

**Plan Intercommunal de Mobilité
Communes de Durbuy, Erezée, Hotton,
Marche-en-Famenne, Nassogne, Rendeux,
Rochefort, Somme-Leuze**

***Phase 3
Propositions
Échelle communale***

Nassogne

Rapport après enquête publique

Association momentanée

Sous-traitant communication

Ont participé à la rédaction de document :

- Delphine Hébert – Chef de projet Agora - Associée
- Alexandre Van Pestel – Chef de projet Espaces Mobilités- Associé
- Ambre Coquillat – Chargée d'études Agora
- Evelien Van Bockstal – Chargée d'études Agora

- Paul Plak – Administrateur Agora

Table des matières

1	Réseau routier	6
1.1	Proposition de hiérarchie viaire et régimes de vitesse	6
	Hiérarchie viaire	6
	Régimes de vitesse	7
1.2	Sécurité routière	9
1.2.1	Les points noirs	9
1.2.2	Maitrise de la vitesse	9
2	Les transports publics	11
2.1	Lignes scolaires	11
2.2	Complémentarité par du transport alternatif	12
3	Réseau cyclable	13
4	Les fiches action	14
4.1	Fiche action n°1 : Aménagement du parking de Bande sur la N4	14
4.2	Fiche action n°2 : Carrefour rue de Jemelle / rue des Alliés	17
4.3	Fiche action n°3 : Carrefour rue de la colline / rue de la Ramée	19
4.4	Fiche action n°4 : Traversée de Grune et charroi poids lourds	21
4.5	Fiche action n°5 : Réaménagement de la rue Saint Fiacre	26
4.6	Fiche action n°6 : Carrefour rue de Lesterny / rue de France	30
5	Annexe : propositions de mobilité reprises au Schéma de Structure Communal	32
*	<u>Chapitre Introduction et options</u>	32
*	<u>Chapitre Schéma des circulations</u>	33
I.	CIRCULATION AUTOMOBILE	35
	MESURES ET PRINCIPES GENERAUX	35
	LE TRAFIC DE TRANSIT	36
	Voie de transit régional	36
	<i>Rôle</i>	36
	<i>Caractéristiques</i>	37
	<i>Propositions d'aménagement</i>	37
	Voie de transit sous-régional	38
	<i>Rôle</i>	38
	<i>Caractéristiques</i>	38
	<i>Propositions d'aménagement</i>	39
	LE TRAFIC DE LIAISON	40
	Voie de liaison	40
	<i>Rôle</i>	40

Caractéristiques	41
LE TRAFIC DE CIRCULATION LOCALE -----	41
Voie de circulation locale dans les villages -----	41
<i>Rôle</i> 41	
<i>Caractéristiques</i>	41
<i>Propositions d'aménagement</i>	42
Route de campagne -----	42
<i>Rôle</i> 42	
<i>Caractéristiques</i>	42
<i>Propositions d'aménagement</i>	42
Principe de voirie à réaliser -----	43
CŒUR DE VILLAGE A AMENAGER, REQUALIFIER ET/OU SECURISER -----	43
AUTRE ESPACE A REAMENAGER, REQUALIFIER ET/OU SECURISER EN PRIORITE -----	44
MESURES D'ORGANISATION DU RESEAU -----	44
MESURES DE STATIONNEMENT -----	44
II. CIRCULATION DES « MODES DOUX »	46
LES ELEMENTS CONSTITUTIFS D'UN RESEAU DE CIRCULATION LENTE -----	46
LES DEPLACEMENTS UTILITAIRES DANS LES VILLAGES -----	47
<i>Principaux chemins et sentiers utilitaires</i>	48
<i>Trottoirs et accotements</i>	49
LES DEPLACEMENTS CYCLO-PEDESTRES ENTRE VILLAGES -----	50
<i>Pistes et bandes cyclables</i>	50
<i>Itinéraires conseillés pour les modes doux</i>	51
<i>Traversées et points de passage obligés à sécuriser</i>	51
PRINCIPAUX CHEMINEMENTS DE PROMENADE -----	52
AUTRES MESURES D'AMENAGEMENT -----	53
• <i>Actualisation de l'Atlas des Communications vicinales</i>	53
• <i>Entretien et signalisation des chemins et sentiers</i>	53
• <i>Aménagement du site de la gare de Forrières</i>	54
• <i>Aménagement des abords d'écoles</i>	54
• <i>Autres mesures spécifiques en faveur des cyclistes</i>	54
• <i>Aménagements spécifiques en faveur des personnes à mobilité réduite (PMR) et usagers</i>	
<i>faibles</i> 55	
→ <i>Autres mesures</i>	55
III. TRANSPORTS EN COMMUN	56
IV. TRANSPORTS DE MARCHANDISES	57

1 Réseau routier

1.1 Proposition de hiérarchie viaire et régimes de vitesse

Hiérarchie viaire

Proposition de hiérarchie viaire à Nassogne

Sur la commune de Nassogne, il est proposé que la Route de Bastogne (N856) soit déclassée du niveau secondaire vers le niveau collecteur sur sa section entre la N4 et la rue du Stoquet car elle fait doublon avec la N4.

Régimes de vitesse

Ne sont reprises que les vitesses supérieures à 50 km/h.

- N849 :

Compte-tenu du manque de visibilité sur la N849 et de l'absence de marquage au sol ne permettant pas de clairement discerner les deux sens de circulation, il est proposé d'abaisser la limitation de vitesse à 70 km/h.

Figure 1 : La N849 à Nassogne

- Entrées et vitesses dans les villages

Il est proposé de créer une zone de transition à 70 km/h et une circulation à 50 km/h dans tous les villages où ce n'est pas le cas en situation existante. Les villages de la commune de Nassogne bénéficient déjà d'une limitation de vitesse à 50 km/h, à l'exception de Harsin où la vitesse devrait également être limitée à 50 km/h. Les villages suivants sont concernés par le besoin d'une zone de transition :

- Grune
- Bande
- Charneux
- Forrières
- Harsin

Nassogne est aussi concernée à certaines de ses entrées.

1.2 Sécurité routière

1.2.1 Les points noirs

Les points noirs diagnostiqués au début de l'étude ont été traités dans les fiches actions communales suivantes :

Fiche action n°3 : Carrefour rue de Jemelle / rue des Alliés

Fiche action n°4 : Carrefour rue de la colline / rue de la Ramée

Fiche action n°5 : Traversée de Grune et charroi poids lourds

Fiche action n°7 : Carrefour rue de Lesterny / rue de France

1.2.2 Maitrise de la vitesse

Les entrées d'agglomération

Un aménagement implanté de manière isolée au cœur d'un village a peu de chance d'être efficace. C'est dès l'entrée de la zone agglomérée qu'il faut inciter les conducteurs à modifier leur comportement. L'entrée en agglomération demande donc un effort particulier d'aménagement afin d'éviter que les automobilistes ne conservent une vitesse trop élevée. Il est donc recommandé d'aménager des effets de porte.

Le principe est de marquer clairement le changement d'environnement, en réduisant la largeur de la chaussée visuellement ou matériellement afin d'attirer l'attention de l'automobiliste et de l'inciter à ralentir.

L'effet de porte doit ensuite être un aménagement de la voirie (ralentisseur de vitesse), mais aussi de son environnement immédiat : mise en place de trottoirs, stationnements, pistes cyclables en voirie, traversées piétonnes, changement de revêtement ... qui marquent clairement le fait qu'on entre en zone agglomérée.

Il peut être réalisé de diverses manières :

- Rétrécissement par chicane ou îlot central
- Aménagements des abords par des plantations ou du mobilier urbain de part et d'autre de la voirie
- Revêtement différencié, bande de ralentissement,...
- Rond-point (surtout utilisé sur des axes plus importants) ;
- Aménagements pour des modes doux : traversée piétonne, bandes cyclables,...
- Eclairage urbain différencié au niveau de l'effet de porte (hauteur couleur,...)
- ...

Maîtriser les vitesses dans les zones agglomérées

Au-delà des effets de porte, lorsque les zones urbanisées excèdent plus ou moins 300 mètres, il devient nécessaire d'agir ponctuellement sur la voirie, afin de rappeler au conducteur qu'il se trouve toujours en zone urbanisée et qu'il doit maintenir un comportement adapté.

Ces aménagements, souvent ralentisseurs de vitesse, sont idéalement implantés à des endroits stratégiques afin d'indiquer à l'automobiliste qu'il se passe quelque chose : petite placette, abords d'école, lisière commerciale...

⇒ Voir Fiche intercommunale Ralentisseurs de vitesse

→ **Chaque proposition d'aménagement de sécurisation ou proposition de limitation devra faire l'objet d'une étude approfondie, d'une estimation chiffrée et recevoir l'aval de la Direction des Routes du Luxembourg et de la Sécurité des Infrastructures.**

→ **Ces propositions devront être hiérarchisées avant d'être proposés dans la liste des besoins de la Région Wallonne**

2 Les transports publics

Ce chapitre reprend les éléments spécifiques du chapitre 3 « transports publics » du document intercommunal.

Les transports en commun sont par nature des outils de transport de masse desservant en priorité les zones densément peuplées et aux heures de pointe. Les modes traditionnels ne peuvent répondre à toutes les attentes en matière de mobilité et restent peu concurrentiels sur certains types de déplacements ou d'horaires. De plus, ils excluent un certain nombre d'espaces et/ou de catégories d'usagers. En milieu rural, et en particulier aux heures creuses, la demande de la population est extrêmement diluée dans le temps et l'espace.

Faire circuler des autobus vides n'est une solution pour personne, ni pour le contribuable, ni pour notre environnement. L'offre en transport en commun y est donc plus limitée ce qui correspond aux priorités actuelles du groupe TEC qui sont la stabilisation de son offre existante, le renforcement de l'offre en heures de pointe et la gestion de la charge/surcharge des lignes scolaires.

Les objectifs du PICM doivent donc venir s'intégrer dans les objectifs de la politique de la Région Wallonne. En ce sens, le PICM respecte cette politique en définissant le réseau existant TEC comme structurant et en proposant une complémentarité avec la mise en évidence ou en place de transports alternatifs.

Les axes de travail pour une commune rurale telle que Nassogne ont donc essentiellement :

- Le maintien et l'optimisation du transport scolaire
- Renforcer la complémentarité à l'offre du réseau TEC notamment avec le Proxibus existant.

2.1 Lignes scolaires

80% du réseau TEC sur le territoire du PICM est du transport scolaire. Les lignes existantes desservent de manière plus diffuse les territoires en répondant à une demande scolaire existante et confirmée.

Il s'agirait comme de travailler au fur et à mesure la lisibilité de ce réseau de lignes scolaires et de lui donner plus de « souplesse ». Le but recherché est que l'offre des lignes scolaires soit adaptée à la demande et puisse s'adapter rapidement aux évolutions de la population scolaire. Le travail s'effectuerait entre le groupe TEC et les pôles d'enseignement afin de préciser au mieux cette demande en anticipant la rentrée scolaire et les besoins induits dans le bassin de ramassage scolaire.

L'enjeu n'est pas tant de multiplier les lignes de transport que de les rendre plus flexibles, notamment pour Nassogne où la population scolaire est faible et nécessite d'être transportée vers les communes voisines

- ⇒ **La commune de Nassogne doit être attentive chaque année au maintien des lignes scolaires et à leur efficacité par rapport à la demande**
- ⇒ **Démarche de partenariat TEC/écoles pour apporter plus de souplesse au niveau organisationnel : arrêts clairement identifiés mais informations sur les horaires gérées au niveau des pôles d'enseignement.**

2.2 Complémentarité par du transport alternatif

Les espaces situés en dehors des réseaux de transport en commun sont automatiquement exclus de la chaîne de transport car bien souvent trop éloignés des pôles urbains et/ou peu denses. Dans cette situation, les modes de transports alternatifs sont souvent mis en avant pour une meilleure gestion des déplacements.

Les offres de mobilités alternatives font partie, avec les transports en commun, du troisième axe de travail du Gouvernement wallon (Déclaration de Politique régionale avec programme d'actions censé répondre aux enjeux de la mobilité). Ce troisième axe de travail désigne les transports en commun comme épine dorsale de la mobilité durable devant s'articuler à des offres complémentaires. Le contexte actuel est donc favorable au développement ou au renforcement d'un service de transport de ce type. Il s'agit d'un service souple, personnalisé et économique et donc un transport plus adapté en zone rurale et/ou périurbaine

Plusieurs pistes d'action ont été abordées dans le rapport intercommunal :

- Rationaliser et concentrer les initiatives communales ou citoyennes du transport à la demande
- La Centrale de Mobilité intercommunale
- L'expérience FlexiTec : Le projet FlexiTec est à la fois un soutien financier et logistique aux opérateurs de transport à la demande. Il s'appuie sur des structures locales existantes ou à créer, en leur permettant de garder leurs spécificités. L'offre FlexiTec complète donc l'offre en lignes régulière en répondant aux besoins de déplacements diffus des personnes en milieu rural.

