les poursuivre et les diversifier pour
répondre au mieux aux besoins et éviter l’isolement des
personnes âgées ou des personnes peu mobiles.

DANS LES DOMAINES HUMAIN ET
ENVIRONNEMENTAL
La santé et le bien-être des personnes
En rétablissant la marche et le vélo dans les pratiques
de mobilités de habitants de la CC2SO, les collectivités
entendent améliorer la santé et leur bien-être de ceux-ci.
L’activité physique est en effet bénéfique à de nombreux
niveaux : prévention de l’obésité, du diabète, de maladies
cardio-vasculaires, de cancers ; réduction du stress et de
l’anxiété ; amélioration de la quantité et de la qualité du
sommeil…
Grâce à la diminution de la pollution (sonore et de l’air)
engendrée par leur changement de comportements de
déplacements, les habitants de la CC2SO contribueront à
améliorer la santé et le bien-être des personnes résidant
à proximité des axes routiers qu’ils avaient l’habitude
d’emprunter en voiture solo auparavant.

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L A S T R AT É G I E // 1 5

La sécurité des déplacements
Par sa mise en oeuvre, le plan vise à améliorer la sécurité
des plus vulnérables : piétons, cyclistes, deux-roues
motorisés.
La qualité du cadre de vie
En donnant plus d’espace aux piétons, cyclistes, espaces
verts, le cadre de vie gagnera en qualité et donc en confort
d’usage et attractivité.
La réduction des impacts des déplacements sur
l’environnement
À leur échelle, les habitants de la CC2SO participeront
également, par leur changement de comportement de
mobilité, à limiter le réchauffement climatique grâce à
la diminution des émissions de gaz à effet de serre dans
l’air et à réduire le recours aux énergies fossiles. Il y a
ici concomitance d’action avec le pôle métropolitain, qui
lance au dernier trimestre 2018, l’élaboration d’un plan
climat-air-énergie à l’échelle du Grand Amiénois.

LES CIBLES PRIORITAIRES
DU PLAN

Le plan concerne tous les publics se déplaçant dans
Somme Sud-Ouest ou en provenance ou à destination
de ce territoire (habitants, touristes, visiteurs, clients
français ou étrangers des entreprises de la CC2SO), mais
en priorité :
> les habitants de la CC2SO, de l’écolier à la personne

âgée, peu ou pas autonomes dans leurs déplacements,
peu ou pas mobiles, ou peu aisées, que la mise en oeuvre
du plan doit aider à gagner en autonomie, pour favoriser
l’équité dans l’accès à la mobilité ;

> les habitants de la CC2SO, habitués de la voiture solo,
que la mise en oeuvre du plan vise à faire changer
d’habitudes, afin de limiter l’impact sur la santé et
l’environnement de leurs déplacements.

1 6 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L A S T R AT É G I E

5 ORIENTATIONS STRATÉGIQUES HIÉRARCHISÉES

Pour que la mise en oeuvre du plan puisse contribuer aux objectifs précités, 5 orientations ont été définies et sont
hiérarchisées par ordre d’importance pour les élus.
Elles comprennent non seulement des orientations portant sur la création des conditions matérielles favorables à la
pratique de moyens de locomotion autres que la voiture solo, que ce soit pour des déplacements internes à la CC2SO, ou
en relation avec l’extérieur de celle-ci, mais aussi des orientations pour « agir sur l’humain », changer les habitudes, que
ce soit pour être plus autonome dans la mobilité ou pour utiliser moins systématiquement la voiture solo.

A - COMMUNIQUER SUR L’OFFRE DE MOBILITÉ ET ENCOURAGER LES CHANGEMENTS DE PRATIQUES
C’est l’orientation majeure du plan car le constat de la méconnaissance de l’offre de transport, des outils d’information
sur la mobilité, des aides financières à la mobilité existants a été largement partagé. La communication sur TISOA doit
notamment être, à l’avenir, à la hauteur des investissements consentis par la CC2SO pour mettre en place et faire
fonctionner ce service.
Au-delà de la communication qui doit être ciblée et adaptée en fonction des différents publics, notamment les plus
fragiles financièrement et physiquement, il s’agit de sensibiliser la population, en particulier les jeunes et actifs, aux
impacts des déplacements sur l’environnement et la santé et à les accompagner vers une mobilité plus durable.

B - DÉVELOPPER LES DÉPLACEMENTS ALTERNATIFS INTERNES À SOMME SUD-OUEST
La CC2SO est structurée autour d’un maillage de bourgs dont les commerces et services sont indispensables pour
répondre aux besoins du quotidien de leurs habitants, mais aussi de ceux des villages environnants. Par ailleurs, la ZAC
de la Mine d’Or, à Croixrault, où sont implantés des équipements de loisirs (le centre aquatique Aquasoa et le minigolf)
est également destinée à accueillir des entreprises. Elle n’est accessible qu’en voiture et, l’été, avec TISOA. La plupart
des sites de loisirs ou touristiques sont accessibles principalement en voiture ou en car.
L’orientation consiste à :
> diversifier les moyens d’accès :

• aux bourgs, à la ZAC de la Mine d’Or depuis les communes proches (TISOA, covoiturage, vélo, marche) ;
• entre les bourgs (TISOA, covoiturage) ;
• aux sites touristiques ou de loisirs ;

> créer les conditions favorables à la marche et au vélo dans les bourgs et villages, non seulement pour les
déplacements au sein de ceux-ci, mais aussi pour les déplacements combinant marche, trottinette, ou vélo et TISOA
ou transport scolaire pour se rendre dans une autre commune (sécurisation des itinéraires, stationnement des
vélos).

