

Dossier de presse

Sommaire

Fiche 1 Introduction sur Bison Futé

Fiche 2 Un Bison pour de l’information superfutée

Fiche 3 À 30 ans, Bison Futé se modernise

Fiche 4 Un nouveau Bison pour des services modernisés

Fiche 5 L’information routière : temps réel et prévisions

Fiche 6 Comment ça marche exactement…

Fiche 7 Qu’est-ce que le Centre national d’information routière (CNIR) ?

Fiche 8 Où retrouver Bison Futé ?

Introduction sur Bison Futé

avez dit « Bison Futé » ?

uté a été créé, en 1976, par le ministère des Transports. Si, au
de sa vie, Bison Futé n’était présent que sur quelques axes
 pour prévoir et prévenir les automobilistes des jours de
ion chargée, indiquer les itinéraires bis ou de délestage, il est
’hui entré dans le quotidien des Français. Il est le conseiller de

s trajets et fournit de l’information routière prévisionnelle et en
réel toute l’année sur l’ensemble du territoire.

Comment est née l’idée de cette mascotte ?

Tout a commencé le samedi 2 août 1975 alors que les bouchons sur
la route des vacances sont interminables. La route nationale 10 à
11 heures du matin est, entre Paris et Bayonne, constituée sur le
quart de sa longueur de véhicules arrêtés… À 11 heures, on
dénombre au Centre national d’information et de coordination
routières à Rosny-sous-Bois 600 kilomètres de bouchons cumulés,
soit environ 60 000 véhicules bloqués simultanément. La presse
s’empare alors de l’événement et qualifie le phénomène
« d’insupportable », « de kafkaïen », « de règne de l’absurde »...

Vous

Bison F
début
routiers
circulat
aujourd
tous le
temps

Quand a-t-on vu pour la première fois Bison Futé ?

Bison Futé est né le samedi 31 juillet 1976 au moment du grand
chassé-croisé de l’été. Durant cinq jours, 2,5 millions de Français
rejoignent leur foyer après avoir profité du soleil et 4,5 millions se
dirigent vers les plages ou les montagnes. Départs et retours se sont
déroulés étonnamment bien comparés à ceux de l’année précédente.
Tout le monde en a attribué le mérite à Bison Futé et à son tam-tam,
devenu célèbre en un seul week-end d’été.

Quelques semaines plus tard, le directeur des routes et de la
circulation routières, Michel Feve, demande à Jean Poulit, ingénieur
des Ponts et Chaussées, de prendre la tête du service de
l’exploitation routière et de la sécurité pour trouver une solution. Il
constitue alors une petite équipe avec un challenge : réussir avant le
31 juillet 1976 à résoudre le problème du grand chassé-croisé de
l’été, à la fois en direction du sud-ouest et du sud-est.

Trois leviers sont alors activés :

– inviter les automobilistes à décaler leur départ, et ainsi étaler les
déplacements dans le temps ;
– amplifier l’implantation des itinéraires bis afin d’assurer un meilleur
étalement du trafic dans l’espace ;
– enfin être présents auprès des automobilistes et les conseiller en
mettant à leur disposition des points d’accueil le long des routes.

600 000 cartes de France ont été ainsi imprimées, décrivant de façon
claire les 3 500 kilomètres d’itinéraires bis en service pour les
prochains départs, et 18 aires d’accueil ont été aménagées le long
des routes les plus encombrées à hauteur des difficultés prévisibles.

Les médias ont relayé les conseils de Bison Futé afin que le plus
grand nombre de personnes soit sensibilisé. Soixante-quatre
quotidiens nationaux et régionaux publient des graphiques très clairs
identifiant les heures de départ déconseillées qui varient d’une région
à l’autre. Il s’agit de l’opération Heure H.

Pourquoi le choix de Bison Futé ?