3 Réseau cyclable

Ce chapitre fait suite au chapitre 5 « les déplacements à vélo » du document intercommunal et expose précisément le réseau cyclable pour Nassogne.

Le réseau sur Nassogne s'appuie sur le réseau Pays de Famenne et il propose un maillage très complet sur la commune (en orange).

On pourrait toutefois compléter ce réseau par 2 itinéraires :

1/ vers Lesterny

2/ Vers Charneux, à plus long terme car les barrières physiques (notamment la N4) rendent la liaison plus difficile à mettre en œuvre.

4 Les fiches action

4.1 Fiche action n°1 : Aménagement du parking de Bande sur la N4

PICM 8	Phase III : Mesures	
Volet communal Nassogne	Aménagement du parking de Bande sur la N4	

Situation actuelle

Au niveau du village de Bande se situe un espace en terre battue. Il est utilisé par de nombreux véhicules malgré le fait qu'il ne soit pas officialisé comme Park and Ride en lien avec la ligne express des TEC. Un cheminement enherbé permet de rejoindre l'arrêt TEC vers Namur et un passage sous la voirie est déjà aménagé et permet de rejoindre l'arrêt TEC vers Bastogne situé de l'autre côté de la N4

Ce parking est également utilisé par les poids lourds. Cela ne représente pas de conflit majeur entre eux et les autres véhicules car si ces derniers stationnent la journée, les premiers utilisent le parking davantage la nuit.

Par ailleurs, les poids lourds stationnent aussi sur la contre-allée de la N4 du côté du village de Bande.

Objectifs stratégiques et opérationnels

Il est proposé de matérialiser le parking de Bande en y apportant éclairage et marquage au sol. L'aménagement de la contre-allée de la N4 du côté du village de Bande est également suggéré.

Description : action principale et spécifique

- Parking de Bande :
 - Propriété communale
 - L'espace est asphalté et clairement délimité.
 - La disposition des places de stationnement change selon que l'on soit le jour ou la nuit, grâce au marquage au sol.
 - Le jour, le parking offre 42 places de stationnement voiture et 2 places PMR, formalisées par le marquage jaune. Le parking est destiné à du covoiturage ou du parcarage pour emprunter le rapidobus (« Park & TEC »).
 - La nuit, 14 poids lourds peuvent se parquer en suivant le marquage blanc et les 2 places PMR sont maintenues.
 - Pose d'éclairage
 - Formalisation du cheminement piéton jusqu'à la rampe du tunnel modes doux et l'arrêt côté parking
 - On pourra également accompagner l'action par la mise en place d'un parking vélo couvert pour les usagers du Rapidobus, tout en s'assurant que les aménagements cyclables sont suffisants (exemple tunnel sous la N4)

- Contre-allée :
 - Formalisation de la traversée piétonne entre la rampe modes doux et l'arrêt TEC

- Création d'une traversée piétonne au niveau du carrefour entre la contre-allée et la rue Au-delà de l'Eau
- Matérialisation de 4 places de stationnement poids lourds

Stationnement voitures

Stationnement poids lourds

Acteurs concernés

SOFICO, Commune, TEC

Sources et modalités de financement

SOFICO

Impacts attendus

L'aménagement du parking et de la connexion entre le tunnel modes doux et l'arrêt TEC offrira un confort en faveur de l'intermodalité voiture/bus. Le parking pourra également formaliser la pratique du covoiturage avec une signalisation adaptée. Ce parking de covoiturage pourrait être inscrit dans les appels à projets au niveau provincial.

Concernant le stationnement des poids lourds, le bénéfice attendu se situe au-delà des limites communales. Grâce à une signalisation et à une communication adaptée, les poids lourds seront dirigés ici vers un espace de stationnement qui leur est dédié à l'échelle du territoire du PICM.

→ Se référer également au Schéma de Structure Communal.

Mise en œuvre : <i>Moyen terme</i>	Fiches actions liées : <i>F.A. 14, 17</i>	espaces mobilités agora ETUDES
--	---	--

4.2 Fiche action n°2 : Carrefour rue de Jemelle / rue des Alliés

PICM 8	Phase III : Mesures	
Volet communal Nassogne	Carrefour rue de Jemelle / rue des Alliés	

Situation actuelle

Le carrefour entre la rue de Jemelle (N849) et la rue des Alliés (N889) offre une mauvaise visibilité pour les usagers en provenance de cette dernière, notamment s'ils veulent effectuer un tourne-à-droite vers la rue de Jemelle, en grande partie en raison de la présence d'un arrêt de bus dans le virage ce qui augmente la dangerosité du carrefour.

Objectifs stratégiques et opérationnels

L'objectif est de sécuriser ce virage et de rendre plus visible l'arrêt de bus.

Description : action principale et spécifique

Aménagement proposé

- Élargissement de l'oreille du trottoir : à court terme, cela peut être fait par un marquage au sol. Par la suite, à l'occasion de travaux sur la voirie, l'aménagement pourra être refait.
- Amélioration du confort d'attente pour les usagers du bus
- Formalisation de l'arrêt de bus par un marquage au sol. La présence d'un talus entre la rue de Jemelle et la rue de la Culée ne permet pas de placer l'arrêt de bus en longitudinal le long de la rue de Jemelle.
- Traçage d'un passage piéton. Voir acceptation de ce marquage de passage piéton par la Direction des Routes du Luxembourg et de la Sécurité des Infrastructures.

Arrêt de bus avant réaménagement

Après de bus après réaménagement

Acteurs concernés et rôle de chacun

Commune de Nassogne, TEC.

Sources et modalités de financement

L'aménagement des arrêts TEC est financé par la commune.

Impacts attendus

En plus de l'amélioration du confort pour les usagers du bus, un effet ralentisseur est recherché par l'élargissement de l'oreille de trottoir.

Mise en œuvre : <i>Court terme</i>	Fiches actions liées : <i>F.A. 2</i>	

--	--	---

4.3 Fiche action n°3 : Carrefour rue de la colline / rue de la Ramée

PICM 8	Phase III : Mesures	
Volet communal Nassogne	Carrefour rue de la colline / rue de la Ramée	

Situation actuelle

Le carrefour rue de la Ramée (N849) / rue de la colline marque l'entrée sud de Forrières. La rue de la colline est pentue et surgit dans un virage formé par la rue de la Ramée. La visibilité pour les véhicules en provenance de la rue de la colline est quasi-nulle et la vitesse de ceux circulant sur la rue de la Ramée peut être élevée.

Situation existante

Objectifs stratégiques et opérationnels

Les objectifs sont d'une part de marquer l'entrée de Forrières et d'autre part de sécuriser le carrefour.

Description : action principale et spécifique

- Marquage de l'entrée de ville au niveau du carrefour
- Pose de bandes rugueuses en amont et avant du carrefour
- Pose d'un séparateur visuel

Exemple théorique d'aménagement

- Pose de panneaux de type A1a /A1b. Selon Code de la Route à 150m.
- Abaissement de la vitesse à 70 km/h en amont du carrefour puis à 50 km/h (zone de transition). La mise en place de cette zone de transition sera étudiée par la Direction de la Sécurité Routière.

Autre proposition :

Le panneau Forrières est positionné juste en amont du carrefour. Le camping du Pré du Blason est encore éloigné de la zone agglomérée. On ne proposera pas de placer un panneau d'entrée d'agglomération au niveau du camping, car cela serait contreproductif mais, on préférera une signalisation de proximité de présence de piétons au niveau du camping (type panneau A23).

Acteurs concernés et rôle de chacun

Commune de Nassogne, SPW.

Sources et modalités de financement

Commune de Nassogne, SPW.

Impacts attendus

L'aménagement proposé aura pour double effet de marquer l'entrée de Forrières et d'inciter les véhicules à ralentir à l'approche du carrefour.

Mise en œuvre : <i>Long terme</i>	Fiches actions liées : <i>F.A. 12, 13</i>	

---	---	---

4.4 Fiche action n°4 : Traversée de Grune et charroi poids lourds

PICM 8	Phase III : Mesures	
Volet communal Nassogne	Traversée de Grune et charroi poids lourds	

Situation actuelle

Grune est situé entre la N4 et Nassogne-centre, ce qui en fait un village régulièrement traversé par les poids lourds.

Les seules alternatives possibles nécessitent un important détour (par la rue de Marche ou par Barrière de Champlon puis la N889). La traversée de Grune est l'itinéraire le plus direct et le plus recommandé pour le charroi par les GPS.

La rue du centre traverse le village de Grune et longe notamment une école.

La problématique du stationnement « à cheval » sur le trottoir ou sur la voirie dans la rue du Centre pouvant s'avérer gênant pour le passage d'éventuels poids lourds doit également trouver une solution pour le confort de tous les usagers, y compris celui des piétons sur les trottoirs.

Objectifs stratégiques et opérationnels

L'objectif est de sécuriser la traversée de Grune et notamment le passage devant l'école en maintenant la possibilité pour les poids lourds d'emprunter cet accès à Nassogne. L'aménagement de la traversée de Grune doit cependant être compris comme une mesure dissuasive. Un itinéraire alternatif pour les poids lourds doit donc être proposé. Le stationnement parfois gênant des véhicules à proximité de l'école doit faire l'objet d'une mesure de dissuasion.

Description : action principale et spécifique

La proposition est de coupler l'installation d'aménagements contraignants à Grune à une signalétique orientant les poids lourds sur la rue de Marche.

Aménagement de la traversée de Grune

- Aménagements ralentisseurs supplémentaires aux entrées du village
 - Au niveau de l'entrée nord de Grune, un effet de porte doublerait l'effet ralentisseur existant.
 - Au niveau de l'entrée sud, il n'existe pas d'effet de porte. Un aménagement ralentisseur au niveau du panneau « Grune » permettrait de prévenir les véhicules du virage abrupt en aval de la rue du Laveu.
- Création d'une zone 30 au niveau de l'école
 - À l'aménagement existant (plateau), il est suggéré de placer des dispositifs d'approche d'école : panneau « zone 30 », panneau « traversée de piétons » et totem école. La signalisation peut également être dynamique.
- Aménagement d'un cheminement piéton continu sur la rue du centre
 - Du côté de l'école communale.
 - A minima de la rue de l'église à la rue Cocraimont.

Aménagement renforcé devant l'école

Stationnement

Les professeurs ne bénéficient pas de poche de stationnement dédiée. Il est proposé de créer des places le long d'une route secondaire : la rue du Roly. Cet emplacement est situé à 150 m de l'école, ce qui correspond à 2 minutes de marche.

Cheminement piéton entre l'école et l'emplacement proposé rue du Roly (Source: Google Maps)

Itinéraire alternatif poids lourds

L'itinéraire alternatif à la traversée de Grune dans les deux sens implique le passage d'Harsin. S'il n'est pas toujours bienvenu de « déplacer les nuisances » vers un autre endroit, les habitants impactés par le charroi poids lourds seraient en nombre bien moindre à Harsin qu'à Grune puisque le trafic ne traverserait pas tout le village mais seulement l'entrée de ville. Cela nécessite cependant l'aménagement du carrefour N896 / chemin du Thier-Renard, difficile à appréhender pour les poids lourds dans l'état actuel.

Itinéraire alternatif proposé pour les poids lourds (Source fond de plan : OpenStreetMap)

Réglage de GPS :

Une démarche de demande de modification des indications GPS peut également être envisagée. Il s'agit de transmettre les informations utiles à :

1/ à la société Here Belgium (anciennement Navteq) → Uniquement pour les professionnels (dont les communes)

→ via le site MapCreator : <http://mapcreator.here.com/>

2/ à la société TomTom, via le lien suivant : <http://www.tomtom.com/mapshare/tools/>

3/ S'il existe un problème pour encoder une situation précise sur ce site, il est possible de contacter la Direction de la Planification de la Mobilité à l'adresse suivante : bernadette.gany@spw.wallonie.be

Acteurs concernés et rôle de chacun

Commune de Nassogne

Sources et modalités de financement

Commune de Nassogne

Impacts attendus

Si ces aménagements ne permettent pas la suppression du charroi poids lourds dans la traversée de Grune, ils inciteront à une plus grande prudence de la part des conducteurs. La limitation de vitesse à 30 km/h pourrait par ailleurs être étendue à une plus grande zone du village. L'incitation au stationnement rue du Roly permettra en partie de diminuer les désagréments dus à des véhicules garés de manière gênante dans la rue du Centre.

Mise en œuvre : <i>Moyen terme</i>	Fiches actions liées : <i>F.A. 12, 13</i>	

--	---	---

4.5 Fiche action n°5 : Réaménagement de la rue Saint Fiacre

PICM 8	Phase III : Mesures	
Volet communal Nassogne	Réaménagement de la rue Saint Fiacre	

Situation actuelle

La rue Saint Fiacre est une rue relevant de la voirie de desserte locale. Elle est en double sens. De nombreux véhicules se stationnent de part et d'autre de la voie. Les voitures ne peuvent alors plus se croiser. Cet axe pâtit de plus d'une quasi-absence de trottoirs.

