


CFF Faut-il prendre le train

Le 12 décembre, le prix des billets et des abonnements augmente. Les lecteurs qui ont

Cent soixante-cinq francs, c'est la somme à déboursier dès le 12 décembre pour bénéficier de billets de train à moitié prix sur le réseau suisse. Les 2,4 millions de fidèles du sésame bleu – «la plus grande carte fidélité de Suisse», comme aiment à le rappeler les CFF – devront ainsi payer 15 francs supplémentaires (+10%) pour acquérir leur abonnement demi-tarif. Quant à l'abonnement général pour adultes, il subira, lui, une hausse de 6,5%, un chiffre supérieur à l'augmentation moyenne des prix de 5,9%.

Abonnements plein pot

Les abonnements subissent les augmentations les plus importantes. Pour l'entreprise helvétique, ce sont eux qui ont conduit à une explosion de la demande (+47% en quinze ans) couplée à une diminution des recettes. «En 1999, on comptait 100 000 propriétaires d'abonnements généraux. Aujourd'hui, ils sont environ 400 000», chiffre Vincent Ducrot,

responsable du trafic des grandes lignes aux CFF. «Un client circulant avec un abonnement général paie 10 centimes le kilomètre parcouru, soit trois fois moins qu'un usager ne bénéficiant pas de réduction.» Le bilan est donc lourd: «Aujourd'hui, la mobilité ne couvre pas les frais qu'elle engendre.»

Les CFF comptent donc sur les usagers pour faire pencher la balance du bon côté. Et les premiers visés, eux, que pensent-ils de cette décision? L'enquête FRC sur le rail dont nous avons déjà publié quelques résultats (lire *FRC Magazine* N° 33) montre que 62% des répondants jugent cette augmentation injustifiée (voir graphiques).

Que font les pouvoirs publics?

Lorsque l'on demande aux lecteurs quelle mesure la Confédération pourrait appliquer pour assurer le financement futur du réseau ferroviaire, ceux-ci répondent en majorité que la Confédération devrait oc-


troyer plus de moyens aux CFF. Pour l'heure, non seulement l'Etat n'alloue pas les sommes nécessaires au développement du réseau, mais il prélève même davantage d'argent aux CFF. Lors du colloque organisé par


à tout prix?

participé au sondage accueillent mal cette hausse qui, selon les CFF, était inévitable.


ARC / Jean-Bernard Sieber

Ouestrail (Communauté d'intérêt du rail en Suisse orientale), qui s'est tenu le 5 novembre à Yverdon-les-Bains, divers acteurs politiques et économiques ont commenté les résultats de l'enquête de la FRC que son secrétaire général, Mathieu Fleury, leur a présentés. Nombre de politiques, dont Géraldine Savary (PS), partagent l'avis d'une partie des sondés: «L'Etat fait preuve d'un véritable désengagement vis-à-vis des transports publics», déplore la conseillère aux Etats vaudoise.

Le juste prix

Amenés à débattre sur «le juste prix du billet de train», les 120 personnes présentes au colloque ont également

évoqué la possibilité de créer des tarifs différenciés en fonction de l'heure du train. Cette solution ne convainc majoritairement pas, compte tenu du fait que, comme le souligne Franziska Teuscher, conseillère nationale bernoise (Verts), «ce ne serait pas juste car les pendulaires sont dépendants des horaires de travail et de la vie de famille». Le lectorat non plus ne semble pas être séduit par cette proposition, puisqu'il s'y oppose à 53%.

Pour les CFF, enfin, «il n'y a pas de juste prix... seulement un prix capable d'assurer la pérennité du système». Encore faut-il que le système soit crédible. Les usagers paraissent sceptiques.

Anne Onidi

Quelle mesure la Confédération doit-elle privilégier pour assurer le financement du réseau ferroviaire?


Ce qu'en pense la FRC

Les CFF prévoient d'appliquer une augmentation annuelle du niveau des prix de 1 à 1,5% supérieure au renchérissement. Cette mesure ne va pas dans le sens que souhaite la FRC, à savoir des transports publics accessibles à tous. La hausse actuelle épargne les familles et les handicapés, ce qui est une bonne chose. La FRC reconnaît que les CFF ne sont pas entièrement maîtres du jeu. La Confédération doit impérativement s'impliquer davantage en investissant dans les transports publics. Le consommateur ne doit en aucun cas faire les frais d'un système défaillant.