L’objectif est d’incarner l’information routière et de la rendre
dynamique et sympathique. C’est pourquoi la mascotte doit être
identifiable par tous. Les hésitations sont passées sur le dauphin, vif
et intelligent, la girafe, « Ginette », sensée dominer la situation, un
oiseau « Timothée voit loin » avec de grosses jumelles, une tortue, un
lapin, le rat des villes et le rat des champs… Mais c’est l’indien qui
s’est imposé car il répond parfaitement aux préoccupations qui sont
les nôtres : illustration du meilleur pisteur sur les itinéraires bis. Indien
subtil, sioux, adroit, débrouillard, en un mot « futé ». L’opération est
un grand succès. Dès les premiers tam-tams et les conseils donnés,
la réaction des automobilistes est très positive. Tout le monde se sent
Bison Futé.

Les résultats sont au rendez-vous. Ils sont même spectaculaires. Un
automobiliste sur quatre suit les conseils de Bison Futé. On observe
un net étalement des pointes du matin les vendredi 30 juillet et
samedi 31 juillet 1976. Par rapport à l’année précédente, une
réduction de 73 % du nombre d’heures perdues est constatée. Sur les
quinze jours les plus chargés de l’été, la réduction observée par
rapport aux tendances est de 50 % : le phénomène Bison Futé est né.

Et demain Bison Futé ?

Bison Futé a aujourd’hui trente ans et il garde toute sa jeunesse, celle
de l’esprit de service qui a présidé à sa naissance. Il est l’allié des
automobilistes, qui reconnaissent en lui un personnage bienveillant.
Ils apprécient sa convivialité et sa proximité. L’esprit de service reste
au cœur de sa mission, qui a élargi ses prestations à la gestion des
difficultés quotidiennes des automobilistes, et plus seulement à celles
des grands départs en vacances.

Un Bison pour de l’information super futée

ien avisé pour un trafic mieux géré

facilement identifiable et bienveillant, Bison Futé devient dès
76, le chef de tribu pour tous ceux qui prennent la route. Son
 se fait entendre partout : aux péages, à la radio, sur les

s de télévision. Et les résultats sont là : on enregistre, dès l’été
0 % de bouchons en moins au cours des quinze jours les plus
 en termes de trafic routier en France.

évisions de Bison Futé en couleur

circulation habituelle), orange (circulation difficile), rouge
tion très difficile) ou noir (circulation extrêmement difficile) sont
leurs utilisées pour indiquer les jours et heures des conditions

ulation sur les routes de France :

: les difficultés de circulation correspondent à un jour ordinaire.
t s’attendre néanmoins aux difficultés traditionnelles, lors des
 de trafic domicile-travail autour des grandes agglomérations ;

– Rouge : la circulation sera très dense et les difficultés de circulation
très difficiles. Le linéaire de bouchons dépasse les 300 à 350
kilomètres ;
– Noir : la circulation sera exceptionnellement dense et les difficultés
de circulation en conséquence. Plus de 600 kilomètres de bouchons
peuvent être totalisés au plus mauvais moment sur l’ensemble du
réseau.

En fonction de ces éléments, Bison Futé établit et diffuse le calendrier
annuel des jours colorés et, avant les grandes difficultés, communique
auprès des automobilistes pour les conseiller, les alerter et leur
proposer le cas échéant d’autres itinéraires.

Un Bison qui n’abandonne jamais sa « tribu »

Même si on le consulte surtout au moment des départs en
vacances, Bison Futé analyse en permanence le trafic, les
conditions de circulation sur les grands itinéraires et aux abords
des grandes agglomérations. Il informe et communique tous les
jours de l’année et 24 heures sur 24 pour tous les usagers de la

Un ind

Avisé,
l’été 19
tam-tam
chaîne
1976, 3
denses

Les pr

Vert (
(circula
les cou
de circ

– Vert
On peu
pointes

– Orange : la circulation sera plus dense et les conditions de trafic
pourront être difficiles par endroits ou globalement. Il est possible
d’avoir plus de 150 kilomètres de bouchons cumulés sur le réseau
national ;

route et en toute occasion. Bison Futé est accessible depuis un
téléphone, sur minitel ou Internet, à la radio ou à la télévision.
Ce trentième anniversaire est l’occasion d’une modernisation en
profondeur de l’ensemble des services et une belle opportunité de
rajeunir un personnage emblématique.