Les conflits d'usage sont donc nombreux entre voitures, véhicules stationnés et piétons/vélos.

Objectifs stratégiques et opérationnels

La rue Saint Fiacre est une voie à vocation résidentielle. Celle-ci doit néanmoins conserver son statut de rue à double sens et ses fonctions de stationnement. L'objectif est d'offrir plus de place aux modes doux en maintenant ses attributs existants. Pour cela, il est proposé que la rue Saint Fiacre devienne une zone de rencontre. Dans les faits, la rue Saint-Fiacre a déjà ce type d'usage : les véhicules roulent très lentement et les piétons marchent sur la route en raison de l'étroitesse des trottoirs.

Description : action principale et spécifique

Sur la rue Saint Fiacre réaménagée, les piétons seront prioritaires sur les voitures grâce à la mise en place d'une limitation de vitesse à 20 km/h sur toute la partie urbanisée de la rue. Les véhicules pourront toujours stationner mais sans marquage au sol spécifique ou alors avec un jeu de revêtement.

Un levé topographique précis sera nécessaire afin de déterminer les largeurs disponibles pour gérer le double sens et le stationnement.

→ ***Ce type d'aménagement peut également être proposé sur la rue des Bruyères ou la rue Richard Heintz pour préserver leur caractère résidentiel.***

Types d'aménagement envisageables sur la rue Saint-Fiacre

Un panneau F12a d'entrée de zone devra être implanté.

Le carrefour Heinz#Masbourg#Saint-Fiacre est également traité.

Un changement de revêtement est proposé voir la formalisation d'un plateau. Il participe à attirer l'attention du conducteur et à sécuriser le cédez-le-passage. Par ailleurs, l'oreille de trottoir entre rue

de Masbourg-rue du Parvis est élargie pour travailler les visibilitées.

La signalisation a été renforcée :

- repositionnement du panneau de céder-le-passage
- formalisation de l'interdiction de stationner par la mise en place de panneaux E1

Acteurs concernés et rôle de chacun

Commune de Nassogne.

Sources et modalités de financement

Commune de Nassogne.

Impacts attendus

Le réaménagement de la rue Saint Fiacre doit permettre de lui conférer pleinement un statut de voie résidentielle.

La création d'une zone de rencontre permettra de réduire les conflits d'usage liés au manque d'espace alloué à chaque mode de transport.

Pour la réalisation de ces aménagements, la Commune pourra profiter de la réalisation de travaux sur la voirie, de type modification des impétrants.

Mise en œuvre : <i>Selon opportunités</i>	Fiches actions liées : <i>F.A. 15</i>	

---	---	---

4.6 Fiche action n°6 : Carrefour rue de Lesterny / rue de France

PICM 8	Phase III : Mesures	Mars 2015
Volet communal Nassogne	Carrefour rue de Lesterny / rue de France	

Situation actuelle

Le carrefour rue de Lesterny / rue de France est surdimensionné. L'embranchement de la rue de Lesterny sur la rue de France est en effet assez évasé, et ne donne pas d'indication claire aux véhicules quant à leur positionnement sur la chaussée.

Le marquage au sol a récemment été refait mais des aménagements pourraient être apportés afin d'améliorer la qualité de l'espace public.

Objectifs stratégiques et opérationnels

Sécuriser le carrefour et améliorer la qualité de l'espace public.

Description : action principale et spécifique

- × Marquage au sol redéfinit le profil : oreilles et recentrage du croisement
- × Potelets

A long terme, le marquage au sol pourra être remplacé par des aménagements qualitatifs.

Acteurs concernés et rôle de chacun

Commune, SPW.

Sources et modalités de financement

Commune, SPW.

Impacts attendus

Les aménagements inciteront davantage les automobilistes à ralentir à l'approche du carrefour.

Mise en œuvre : <i>Selon opportunités</i>	Fiches actions liées : <i>F.A. 15</i>	

---	---	---

5 Annexe : propositions de mobilité reprises au Schéma de Structure Communal

Auteur CREAT-Centre de Recherches et d'Etudes pour l'Action territoriale – UCL

× Chapitre Introduction et options

Option I.3. Une mobilité multimodale

Même s'il est difficile d'imaginer vivre sans voiture aujourd'hui à NASSOGNE, il est important de repenser la mobilité de manière à préparer la population aux changements inéluctables qu'entraînera l'augmentation progressive des prix des carburants.

Il s'agit d'**encourager l'usage des « modes doux »** (marche à pied, vélo...) pour les courts trajets, tant pour la promenade que les déplacements utilitaires. **Les transports collectifs et le co-voiturage sont également à favoriser**, notamment vers les centres extérieurs, fournisseurs d'emplois et d'équipements supra-communaux.

Par ailleurs, **les efforts de sécurisation** de l'ensemble du réseau doivent être poursuivis pour le bien de l'ensemble des usagers.

Directive 1.3.1. Des itinéraires doux sécurisés vers les centres et les équipements

Dans les villages, des itinéraires sécurisants doivent être aménagés vers les écoles et les principaux équipements et services, sans oublier les arrêts de bus. Ils peuvent emprunter des trottoirs ou des sentiers. Les traversées de voiries doivent être sécurisées. Au besoin, de nouveaux chemins peuvent être aménagés ou rouverts.

Entre les villages, davantage d'itinéraires pour les cyclistes sont à aménager et à baliser.

Les liaisons vers les communes voisines sont aussi à développer.

En matière de promenade, la commune est déjà dotée d'un vaste réseau balisé qu'il s'agit d'entretenir et de continuer à développer.

Directive 1.3.2. Un usage des transports collectifs encouragé

Pour de plus grandes distances, les transports collectifs sont à encourager. Bien que fort proche de la gare IC de Jemelle, **l'arrêt de Forrières** reste intéressant pour la desserte de ce village ; son maintien est un atout. Une meilleure **desserte en bus** est demandée sur certaines lignes aux heures de pointe, ainsi qu'une meilleure correspondance vers la gare de Jemelle. Le proxibus est apprécié et à renforcer. Quant au **co-voiturage**, c'est une solution intéressante qui mériterait d'être davantage encouragée, notamment au sein des entreprises ou par l'aménagement de haltes.

Directive 1.3.3. Une hiérarchisation et une sécurisation du réseau routier

Des aménagements restent à faire pour **sécuriser le réseau routier**. Une **hiérarchisation de ce réseau** permettra de déterminer le rôle de chaque tronçon de voirie, ses caractéristiques et les aménagements à réaliser. La commune est traversée par plusieurs axes régionaux dont la configuration souvent rectiligne favorise l'insécurité et le long desquels des aménagements devraient être réalisés en priorité.

Directive 1.3.4. Une gestion du stationnement compatible avec une qualité accrue des espaces publics

Le stationnement doit être organisé de manière à s'intégrer dans l'espace public sans dénaturer les multiples fonctions de celui-ci.

Directive 1.3.5. Une attention aux nouvelles technologies en matière de mobilité

Il s'agit d'être attentif et favorable aux nouvelles technologies et aux modes de déplacements alternatifs qui permettront de s'affranchir progressivement des énergies fossiles.

✕ Chapitre Schéma des circulations

Principe général

Le Code wallon, en son article 16, précise que le schéma de structure doit donner les orientations générales destinées à harmoniser et à intégrer les flux de circulation.

La structure territoriale précisée se doit d'être complétée par la **description d'un réseau de circulation qui soutient et renforce celle-ci**, tout en répondant à la demande globale de déplacement et en insérant la commune dans un système de communication perçu dans un contexte plus large. Chaque voirie, chaque chemin ou sentier remplit un rôle particulier qu'il est souhaitable de pouvoir identifier clairement, voire de matérialiser concrètement par des aménagements, afin que les usagers en perçoivent la lisibilité et la cohérence. Ce rôle est fonction des besoins de déplacement, déterminés eux-mêmes par l'influence des pôles ou centres urbains proches d'une part, et par la localisation des centres, des noyaux, des équipements, des activités et des points d'arrêt de transport en commun au sein même de la structure communale d'autre part.

Tout comme la carte de structure territoriale, **le schéma de circulation constitue un référent en matière d'aménagements de la voirie**. Outre l'identification des travaux à réaliser et des priorités, il permet de **préciser pour tout tronçon de voirie ou de sentier, le type d'aménagement à réaliser lorsque l'occasion de la réfection totale ou partielle se présente**.

Ce schéma des circulations **se traduit par deux plans** :

- Le plan « schéma de circulation automobile » précise le niveau hiérarchique attribué à chaque voirie de l'entité et localise les principales mesures d'aménagements préconisées : effet de porte, carrefour ou section à sécuriser, liaison à créer...
- Le deuxième plan traite de la circulation des piétons et des cyclistes ainsi que de l'organisation des transports en commun.

En outre, les principales propositions en matière de mobilité sont également reprises sur la carte qui synthétise les mesures d'aménagement.

Ces cartes sont explicitées par le texte qui suit, traitant respectivement de la circulation automobile, de la circulation des piétons, des cyclistes et des transports en commun. Cette approche par type de flux est pratique et nécessaire, mais il faut rester conscient que ces différents modes de transport empruntent pour une très grande part le même réseau et que l'enjeu principal sera celui de la **cohabitation la plus harmonieuse de ces différents modes de déplacements** sur l'espace public existant, ainsi que **l'organisation de transferts de modes** dans les meilleures conditions de confort et de sécurité.

Enfin, on ne peut plus aujourd'hui aborder la question de la mobilité sans faire le lien avec la problématique du coût de l'énergie. Dans la perspective d'un pétrole plus rare et plus cher à l'avenir, des mesures doivent être prises dès aujourd'hui pour **encourager au mieux les déplacements alternatifs à la voiture individuelle**.

Le plan intercommunal de mobilité PICM et les actions du GAL « Via Romana »

Parallèlement au SSC, un plan intercommunal de mobilité est élaboré à l'échelle du « Pays de Famenne » (Rochefort, Marche-en-Famenne, Nassogne, Somme-Leuze, Hotton, Durbuy), auquel se sont adjointes les communes d'Erezée et Rendeux. Cette étude commencera dans le courant de l'année 2012 et pourra être alimentée par les diagnostics et réflexions préalables menées au sein de chaque commune.

Les principaux objectifs du plan intercommunal de mobilité sont les suivants :

- Favoriser la marche, le vélo et les transports collectifs ; encourager un usage rationnel de l'automobile.

- Améliorer la sécurité routière : réduire le nombre et la gravité des accidents.
- Améliorer la convivialité des espaces publics, favoriser la revitalisation du centre des villages.
- Assurer un développement territorial cohérent : recherche d'une adéquation entre les profils d'accessibilité des sites et les profils de mobilité des activités et services à développer.
- Mettre l'accent sur le réseau de transports publics, notamment les transports scolaires.
- Sécuriser les abords des écoles et les chemins qui y mènent.
- Développer un réseau de voies vertes connecté aux RAVeL existants et assurant des liaisons entre les villages.
- Développer des parkings relais et de covoiturage.¹

Notons également que le Groupement d'action locale (GAL) **Via Romana**, créé en 2009 et qui regroupe les communes de Rochefort, Marche-en-Famenne et Nassogne, compte parmi ses trois axes de développement l'inscription du territoire dans une dynamique de **mobilité douce et durable**. Les GAL ont pour objectif de contribuer au développement socio-économique des espaces ruraux ; Via Romana fait le pari que la mobilité douce et durable peut être un levier important pour atteindre cet objectif.

¹ Source : L'Avenir du 3 novembre 2011

I. CIRCULATION AUTOMOBILE

Toutes les voies n'ayant pas le même rôle, l'élaboration du schéma de circulation nécessite que l'on définisse la « **vocation** » de chacune d'entre elles. Il s'agit donc d'établir le classement de chaque voirie suivant la place qu'elle occupe ou qu'elle devrait occuper dans la hiérarchie du réseau de circulation, ce qui définira sa vocation.

De manière générale, il faut :

- assurer un écoulement correct du trafic (fluidité) en fonction du rôle à assumer par la voirie ;
- tenir compte du contexte local (cadre, densité d'habitat, ambiance spatiale) pour assurer la sécurité et la qualité du cadre de vie, notamment en maîtrisant la vitesse dans les rues urbanisées ;
- assurer une bonne lisibilité de la hiérarchie du réseau, c'est-à-dire que l'aménagement de la voirie corresponde au rôle souhaité, afin d'éviter les désagréments des trafics dits « parasites » ;
- concevoir les voiries par des aménagements qui réduiront « naturellement » la vitesse des véhicules, en limitant notamment la largeur des bandes de circulation.