C - AMÉLIORER LES RELATIONS EN LIEN AVEC L’EXTÉRIEUR EN DÉPLACEMENTS ALTERNATIFS
Pour accéder à Pôle emploi, aux lycées, aux établissements d’enseignement supérieur, aux hôpitaux, les habitants de la
CC2SO sont contraints de se rendre hors du territoire, le plus souvent à Abbeville ou Amiens. Pour passer un entretien
d’embauche, débuter une activité ou travailler, ils peuvent aussi être amenés à se rendre dans de nombreux bassins

1 6 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L A S T R AT É G I E

d’emplois : Abbeville, Amiens, Côte Picarde, Vimeu, Beauvais, Paris, Lille, Rouen…
Dans le sens inverse, visiteurs, touristes et clients des entreprises de la CC2SO accèdent
au territoire principalement via Abbeville ou Amiens lorsqu’ils viennent en transports
collectifs.
L’orientation consiste :
> à améliorer les liaisons cyclables ainsi que l’offre de transports collectifs (offre

régionale ferroviaire et routière, TISOA) en lien avec l’extérieur, notamment via Amiens
et Abbeville, pour la rendre plus attractive et, concernant les lycéens étudiant à Amiens,
plus rapide : horaires, fréquences, itinéraires, confort des arrêts ;

> à créer ou matérialiser des aires de covoiturage ;
> à favoriser la combinaison de différents moyens de locomotion au cours d’un même

déplacement. Cela nécessite d’organiser l’accès, la diffusion, le stationnement, l’attente
et les échanges pour les personnes venant à pied, en deux-roues, en voiture (en tant
que passager ou conducteur), en transports collectifs le cas échéant, au niveau de
haltes TER, d’arrêts de cars, ou d’aires de covoiturage.

D - FACILITER LA MOBILITÉ POUR LES PERSONNES PEU MOBILES OU PEU
AISÉES
Pour les personnes peu mobiles ou peu aisées, la peur de s’éloigner du domicile et de
se rendre dans des lieux inconnus, la méconnaissance de l’offre de transport et des
lieux où trouver l’information, le coût d’obtention du permis ou de l’achat d’un véhicule…
sont autant de freins à la concrétisation des souhaits de formation et à l’insertion
professionnelle. L’orientation consiste à travailler à lever ces freins, depuis l’école jusqu’à
l’âge adulte, par l’information et la sensibilisation, des aides à l’équipement en moyen de
locomotion (achat ou prêt), la tarification des transports et l’accompagnement, individuel
ou en groupe, pour l’apprentissage de la mobilité. Elle porte également sur l’adaptation
de l’offre de mobilité à ces publics.

E - CRÉER UN TERRAIN FAVORABLE À UN MOINDRE RECOURS À LA VOITURE
SOLO ET AUX VÉHICULES THERMIQUES
Par l’aménagement du territoire, il s’agit de créer les conditions propices à un usage plus
important de la marche, du vélo, des transports collectifs et des usages partagés de la
voiture. Cela consiste non seulement à créer ou aménager des infrastructures, mais aussi
à concevoir un urbanisme qui favorise la proximité entre lieux d’habitat et équipements,
services, commerces, d’une part, et entre lieux d’habitat et arrêts de transports collectifs,
d’autre part.

5 CHAMPS OPÉRATIONNELS

Les orientations étant transversales, le plan d’actions est structuré en 5 champs
opérationnels, qui contribuent, chacun, à la mise en œuvre de plusieurs orientations :
> communication, information, accompagnement au changement ;
> modes doux ;
> usages partagés de la voiture ;
> transports collectifs et intermodalité ;
> articulation entre urbanisme et déplacements.

CONTRIBUTION
DES CHAMPS
OPÉRATIONNELS
À LA MISE EN
ŒUVRE DES
ORIENTATIONS

5 ORIENTATIONS
Communiquer
sur l’offre de
mobilité et

encourager les
changements
de pratiques

Développer les
déplacements

alternatifs
internes à

Somme Sud-
Ouest

Améliorer
les relations
en lien avec

l’extérieur en
déplacements

alternatifs

Faciliter la
mobilité pour
les personnes
peu mobiles

ou peu aisées

Créer un terrain
favorable à
un moindre
recours à la

voiture solo et
aux véhicules
thermiques

5
CH

AM
PS

 O
PÉ

RA
TI

ON
NE

LS

Communication,
information,
accompagnement
au changement

Modes doux

Usages partagés
de la voiture

Transports
collectifs et
intermodalité

Articulation entre
urbanisme et
déplacements

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L A S T R AT É G I E // 1 7

Communiquer sur l’offre de mobilité et encourager
les changements de pratique
Faciliter la mobilité des personnes peu mobiles
ou peu aisés
Créer un terrain favorable à un moindre recours
à la voiture solo et aux véhicules thermiques

Développer les déplacements alternatifs internes à
Somme Sud Ouest

Diversifier les moyens d’accès

Aux bourgs depuis les communes proches (TISOA, marche,
vélo, autostop)

A Aquasoa/ZAC de la mine d’or (TISOA, marche,
vélo, autostop)

Entre les bourgs (TISOA, autostop)

Aux sites touristiques et de loisirs (vélo)

Créer des conditions favorables à la marche et au vélo
dans les bourgs et villages