À 30 ans, Bison Futé se modernise

Surprise !

Été 2006 : Bison Futé, né le 30 juin 1976, fête ses trente ans et se
modernise de la tête au pied ! Le petit indien n’a pas pris une ride,
et se refait une beauté pour célébrer ses trente années de conseils
avisés au service des Français. Athlétique, arborant un large
sourire, le nouveau Bison au regard malicieux va à la rencontre
des Français depuis lu 26 juin 2006.

1976 – 1990 : 1990 – 2006 :

Bison Futé en trois dimensions !

La nouvelle mascotte du petit indien prend corps ! Désormais réalisé
en « 3D », Bison Futé reprend sa place au cœur du dispositif de
communication. Capable de courir, sauter, voler, il redouble d’énergie
pour nous offrir des informations sur l’état du trafic. Et ça se voit !
Cette mascotte incarne modernité et dynamisme avec la diversité des
services de Bison Futé, à l’heure des supports de communication
mobile de plus en plus performants (téléphone, assistant personnel /
PDA, navigateurs, etc.).

Le personnage de l’indien renforce la proximité avec les
automobilistes et humanise le trajet sur la route. Plus que jamais, ce
personnage familier des Français apparaît comme la sentinelle de nos
routes.

Il est le fruit de l’imagination de Rafael Mendoza, un illustrateur
mexicain spécialisé dans la « 3D » ludique. Ses personnages
dégagent un humour et une chaleur exotiques. Rafael Mendoza
travaille notamment pour des centres culturels et des maisons
d'édition. Parmi ses clients, on note des magazines comme
Metropolis, Lexus, Tiempo de ninos, U-Foria ou Informations Weeks.
Il est arrivé en Europe chez Agent 002 en janvier 2004, après un
passage chez Estudio 002 en 2003.

Un nouveau Bison pour des services modernisés

Futé : sur tous vos trajets, du départ à l’arrivée

velle mascotte Bison Futé illustre une nouvelle ère : celle de
ation en « temps réel », dans tous les trajets, au quotidien,
utes les occasions, et pas seulement à la veille des départs en
es !

uvelle signature qui traduit la vocation du petit indien : être LE
ire au quotidien pour nous alerter, nous guider, nous conseiller
ler futé ! Ainsi, il nous informe en permanence sur l’état de
 du trafic, les conditions de circulation ; il signale les dangers,
cidents, perturbation et coupures ; il diffuse des synthèses
les des conditions de circulation (diffusion régulière avec une
ation toutes les deux à trois heures). À cet effet, Bison Futé

ie sur de nouveaux médias comme Internet et les panneaux à
ge variable (PMV). Il est aussi relayé par les radios, les
ons, les terminaux embarqués, le téléphone etc.

www.bison-fute.equipement.gouv.fr : un site Internet entièrement
réorganisé

Créé en 1997, le site Internet Bison Futé offre aux usagers une
mine d’informations sur la circulation et la sécurité routières
avec plus de trois cents pages ou cartes mises en ligne et
actualisées en permanence.

Nouvelle ergonomie, nouvel univers graphique aux couleurs de
la mascotte modernisée et nouvelles fonctionnalités : le site
Internet a été entièrement revu. Il permet à tous les internautes
de naviguer avec beaucoup plus de facilité, d’obtenir en
quelques clics seulement une information précise et fiable, et
d'accéder rapidement aux prévisions de trafic et à l'information
en temps réel, à la carte.