Le schéma de circulation insiste également sur **le lien entre la mobilité et l'aménagement du territoire**. La voirie n'est pas considérée uniquement dans son rôle fonctionnel de permettre les flux de déplacements, mais bien comme un espace public avec toutes ses dimensions, tant fonctionnelle, que d'intégration et de valorisation du bâti, du paysage et de réponse aux besoins de l'ensemble des usagers de cet espace. En milieu densément bâti, l'aménagement de la voirie doit ainsi prendre en considération, avec cohérence et harmonie, **l'espace de façade à façade**.

Les voiries de la commune sont classées en 8 catégories, mais on distingue principalement trois types de circulations :

- Le **trafic de transit**, qui traverse la commune sans y avoir son origine ou sa destination ; il doit rester fluide mais doit aussi pouvoir localement se plier aux exigences de sécurité et de qualité de vie. Dans la commune on distinguera un axe de transit régional (la RN4) et des voiries de transit sous-régional ;
- Le **trafic de liaison**, qui concerne les relations entre les différents villages et hameaux de la commune, ainsi que vers certaines localités contigües ;
- Le **trafic de circulation locale**, pour lequel les « modes doux » (cyclistes et piétons) doivent généralement être privilégiés par rapport à la voiture.

Au sein de ces catégories, on distingue les tronçons hors agglomération de ceux qui traversent des zones urbanisées.

Pour chacune de ces catégories, on précise :

- le **rôle** joué dans la hiérarchie, c'est-à-dire la nature des flux de circulations empruntant la voie ;
- les **caractéristiques** requises, soit les principes généraux de configuration de la voirie vers lesquels il faut tendre ;
- les **propositions** de mesures d'aménagement, qu'elles soient générales ou spécifiques à une rue ou un lieu donné.

Le schéma de circulation automobile mentionne aussi le **principe de nouvelles voies à concevoir** dans l'avenir, dont le tracé ne peut encore être fixé avec précision. Il faut dès à présent préserver l'accès aux parcelles urbanisables qui ne sont pas situées le long d'une voie carrossable. C'est notamment le cas des ZACC ou des zones d'habitat non urbanisées dans les noyaux villageois.

MESURES ET PRINCIPES GENERAUX

- **Diffuser le présent document** auprès de l'ensemble des services communaux concernés, y compris les services de secours. Utiliser cette hiérarchie comme base pour le plan communal diffusé auprès de la

population.

Diffuser le présent document et l'ensemble du dossier de SSC aux acteurs impliqués dans le PiCM.

- Aux croisements du réseau, **accorder généralement la priorité selon le niveau hiérarchique** – du moins pour les niveaux supérieurs - et non systématiquement à la priorité de droite, moyennant la pose de panneaux adéquats et à terme, une bonne lisibilité de chaque niveau.
- Réaliser les **aménagement en voirie de manière cohérente et harmonieuse** pour l'ensemble de la commune, afin d'éviter une panoplie d'aménagements qui peut perturber les usagers, rendre les mesures moins efficaces et nuire à la qualité esthétique de l'espace public. **Utiliser le même « vocabulaire »** (le même style) dans les aménagements et pour le mobilier public, afin de donner une image cohérente de la commune. Préférer la simplicité et avoir recours à des matériaux et à des végétaux respectueux du cadre général de la commune et de la biodiversité.
S'assurer que ces aménagements ne soient pas eux-mêmes dangereux ou inadaptés pour certains véhicules.
- Veiller à la **sécurité des usagers aux carrefours**, notamment en garantissant la visibilité et en maîtrisant la végétation au droit de ces carrefours.
- D'une manière générale, veiller à ce que les aménagements de la voirie ne constituent pas des **obstacles délicats pour le passage de véhicules particuliers**, tels que les bus, les véhicules agricoles ou les véhicules de sécurité.
- Intégrer les **éventuelles nouvelles voies** dans le réseau actuel : assurer la continuité du trafic en évitant de créer des raccourcis qui apporteraient du transit non souhaitable au travers des quartiers, donner priorité aux modes doux, n'utiliser les voies sans issue que si la configuration des lieux l'impose et les prolonger au moins par un sentier accessible aux piétons.
- **Des campagnes de sensibilisation, des contrôles et des mesures de répression** permettraient de faire respecter le code de la route et inciteraient à plus de civisme : respect des limitations de vitesse, des priorités de droite, des voies limitées à la circulation locale, contrôles radar, respect du stationnement autorisé... Ainsi, les dispositifs indiquant aux automobilistes la vitesse qu'ils atteignent semblent être une expérience efficace dans de nombreuses communes.

LE TRAFIC DE TRANSIT

Parmi les voies de transit, on distingue celles de niveau régional (RN4) et sous-régional. Pour chacune de ces deux catégories, les traversées d'agglomération sont différenciées : on y préconisera une vitesse modérée et des aménagements spécifiques de la voirie.

Voie de transit régional

Rôle

Il s'agit de la RN4 qui relie Bruxelles à Arlon et Luxembourg en passant par Namur et Marche-en-Famenne. C'est l'itinéraire historique qui a été en grande partie aménagé en voie rapide de type autoroutier. Cet itinéraire a été doublé par l'E411 dont la construction a été achevée 1988.

Le trafic est en diminution mais reste toutefois assez important. Son rôle de liaison internationale s'est fortement réduit, néanmoins elle constitue toujours un itinéraire alternatif qui séduit un certain nombre d'usagers de transit.

Au niveau régional la route est un axe structurant important qui draine le nord de la province de Luxembourg en reliant le plateau de Bastogne à Marche-en-Famenne et

au-delà à Namur et Bruxelles.

Au niveau de l'environnement traversé, on distingue la traversée de Bande des sections situées hors agglomération. Au vu des activités présentes de part et d'autre de la voirie, une limitation de la vitesse doit y être imposée, en parallèle à un réaménagement visant la sécurité et la requalification paysagère. **Une réflexion globale pour le réaménagement de cette zone**, incluant la mobilité, les affectations à développer, le potentiel foncier à mobiliser, la requalification paysagère... doit être menée en priorité (voir Mesures d'aménagement).

Caractéristiques

Hors agglomération

- **profil** : 2 x 2 bandes de circulation d'une largeur maximale de 3,25 m par bande avec berme centrale et bande d'arrêt d'urgence ;
- **vitesse maximale autorisée** : 120 km/h avec des sections à 90 km/h en raison de la déclivité et de la sinuosité du tracé ;
- **accès à la voirie** aménagés sous forme d'échangeurs ;
- **voie expresse** réservée aux véhicules automobiles.

Traversée de Bande

- **profil** : 2 x 2 bandes de circulation sans berme centrale d'une largeur maximale de 2,75 m par bande ;
- **vitesse maximale autorisée** : 70 km/h ; pose d'un radar fixe ;
- **voie latérale** du côté sud permettant la desserte des logements, commerces et services ;
- création **d'effets de porte** pour marquer les limites de la section ;
- **éclairage** différencié, de type urbain plutôt que routier ;
- arrêt du **bus express** Bastogne-Namur.

Propositions d'aménagement

Cette voirie étant du ressort de la Région wallonne, il s'agit donc de proposer au SPW les principes suivants :

- Mes. 7.1.1. et 7.1.2. aménager **les accès à problèmes** : accès de Grune (rue du Centre) et deuxième accès de Bande (rue Tahée) : soit aménager des bandes de tourne-à-gauche sécurisées, soit autoriser seulement les manœuvres de tourne-à-droite en prévoyant une bande de décélération suffisamment longue.
- **Traversée de Bande** (voir Mes.3.3.1):

Mener une étude globale sur le réaménagement et la requalification de toute cette zone, traitant à la fois des questions de mobilité, d'accessibilité, de requalification paysagère, de sécurisation, d'affectations permises et à développer, d'extensions possibles pour l'activité économique et de potentiel foncier mobilisable. Dans le cadre de cette étude, prendre en compte notamment les éléments suivants :

- aménagement d'un lieu de transfert de mode : parking relais paysager pour le bus express, abris pour vélos, abribus... ;
- sécurisation de l'arrêt de bus ; aménagement d'un seul arrêt pour le bus express et la desserte locale ;
- aménagement de la contre-allée en aire de services pour les usagers ET pour la population locale ; aménagement paysager de la séparation entre la chaussée et la contre-allée (haies basses et barrières) ;
- aménagement d'« effets de porte » pour marquer la traversée d'agglomération, utiliser des dispositifs adaptés à l'échelle de transit de la

- voirie, notamment des aménagements visuels, de la végétation, en cohérence avec les éléments de signalétique ;
- installation d'un radar fixe dans les deux sens dans la traversée de Bande (70 km/h) ;
 - suppression de la berme centrale ;
 - organisation regroupée des accès pour les activités et logements situés directement le long de la RN4.
- Mes 7.1.3. Améliorer la **signalisation et l'information touristique**, notamment sur les aires de repos au sud et au nord de Bande vers Marche ainsi que sur la contre allée ;
 - Mes 7.1.4. Réduire l'**effet barrière pour le petit gibier** (trouées dans les barrières New Jersey ne compromettant pas la sécurité des automobilistes).

Voie de transit sous-régional

Rôle

Il s'agit principalement des autres routes régionales, à savoir :

- la **RN889 Barrière de Champlon - Forrières** (rues de Lahaut, Place communale, rues de la Pépinette, de Nassogne, de Forrières et des Alliés), soit 11,9 km sur le territoire de l'entité : Nassogne et Forrières ;
- la **RN849 Saint-Hubert – Jemelle** (rues de Jemelle, de la Ramée, de Saint-Hubert), soit 9,2 km sur le territoire de l'entité : Forrières et Masbourg ;
- la **RN896 Hargimont – Harsin** (rue du Stoquet, route de Bastogne), soit 3,2 km sur le territoire de l'entité : Harsin-Chavanne ;
- la **RN856 Harsin – Marche-en-Famenne** (route de Bastogne), soit 3,1 km sur le territoire de l'entité : Harsin ;
- la **RN899 Forrières – Menuchenet** (Bouillon) (rue de France), soit 1,9 km sur le territoire de l'entité : Forrières.

Dans cette même catégorie, on a également rajouté la route de Marche, qui dessert Nassogne, centre administratif communal et point d'accueil touristique.

A l'heure actuelle, ces voiries présentent plus ou moins les mêmes caractéristiques en termes de gabarit et d'aménagement. Elles sont toutefois beaucoup plus rectilignes dans le nord de la commune moins accidenté. Les traversées de villages font l'objet de quelques aménagements destinés à réduire la vitesse du trafic ; on y trouve des accotements asphaltés (souvent occupés par des véhicules en stationnement), parfois même des trottoirs aménagés. Par contre, en dehors de ces noyaux, seul le tablier de la voirie est praticable : pas de trottoir, de bande cyclable ni même d'accotement stabilisé.

Dans la structuration du réseau, on distinguera les traversées d'agglomération - où des aménagements et des mesures d'organisation doivent permettre de limiter la vitesse des véhicules tout en garantissant une certaine fluidité du trafic – des secteurs non agglomérés.

Caractéristiques

Hors agglomération

- **profil** : 2 bandes de circulation d'une largeur maximale de 3,25 m par bande marquage inclus ;

Traversée d'agglomération

- **profil** : 2 bandes de circulation d'une largeur maximale de 2,75 m par bande ;

- **vitesse maximale autorisée** : 70 km/h, voire éventuellement 90 km/h là où la configuration des lieux le permet ;
- **circulation des modes doux** : pistes cyclables ou cyclo-piétonnes marquées ou séparées selon la largeur disponible (voir modes doux) ; recherche d'itinéraires alternatifs pour les modes doux lorsque la largeur totale de l'assiette est insuffisante.
- **vitesse maximale autorisée** : 50 km/h – voire 30 km/h - dans les traversées d'agglomération, à hauteur des équipements sensibles, des carrefours et des traversées modes doux ;
- **aménagements physiques de la voirie** afin d'inciter au respect des limitations de vitesse : dispositifs de ralentissement, rétrécissements, dévoiements... pour ralentir effectivement le trafic au droit des traversées des modes doux, en contexte urbanisé et, en priorité dans les sections à sécuriser et réaménager ; localement, aménagement de zones 30 à l'approche des sites sensibles (avec signalisation, plateaux, revêtements différenciés...)
- **trottoirs cyclo-pédestres sécurisants** pour les modes doux, larges d'au minimum 2 m et élargis localement à hauteur des traversées ; interdiction de stationnement sur les trottoirs avec aménagement en parallèle de petits espaces de stationnement en bordure de voirie ou hors voirie. En cas de largeur insuffisante : trottoir réduit à 1,2 m minimum et bandes cyclables suggérées sur la chaussée.