Améliorer les relations en lien avec l’extérieur en
déplacements alternatifs

Améliorer les liaisons cyclables en lien avec l’extérieur

Améliorer l’offre de transports collectifs en lien avec
l’extérieur

Créer ou matérialiser des aires de covoiturage

Organiser l’intermodalité

ferroviaire

routière régionale

Tisoa

autour des arrêts de transports collectifs et des
aires de covoiturage

avec le BHNS

Principales Secondaires

LA SYNTHÈSE STRATÉGIQUE DU PMRu

Taxi
Taxi

Taxi

Taxi

Ste-Segrée

Famechon

Ste-Segrée

Famechon

Centre équestre

Aquasoa

Centre équestre

Centre nautique

Centre équestre

0 5 10 km

Picquigny

Villers-Bocage

Ailly-sur-Noye

Ailly-sur-Somme

Poix-de-Picardie

Domart-en-Ponthieu

Amiens

Aumale

Longueau

Molliens-Dreuil

Hornoy-le-Bourg

Oisemont

Friville-Escarbotin

Conty

Flixecourt

Picquigny

Villers-Bocage

Ailly-sur-Noye

Ailly-sur-Somme

Domart-en-Ponthieu

Amiens

Aumale

Longueau

Oisemont

Conty

Flixecourt

AbbevilleAbbeville

AbancourtAbancourt

Longpré-les-
Corps-Saints
Longpré-les-
Corps-Saints

Poix-de-Picardie

Molliens-Dreuil

Hornoy-le-Bourg

AirainesAiraines

Beaucamps-le-VieuxBeaucamps-le-Vieux

GauvilleGauville

QuevauvillersQuevauvillers

Dreuil-les-
Amiens

St-Roch

La Faloise

Hangest-sur-Somme

Dreuil-les-
Amiens

St-Roch

La Faloise

Hangest-sur-Somme

Blangy-sur-BresleBlangy-sur-Bresle

Pont-RémyPont-Rémy

Grandvilliers

Fouilloy

Grandvilliers

Fouilloy

EssertauxEssertaux

Friville-Escarbotin

Sénarpont

Loeuilly

Plachy-
Buyon

Oresmaux

Hodeng-au-
Bosc

Principaux sites de loisirs

Voie ferrée

Halte TER

TISOA
Secteurs de rabattement
vers les bourgs

EXISTANT

Sources : Ign Bd Topo - TISOA - CG 80 - Aduga
Réalisation : 06/11/2018 - Ref : 1307

1 8 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L A S T R AT É G I E

QUATRIÈME PARTIE

Le plan d’actions
en résumé

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É // 1 9

GUIDE DE LECTURE

Chaque champ opérationnel est décliné en leviers
opérationnels, au sein desquels sont détaillées des
actions et des recommandations :
- les actions, indiquées par un « A », sont des

opérations envisagées dont la maîtrise d’ouvrage est
du ressort de la CC2SO ou du syndicat mixte du pôle
métropolitain du Grand Amiénois ;

- les recommandations, précisées par un « R », sont
des opérations dont la maîtrise d’ouvrage revient
à d’autres parties prenantes (communes, conseil
départemental de la Somme, région Hauts-de-
France, associations…) et que la CC2SO et le pôle
métropolitain souhaitent voir mises en œuvre pour
contribuer à la réalisation des objectifs du plan.

- Un code couleur distingue le niveau de
priorité ou degré d’importance des actions et
recommandations :

 PRIORITÉ HAUTE OU DEGRÉ D’IMPORTANCE HAUT
 PRIORITÉ MOYENNE OU DEGRÉ D’IMPORTANCE MOYEN
 PRIORITÉ FAIBLE OU DEGRÉ D’IMPORTANCE FAIBLE

III. ACTIONS ET
RECOMMANDATIONS
SUR LES USAGES
PARTAGÉS
DE LA VOITURE

1. ACCOMPAGNER LE
DÉVELOPPEMENT DES USAGES
PARTAGÉS DE LA VOITURE

1. A/R - Étendre le réseau d’aires de
covoiturage en le hiérarchisant et
jalonner les aires

2. A - Suivre les expérimentations
françaises de covoiturage et d’autostop
organisé ou participatif et aviser selon
les résultats

3. A - Expérimenter le partage de flotte de
la collectivité

CHAMP
OPÉRATIONNEL

LEVIER D’ACTION

ACTION ET/OU
RECOMMANDATION
DE PRIORITÉ HAUTE

ACTION DE
PRIORITÉ MOYENNE

ACTION DE
PRIORITÉ FAIBLE

Exemple :

2 0 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É

I. ACTIONS ET RECOMMANDATIONS SUR L’INFORMATION,
LA COMMUNICATION ET L’ACCOMPAGNEMENT AU CHANGEMENT

1. FAIRE CONNAÎTRE L’OFFRE DE MOBILITÉ AUPRÈS DES DIFFÉRENTS PUBLICS, EN PARTICULIER LES PUBLICS
FRAGILISÉS, ET LES SENSIBILISER AUX ENJEUX LIÉS A LA MOBILITÉ
1. A - Mettre les données de transport en open data afin de favoriser l’intégration de toutes les offres de mobilité sur les plateformes

d’information multimodale
2. A - Élaborer des documents d’information et de sensibilisation, adaptés aux différents publics
3. A - Structurer une politique de communication et de mobilisation
4. A/R - Promouvoir les mobilités alternatives à la voiture solo lors de manifestations
5. A - Améliorer l’information aux points d’arrêts d’autocar

2. ÉDUQUER LES JEUNES À LA MOBILITÉ ET À L’ÉCOMOBILITÉ
1. R - Mettre en place des pedibus, velobus ou du covoiturage pour se rendre à l’école ou au collège
2. A - Mettre en place des plans de déplacements de jeunes dans les écoles primaires, les collèges et les maisons familiales rurales
3. R - Aider les collèges à financer des sorties scolaires gratuites pour les élèves
4. R - Créer une carte de transport gratuite pour les jeunes

3. FAVORISER L’ACCÈS À L’EMPLOI POUR LES PERSONNES PEU MOBILES
1. R – Faciliter l’accès à la formation au Code de la Route
2. R/A - Cofinancer, avec l’État, l’aide à l’acquisition de vélos à assistance électrique pour les personnes non imposables
3. A - Identifier les besoins en matière de location ou réparation de vélos, VAE, scooters, voiture et de formation à l’utilisation de deux-

roues et nouveaux modes de déplacements urbains et mettre en place un dispositif pour y répondre
4. R - Accompagner les personnes en recherche d’emploi dans l’apprentissage de la mobilité

4. FACILITER L’AUTONOMIE DES PERSONNES ÂGÉES OU HANDICAPÉES
1. A - Accompagner les personnes peu autonomes à l’utilisation des transports collectifs
2. A - Mélanger davantage les publics dans les cars scolaires TISOA
3. A - Proposer conjointement le transport pour les animations destinées aux personnes âgées

5. ACCOMPAGNER LE CHANGEMENT VERS DES PRATIQUES DE MOBILITÉ PLUS DURABLES POUR LES ACTIFS
1. A - Aider le développement de plans de mobilité pour les entreprises et administrations de plus de 50 salariés
2. A/R - Aide à l’acquisition de vélos à assistance électrique en rabattement sur les gares