Cette information en « temps réel » sur les conditions de
circulation en France est disponible dès la page d’accueil du site
Internet. La situation du trafic dans une région, le calendrier des
prévisions pour le week-end, les conseils de sécurité, ou encore
la météo. Les particuliers sauront tout grâce à Bison Futé. Un
espace est aussi dédié aux professionnels du transport pour
connaître les actualités, localiser les chantiers importants ou

Bison

La nou
l’inform
pour to
vacanc

Une no
partena
et circu
densité
les ac
régiona
actualis
s’appu
messa
télévisi

connaître les restrictions de la circulation.

Deux autres exemples d’outils modernisés

Pour accroître son efficacité, l’information routière doit correspondre
au plus près aux déplacements des automobilistes. Sa mission est de
proposer des « temps de parcours optimisés ».

Le serveur vocal audiotex

À l’origine, les centres d’information routière assuraient une
réponse téléphonique directe aux automobilistes. Ce service a
été remplacé par un service audiotex (0826 022 022 ; coût : 0,15
euro la minute). L’automobiliste dispose, 24 heures sur 24, sous
la forme d’un message vocal, d’une information en « temps réel »
sur les conditions de circulation sur la France entière par
département ou grande région. En dehors des périodes de
pointe, le système offre à l’usager la possibilité de joindre un
interlocuteur dans un Centre régional d'information et de
coordination routières (CRICR).
Ce service évolue aujourd’hui avec l’introduction de bulletins par
région administrative et d’informations sur les grands itinéraires
des vacances.

Les outils télématiques : la base de données nationale de
Bordeaux

Pour alimenter l’ensemble des services Bison Futé, le ministère des
Transports a créé, sur les serveurs du Centre d’études techniques de
l’Équipement (CETE) de Bordeaux, une base de données de tous les
événements routiers affectant un réseau principal d’environ
80 000 kilomètres qui intègre l’ensemble du réseau routier national et
européen (autoroutes et routes nationales). Cette base de données
est accessible aux opérateurs qui développent de nouveaux services
et supports d’information routière : service RDS-TMC (informations
routières des navigateurs embarqués téléphonie, WAP, GPS, Internet,
etc.).

L’information routière : temps réel et prévisions

ormation qui impacte la sécurité routière et la gestion du trafic se
ente sous différentes formes. Ainsi, on distingue les informations
euvent avoir un effet immédiat sur la sécurité des automobilistes

ours de déplacement de celles qui relèvent d’une information plus
ale mais néanmoins sécuritaire.

ormation « temps réel »

ormation « temps réel » est diffusée peu après la collecte de
ées afin d’informer les usagers sur la situation des conditions de
lation afin qu’ils puissent anticiper les événements en adaptant
trajet, leur conduite, leur comportement. L’information « temps
» permet d’informer en direct et pallier les variations très rapides
 circulation en identifiant :
 les densités de trafic, les temps de parcours ;
 les perturbations ayant une incidence sur le flux de circulation et

a sécurité des usagers : ralentissements et bouchons, incidents
obstacles sur chaussée, etc.), manifestations et accidents ;
 les coupures.

L’information prévisionnelle

L’information prévisionnelle vise à aider l'usager pour la
programmation de son déplacement : quand et quel itinéraire ? Elle
peut se présenter sous différentes formes : des calendriers, prévision
sur les encombrements, et saturation des tronçons de route. Elle est
également accompagnée de conseils de guidage à destination des
usagers.

L’information sur les conditions générales de circulation

L’information sur les conditions générales de circulation s’inscrit dans
une perspective d’adaptation du comportement du conducteur au
contexte général de l’état de la route. Elle vise plus spécifiquement la
préparation de son déplacement et à lui faire adopter une conduite
apaisée, réductrice du stress. Son élaboration repose à la fois sur les
moyens de surveillance automatiques des conditions de circulation,
sur les patrouilles et les interventions des services gestionnaires et
forces de l’ordre.

Les conseils de guidage

Enfin, les conseils de guidage prodigués avant ou pendant le trajet du
conducteur en fonction des restrictions de circulation, des fermetures

L’inf
prés
qui p
en c
glob

L’inf

L’inf
donn
circu
leur
réel
de la

–
–
l
(
–

ou coupures d’axes ont pour objectif de répondre aux enjeux
d’exploitation du réseau routier par la puissance publique.