Propositions d'aménagement

Ces voiries étant principalement du ressort de la Région wallonne (hormis la route de Marche), il s'agit de proposer au SPW les mesures spécifiques suivantes :

- Réaménager la **RN889** dans toute la traversée de **Forrières**, (cfr schéma dans les mesures d'aménagement par village, Mes 2.3.1.) ;
- Poursuivre le réaménagement de la **RN849** dans toute la traversée de **Forrières** ainsi que vers Jemelle (Mes 7.2.1) ;
- Réaménager la RN889 dans la traversée de Nassogne en articulation avec les espaces publics et les équipements (cf. schéma dans les mesures d'aménagement par village, Mes 1.1.1.) ;
- Réaménager la **RN849** dans la traversée de **Masbourg** (Mes 7.2.3) ;
- Aménager le **carrefour** des RN856 et RN896 à **Harsin** , ainsi que la **RN896 dans la traversée de Harsin** (carrefour de la rue du Poteau) (cf. schéma dans les mesures d'aménagement par village : Mes 5.1.3, 5.1.4, 5.1.5 et 5.2.4.) ;
- Réaliser une voirie de rectification du carrefour RN896 (route de Bastogne)/rue du Poteau (cf. schéma dans les mesures d'aménagement par village : Mes 5.2.3.).

Il s'agira **d'inciter le SPW à ce que les aménagements de traversées de villages soient conçus** non pas sur un plan strictement fonctionnel et sécuritaire, du point de vue de la voirie, mais bien **comme des espaces multifonctionnels, en lien étroit avec les activités et les bâtiments** qui sont implantées de part et d'autre de la voirie, ou qui font l'objet de réflexion dans le cadre de projet à plus ou moins long terme.

Ainsi, on veillera par exemple :

- à localiser les « effets de porte » en fonction de la structuration dégressive des densités d'habitat (localisations proposées sur la carte),
- à utiliser des changements de revêtements, de signalétique, d'éclairage... pour mettre en évidence un bâtiment ou un lieu important et symbolique (un équipement public par exemple, le passage d'un cours d'eau)
- à utiliser des changements de revêtements, d'aménagement, d'éclairage... pour marquer la présence d'une place publique, d'un carrefour... afin de les intégrer dans la traversée et de leur accorder une priorité visuelle qui incitera l'automobiliste à ralentir ;
- de même, à utiliser des changements de revêtements, d'aménagement, d'éclairage... pour marquer le débouché d'un cheminement piéton existant ou à venir, afin de mieux sécuriser ces croisements ;
- à utiliser un « vocabulaire » (un style) pour les aménagements et pour le mobilier public, qui soit cohérent et harmonieux avec les réalisations sur les espaces publics communaux.

LE TRAFIC DE LIAISON

Les voies de liaison assurent les liens entre les villages de l'entité et les localités voisines. On distingue ici aussi les voies de liaison hors zone agglomérée de celles qui traversent des villages.

Voie de liaison

Rôle

Les voies de liaison assurent les relations entre les villages, et avec les localités proches des communes voisines. Ce sont donc les principaux supports de la structure spatiale au niveau communal. En principe, toute circulation de transit devrait être exclue de ces voies.

On distingue également des voies hors agglomération et en traversée de sites urbanisés.

Caractéristiques

- **profil** : largeur comprise entre 2,5 et 3 m par bande marquage inclus ; le marquage central n'est pas systématiquement nécessaire ;
- **vitesse maximale autorisée** : 70 km/h hors des agglomérations et 50km/h dans les traversées des villages et à proximité des équipements ; la vitesse peut même être limitée à 30 km/h là où le contexte l'exige ;
- **aménagements physiques de la voirie** pour inciter le conducteur à respecter la limitation de vitesse, en particulier dans la traversée des villages ou lorsque la voirie se rétrécit (rétrécissements, dévoiements, aires de parcage alternées...) ;
- **circulation des modes doux** : au moins un trottoir de 1,5 mètres d'un côté de la voirie en milieu aggloméré ; au moins un accotement stabilisé de 1,2 m d'un côté hors agglomération ; pour les vélos : pistes cyclables marquées ou bandes cyclables suggérées selon la largeur disponible (dans ce dernier cas, vitesse limitée à 50 km/h) ; dans les traversées d'agglomération, les cyclistes peuvent être intégrés à la circulation des véhicules automobiles.

LE TRAFIC DE CIRCULATION LOCALE

Les voies de circulation locale correspondent à deux catégories. Dans les villages, les voies internes sont constituées des rues plus calmes qui n'accueillent pas de transit et sont en principe limitées aux habitants et activités riverains. Quant aux « routes de campagne », elles constituent généralement des voies étroites réservées à la circulation locale (habitations éventuelles, exploitants agricoles...) ou aux déplacements de loisirs et de promenade. La vitesse des véhicules doit y être limitée et une priorité doit y être réservée aux usagers « doux ».

D'une manière générale, ces voiries ne devraient pas être conseillées par les itinéraires GPS pour le trafic de transit.

Voie de circulation locale dans les villages

Rôle

Les voies de circulation locale dans les villages constituent les échelons inférieurs dans la hiérarchie des voiries automobiles en contexte urbanisé. Elles peuvent le cas échéant être sans issue. Sur ces voies, le piéton et le cycliste doivent être privilégiés par rapport aux véhicules automobiles et, en agglomération, ces espaces publics doivent pouvoir être utilisés à d'autres usages que les déplacements (espaces partagés).

Caractéristiques

- **profil** : largeur inférieure 5 m pouvant être rétrécie à 3 en cas de sens unique ;
- **vitesse maximale autorisée** : 30 km/h (voire 20 km/h si zone résidentielle ou de rencontre) dans les villages ou à proximité d'équipements qui le justifient tels des écoles, sauf là où les conditions locales autorisent une vitesse supérieure (50 km/h) ;
- **aménagement destinés à freiner la vitesse** des véhicules et à accorder de fait la priorité aux modes doux ; aménagement de type « **espace partagé** » ou « **zone résidentielle** » pour garantir un usage polyvalent de l'espace public (absence de trottoirs, aménagements de façade à façade...) ;
- **circulation des piétons et des cyclistes intégrée** dans l'espace rue sans aménagement de bande ou de trottoir particulier.

Propositions d'aménagement

Dans ce type de voiries, il s'agira notamment de prendre les mesures générales qui suivent.

- **indiquer clairement** la vocation de circulation locale de ces voies là où elles sont susceptibles d'être empruntées par du trafic parasite (notamment tout le réseau de voiries à l'est du village de Bande...);
indiquer la présence de voies en culs-de-sac ;
rectifier les panneaux de limitation de vitesse là où c'est nécessaire ;
- dans les zones d'habitat, accorder à ces voiries un statut de « **zones 30 ou zones résidentielles ou zones de rencontre** » et les aménager en « **espaces partagés** », sans distinction des circulations ni trottoirs (avec chicanes et dévoiements, obstacles correctement signalés et éclairage adéquat) ;
ne pas nécessairement délimiter les emplacements de parking, sauf si la voie est trop large ;
marquer l'accès à ces zones par un **trottoir traversant** pour affirmer la priorité des usagers doux ;
préférer les revêtements de type pavés à l'asphalte, tenant compte aussi des considérations pratiques et sonores ;
- envisager temporairement **la pose de barrières** interdisant la circulation à certaines heures durant les vacances scolaires (Mes 7.4.1).

Route de campagne

Rôle

Les routes de campagnes constituent des voies de circulation locale hors agglomération. Elles assurent la desserte d'éventuelles habitations (ou résidences secondaires) dispersées en zone rurale, d'exploitations agricoles ou forestières. Vu le caractère touristique de la commune, elles sont aussi destinées à accueillir les déplacements à vocation de loisirs ou de tourisme, tant automobile que par « modes doux ». Sur ces voies, le piéton et le cycliste doivent donc être privilégiés par rapport aux véhicules automobiles.

Caractéristiques

- **profil** : largeur inférieure 5 m pouvant être rétrécie à 3 en cas de sens unique ou moyennant l'aménagement d'aires de croisement ;
- **vitesse maximale autorisée** : 50 km/h ;
- **aménagement destinés à freiner la vitesse** des véhicules et à accorder de fait la priorité aux modes doux ; aménagements discrets, s'intégrant au paysage, parfaitement adaptés au milieu rural (usage de bandes pavés, usages de végétation choisie parmi les essences régionales, revêtement dur partiel...);
- **circulation des piétons et des cyclistes intégrée** dans la voirie sans aménagement de bande, de trottoir ou d'accotement particulier ; réserver toutefois un accotement enherbé entre la chaussée et le champ cultivé, le fossé ou la clôture afin de ménager des espaces refuges pour les modes doux en cas de croisement avec des véhicules imposants.

Propositions d'aménagement

Dans ce type de voiries, il s'agira notamment de prendre les mesures générales qui suivent.

- **indiquer clairement** la vocation de circulation locale de ces voies là où elles sont

susceptibles d'être empruntées par du trafic parasite (notamment tout le réseau de voiries à l'est du village de Bande...);
indiquer la présence de voies en culs-de-sac ;
rectifier les panneaux de limitation de vitesse là où c'est nécessaire.

Principe de voirie à réaliser

Afin d'assurer la desserte optimale vers les îlots non encore bâtis, il convient de s'interroger dès aujourd'hui sur le réseau de voiries et de sentiers futur. Pour ce faire, lors de l'examen des demandes de permis, il peut être nécessaire de réserver des parcelles pour ne pas hypothéquer l'avenir. A ce stade, des principes de localisation sont indiqués sur la carte des circulations : ils ne préjugent pas de la décision finale mais nécessitent néanmoins qu'une solution d'accès puisse être maintenue. A défaut de pouvoir réaliser une voirie carrossable à cet endroit, il faudra pour le moins réserver une servitude de passage pour un itinéraire doux.

CŒUR DE VILLAGE A AMENAGER, REQUALIFIER ET/OU SECURISER

Les cœurs de village identifiés sur la carte des circulations automobiles sont des tronçons de voiries ou des places qui nécessitent un aménagement prioritaire et global dont le but est à la fois de garantir la sécurité des usagers, de donner la priorité aux modes doux, d'apporter plus de convivialité dans ces lieux centraux et de valoriser le patrimoine bâti. Il s'agit principalement de places de village et de rues adjacentes, de placettes et carrefours significatifs, d'espaces caractéristiques à valoriser. Hormis sur les voies de transit sous-régional, où la fluidité du trafic doit être maintenue, on y favorisera la réalisation d'espaces partagés², c'est-à-dire des voiries où les emplacements spécifiques des différents modes (trottoirs, pistes cyclables...) ne sont pas marqués, ce qui attire l'attention des automobilistes et ralentit la circulation.

Un aménagement d'espace partagé s'appuie sur les principes suivants :

- pas la signalétique,
- seules règles : rouler à droite et priorité à droite,
- l'être humain est placé au centre de l'aménagement,
- créer un flou et provoquer le contact visuel entre les usagers,
- réduire le différentiel de vitesse entre les usagers,
- tous les usagers ont les mêmes droits,
- les déplacements sont un moyen, pas un but,
- l'apparente insécurité contribue à promouvoir la vraie sécurité ("chaos productif").

Les matériaux utilisés doivent être choisis avec soin, de manière à valoriser le patrimoine. Le mobilier public sera simple.

Une uniformité sera toutefois recherchée sur l'ensemble de l'entité.

Chaque cœur de village fait l'objet d'une analyse particulière dans la section consacrée aux mesures d'aménagement par village.

² La notion d'espace partagé vise un aménagement de l'espace public qui induit une co-utilisation de l'espace en vue d'une sécurité et d'une convivialité accrues pour l'ensemble des usagers. Un tel aménagement incite à une modification du comportement des automobilistes à davantage de civisme et de respect des usagers et humanise l'espace public.

AUTRE ESPACE A REAMENAGER, REQUALIFIER ET/OU SECURISER EN PRIORITE

La carte représente l'organisation du réseau routier tel qu'il est souhaité à moyen ou long terme. Au fur et à mesure des entretiens et travaux sur les espaces publics, ceux-ci seront réaménagés de manière à tendre vers cet objectif. Néanmoins certains tronçons ou croisements hors des cœurs de villages identifiés ci-avant nécessitent des aménagements prioritaires, essentiellement pour des raisons de sécurité. Ces lieux ont été identifiés sur la carte des circulations automobiles.

Les sites à **sécurisation et aménagements renforcés** se retrouvent principalement le long des grands axes de transit (Bande et Harsin). Ils ont déjà été évoqués ci-avant et sont en outre largement commentés dans les fiches relatives aux mesures d'aménagement.

MESURES D'ORGANISATION DU RESEAU

- Des mesures particulières d'organisation du réseau sont identifiées sur la carte. Ce sont notamment des **sens unique, ainsi que des limitations de tonnage** qui visent à dissuader le passage de gros camions dans des rues inadaptées.
- Mes. 7.5.1. Poursuivre et renforcer la création d'« **effets de porte** » **aux entrées des villages**. Ils peuvent être renforcés par des aménagements spécifiques (traitement différencié d'un carrefour ou de la voirie, déviements ou étranglements de la voirie, îlot central, plantations, ouvrages, mobilier public, bâtiments proches de la voirie...). Des aménagements de ce type ont déjà été réalisés sur la plupart des voiries communales d'entrée de village, mais il reste un travail conséquent à faire dans ce sens au niveau des voiries régionales.