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É // 2 1

II. ACTIONS ET RECOMMANDATIONS
SUR LES MODES DOUX

1. CONFORTER ET DEVELOPPER LES ITINERAIRES CYCLABLES
OU PIETONS ENTRE COMMUNES POUR LES DEPLACEMENTS
QUOTIDIENS OU DE LOISIRS
1. A/R - Conforter les voies vertes
2. A - Organiser un maillage cyclable pour les déplacements utilitaires,

en s’appuyant notamment sur les voies vertes et le réseau de voies
communales

3. A - Compléter le maillage pour constituer un réseau d’itinéraires cyclables
sécurisés de loisirs

4. A - Sécuriser les déplacements à pied entre les principaux bourgs et les
villages proches

2. FAVORISER LES DEPLACEMENTS A PIED ET A VELO DANS LES
VILLAGES ET LES BOURGS
1. R - Améliorer le confort et la sécurité de la marche et du vélo dans les

villages et les bourgs
2. R - Apaiser et réduire le trafic de poids-lourds dans la traversée des bourgs

et villages

3. ANCRER LES MODES DOUX DANS LE PAYSAGE ET LES PRATIQUES
1. A/R - Jalonner les itinéraires doux
2. A/R - Déployer des dispositifs de stationnement sécurisés des deux-roues

RAPPEL
 priorité haute
 priorité moyenne
 priorité faible

2 2 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É

0 2.5 5 km

D1029

D1029

D920 D920

D8

Airaines

Oisemont

Hornoy-le-Bourg

Beaucamps-le-Vieux

Poix-de-
Picardie Conty

Quevauvillers

Sénarpont

Quesnoy-sur-
Airaines

Allery

Forceville-en-
Vimeu

Woirel

Fresnes-Tilloloy
Cerisy-Buleux

Ramburelles

Nesle-l’hôpital

Neslette

Thieulloy-la-
Ville

Éplessier

Blangy-sous-
Poix

Famechon

Contre

Fleury

Namps-Maisnil

Belleuse
Monsures

Le Bosquel

Courcelles-
sous-Poix

Moyencourt-
Lès-Poix

Loeuilly

Plachy-
Buyon

Neuville-Coppegueule

Blangy-sur-Bresle

Gamaches

Aumale

Croixrault

Fricamps
Thieulloy-
l’Abbaye

Tilloy-les-Conty

Fluy

Revelles

Amiens

Tilloy-Moriville

Maisnières

AignevilleEmbreville

Longpré-les-
Corps-Saints

Bettencourt-R.

Flixecourt

St-Ouen

Picquigny

Ailly-sur-
Somme

Villers-Bocage

Hangest-sur-
Somme

Ailly-sur-NoyeOresmaux

Hodeng-au-
Bosc

GrandvilliersFeuquières

Abancourt
V32

vers Beauvais

Vers Gournay-
en-Bray

Vers Roye

Vers
Mers/Le Tréport

Vers Abbeville

Centre équestre

Aquasoa

Centre équestre

Centre nautique

Centre équestre

Molliens-Dreuil

V30

Itinéraire du schéma cyclable
départemental

EXISTANT

Itinéraires cyclables
d’Amiens Métropole

Bourgs avec collège

Bourgs sans collège

Pôles secondaires

Pôles de loisirs

Communes dans l’aire
d’attraction d’un pôle

Sites touristiques

Principales gares ou
haltes TER
Voie ferrée

A vocation de loisir

A vocation utilitaire

Coulée verte de la vallée
de la Selle

Sources : Ign BdTopo - Clc 2012 - CD 80 -Amiens Métropole - CC2SO - Aduga
Date de réalisation : 23/07/2018 - Ref : 1286

Conforter et développer les itinéraires cyclables entre
communes pour les déplacements quotidiens et de loisirs

Favoriser les déplacements à pied et à vélo

Voies vertes à conforter

du schéma cyclable régional

de la CC2SO

du schéma cyclable départemental

Maillage cyclable pour les déplacements utilitaires à créer

de la CC2SO

itinéraire piéton entre villages et bourgs
à sécuriser

dans les bourgs de la CC2SO

dans les villages de la CC2SO

réduire le trafic de poids-lourds

du schéma cyclable départemental

Traiter la continuité de l’itinéraire et
sa relation au centre-bourg

Itinéraires cyclables de loisirs à créer

Ancrer les modes doux dans le paysage et les pratiques

Jalonner les itinéraires doux
Déployer des dispositifs de stationnement

Aménager la Véloroute 32 et la connecter au
réseau cyclable d’agglomération

SCHÉMA À LONG TERME DES ACTIONS SUR LES
MODES DOUX

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É // 2 3

III. ACTIONS ET RECOMMANDATIONS SUR
LES USAGES PARTAGÉS DE LA VOITURE

1. ACCOMPAGNER LE DÉVELOPPEMENT DES USAGES PARTAGÉS DE
LA VOITURE
1. A/R - Étendre le réseau d’aires de covoiturage en le hiérarchisant et

jalonner les aires
2. A - Suivre les expérimentations françaises de covoiturage et d’autostop

organisé ou participatif et aviser selon les résultats
3. A - Expérimenter le partage de flotte de la collectivité

RAPPEL
 priorité haute
 priorité moyenne
 priorité faible

2 4 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É

SCHÉMA DE DÉVELOPPEMENT DES AIRES DE
COVOITURAGE

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É // 2 5

IV. ACTIONS ET RECOMMANDATIONS SUR LES TRANSPORTS COLLECTIFS
ET L’INTERMODALITÉ

1. DÉVELOPPER ET CONFORTER L’OFFRE RÉGIONALE DE TRANSPORTS COLLECTIFS FERROVIAIRES ET ROUTIERS
1. R - Améliorer l’offre ferroviaire et le confort en gare sur l’axe Amiens-Rouen
2. R - Renforcer la lisibilité et l’attractivité de la ligne de cars Trans 80 n°29 entre Amiens et Conty sur la D8
3. R - Organiser l’offre pour permettre à plus de lycéens d’accéder aux lycées amiénois plus rapidement
4. R - Réduire le temps de parcours sur la relation Essertaux (ou Flers-sur-Noye) / Amiens
5. R - Transformer les lignes de transport scolaire vers les lycées d’Abbeville en lignes régulières ouvertes à tous