Comment ça marche exactement…

… pour recueillir de l’information ?

L’information routière est recueillie sur le terrain par des acteurs
complémentaires : gestionnaires de voirie des Centres d’ingénierie
et de gestion du trafic (CIGT), agents des directions
départementales de l’Équipement (DDE), des futures directions
interdépartementales des routes (DIR), des forces de l’ordre
(policiers et gendarmes). Ce dispositif humain s'appuie aussi sur
des systèmes automatiques de recueil des données et de
surveillance du trafic : des stations positionnées en bord de route
pour compter le trafic, des caméras pour détecter les
encombrements, les accidents, etc.

L’ensemble de ces informations sont alors transmises via des
systèmes informatisés aux Centres régionaux d’information et de
coordination routières (CRICR).

D’autres sources participent à ce dispositif de remontée de
l’information : les postes centraux (PC) des sociétés d’autoroutes
pour les autoroutes concédées, les collectivités locales sur le reste
du réseau, Météo France, les services des pompiers ou des
SAMU, les ouvriers sur les chantiers, le personnel des péages,
ainsi que les usagers via une borne d’appel d’urgence.

… pour traiter cette information ?

Grâce à des outils informatiques modernes, adaptés et en
constante évolution, les informations sont traitées, analysées et
visualisées sur écran ou mur d’images au sein des CIGT, du CNIR
et des CRICR. Les spécialistes synthétisent les situations et
élaborent les commentaires et conseils prêts à être diffusés. Les
CRICR produisent et diffusent eux-mêmes ces informations, en
temps réel ou en prévision. L’information routière alimente ensuite
les médias nationaux et locaux, tous les outils de diffusion gérés à
l’échelon national par le service public – le site Internet Bison Futé,
le service audiotex consultable au 0828 022 022 (coût : 0,15 euro
la minute) et les services gérés par des partenaires privés.

Qu’est ce que le Centre national d’information routière (CNIR) ?

Un centre national et sept centres régionaux
pour une information routière performante

Le Centre national d’information et de coordination routières (CNIR) et
les sept CRICR à Metz, Lyon, Bordeaux, Lille, Marseille, Rennes et
Créteil fonctionnent 7 jours sur 7 et 24 heures sur 24 pour traiter et
coordonner l’information routière sur chacune des sept zones de
défense nationale.

Créé en 1968, le CNIR est un organisme interministériel placé sous
l’autorité d’une direction collégiale relevant des trois ministères
compétents en matière de gestion du trafic et de sécurité routière :
ministère de l’Intérieur (direction générale de la Police nationale),
ministère de la Défense (direction générale de la Gendarmerie
nationale) et ministère des Transports (direction de la Sécurité et
de la Circulation routières).

Plus de 250 personnes œuvrent chaque jour dans les centres
d’information routière. Leurs missions sont d’informer les usagers
en vue d’améliorer les conditions générales de déplacement et de
sécurité, ainsi que de renseigner et conseiller les autorités
préfectorales pour la gestion du trafic routier.

Le CNIR est chargé de recueillir, de traiter les données routières,
de prévoir les difficultés, de communiquer et de diffuser toute
l'information relative aux conditions de circulation, ainsi que les
conseils de Bison Futé. Il a une compétence permanente sur
l’ensemble du territoire national. Il exerce plus particulièrement son
action sur les grands réseaux, et à l’occasion des événements
importants. Enfin, il anime et coordonne les actions des CRICR et
centralise les échanges internationaux d’information dans le cadre
de ses relations privilégiées avec les pays frontaliers.

Les services du ministère des Transports, les sociétés
d’autoroutes, Météo-France, Radio France, les médias, les
automobilistes clubs et les relais européens sont des partenaires
clés du CNIR.