MESURES DE STATIONNEMENT

- Préciser le **stationnement dans le centre de Nassogne** : structurer et organiser davantage les espaces disponibles, aménager des petites aires de stationnement en dehors de la voirie mais à proximité immédiate des commerces et services (ex. maison de village, centre sportif...), améliorer la signalétique pour inciter les automobilistes à s'y garer (Mes 7.6.1, voir également Mes 1.1.7 et autres mesures liées au centre de Nassogne).
- Préciser le **stationnement dans le centre de Forrières** : structurer et organiser davantage les espaces disponibles, aménager des petites aires de stationnement en dehors de la voirie mais à proximité immédiate des commerces et services. Aménager un parking paysager à proximité de la gare (dans l'espace actuellement occupé par le chantier de réfection du pont) (Mes 7.6.2, voir également mesures du centre de Forrières) ;
- Lors de la conception de nouveaux quartiers ou de nouveaux ensembles bâtis (permis d'urbanisation...), prévoir une part du **stationnement des véhicules sur l'espace privé** ou, lorsque la configuration et l'ampleur du projet le permettent, vers une poche de stationnement commune à l'ensemble du quartier, afin d'éviter le stationnement sur les trottoirs et accotements ;
- Organiser une **aire de stationnement paysager à Bande** à proximité de l'accès à la RN4 (arrêt du bus-express) dans le cadre de l'aménagement d'une aire de transfert de mode (covoiturage, bus-express, parking vélos abrité...), côté Grand rue et/ou rue Au-delà de l'Eau
Cette aire devrait aussi accueillir les camions, qui ont tendance à stationner dans le village. (Mes 7.6.3, voir également mesure 3.3.1 concernant la traversée de Bande) ;

- Aménager une petite **aire de parking pour covoiturage** au niveau de l'accès à la RN4 à Charneux (Mes 7.6.4).

II. CIRCULATION DES « MODES DOUX »

Au regard des enjeux du développement territorial durable, les modes « doux » (piétons, cyclistes...) constituent des alternatives aux déplacements motorisés qu'il convient de renforcer par un réseau cohérent et praticable de chemins, de sentiers, de trottoirs ou d'accotements. Ceci implique d'assurer la continuité de ces cheminements et de garantir une meilleure sécurité aux usagers.

Une distinction peut être établie entre les déplacements « utilitaires » et ceux qui sont effectués dans un but de promenade.

- **Les déplacements utilitaires** ont notamment pour objectif d'atteindre un commerce ou un service, une école, un équipement ou encore une gare ou un arrêt de bus. Outre les accotements et trottoirs des voies carrossables, ces déplacements empruntent aussi les chemins et sentiers. Ils doivent pouvoir se faire en toute sécurité, sur des voies confortables et par des **itinéraires directs et continus**.
- Les chemins, sentiers, trottoirs et accotements sont aussi utilisés par les piétons et les cyclistes **dans un but de promenade**. Cela concerne aussi la randonnée sportive et la découverte du patrimoine naturel ou bâti. Ce type de déplacement doit aussi pouvoir se faire en toute sécurité et dans un environnement agréable, mais qui ne demande pas nécessairement un niveau de confort comparable à la catégorie qui précède.

La **carte de la circulation des « modes doux »** se focalise essentiellement sur les déplacements utilitaires. Elle présente la vocation des sections du réseau en fonction des lieux d'attractivité de la commune. Cette carte reprend les éléments existants ou jugés intéressants à établir ou rétablir. Elle n'est donc pas le reflet de la situation juridique des chemins et sentiers figurant à l'Atlas des communications vicinales.

La carte indique donc à la fois le résultat final souhaité sous forme de réseau et les principales mesures à mettre en œuvre pour y parvenir. On se référera également à la **carte des mesures d'aménagement** pour les actions à entreprendre en vue d'aménager et de sécuriser le réseau.

LES ELEMENTS CONSTITUTIFS D'UN RESEAU DE CIRCULATION LENTE

Principe général : une attention particulière doit être accordée aux modes doux sur toute la commune, en raison de sa vocation touristique de promenade et de loisirs ; celle-ci se traduit par une fréquentation importante de promeneurs, de cyclistes, de « VTTistes »... sur les voiries et chemins de l'entité. Au-delà de ce principe, la constitution d'un réseau de circulation lente met la priorité sur des itinéraires susceptibles d'être empruntés par des déplacements lents de type utilitaire.

A NASSOGNE, la répartition de l'habitat en noyaux séparés par de grands espaces non urbanisés impose une double échelle de réflexion :

- **au sein de chaque noyau, favoriser les micro-déplacements** entre les habitations et les équipements et services de proximité : école, place de jeux, commerce, place du village, arrêt de bus... La réflexion portera surtout sur l'aménagement de trottoirs, zones résidentielles (espaces partagés) et sentiers permettant des raccourcis entre les îlots ;
- **entre les noyaux et en lien avec les communes limitrophes** (Rochefort, Marche-en-Famenne), **développer un réseau d'itinéraires sécurisés**, tant pour les déplacements utilitaires que pour le tourisme et les loisirs. Le réseau doit tenir compte du positionnement géographique de la commune par rapport aux pôles extérieurs, mais aussi du poids de chaque noyau et des services plus ou moins complémentaires que l'on y trouve, de la spécificité des sites où sont implantés les noyaux bâtis et du relief particulièrement marqué de la région... Sur base de tous ces éléments, on suggère une structure qui se distingue en trois ensembles :

- un réseau de liaisons entre les cinq villages du sud de l'entité (Nassogne et Forrières avec accès vers Ambly, Lesterny et Masbourg). La liaison Nassogne (centre administratif et commerces)-Forrières (gare et commerces) doit être développée en priorité. Une liaison sécurisée entre Forrières et la gare IC de Jemelle devra être prévue pour favoriser l'accessibilité de la commune au chemin de fer ;
- des itinéraires de rabattement vers une aire de transfert de modes de déplacements à développer le long de la RN4 à Bande ;
- des liaisons entre Nassogne, Ambly et Forrières d'une part et le nord de la commune d'autre part (Harsin-Chavanne-Charneux,), en lien avec une aire de covoiturage à développer ; un prolongement vers Marche-en-Famenne le long de la RN856 serait à envisager dans le cadre du PICM.

Les liaisons en circulation lente entre NASSOGNE et les principaux pôles extérieurs (Rochefort, Marche, Saint-Hubert) ne seront pas des éléments structurants du territoire car les distances et les dénivellations sont importantes. Ils ne pourront capter qu'une part marginale des flux entre ces communes. C'est pourquoi il nous paraît plus pertinent d'organiser les modes doux d'une part à l'échelle « micro-locale » dans les noyaux d'autre part en les concentrant vers des lieux de transfert de mode. Seuls deux itinéraires dérogent toutefois à ce principe :

- la liaison vers la gare de Jemelle depuis Forrières, car la desserte train de cette dernière ne semble pas suffisante. Le but n'est bien sûr pas de déforcer l'arrêt de Forrières – qui devrait par ailleurs faire l'objet d'une valorisation - mais de capter une partie de la population qui se rend à la gare de Jemelle en voiture ;
- la liaison entre Harsin et Hargimont, destinée à rejoindre la liaison existante entre Jemelle et Marche dans la vallée de la Wamme.

LES DEPLACEMENTS UTILITAIRES DANS LES VILLAGES

Il s'agit des sentiers servant de raccourcis à l'intérieur des zones urbanisées, ainsi que les principaux trottoirs et accotements vers les lieux fréquentés et les arrêts de transports en commun. Sont également visés les voies aménagées pour les cyclistes de même que les itinéraires conseillés ; dans des communes comme NASSOGNE, ils ont pour vocation d'assurer les déplacements utilitaires mais accueilleront aussi des déplacements de loisirs et de tourisme.

Il est clair que les déplacements effectués dans un but utilitaire ne répondent pas du tout aux mêmes critères que ceux qui sont réalisés dans un contexte de loisirs. Les déplacements utilitaires devront répondre impérativement à au moins quatre conditions :

- être **directs** : dans le cheminement utilitaire, on cherche à aller droit au but ; si les itinéraires alternatifs impliquent un allongement conséquent de la distance, ils ne seront pas empruntés ;
- être **continus** : celui qui emprunte un itinéraire utilitaire doit pouvoir savoir dans quoi il s'engage et arriver à destination sans hésiter sur la route à suivre ; il y a donc un important travail d'indication et de balisage à réaliser sur site ; l'information doit également porter sur des éléments pratiques tels que les distances, la topographie, les vents dominants, etc. L'aménagement doit porter sur l'entièreté de l'itinéraire.
- être **confortables** : le niveau de confort des cheminements doit rester constant, ce qui implique localement d'améliorer le revêtement du sol. Le confort implique également la présence de mobilier urbain adapté à la circulation lente (bancs, abris) le long de la route ET au lieu de destination ;
- être **sécurisés** : les débouchés sur des voiries de plus grande circulation doivent être protégés par des barrières ; les traversées de voiries doivent se faire sous forme de plateaux et être clairement indiquées ; dans les zones d'habitat, il est souhaitable que l'entièreté de l'itinéraire soit éclairé.

On pourrait ajouter que le cheminement doit également être agréable pour inciter les utilisateurs potentiels à l'emprunter. On rejoint ainsi les cinq conditions énoncées dans le « Code de bonnes pratiques des aménagements cyclables » publié par le SPW DGO1 en 2000.

Outre les piétons et les cyclistes, le réseau des « modes doux » est aussi emprunté par **des utilisateurs particuliers** (cavaliers, VTT, rollers...). Il s'agit de chercher à satisfaire cette demande tout en évitant les inconvénients pour les autres usagers et les riverains. La plupart des chemins, sentiers et trottoirs à vocation utilitaire devront en outre être accessibles aux **personnes à mobilité réduite** (voiturettes, personnes âgées) et aux personnes avec landaus et poussettes.

Principaux chemins et sentiers utilitaires

Ces chemins sont accessibles aux piétons et le plus souvent aux cyclistes. Ils assurent des liaisons utilitaires à l'intérieur des noyaux d'habitat, vers les centres de villages et les équipements communautaires. Utilisés au quotidien, notamment pour se rendre à l'école ou à l'arrêt de bus, ils doivent offrir un confort suffisant en toutes saisons et un éclairage permettant leur usage à toute heure.

Ces chemins et sentiers sont en fait peu nombreux au cœur des villages de l'entité, en raison de la disposition traditionnelle de l'habitat le long des axes de circulation. On en trouve toutefois l'un ou l'autre à Grune, Nassogne (rue des Clusères) ou encore Forrières.

Les **principes d'aménagement** en sont les suivants :

- largeur minimale : 1,50 m ; 2,00 à 2,50 m pour qu'ils soient accessibles aux vélos (ce qui permet le croisement et l'aménagement des abords),
- revêtement non salissant (pavés praticables pour les cyclistes, béton, asphalte, dolomie stabilisée...),
- circulation des cyclistes généralement autorisée (là où la pente et la largeur le permettent) mais interdite à tout véhicule à moteur (panneaux spécifiques, chicanes...),
- éclairage minimal à prévoir,
- aménagement de passages piétons éclairés aux débouchés de ces sentiers sur les voies importantes;
- pose de panneaux spécifiques à l'entrée de ces sentiers, voire éventuellement d'obstacles physiques empêchant le passage d'autres véhicules.
- plantation de haies en bordure à 50 cm au moins du bord de la limite de l'assiette, à tailler régulièrement,

Les chemins et sentiers utilitaires figurent sur la carte des modes doux. Des principes de liaison sont également proposés pour la desserte de parcelles non encore urbanisées, notamment vers la ZACC dans le centre de Forrières et entre la rue du Thier des Gattes et le centre de Nassogne. Ces principes seront à réfléchir parallèlement, voire à superposer avec le réseau de desserte carrossable de ces quartiers. Pour plus de détails, on peut se référer aux fiches décrites dans le chapitre relatif aux mesures d'aménagement.

Pour l'aménagement de nouveaux quartiers (RUE, permis d'urbanisation, permis groupés...), encourager la création de sentiers raccourcis entre les îlots.

