

COMMUNAUTE D'AGGLOMERATION PLAINE CENTRALE DU VAL DE MARNE

Etude de faisabilité pour une plateforme de mobilité pour les personnes en insertion

Présentation des éléments de diagnostic

17 Février 2009

Département Transports et Déplacements Département Stratégies Territoriales


Sommaire

- Contexte et méthodologie
- L'offre de transport
- Les besoins de déplacement des personnes en insertion
- La plateforme de mobilité et l'offre de services envisageable
- Les points en débats
- Les suites de la mission


Contexte et méthodologie


Contexte de la mission

- Une phase opérationnelle suite aux ateliers mobilité menés dans le cadre du plan de développement de l'ESS en automne 2007
- Objectif = étudier la faisabilité de la mise en place d'une plateforme de mobilité à destination des personnes en insertion
 - Quels besoins de mobilité pour les personnes en insertion ?
 - Quels services offerts ? Quels statut / fonctionnement ?
 - Quels financeurs / partenaires ?
 - Quel périmètre géographique d'intervention ?
- Une opportunité : un appel à projet de la DIV dans le cadre du plan Espoir Banlieues
 - « Des quartiers vers l'emploi : un nouvelle mobilité »
 - 40 projets soutenus
 - 120 000 € max par projet sur 3 ans entre 2009 et 2011
 - Date limite des dépôts de projet première étape : 16 mars 2009


Méthodologie générale

Objectifs

Tâches

Du cadrage de la mission au diagnostic

- •S'inscrire dans la continuité de l'étude d'opportunité et dans une vision prospective
- •S'inscrire dans le contexte local économique, social et des transports
- Cibler et quantifier les besoins de déplacements des personnes en insertion


- •Expertise des documents réalisés dans le cadre de l'étude d'opportunité
- •Recueil de données complémentaires et évaluation des potentiels et cibles concernées

 Proposition de 3 scénarii de périmètre d'action et 3 scénarii du fonctionnement de la plateforme

•Rencontrer des partenaires

Du diagnostic aux éléments de mise en œuvre

- •Définir le périmètre d'action de la plateforme
- •Définir précisément le contenu de l'offre de service de la plateforme
- •Définir le mode d'organisation de la plateforme
- •Evaluer la faisabilité économique et financière du projet


- •Description des services et de leur fonctionnement
- •Rencontre des partenaires
- •Simulation économique du projet sur 3 ans


Les données

 Des données chiffrées difficiles à recueillir (confidentialité, des données non suivies, des données en doublon, des acteurs multiples...)

Les objectifs

- Définir les bassins d'emploi, bassins de vie généraux des habitants de l'agglomération
- Identifier les caractéristiques du public en insertion
 - Lieux d'habitation
 - Type d'emplois recherchés
 - Zones géographiques cibles de recherche d'emploi / d'emploi
- Evaluer les divergences entre la population générale et le public cible


L'offre de transport du territoire


L'offre de transport tout public

- Un territoire très maillé par les infrastructures de transport mais qui créent des coupures difficilement franchissables
- Des infrastructures lourdes de transports collectifs présentes
 - RER A, RER D, Métro 8, TVM
- 20 lignes de bus
 - 16 RATP sur Alfortville et Créteil
 - 5 STRAV sur Limeil Brévannes
 - Une offre de service importante (< 6h et > 21h sauf la ligne O) mais moindre à Limeil Brévannes
 - Les zones non desservies se situant essentiellement à Limeil Brévannes
- Une offre de transport principalement orientée vers Paris pour une demande croissante de banlieue à banlieue
- Un territoire à cheval sur 2 zones tarifaires
- Un réseau de pistes cyclables à valoriser
- Une vélo école présente sur le territoire


TERRITOIRE COUVERT PAR LA DESSERTE EN TRANSPORTS EN COMMUN

Lignes de bus
Ligne de métro

Zone à moins de 300m d'un arrêt de bus ou à moins 500m d'une station de métro ou à moins de 800m d'une gare RER

Zones sans desserte

CAPVM

Bâtiments

—— Autoroutes et voies rapides Routes principales

Limites départementales

Limites communales

Les services spécifiques pour les personnes en insertion

La Tarification Solidarité Transport en IDF complexe

- Gratuité pendant 3 mois valables pour 6 zones pour
 - les allocataires du RMI et les membres de leur foyer
 - les titulaires de l'API
 - les titulaires de l'ASS bénéficiant de la CMU-C
- Tarif réduit pour
 - les bénéficiaires de la CMU-C et les membres de leur foyers
 - les bénéficiaires de l'AME
 - les titulaires de l'ASS ne bénéficiant pas de la CMU-C
- Une démarche complexe qui nécessite de se rendre dans une agence commerciale
 ⇒Comment se rendre dans un point de vente ?
 - ⇒ Comment et où acheter son ticket de bus / métro ?