Le CNIR en région : un réseau d’information efficace

Le CNIR s’appuie sur sept CRICR, créés entre 1972 et 1980, et
implantés sur l’ensemble du territoire national : Bordeaux, Créteil,
Lille, Lyon, Marseille, Metz et Rennes.

Les CRICR sont compétents sur l’ensemble du réseau routier et
surveillent plus particulièrement en temps réel le réseau structurant
français (environ 21 000 kilomètres de routes) à l’horizon 2010.

Le découpage territorial des CRICR :

– CRICR Ile-de-France ;
– CRICR Nord : Nord-Pas-de-Calais et Picardie ;
– CRICR Est : Alsace, Lorraine, Bourgogne, Champagne-
Ardenne, Franche-Comté ;
– CRICR Ouest : Haute- et Basse-Normandie, Bretagne, Pays de
la Loire, Centre ;
– CRICR Sud-Ouest : Poitou-Charentes, Limousin, Aquitaine,
Midi-Pyrénées ;
– CRICR Rhône-Alpes-Auvergne : Rhône-Alpes, Auvergne ;
– CRICR Méditerranée : Provence-Alpes-Côte d’Azur,
Languedoc-Roussillon, Corse.

Dans leur mission de gestion du trafic, les CRICR sont également
amenés à coordonner les plans de gestion de trafic, comme les plans
neiges sous l’autorité de la zone de défense, les messages (déviation,
par exemple) affichés sur les panneaux à messages variables (PMV)
des différents gestionnaires de voirie.

Le CNIR en Europe

Le CNIR est en relation constante avec ses partenaires européens
qui, eux aussi, diffusent de l’information routière. Il accède avec les
CRICR aux informations trafic sur les grands itinéraires au-delà des
frontières et, bien sûr, relaye ces informations auprès des
automobilistes.
Avec les autres services de la Direction de la sécurité et de la
circulation routières (DSCR), le CNIR anime et participe aux
travaux européens visant à favoriser les échanges de données
trafic entre les pays, au travers de standards et protocoles
techniques et organisationnels.

Où retrouver Bison Futé ?

Le site Internet : www.bison-fute.equipement.gouv.fr

Créé en 1997, le site Internet Bison Futé offre aux usagers une mine
d’informations sur la circulation et la sécurité routières, avec plus de
trois cents pages ou cartes, dont certaines sont actualisées en
permanence. Il a fait l’objet de 3,6 millions de connexions en 2005.

Le site permet aux usagers de la route d’avoir, au quotidien, une
vision globale du trafic. Les perturbations (accidents, ralentissements,
bouchons, chantiers en cours, etc.) sont signalées par des icônes
placées sur les principaux axes routiers visualisés sur la carte de
France divisée en quatre grandes zones géographiques (cartes
« Animation synoptique temps réel événements » et comptages
ASTEC).

Un indicateur « traficolor » renseigne sur la fluidité du trafic :

– vert, les axes présentent un trafic fluide ;
– orange, les axes sont encombrés ;
– rouge, les réseaux sont saturés.

Grâce à la première phase des travaux de rénovation du site Internet
au début de l’année 2005, nous disposions d’une information de
proximité sur les zones de Bordeaux, Caen et Strasbourg. La nouvelle
version des cartes permet d’accéder aux événements frontaliers
(Grande-Bretagne, Italie, Espagne) et aux informations routières de
proximité concernant Lyon, Lille, Marseille, Toulon, Toulouse, Rennes
et Grenoble. Avant la fin 2006, les agglomérations de Toulouse et
Nantes, le sillon mosellan et la vallée de la Tarentaise seront
également disponibles.