2. FAIRE ÉVOLUER TISOA POUR TOUJOURS MIEUX RÉPONDRE AUX BESOINS DES HABITANTS, EN PARTICULIER DES
PLUS FRAGILES
1. A - Étendre, à la région d’Oisemont et au Contynois, le service de TAD permettant d’emprunter les transports scolaires sur

réservation (sous réserve d’accord de la région)
2. A - Expérimenter un transport à la demande le vendredi pour le marché d’Airaines depuis les communes limitrophes avec retour

par les bus scolaires
3. A - Identifier régulièrement les besoins et améliorations à apporter au service
4. A - Proposer un service d’accompagnement payant pour les personnes rencontrant des difficultés dans la chaîne de déplacement en

lien avec TISOA (et ne bénéficiant pas d’aide dans le cadre du plan d’aide de l’aide personnalisée à l’autonomie)

3. FAVORISER L’INTERMODALITÉ ET LA MULTIMODALITÉ
1. R/A – Adapter / aménager le parking de la gare de Poix et ses abords
2. R/A - Créer des pôles d’échanges multimodaux en lien avec les transports collectifs routiers
3. R - Connecter les lignes de transports collectifs Trans’80 aux lignes de bus à haut niveau de service
4. A - Desservir des haltes TER en dehors du périmètre de la CC2SO avec TISOA
5. R - Mettre en place l’intégration tarifaire dans le Grand Amiénois

RAPPEL
 priorité haute
 priorité moyenne
 priorité faible

2 6 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É

CARS SCOLAIRES TISOA ©Marc Dewaele ARRÊT DE CAR TRANS’80 À PLACHY-BUYON ©ADUGA

TRANSPORT À LA DEMANDE TISOA EN MINIBUS © CC2SO GARE DE POIX-DE-PICARDIE © ADUGA

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É // 2 7

Picquigny

Villers-Bocage

Ailly-sur-Noye

Ailly-sur-Somme

Poix-de-Picardie

Domart-en-Ponthieu

Amiens

Aumale

LongueauMolliens-Dreuil

Hornoy-le-Bourg

Oisemont

Friville-Escarbotin

Conty

Flixecourt

Picquigny

Villers-Bocage

Ailly-sur-Noye

Ailly-sur-Somme

Domart-en-Ponthieu

Amiens

Aumale

Longueau

Oisemont

Conty

Flixecourt

AbbevilleAbbeville

AbancourtAbancourt

Longpré-les-
Corps-Saints
Longpré-les-
Corps-Saints

Poix-de-Picardie

Molliens-Dreuil

Hornoy-le-Bourg

AirainesAiraines

Beaucamps-le-VieuxBeaucamps-le-Vieux

GauvilleGauville

QuevauvillersQuevauvillers

Dreuil-les-
Amiens

St-Roch

La Faloise

Hangest-sur-Somme

Ste-Segrée

Dreuil-les-
Amiens

St-Roch

La Faloise

Hangest-sur-Somme

Ste-Segrée

Blangy-sur-BresleBlangy-sur-Bresle

Pont-RémyPont-Rémy

Grandvilliers

Fouilloy

Grandvilliers

Fouilloy TaxiTaxi

TaxiTaxi

FamechonFamechon

EssertauxEssertaux

Friville-Escarbotin

Sénarpont

Loeuilly

Plachy-
Buyon

Oresmaux

01

01

32

04

31

32

18
21

33

29

30

0 5 10 km

Voie ferrée

Lignes régulières traversant la
CC2SO

Autres lignes régulières du réseau

Communes de la CC2SO desservies
en transport collectif vers les lycées
(Transports scolaires, lignes régulières
quotidiennes et TER)

Secteurs à moins de 10 minutes
en voiture d’une halte TER

5 10 15

Nombre de parkings vélos aux
abords des gares

Nombre de parkings voitures gratuits
aux abords des gares

Lignes de cars régionales

> 295200100

Pôles desservis par TISOA
(Cars scolaires et minibus)

Pôle de bassin

Autre pôle

Lignes occasionelles

Pôles desservis par TISOA
(minibus uniquement)

Pôle de bassin

Gare

LiaIson TISOA entre pôles

Sources : Ign BdTopo - CD 80 - CC2SO - TISOA - Géopicardie - Aduga
Le 27/07/2018 - Ref : 1289

EXISTANT

Pôle secondaire de la CC2SO

LR
R
4
2
/L
3
0

Développer et conforter l’o�re régionale de
transport collectifs

ferroviaire : o�re et confort en gare à
améliorer

routière : o�re à reconsidérer pour
améliorer l’accès aux lycées et emplois
amiénois

routière : ligne scolaire à ouvrir à tous
les publics

Favoriser l’intermodalité et la multimodalité

Parking et abord à adapter

Stationnement vélo à déployer autour
des haltes TER

Pôle d’échanges à créer

Correspondances TISOA / train à organiser

Lignes de car à connecter au réseau de
BHNS d’Amiens Métropole

Intégration tarifaire à mettre en place
dans le Grand Amiénois

Faire évoluer TISOA

Pôle de destination à desservir en car
scolaire, en complément du minibus mis en
service en septembre 2018

Service d’accompagnement payant
à proposer dans la CC2SO

Desservir le secteur vers Poix en utilisant
les kilomètres haut-le-pied des cars scolaires

SCHÉMA DES ACTIONS EN FAVEUR DES
TRANSPORTS COLLECTIFS À LONG TERME

2 8 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É

V. RECOMMANDATIONS SUR L’ARTICULATION ENTRE URBANISME ET
DÉPLACEMENTS

1. À L’ÉCHELLE INTERCOMMUNALE, CONFORTER LES PÔLES ET LA DESSERTE EN TRANSPORTS COLLECTIFS
1. R - Intensifier le développement dans les pôles (habitat, commerces, équipements, services, activités), en particulier ceux

bénéficiant d’une bonne desserte en transports collectifs
2. R - Augmenter le nombre d’utilisateurs potentiels à proximité des arrêts de transports collectifs performants