Trottoirs et accotements

- Dans les zones urbanisables, toutes les voiries de circulation et desserte locale doivent être conçues comme des espaces partagés avec un statut de zone résidentielle/zone de rencontre³ (20 km/h) ou de zone 30. Les modes doux ont leur place dans l'espace public au même titre que les véhicules en mouvement ou en stationnement, sans espace réservé à un utilisateur particulier.
- Dans les autres voiries situées en zone urbanisable, il faudra prévoir au minimum un trottoir (en zone de centre villageois) ou un accotement praticable qui devra être aménagé de façon continue et ne pas être encombré par des véhicules en stationnement.
- En dehors des zones urbanisables, au minimum un accotement praticable pour les voiries qui ont au moins une fonction de liaison et pour les voiries de distribution qui sont incluses dans un itinéraire de circulation lente.
- Il faut rappeler que dans les périmètres d'agglomération (limités par le panneau F1a ou F1b) le Code de la Route prévoit qu'un espace minimal de 1,50 mètres soit laissé libre entre le stationnement des véhicules et la limite de l'espace public pour permettre la circulation des piétons, y compris – et surtout – en l'absence de trottoirs.

Principes généraux d'aménagement des trottoirs :

- largeur minimale de 1,50 m ;
- localement, largeur de 1,20 m autorisée sur de courtes distances (minimum absolu de 90 cm en cas de contraintes urbanistiques locales) ;
- hauteur minimale de 2,20 m (sous les balcons, les enseignes...) ;
- pente vers la voirie (dévers) maximum de 2% ;
- matériaux praticables (pas de graviers, ni de pavés bombés, ni de revêtements glissants) ;
- potelets visibles, d'au moins 1 m de haut ;
- alignement des obstacles (panneaux, luminaires, coffrets électriques...) sur les trottoirs et accotements, implantation permettant le respect de la largeur minimale des trottoirs ;
- pas d'objets encombrant le passage (terrasses, affiches, chantiers...) sauf si un passage libre de 1,50 m subsiste ;
- pas de stationnement autorisé sur le trottoir (sauf stationnement autorisé en vertu du Code de la Route) ;
- répression des contrevenants.
- Concevoir l'aménagement des trottoirs d ; telle sorte que leur destination apparaisse clairement, et en précisant que le parage des véhicules s'effectue soit en domaine privé, soit en voirie.

Les principaux tronçons de voiries qui doivent offrir une circulation sécurisée aux modes doux sont identifiés sur le plan facette. Il s'agit des principales rues des centres de village, notamment le long des voies de transit sous-régional ou de liaison.

D'autres principes doivent également être pris en compte concernant l'aménagement des trottoirs et accotements :

- Lors de la réalisation de **permis d'urbanisation ou de permis groupés**, imposer la réalisation des trottoirs par le biais des charges d'urbanisme communes afin d'éviter une hétérogénéité des matériaux ; lors de la création de nouvelles voiries en circulation locale, encourager la réalisation d'espaces partagés et de zones résidentielles ;

³ La zone résidentielle s'applique à des voiries ou des quartiers dévolus presque exclusivement à l'habitat. La zone de rencontre s'organise dans des lieux de mixité fonctionnelle comme les centres des villages.

- Assurer une **meilleure coordination des travaux** et profiter de la réfection de voiries ou d'impétrants pour réaliser ou réaménager des trottoirs sur certains tronçons prioritaires.

LES DEPLACEMENTS CYCLO-PEDESTRES ENTRE VILLAGES

Pistes et bandes cyclables

Dans les liaisons intervillages, quand aucun itinéraire alternatif performant n'est envisageable (dénivellation ou détour trop important), il y a lieu d'envisager des aménagements cyclistes ou cyclo-piétons sur la voirie principale reliant les villages. Il peut s'agir de pistes cyclables distinctes, ou de marquage au sol, à l'instar de ce qui a été fait entre Lesterny et l'entrée de Forrières. Des aménagements de ce type devraient être prévus sur les sections suivantes :

- entre Nassogne et Harsin sur la rue de Marche et le chemin du Thier Renard, (partiellement réalisé en site propre) (Mes 7.7.1) ;
- le long de la route de Bastogne (RN856), entre Harsin et le carrefour du Poteau dans un premier temps ; aménagement à prévoir jusqu'à l'entrée de Marche dans un second temps (Mes 7.7.2) ;
- le long de la RN896 entre Harsin et Hargimont, pour rejoindre le réseau cyclable de Marche-en-Famenne et Rochefort (Mes 7.7.3) ;
- le long de la RN849 entre Jemelle et St-Hubert, itinéraire à développer tant sur le plan utilitaire entre Forrières et Jemelle que touristique vers St-Hubert, sécuriser le débouché de la rue du Basteau (passage fermé par une haie, à ouvrir pour les modes doux et croisement à sécuriser) (Mes 7.7.4).

Principes généraux pour l'aménagement des pistes et bandes cyclables :

- largeur minimale⁴ :
 - piste cyclo-piétonne séparée à usage mixte (panneau D10) : minimum 2 mètres ; bidirectionnelle : minimum 2,5 mètres ;
 - piste cyclable séparée : minimum 1,3 mètre ; bidirectionnelle : minimum 2,2 mètres ;
 - piste marquée par des traits discontinus : 1,1 à 1,5 mètres (marquage compris) + 0,2 mètre par rapport à la bordure, espace minimum de 5 mètres nécessaire pour la chaussée (2,75 mètres si sens unique) (→ emprise minimale nécessaire de la chaussée (pour une circulation automobile à double sens) : 7,6 mètres)
 - bande cyclable suggérée (marquage de couleur différenciée ou avec logos : vélos stylisés, chevrons...), utilisée lorsque la largeur de la voirie est insuffisante : largeur minimale de 0,7 mètre + 0,2 mètre par rapport à la bordure ; minimum 3 mètres entre les bandes de chaque côté de la voirie (→ emprise minimale nécessaire de la chaussée : 4,8 mètres ; aménagement non recommandé si la vitesse des véhicules est supérieure à 50 km/h, donc à réserver plutôt aux sections en zone d'habitat) ;
- marquage sécurisé en début et fin de piste ou bande ; il y a lieu d'être très prudent à l'endroit où les cyclistes rejoignent la chaussée et le trafic automobile, en particulier à l'approche d'un carrefour ;
- pas de stationnement autorisé sur les pistes et bandes, répression des contrevenants.

⁴ Source : Portail de la Mobilité en Wallonie – Guide des bonnes pratiques pour les aménagements cyclables - fiches techniques (2009)

Itinéraires conseillés pour les modes doux

Plusieurs voiries sont identifiées comme **itinéraires conseillés pour les modes doux**. Il s'agit de raccourcis ou d'itinéraires « bis » procurant une alternative sécurisante à un grand axe. Ces itinéraires sont surtout à développer dans les liaisons entre villages, là où les voiries principales ne sont pas suffisamment sécurisées pour les modes doux. Ils visent autant les déplacements utilitaires que de promenades ou de loisirs, bien que certains tronçons situés dans un environnement boisé et pentu, seront sans doute préférentiellement utilisés par la seconde catégorie d'usagers. Toutefois, cette vision pourrait évoluer à l'avenir si de nouveaux modes de déplacements sont progressivement développés : on pense par exemple aux vélos avec assistance électrique.

Ces voiries doivent être aménagées afin de signaler la présence prioritaire des modes doux : aménagements de bandes ou trottoirs spécifiques si la sécurité des usagers l'exige, aménagements d'espaces partagés mais signalisation suffisamment claire, organisation des carrefours et traversées d'autres voies, statut de voirie réservée aux modes doux et au charroi agricole (panneau routiers F99c et F101c) dans les sections rurales...

Attention toutefois que la plupart de ces voies sont également destinées au charroi agricole, à qui elles sont aussi destinées en priorité. Les panneaux doivent donc l'indiquer clairement, voire être renforcés d'indications incitant les différents usagers à la prudence et au respect mutuel.

Ces liaisons privilégiées sont notamment (Mes 7.8.1) :

- la liaison entre Nassogne et Forrières par la voirie agricole prolongeant la rue Saint Fiacre (Nassogne) et la rue de la Chavée (Forrières) ;
- la liaison entre Ambly et Masbourg par la rue d'Ambly et la rue de Biermonfoy ; cet axe croise le premier près du ruisseau de Warlet et permet d'assurer une liaison entre Nassogne et Ambly ainsi qu'entre Nassogne et Masbourg ;
- la liaison entre Lesterny et Masbourg par les rues du Point d'Arrêt et de la Vallée ;
- la liaison entre Grune et Nassogne par la rue de Coumont ;
- la liaison entre Grune et Bande par la rue Au-delà de l'Eau ;
- la liaison entre Forrières, Ambly et Harsin par la route d'Ambly et la route de Harsin ;
- la liaison entre Harsin et Charneux via la rue de la Fontaine Blanche (ou vers l'échangeur de la RN4 via la voirie qui longe la route côté est).

Traversées et points de passage obligés à sécuriser

Le confort et l'efficacité des cheminements impliquent un traitement adéquat et cohérent des points de croisement, principalement sur les axes automobiles fort fréquentés. Il s'agit d'assurer **la continuité des itinéraires doux par la sécurisation d'un certain nombre de passages et de carrefours**, tout particulièrement :

- le croisement du Chemin du Thier Renard et de la rue du Faily à Harsin : traversée de la RN896 (Mes 7.9.1) ;
- le croisement des rues de Forrières, de Biermonfoy et Principale à l'entrée d'Ambly (traversée de la RN889) (Mes 7.9.2) ;
- le croisement de la route d'Ambly avec la rue des Alliés à l'entrée de Forrières (cf. Mes 2.3.1) ;
- le croisement de la rue de l'Aunée avec la rue des Alliés à l'entrée de Forrières... (cf. Mes 2.3.1).

Les **traversées d'infrastructures (RN4 et chemin de fer) et de cours d'eau** représentent des points de passage difficilement contournables et à ce titre forment des éléments stratégiques du réseau. La plupart sont conçus pour la circulation automobile et sont des lieux d'insécurité pour les modes doux. On notera toutefois comme exception notoire le passage sous la RN4 à Bande, réservé aux piétons et aux cyclistes.

Le chemin de fer n'est franchissable qu'à trois endroits :

- au niveau de la rue du Basteau et de la rue d'Eccourt au nord de Forrières (passage inférieur),
- au niveau de la place des Martyrs (passage supérieur),
- au niveau de la rue du Point d'Arrêt entre Lesterny et Masbourg (passage à niveau).

Quatre ponts permettent de franchir la Lhomme : le pont de Lesterny à la rue du Point d'Arrêt, au niveau des rues de la Ramée, de la place des martyrs et de la rue du Basteau à Forrières.

Enfin, outre le passage souterrain à Bande, seuls trois autres passages permettent à la circulation lente de traverser la RN4 : la rue Au-delà de l'Eau à Bande et la rue du Poteau à Charneux (passages supérieurs) ainsi que la rue de la Fontaine Blanche (passage inférieur). Les conditions de sécurité sont très précaires pour les modes doux au niveau de ces trois passages.

La ligne de chemin de fer et la Lhomme d'un côté et la RN4 de l'autre forment dès lors des barrières importantes pour la circulation des modes doux dans la commune. Des aménagements devraient y être entrepris de manière prioritaire pour sécuriser le passage des modes doux (Mes 9.9.4).

PRINCIPAUX CHEMINEMENTS DE PROMENADE

Les **chemins et sentiers de promenades** doivent permettre d'effectuer des itinéraires en découvrant des éléments intéressants sur le plan patrimonial et naturel, ainsi que des paysages remarquables. Vu leur vocation, ils ne nécessitent pas un niveau de confort aussi élevé que les cheminements utilitaires.

Les chemins auront une largeur minimale de 1,5 m, voire davantage s'ils sont accessibles aux vélos. Les sentiers peuvent être plus étroits (passage d'un promeneur) ; il faut toutefois encourager une largeur plus importante qui permet un plus grand confort, une meilleure convivialité et assure davantage la survie du sentier, les faibles largeurs étant réservées aux tronçons où la configuration des lieux l'impose.

Les **principes d'aménagement** sont les suivants.

- travaux d'entretien du réseau pour rendre les cheminements utilisables, élagage annuel et taille des haies, vérification des clôtures privées et des « tourniquets » éventuels pour permettre le passage,
- revêtement en « dur » à prévoir localement si la configuration du terrain le justifie (instabilité, humidité...),
- pas d'éclairage nécessaire,
- circulation des cyclistes autorisée, si la topographie des lieux et la largeur du chemin le permet, mais interdite à tout véhicule à moteur, à l'exception des engins agricoles ou d'exploitation forestière si la largeur l'autorise,
- remise en état des chemins et sentiers forestiers après travaux de débardage,
- pose et entretien de mobilier public (bancs, poubelles...),
- signalisation et aménagements de sécurisation lorsque ces sentiers traversent ou empruntent des voiries de transit ou de liaison,
- éventuellement, plantation de haies en bordure à 50 cm au moins du bord de la limite de l'assiette.

De nombreux chemins et sentiers de promenades existent sur le territoire communal. Ils font l'objet d'un réseau balisé qui est l'un des principaux atouts touristiques de la commune. Des améliorations de ce réseau sont à l'étude, notamment pour relier des sites présentant un intérêt pédagogique ou historique.