Le chèque mobilité

- Cofinancé par le STIF, la Région IDF et les départements
- Attribués par les organismes sociaux
- Les ayants droit
 - les bénéficiaires de l'A.S.S
 - les allocataires du R.M.I sous certaines conditions.


Les services spécifiques pour les personnes en insertion

- Pour les élèves, étudiants et apprentis (Imagin'R)
 - Forte réduction annuelle, dézonage de la carte le week end pour voyager sur toute l'IDF
 - Les ayants droit
 - les élèves de 21 ans au plus,
 - les étudiants de 26 ans au plus
 - les apprentis de 23 ans au plus
- Pour les familles nombreuses (+ 3 enfants)
 - Carte famille nombreuse bleue uniquement
 - Réduction de 50% sur les billets réduits à 50% dans le métro, le bus, le RER et le réseau Transilien SNCF
- Des associations investies sur le territoire qui offrent des services
 - Papa Charlie, Place au vélo à Créteil
 - Un projet de garage social
 - Des accompagnements ponctuels par les professionnels de l'insertion


Les services spécifiques pour les personnes en insertion

- Des actions à proximité du territoire
 - Une aide au permis de conduire à Bonneuil sur Marne

• ...


Les besoins de déplacement des personnes en insertion


Les bassins d'emploi et de vie des habitants de l'agglo

- Le bassin de vie de l'agglomération de Plaine Centrale = 14 communes environ (Cf. PDVM)
 - Problématique de franchissement de la Seine
 - Manques de liaisons de rocades par les TC


Les bassins d'emploi et de vie des habitants de l'agglo

- Les migrations alternantes des habitants de l'agglomération principalement orientées en interne et vers Paris
 - 1/3 des déplacements domicile-travail = internes à l'agglomération
 ⇒ des déplacements internes à conforter (bus, pistes cyclables)
 - 30% des déplacements domicile-travail hors de l'agglomération ont pour destination finale Paris et 22% le reste du Val de Marne (dont Orly-Rungis)
 ⇒ des liens avec Paris très bien assurés en TC / problématique tarification
 - Parmi les 12 communes les plus attractives, des communes limitrophes :
 Maisons Alfort, St Maur des Fossés, Vitry sur Seine, Bonneuil sur Marne et Ivry sur Seine
 - ⇒ des déplacements qui doivent transcender les problématiques de franchissement et des distances qui augmentent (bus, pistes cyclables)


- Entre 3000 et 4000 personnes concernées en 2007
 - 438 personnes suivies dans le cadre du PLIE
 - Femmes majoritaires (63%), faible niveau de qualification
 - 3143 jeunes suivis par la Mission Locale intercommunale
 - Équilibre femmes/hommes, faible niveau de qualification
 - Environ 70 personnes en contrats dans les régies de quartier
 - Personnes en très grande précarité, souvent étrangers
 - Hommes majoritaires à Créteil (71%) et minoritaires à Limeil
 - 100 personnes suivies par JANUS (en 2008)
 - Hommes majoritaires (90%)
 - 50% avec le permis B mais moins de 10% véhiculés
 - 100 personnes suivies par an par Atelier Sans Frontière
 - Hommes majoritaires (70%)
 - 20% avec le permis B et 5 à 10% véhiculés
 - 80 personnes suivies par PEP'S
 - 95% de femmes sans permis


- 2870 personnes suivies par SPIP (Service Pénitenciaire d'Insertion et de Probation) sur tout le département et dont 455 pour la CA
 - Sur une étude de 50 dossiers :
 - 50% titulaires du permis B dont + de la moitié possède un véhicule
 - Environ 20% a son permis annulé ou suspendu suite à une condamnation ou par perte complète de points.
- Pôle emploi :
 - 250 personnes salariées en IAE dans le bassin d'emploi de Créteil (Maisons-Alfort, Alfortville, Créteil, Bonneuil s/Marne)
 - Grande majorité résident dans l'agglomération, 23% habitent l'est du VDM (Champigny, Nogent, Sucy...) et 33% l'ouest du VDM (Villejuif, Choisy, Ivry...)
 - Un constat : peu de mobilité en dehors des TC