2. À L’ÉCHELLE DES BOURGS ET VILLAGES, CRÉER LES CONDITIONS FAVORABLES À L’USAGE DES MODES DOUX ET
DES TRANSPORTS COLLECTIFS ET DES VÉHICULES ÉLECTRIQUES
1. R - Contenir le périmètre d’urbanisation
2. R - Optimiser le potentiel d’accueil des secteurs centraux et des secteurs de renouvellement ou d’urbanisation future offrant une

bonne accessibilité aux transports, commerces, services, équipements
3. R - Créer des raccourcis piétons au sein du tissu existant ou retrouver des connexions piétonnes fermées
4. R - Développer le stationnement pour les vélos et véhicules électriques dans les espaces privés

3. À L’ÉCHELLE DES SECTEURS D’AMÉNAGEMENT OU DE RENOUVELLEMENT DES PLUI, CONCEVOIR UN URBANISME
VERTUEUX
1. R – Veiller à la perméabilité des secteurs de renouvellement urbain ou d’extension
2. R - Inciter les aménageurs et promoteurs, à concevoir des espaces publics favorables aux modes doux et des aménagements de

voirie permettant à terme leur réintégration dans le domaine public
3. R - Mutualiser le stationnement

RAPPEL
 degré d’importance haut
 degré d’importance moyen
 degré d’importance faible

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É // 2 9

Airaines

Poix-de-Picardie

Molliens-Dreuil

Quevauvillers

Hornoy-le-Bourg
Beaucamps-le-Vieux

Gauville

Airaines

Poix-de-Picardie

Molliens-Dreuil

Quevauvillers

Hornoy-le-Bourg
Beaucamps-le-Vieux

Gauville

OisemontOisemont

Aumale
ContyConty

Granvilliers Breteuil

Blangy-sur-Bresle

Flixecourt

Ailly-sur-Somme

Picquigny

Ailly-sur-Noye

SénarpontSénarpont

Namps-MaisnilNamps-Maisnil

Plachy-Buyon

Loeuilly

Oresmaux

Plachy-Buyon

Loeuilly

Oresmaux

Amiens

La Faloise

Longpré-les-Corps-Saint

Hangest-sur-Somme

Dreuil-lès-Amiens

St-Roch

Sources : Ign Bdtopo - Ocs Géopicardie - Aduga
Réalisation : 09/07/2018 - Ref : 1292

A l’échelle intercommunale, conforter les pôles
et la desserte en transports collectifs

A l’échelle des bourgs et villages, créer les conditions
favorables à l’usage des modes doux,
des transports collectifs et des véhicules électriques

Intensi�er le développement dans les pôles,
en particulier ceux béné�ciant d’une bonne
desserte en transport collectifs

Augmenter le nombre d’utilisateurs potentiels à
proximité des arrêts de transports
collectifs performants

Commune bien desservie

Commune potentiellement bien desservie

Peu ou pas desservi

Pôle intermédiaire

Pôle de proximité

Pôle relais

Pôle secondaire

L’échelle des PLUI

L’échelle du Scot

SCHÉMA DE SYNTHÈSE DES
RECOMMANDATIONS SUR L’ARTICULATION
ENTRE URBANISME ET DÉPLACEMENTS POUR
LES BOURGS ET VILLAGES

3 0 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É

CINQUIÈME PARTIE

La mise en œuvre
et le suivi du plan

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É // 3 1

INSTANCES POUR LA MISE EN ŒUVRE
ET LE SUIVI
UN COMITÉ DE PILOTAGE
Les élus de la commission Mobilité du pôle métropolitain et des commissions Urbanisme
et Bien vieillir de la CC2SO, ainsi que les partenaires concernés par la mise en œuvre du
plan se réuniront chaque année, au cours d’une séance commune et dédiée au plan de
mobilité rurale. Dans ce cadre, ils établiront conjointement le bilan des actions réalisées
dans l’année écoulée et identifieront des propositions de programme d’actions priori-
taires pour l’année suivante, à soumettre aux instances respectives du pôle métropolitain
et de la CC2SO.

UN COMITÉ TECHNIQUE
Un comité technique composé des représentants des acteurs concernés par la mise en
œuvre du plan préparera les réunions du comité de pilotage.

Un partenaire technique permanent

Le pôle métropolitain du Grand Amiénois, la CC2SO, la région Hauts-de-France et l’État
étant tous quatre membres de l’ADUGA, cette dernière inscrira chaque année, dans son
programme partenarial, une mission d’appui à la mise en œuvre du plan de mobilité ru-
rale, dans le respect des dispositions de l’article L. 132-6 du Code de l’urbanisme et en
fonction de la compatibilité avec le plan de charge général.

MOYENS HUMAINS
Le pôle métropolitain, avec le concours de la CC2SO, a candidaté à l’Appel à manifesta-
tion d’intérêt « French mobility – Territoires d’expérimentation de nouvelles mobilités
durables » de l’ADEME, afin de financer 50 % du poste d’un chargé de mission pour la mise
en œuvre opérationnelle du plan. Celui-ci aura une approche métropolitaine des actions,
de façon à permettre l’application ou la réplication de certaines d’entre elles sur tout ou
partie du Grand Amiénois.

LES ACTEURS
DE LA MISE EN ŒUVRE
Ils sont répertoriés dans les tableaux des pages suivantes selon leur rôle dans la mise
en oeuvre :

> M : maître d’ouvrage
> P : partenaire technique et/ou financier.