AUTRES MESURES D'AMENAGEMENT

• **Actualisation de l'Atlas des Communications vicinales**

(Mes 7.10.1)

Il s'agit d'actualiser l'Atlas des communications vicinales, de le tenir à jour et d'assurer par là une meilleure gestion du patrimoine formé par les chemins et sentiers.

- Mettre à jour l'Atlas en indiquant clairement les chemins et les sentiers qui ont toujours une **existence juridique** (assiette communale, servitude publique sur fonds privé) et ceux qui ont été déclassés ou modifiés par une procédure en bonne et due forme ;
- Poursuivre le travail de relevé des chemins et sentiers par une vérification précise sur le terrain (projet PCDR). Identifier, à l'aide du schéma des circulations lentes, les tronçons qu'il est utile de **maintenir** et **d'entretenir en priorité**, en n'oubliant pas les jonctions vers les communes voisines ;
- Identifier les tronçons qui ont toujours une existence juridique, qui ne sont plus utilisés et ne semblent pas prioritaires à maintenir à court terme : il faut néanmoins les préserver sur le plan juridique car ils constituent un **patrimoine commun** et pourraient être rouverts dans l'avenir ;
- Identifier les tronçons de chemins et de sentiers qui devraient être **modifiés** (déplacements pour mieux correspondre au parcellaire ou éviter des lotissements...), qui devraient être **déclassés** (doubles emplois manifestes, impossibilités de les prolonger...) ou qui devraient être **rouverts** ou **prolongés** (nouveaux tronçons pour éviter des sentiers « culs-de-sac » et permettre des itinéraires...) ; prendre position pour chaque tronçon par une procédure légale en bonne et due forme ;
- Mettre en œuvre des procédures de **prescription acquisitive** afin d'inscrire à l'Atlas des sentiers faisant partie de la voirie « inconnue », créés par l'usage postérieurement à la réalisation des Atlas - soit environ après 1850 - et dont l'utilité publique peut facilement être démontrée. Ces sentiers ne disposent à l'heure actuelle pratiquement d'aucune protection et peuvent dès lors disparaître facilement alors qu'il s'agit dans certains cas de raccourcis pratiques très employés par la population locale ;
- **Ne plus accepter de nouvelles suppressions de sentiers** dont la demande provient de particuliers, ni totales ni partielles, car la suppression d'une partie d'un sentier entraîne ipso facto l'impossibilité de l'emprunter et condamne donc l'entièreté de l'itinéraire. Si l'emplacement d'un sentier constitue une entrave à la réalisation d'un projet, remplacer la procédure de suppression par une **procédure de déplacement** du sentier en question, afin de garantir le maintien de la liaison.
- Intégrer les données actualisées de l'Atlas dans un **système d'informations géographiques (S.I.G.)** afin de faciliter la consultation et l'utilisation de ce document.

• **Entretien et signalisation des chemins et sentiers**

Des principes généraux peuvent être précisés quant à **l'entretien et la signalisation des chemins et sentiers** :

- Prendre les mesures nécessaires pour permettre l'utilisation des servitudes de passage dans le domaine privé, en installant des tourniquets, des escabeaux et en indiquant clairement l'existence du passage par un panneau ;
- Assurer l'entretien régulier des chemins et sentiers ;
- Eviter l'emploi de clôtures ou d'éléments de marquage qui peuvent être source de danger dans l'aménagement des chemins et sentiers (fil barbelés...) ;
- Signaler les entrées de sentiers et les passages publics, nommer ces sentiers afin d'officialiser leur existence et de dissuader les privatisations ;

- Informer régulièrement les riverains des sentiers en matière d'entretien des clôtures et des plantations, des types de clôtures à éviter, ainsi que des risques judiciaires qu'ils encourent en cas de privatisation.

- **Aménagement du site de la gare de Forrières**

(Mes 7.10.2)

- Le site de la gare de Forrières mérite tout particulièrement un aménagement spécifique, à penser en cohérence avec le réaménagement de l'ensemble du cœur du village.
- Veiller tout particulièrement à l'aménagement des itinéraires et des traversées des modes doux vers et autour du site de la gare (continuité des itinéraires sur les trottoirs, continuité du revêtement, passages piétons sécurisés,...) ;
- Accès à améliorer surtout depuis la partie de Forrières qui se trouve à l'ouest de la gare (présence d'une ZACC importante à l'échelle du village), sécuriser davantage l'accès « modes doux » entre les deux parties du village le long du pont ;
- Prévoir des espaces de parage abrités pour les vélos à proximité de la gare.

- **Aménagement des abords d'écoles**

(Mes 7.10.3)

- Aménager des « kiss and ride » aux abords des écoles, prévoir des espaces de parage, des itinéraires sécurisés reliant les parkings aux écoles.

- **Autres mesures spécifiques en faveur des cyclistes**

- Encourager l'usage du vélo par le placement de **bornes de parage** (par exemple « U » métallique renversé) près des équipements, dans les centres de villages, près des arrêts de bus très fréquentés et sur le site de la gare. Ils doivent être bien visibles et dotés de systèmes pour permettre d'accrocher un cadenas. En cas de stationnement prolongé des vélos (près de la gare ou des arrêts de bus par exemple), ces aménagements devraient être couverts et protégés (Mes 7.10.4).
- Etudier la possibilité de prévoir un système de **location de vélos ou de vélos électriques** à Nassogne centre, Forrières et Bande (Mes 7.10.5).
- **Poursuivre les formations pour les cyclistes** (notamment dans les écoles), inciter aux respects des différents usagers, notamment à la présence des véhicules agricoles sur les chemins de campagne, sensibiliser les conducteurs à la présence des vélos sur les voiries et au stationnement illicite sur les trottoirs et pistes cyclables (campagnes d'information via les toutes-boîtes, via les parents d'élèves, via les associations locales...) (Mes 7.10.6).
- Organiser et encadrer les **déplacements à vélo et à pied des élèves** vers les écoles. Initier ou encourager les initiatives de ramassage scolaire à pied (« Pedibus ») ou à vélo (« Rang Vélo ») (Mes 7.10.7).

- **Aménagements spécifiques en faveur des personnes à mobilité réduite (PMR) et usagers faibles**

La prise en compte des personnes à mobilité réduite et des usagers faibles (enfants, personnes âgées...) est une exigence que le schéma de structure se doit d'intégrer non seulement en termes de déplacements mais aussi et surtout en termes de conception de l'espace public.

Le règlement régional relatif à l'accessibilité pour les PMR aux bâtiments et espaces publics trouve évidemment à s'appliquer dans tous les projets d'urbanisation et de construction. Il faut veiller à la mise en œuvre effective du règlement régional à tous les niveaux de conception de projets urbanistiques. Mais il s'agit d'aller plus loin et de repenser l'ensemble des réseaux de modes doux dans cette perspective.

Plusieurs types d'actions sont nécessaires pour assurer cette intégration :

- veiller au maintien des **largeurs minimales** de circulation (1,50 m minimum – 1,20 m au droit d'obstacle ponctuel) permettant le passage des usagers en voiturette en tout point du réseau, et singulièrement à l'approche des lieux fréquentés par le public (écoles, services publics, commerces, lieux de loisirs...);
- opter pour l'aménagement de **revêtements suffisamment lisses**, non glissants, non salissants et présentant des pentes acceptables pour l'usager; on évitera si possible les marches pour préférer une rampe en pente douce;
- prendre en compte les besoins spécifiques des **personnes mal voyantes** ou **malentendantes**, notamment par un traitement différencié du revêtement aux approches des carrefours;
- adapter systématiquement les traversées piétonnes dans l'**aménagement des carrefours et lieux de passage**; on pense par exemple à la réalisation de bordures de type « bateaux » ou de plateaux. On peut aussi viser des mesures de protection pour les enfants (barrières, séparation physique du trafic) aux abords d'école et d'équipements scolaires ou récréatifs. Cela doit se faire dans un schéma cohérent et continu offrant aux personnes des itinéraires et non des « tronçons » partiels;
- concevoir des **lieux de séjour** (logement, lieux de travail, lieux de consommation, places et parcs) intégrant l'accès des PMR;
- penser enfin que l'autonomie réduite de certaines personnes implique la proximité de places de **stationnement** adaptées aux PMR en nombre suffisant ou encore l'aménagement d'arrêts de **transport en commun** adaptés.

➔ **Autres mesures**

- **Diffuser le présent document** auprès de l'ensemble des services communaux concernés
Diffuser le présent document et l'ensemble du dossier de SSC aux acteurs impliqués dans le PiCM et le réflexions intercommunales au sujet de la mobilité douce.

III. TRANSPORTS EN COMMUN

Les enjeux de l'amélioration et de l'optimisation des transports en commun et de l'intermodalité seront largement pris en considération par le plan intercommunal de mobilité. Dans le cadre du SSC, on peut insister sur les mesures prioritaires et complémentaires qui pourraient être mises en œuvre.

C'est ainsi qu'il y a lieu dès à présent de réfléchir à l'aménagement des **deux principaux lieux de transfert de mode** de la commune que sont la gare de Forrières et l'arrêt du bus express à Bande

- Réaménager le **site de la gare de Forrières** (Mes 7.10.2) de manière à en faire un lieu plus attractif, plus fonctionnel et plus sécurisant pour les usagers :
réaménager une place de la gare pour les manœuvres de bus et les dépose-minute,
aménagement un parking paysager à destination des navetteurs et gérer le stationnement sur voirie,
aménagement des emplacements de stationnement abrités pour les vélos,
organiser un service de location de vélos ou de vélos électriques,
aménagement des itinéraires sécurisés pour les modes doux convergeant vers le site ,
inciter la SNCB et les TEC à poursuivre leurs efforts pour assurer une meilleure cohérence des horaires de desserte ;
- Réaménager la traversée de **Bande** (Mes 3.3.1) de manière à améliorer le confort, la sécurité et l'accessibilité de **l'arrêt du bus express** :
prolonger la bande de bus et l'éloigner de la chaussée pour sécuriser les manœuvres d'accès à l'arrêt et de retour dans la circulation,
aménagement un quai d'attente surélevé, plus éloigné de la route et abrité,
aménagement un parking paysager pour les navetteurs (près de l'entrée du terrain de football),
aménagement des emplacements de stationnement abrités pour les vélos,
organiser un service de location de vélos ou de vélos électriques,
aménagement des itinéraires sécurisés pour les modes doux convergeant vers le site .
- Renforcer la desserte de bus par une **extension du service du Proxibus** au départ de Nassogne (Mes 7.11.1), vers la gare de Forrières d'une part et vers l'arrêt de bus express d'autre part, en adaptant les horaires de manière à assurer une bonne correspondance.
- Aménager dans le **centre de Nassogne** un lieu de desserte bien visible et accessible où seraient réunis un arrêt principal des TEC, le départ des Proxibus et un service de location de vélos ou de vélos électriques (Mes 7.11.2). Ce lieu pourrait évoluer vers une centrale de mobilité où seraient également organisés par exemple des systèmes de transport en commun à la demande, du covoiturage, un service de réparation de vélos, etc.
- Poursuivre l'aménagement d'**abribus** dans les lieux fréquentés qui n'en sont pas encore équipés, placer les arrêts dans des lieux proches des habitations pour lutter contre l'insécurité. Exemples : place de Nassogne, Harsin, carrefour du Poteau, centre d'Ambly, centre de Lesterny, écoles de Forrières... (Mes 7.11.3)
- A l'échelle locale, sécuriser les **accès vers les arrêts de bus** pour les piétons et cyclistes et aménager des abris pour vélos à proximité des principaux arrêts (centres des villages) (cf. Mes 7.10.4).
- **Encourager le co-voiturage**, notamment par l'aménagement d'aires de stationnement spécifiques, en particulier au niveau de l'échangeur de Charneux (cf. Mes 7.6.3 et 7.6.4).

IV. TRANSPORTS DE MARCHANDISES

Des mesures particulières sont également à prendre en ce qui concerne les transports de marchandises.

- Imposer des **limitations de tonnage** et/ou des panneaux interdisant le passage des camions pour éviter le transit des véhicules lourds sur des routes inappropriées et contrôler régulièrement la bonne application de ces dispositions. A l'exception de la RN4, de la RN896 (qui relie la RN4 à la RN86) et de la RN849 entre Jemelle et Saint-Hubert (ou via la RN803 par Forrières), tout trafic de transit de poids lourds devrait être interdit sur les voiries de la commune.
- Dans l'aménagement de la contre-allée le long de la RN4 à Bande, prévoir le maintien et le renforcement d'un certain nombre de services pour les chauffeurs de poids lourds qui empruntent cet axe en transit : Horeca, sanitaires, parking poids lourds, poubelles...
- Stationnement des poids lourds dans les villages → les inciter à stationner leurs véhicules sur des aires plus appropriées (ex. Bande)