- 5 401 demandeurs d'emploi dans l'agglomération au troisième trimestre 2008
 - soit un taux de chômage de l'agglomération à 4,8% (inférieur à celui du département)
 - Un chiffre en augmentation depuis le second trimestre 2008 et qui touche principalement les jeunes
 - De grandes difficultés pour les personnes de + 50 ans
 - De grands écarts selon les communes
 - Alfortville représente 33% des chômeurs de l'agglomération
 - Créteil 67%
 - Limeil Brévannes 9%
- 25 857 allocataires RMI en Juin 2006 sur l'ensemble du Val de Marne (en progression depuis 2003 : +22%)
 - Une progression supérieure à celle constatée au niveau national
 - Majoritairement des hommes isolés et sans enfants (44%), 22% de familles monoparentales
 - 32% des bénéficiaires du RMI sont inscrits comme demandeurs d'emploi toutes catégories confondues en décembre 2005
 - 10,4% des DEFM sont allocataires du RMI (taux largement supérieur pour le territoire ANPE d'Alfortville – 14,3% - et de Créteil – 12,1%)


Des lieux d'emploi variables

- En général, des emplois proches des lieux de domicile pour les personnes en grandes difficultés (SIAE, régie de quartier...)
- Mais au global des emplois principalement sur l'agglomération
- Des difficultés principalement identifiées pour sortir de l'agglomération

Des types d'emplois précaires

- Chantiers espaces verts / BTP
 - ⇒ saisonnalité des contrats
- Emplois industriels / nettoyage industriel
 - ⇒ des déplacements parfois plus longs, des horaires décalés
- Emploi à domicile
 - ⇒ dans l'agglomération ou des communes limitrophes
 - ⇒ un accès souvent limité en TC aux heures creuses


Les divergences et besoins spécifiques

Des similarités

- Un déficit de liaison de rocades en TC
- Des problèmes d'accès aux zones industrielles
- Une part importante des déplacements internes à l'agglomération
- Des emplois en horaires décalés souvent éloignés

Des divergences

- Un apprentissage de l'espace et des réseaux de transport pour surmonter l'effet quartier
- Des problématiques de langues et d'incompréhension culturelle
- Des démarches supplémentaires pour obtenir et comprendre la tarification sociale ou faire valider/renouveler son permis de conduire pour des personnes déjà en difficultés
- Des familles monoparentales (souvent des mères) avec des enfants à charges = quel mode de garde pour apprendre à conduire par exemple ?

Synthèse des entretiens

- 13 entretiens menés auprès des professionnels de l'insertion et des transports et des contacts informels avec divers organismes pour recueillir des informations
- Les principaux besoins de déplacement exprimés
 - Pour des emplois précaires (logistique, manutention, grande distribution, services à la personne...)
 - Pour des emplois en horaires décalés
 - Pour accéder aux zones d'activités, zones industrielles et aux zones pavillonnaires mais principalement des déplacements limités au territoire de l'agglomération ou les villes voisines


Les besoins de déplacement

Organisme rencontré	Lieu de travail envisagé	Besoins de services
PCI	Agglomération	Autoécole sociale
	+ Bonneuil	Location temporaire de véhicule Information multimodale
Mission Locale	Largement supérieur à l'agglomération	Information multimodale Autoécole sociale Apprentissage de l'autonomie des déplacements Information t Autoécole sociale Apprentissage de l'autonomie des déplacements Location temporaire de véhicule + Autoécole sociale Apprentissage de l'autonomie des déplacements Information Aide au financement du permis de conduire Accompagnement dans les démarches
Régie de quartier de Créteil	Créteil majoritairement	Apprentissage de l'autonomie des déplacements
Régie de quartier de Limeil	Limeil majoritairement + plateau Briard et Orly	Apprentissage de l'autonomie des déplacements
SPIP	Largement supérieur à l'agglomération	-
Pole emploi	Parfois supérieur à l'agglomération	Aide au financement du permis de conduire


Les besoins de déplacement

Organisme rencontré	Lieu de travail envisagé	Besoins de services
PEP'S	Supérieur à l'agglomération	Autoécole sociale
		Location temporaire de véhicule
JANUS	Supérieur à l'agglomération	Autoécole sociale
		Apprentissage de l'autonomie des déplacements
		Location temporaire de véhicule
Atelier sans Frontière	Agglomération	Autoécole sociale
		Location temporaire de véhicule


La plateforme de mobilité et l'offre de services envisagée


Les objectifs de la plateforme de mobilité

Son organisation

- Un accompagnement spécifique basé sur l'humain et la disponibilité
- Une organisation qui s'appuie sur des relais locaux dans les quartiers
- Information
- Progression (parcours vers l'autonomie)
- Quelle évolution à terme
 - Un portage départemental ?
 - Une plateforme tout public ?