Le vocable « Autre » comprend les autres partenaires ou maîtres d’ouvrage suivants,
cités dans l’ordre d’apparition dans le document :

> Oise Mobilité (Syndicat mixte des transports collectifs de l’Oise)
> établissements de formation et leurs équipes éducatives ;
> Directeur académique des services de l'Éducation nationale (DASEN) ;
> parents d'élèves ;
> élèves ;
> Pôle emploi ;
> clubs d'aînés ;
> professionnels de la santé ;
> associations de cyclistes ou de randonneurs ;
> mécénat ;
> banques ;
> Syndicat d'aménagement de la voie ferrée Oisemont-Longpré ;
> habitants ;
> CAUE de la Somme ;
> ADUGA ;
> CC Avre Luce Noye ;
> clients de TISOA ;
> représentants des acteurs économiques, médico-sociaux, de l'enseignement, des loisirs

et de la santé ;
> EPISSOS ;
> exploitants des réseaux urbains et des lignes Trans'80 ;
> aménageurs ;
> constructeurs ;
> lotisseurs ;
> bureaux d'études élaborant les PLUI.

3 2 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É

Pô
le

m
ét

ro
po

lit
ain

CC
2S

O

Co
m

m
un

es

Ré
gi

on
 H

au
ts

-d
e-

Fr
an

ce

Ét
at

SN
CF

Am
ien

s M
ét

ro
po

le

CA
BS

CR
EM

AD
EM

E

Ha
ut

s-
de

-F
ra

nc
e M

ob
ili

té
s

ML
IF

E

CD
 80

Ét
ab

lis
se

m
en

ts
 de

 fo
rm

at
ion

Au
tre

s

I. Information, communication et accompagnement au changement
1. FAIRE CONNAÎTRE L’OFFRE DE MOBILITÉ AUPRÈS DES DIFFÉRENTS PUBLICS, EN PARTICULIER LES PUBLICS

FRAGILISÉS, ET LES SENSIBILISER AUX ENJEUX LIÉS À LA MOBILITÉ
I.1.1. A - Mettre les données de transport en open data afin de favoriser l’intégration de toutes les offres de mobilité sur les

plateformes d’information multimodale
P M M P M M M P

I.1.2. A - Élaborer des documents d’information et de sensibilisation, adaptés aux différents publics M M P
I.1.3. A - Structurer une politique de communication et de mobilisation M M P P P P
I.1.4. A/R - Promouvoir les mobilités alternatives à la voiture solo lors de manifestations M P P M
I.1.5. A - Améliorer l’information aux points d’arrêts d’autocar M P M
2. ÉDUQUER LES JEUNES À LA MOBILITÉ ET À L’ÉCOMOBILITÉ
I.2.1. R - Mettre en place des pedibus, velobus ou du covoiturage pour se rendre à l’école ou au collège P P P M
I.2.2. A - Mettre en place des plans de déplacements de jeunes dans les écoles primaires, les collèges et les MFR M P P
I.2.3. R - Aider les collèges à financer des sorties scolaires gratuites pour les élèves M P
I.2.4. R - Créer une carte de transport gratuite pour les jeunes P M P
3. FAVORISER L’ACCÈS À L’EMPLOI POUR LES PERSONNES PEU MOBILES
I.3.1. R – Faciliter l’accès à la formation au Code de la route M
I.3.2. R/A - Cofinancer, avec l’État, l’aide à l’acquisition de vélos à assistance électrique pour les personnes non imposables M P P P
I.3.3. A - Identifier les besoins en matière de location ou réparation de vélos, VAE, scooters, voiture et de formation à

l’utilisation de deux-roues et nouveaux modes de déplacements urbains et mettre en place un dispositif pour y répondre
M P P P P

I.3.4. R - Accompagner les personnes en recherche d’emploi dans l’apprentissage de la mobilité M
4. FACILITER L’AUTONOMIE DES PERSONNES ÂGÉES OU HANDICAPÉES
I.4.1. A - Accompagner les personnes peu autonomes à l’utilisation des transports collectifs M P P
I.4.2. A - Mélanger davantage les publics dans les cars scolaires TISOA M
I.4.3. A - Proposer conjointement le transport pour les animations destinées aux personnes âgées M
5. ACCOMPAGNER LE CHANGEMENT VERS DES PRATIQUES DE MOBILITÉ PLUS DURABLES POUR LES ACTIFS
I.5.1. A - Aider le développement de plans de mobilité pour les entreprises et administrations de plus de 50 salariés M P P
I.5.2. A/R - Aide à l’acquisition de vélos à assistance électrique en rabattement sur les gares M M

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É // 3 3

Pô
le

m
ét

ro
po

lit
ain

CC
2S

O

Co
m

m
un

es

Ré
gi

on
 H

au
ts

-d
e-

Fr
an

ce

Ét
at

SN
CF

Am
ien

s M
ét

ro
po

le

CA
BS

CR
EM

AD
EM

E

Ha
ut

s-
de

-F
ra

nc
e M

ob
ili

té
s

ML
IF

E

CD
 80

Ét
ab

lis
se

m
en

ts
 de

 fo
rm

at
ion

Au
tre

s

II. Modes doux
1. CONFORTER ET DÉVELOPPER LES ITINÉRAIRES CYCLABLES OU PIÉTONS ENTRE COMMUNES POUR LES

DÉPLACEMENTS QUOTIDIENS OU DE LOISIRS
II.1.1. A/R - Conforter les voies vertes M M M P M
II.1.2. A - Organiser un maillage cyclable pour les déplacements utilitaires, en s’appuyant notamment sur les voies vertes et le

réseau de voies communales
M P P

II.1.3. A - Compléter le maillage pour constituer un réseau d’itinéraires cyclables sécurisés de loisirs M P P
II.1.4. A - Sécuriser les déplacements à pied entre les principaux bourgs et les villages proches M P
2. FAVORISER LES DÉPLACEMENTS À PIED ET À VÉLO DANS LES VILLAGES ET LES BOURGS
II.2.1. R - Améliorer le confort et la sécurité de la marche et du vélo dans les villages et les bourgs M M P P
II.2.2. R - Apaiser et réduire le trafic de poids-lourds dans la traversée des bourgs et villages M M M
3. ANCRER LES MODES DOUX DANS LE PAYSAGE ET LES PRATIQUES
I.3.1. A/R – Jalonner les itinéraires doux M M P P M & P
I.3.2. A/R - Déployer des dispositifs de stationnement sécurisés des deux-roues M P P P P P