Bison Futé n’est pas le seul à dispenser de l’information routière par
Internet. D’autres sites sont accessibles pour une information, sur un
périmètre géographique certes plus réduit, mais avec plus de plus
détails et de précisions. Parmi les plus connus : SYTADIN
(www.sytadin.equipement.gouv.fr) pour l’Ile-de-France, CORALY
(www.coraly.com) pour la région lyonnaise ou Le Pilote pour Marseille
(www.lepilote.com). Certains autres portails, qui reprennent les
synoptiques Bison Futé, complètent l’information déjà présente par
des données locales pour Saint-Étienne (www.hyrondelle.com), ou
encore Nantes (www.nantes.fr/bonus/circulation). Les sociétés
concessionnaires d’autoroutes ont également développé un site très
détaillé à la fois pour le temps réel et les prévisions de circulation sur
les axes autoroutiers.

Autre grand changement, l’internaute accède désormais directement,
dès l’ouverture du site, à la carte de France sur laquelle figurent les
principales difficultés de circulation et notamment les bouchons et les
grands chantiers.

De la même manière, un flash d’alerte est déclenché, dès la page
d’accueil, en cas d’incident d’importance nationale ou régionale.

Les points circulation, actualisés en continue par les centres
d’information routières, sont directement accessibles.

Les professionnels du transport accèdent très rapidement à la
réglementation française ou européenne et notamment aux
restrictions de circulation pour les poids lourds dans leur espace
dédié.

L’information trafic délivrée sur le site Internet Bison Futé,
régulièrement enrichie de conseils de comportement liés aux
conditions météorologiques, aux phénomènes à risque ou aux
événements d’importance nationale ou régionale, devient un véritable
outil de prévention et d’anticipation dans la lutte pour la sécurité
routière.

Le serveur vocal : 0826 022 022 (0,15 euro la minute)
Il suffit de composer ce numéro pour retrouver les conseils de
Bison Futé.

24 heures sur 24, l’automobiliste dispose d’une information en temps
réel fournie sous la forme d’un message vocal sur le service audiotex
(0826 022 022). En dehors des périodes de pointe, le système offre
également à l’usager la possibilité de dialoguer avec un interlocuteur
d’un Centre régional d’information et de coordination routières
(CRICR).

Une enquête de satisfaction, réalisée en 2004, indiquait que 23 % des
appelants avaient modifié leur comportement : changement
d’itinéraire, changement d’horaires, départ différé.

Ce service est enrichi dès aujourd’hui. L’automobiliste accède
désormais directement à des bulletins régionaux et bientôt des
informations sur les grands itinéraires des vacances.

Les panneaux à messages variables (PMV)

Ils sont indispensables pour diffuser des informations en temps réel
(temps de parcours, d’alerte ou conseils) au plus près des besoins
des usagers. Ils sont gérés directement par les Centres d’ingénierie et
de gestion du trafic (CIGT) et les PC autoroutiers des sociétés
concessionnaires d’autoroutes.

Les médias d’information (radios et télévisions)

Ils constituent un relais important de l’information routière et de Bison
Futé. Ils sont des partenaires efficaces, comme le sont les
opérateurs de services privés qui, grâce aux multiples possibilités
des nouvelles technologies (systèmes de navigation embarqués dans
les véhicules, téléphonie, assistants numériques personnels),
diffusent eux aussi des informations routières au grand public. Une
particularité de ces partenariats : Bison Futé met gratuitement à
disposition les informations qu’il recueille…

Au cœur de Bison Futé, le Centre national d’information routière (le
« fameux » CNIR de Rosny-sous-Bois) est renseigné en permanence
par les sept CRICR.

	Vous avez dit « Bison Futé » ?
	Comment est née l’idée de cette mascotte ?
	Un indien avisé pour un trafic mieux géré
	Les prévisions de Bison Futé en couleur
	Un Bison qui n’abandonne jamais sa « tribu »
	Surprise !
	www.bison-fute.equipement.gouv.fr : un site Inte�
	– CRICR Rhône-Alpes-Auvergne : Rhône-Alpes, Auv�
	Le site Internet : www.bison-fute.equipement.gou�
	Créé en 1997, le site Internet Bison Futé offre�

	Les médias d’information \(radios et télévisio
	Ils constituent un relais important de l’informat