Les services proposés

- Des services adaptés à des horaires de travail décalés et permettant de combler le déficit d'offre des transports collectifs
- Faciliter l'autonomie des déplacements et la levée des freins techniques, financiers et psychologiques
- Agir sur toutes les thématiques des déplacements


Synthèse des services envisageables

	Axe 1:	Outil de diagnostic individualisé	
	Repérer et accompagner les problématiques de	Animer le réseau des acteurs de l'insertion sur le thème de la mobilité	Animateur de la plateforme de mobilité
Axe App l'ap	mobilité	Centre de ressource	
	Axe 2 : Appui individualisé à	Atelier Mobilité	RATP?
P m	l'apprentissage de l'espace et des réseaux de transport	Accompagnement découverte	Animateur de la plateforme de mobilité ?


Synthèse des services envisageables

Porteurs envisageables

A A A A		Auto école sociale	NON IDENTIFIE						
	Axe 3:	Aide financière au permis de conduire	Département 94 ? CA ?						
	Accéder à l'autonomie des déplacements	Location de véhicules 2- roues et 4-roues	PAPA CHARLIE?						
		Garage solidaire Aide à l'achat d'un véhicule							
Accéd des dé									
3	Axe 4 : Accompagner la	Organisation d'un micro transport collectif	PAPA CHARLIE?						
	mobilite	Développer le covoiturage	Département 94 / CA						
		Vélo école	Place au vélo à Créteil						
		Valoriser les réseaux de circulations douces	CA / Villes						

Esquisse du périmètre d'intervention de la plateforme

Les territoires d'intervention

	DDTEFP	PCI	Mission Locale	ANPE Alfortville	ANPE Créteil	ANPE Sucy
Alfortville	OUI	OUI	OUI	OUI		
Créteil	OUI	OUI	OUI		OUI	
Limeil Brévannes	OUI	OUI	OUI			OUI
Bonneuil sur Marne	OUI	OUI	OUI			OUI
Valenton	OUI					
Villeneuve Saint Georges	OUI					
Sucy en Brie						OUI

 Estimation du public concerné à préciser au court de la seconde phase


Les points de débat


Les points à valider

- Les services qui apparaissent indispensables et/ou prioritaires à la CA Plaine Centrale et aux partenaires
- Une adhésion autour du périmètre d'intervention de la plateforme
- Un principe : Inscrire le projet dans la durée
 - Mettre en place les outils support :
 - UN RESEAU en partenariat avec les professionnels de l'insertion pour les soutenir dans leur travail quotidien
 - Un suivi des personnes et des solutions utilisées selon leur besoins et aptitudes
 - Des outils pour identification des besoins
 - Commencer de façon modeste et développer les services selon des outils d'identification des besoins
 - Rechercher des actions pérennes / « autofinançables »


Les points à approfondir

- Les contraintes à dépasser
 - Un local pour la vélo école ou pour l'auto école sociale ?
 - Un lieu pour un centre d'accueil et d'information ?
 - Un atelier RATP pour Limeil Brévannes ?
- Des porteurs de projets à identifier ou soutenir
 - Pour l'auto école sociale
 - Pour le garage solidaire
 - Pour l'organisation d'un micro transport collectif
 - Pour la location de véhicules 2-roues et 4-roues
- Un principe de portage du projet et des principes de fonctionnement
 - Association ⇒ QUI ?
 - Une émanation des collectivités ?


Les suites de la mission


Les suites de la de la mission - Phase 2

- Approfondissement du fonctionnement des services et du portage / fonctionnement de la plateforme
- Rencontre des potentiels financeurs
- Élaboration d'un bilan économique et financier
- Répondre à l'appel à projet de la DIV avant le 16 mars

MOIS	-	oct				v-0				-08				-09			vr-			mar				avr-09					i-09	
Semaine	4 1	42	43	44	45 4	6 47	48	49	50	51	52	2	3	4 !	5	6	7 8	8 9	9 1	10 1	11 ′	12 ·	13 1	4 15	16	17	18	19	20	2
Phase 1 - Cadrage du projet																														
Réunion de lancement (1)																														
Analyse documentaire et recueil de données																														
Bench marking des solutions de transport																														
Rencontre des partenaires (15)																														
Définition des potentiels et des besoins des déplacements																														
Synthèse et enjeux																														
Réunion de restitution (1)																														
Phase 2 - Faisabilité technique																														8
Réponse à l'appel à projet DIV																														
Définition du périmètre d'action																														
Description de l'offre de service																														
Définition du fonctionnement de la plateforme																														
Rencontre avec les partenaires (12)																														
Bilan économique et financier																														
Rédaction du document final et syntèse																														
Réunions techniques (1)																														
Réunion de restitution (1)																														

Merci de votre attention Vos questions...

Aurélie DUBOUDIN

Agence de Paris Tel: 01.42.46.82.13 a.duboudin@inddigo.com