III. Usages partagés de la voiture
1. ACCOMPAGNER LE DÉVELOPPEMENT DES USAGES PARTAGÉS DE LA VOITURE
III.1.1. A/R - Étendre le réseau d’aires de covoiturage en le hiérarchisant et jalonner les aires P P M P
III.1.2. A - Suivre les expérimentations françaises de covoiturage et d’autostop organisé ou participatif et aviser selon les

résultats
M M

III.1.3. A - Expérimenter le partage de flotte de la collectivité M

IV. Transports collectifs et l’intermodalité
1. DÉVELOPPER ET CONFORTER L’OFFRE RÉGIONALE DE TRANSPORTS COLLECTIFS FERROVIAIRES ET ROUTIERS
IV.1.1. R - Améliorer l’offre ferroviaire et le confort en gare sur l’axe Amiens-Rouen P P M M
IV.1.2. R - Renforcer la lisibilité et l’attractivité de la ligne de cars Trans 80 n°29 entre Amiens et Conty sur la D8 P M M
IV.1.3. R - Organiser l’offre pour permettre à plus de lycéens d’accéder aux lycées amiénois plus rapidement P M P
IV.1.4. R - Réduire le temps de parcours sur la relation Essertaux (ou Flers-sur-Noye) / Amiens P P M P
IV.1.5. R - Transformer les lignes de transport scolaire vers les lycées d’Abbeville en lignes régulières ouvertes à tous M

3 4 // P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É

Pô
le

m
ét

ro
po

lit
ain

CC
2S

O

Co
m

m
un

es

Ré
gi

on
 H

au
ts

-d
e-

Fr
an

ce

Ét
at

SN
CF

Am
ien

s M
ét

ro
po

le

CA
BS

CR
EM

AD
EM

E

Ha
ut

s-
de

-F
ra

nc
e M

ob
ili

té
s

ML
IF

E

CD
 80

Ét
ab

lis
se

m
en

ts
 de

 fo
rm

at
ion

Au
tre

s

2. FAIRE ÉVOLUER TISOA POUR TOUJOURS MIEUX RÉPONDRE AUX BESOINS DES HABITANTS, EN PARTICULIER DES
PLUS FRAGILES

IV.2.1. A - Étendre, à la région d’Oisemont et au Contynois, le service de TAD permettant d’emprunter les transports scolaires
sur réservation (sous réserve d’accord de la région)

M P

IV.2.2. A - Expérimenter un transport à la demande le vendredi pour le marché d’Airaines depuis les communes limitrophes
avec retour par les bus scolaires

M P

IV.2.3. A - Identifier régulièrement les besoins et améliorations à apporter au service M P P P P
IV.2.4. A - Proposer un service d’accompagnement payant pour les personnes rencontrant des difficultés dans la chaîne de

déplacement en lien avec TISOA (et ne bénéficiant pas d’aide dans le cadre du plan d’aide de l’aide personnalisée à
l’autonomie)

M

3. FAVORISER L’INTERMODALITÉ ET LA MULTIMODALITÉ
IV.3.1. R/A – Adapter / aménager le parking de la gare de Poix et ses abords M M P P
IV.3.2. R/A - Créer des pôles d’échanges multimodaux en lien avec les transports collectifs routiers M M P
IV.3.3. R - Connecter les lignes de transports collectifs Trans’80 aux lignes de bus à haut niveau de service M M
IV.3.4. A - Desservir des haltes TER en dehors du périmètre de la CC2SO avec TISOA M P P
IV.3.5. R - Mettre en place l’intégration tarifaire dans le Grand Amiénois M P M P

V. Articulation entre urbanisme et déplacements
1. À L’ÉCHELLE INTERCOMMUNALE, CONFORTER LES PÔLES ET LA DESSERTE EN TRANSPORTS COLLECTIFS
V.1.1. R - Intensifier le développement dans les pôles (habitat, commerces, équipements, services, activités), en particulier

ceux bénéficiant d’une bonne desserte en transports collectifs
M M P

V.1.2. R - Augmenter le nombre d’utilisateurs potentiels à proximité des arrêts de transports collectifs performants M M M M P
2. À L’ÉCHELLE DES BOURGS ET VILLAGES, CRÉER LES CONDITIONS FAVORABLES À L’USAGE DES MODES DOUX ET

DES TRANSPORTS COLLECTIFS ET DES VÉHICULES ÉLECTRIQUES
V.2.1. R - Contenir le périmètre d’urbanisation M P P
V.2.2. R - Optimiser le potentiel d’accueil des secteurs centraux et des secteurs de renouvellement ou d’urbanisation future

offrant une bonne accessibilité aux transports, commerces, services, équipements
M P P

V.2.3. R - Créer des raccourcis piétons au sein du tissu existant ou retrouver des connexions piétonnes fermées M M P
V.2.4. R - Développer le stationnement pour les vélos et véhicules électriques dans les espaces privés M P M & P
3. À L’ÉCHELLE DES SECTEURS D’AMÉNAGEMENT OU DE RENOUVELLEMENT DES PLUI, CONCEVOIR UN URBANISME

VERTUEUX
V.3.1. R - Veiller à la perméabilité des secteurs de renouvellement urbain ou d’extension M P M & P
V.3.2. R - Inciter les aménageurs et promoteurs, à concevoir des espaces publics favorables aux modes doux et des

aménagements de voirie permettant à terme leur réintégration dans le domaine public
M P M & P

V.3.3. R - Mutualiser le stationnement M P M & P

P L A N D E M O B I L I T É R U R A L E S O M M E S U D - O U E S T // L E P L A N D ’A C T I O N S E N R É S U M É // 3 5

PLAN DE
MOBILITÉ RURALE
SOMME SUD-OUEST

UN PROJET
PORTÉ AVEC
CONVICTION
PAR :

AVEC LE SOUTIEN
FINANCIER DE :

ET LE PILOTAGE
PASSIONNÉ DE :

Agence de développement et
d’urbanisme du Grand Amiénois

Somme Sud-Ouest

