

Une étude

pour

Observatoire des urbains 2022 : Les nouvelles exigences vis-à-vis de la ville

THÈME 2 : LES MOBILITÉS EN VILLE

Janvier 2023

Magalie Gérard, Directrice adjointe du Département Politique – Opinion

Morgane Hauser, Directrice d'études au Département Politique – Opinion

Rosalie Ollivier, Chargée d'études senior au Département Politique – Opinion

Sommaire

Méthodologie d'enquête	P.3
Vivre en ville, des fondamentaux stabilisés après la crise sanitaire	P.8
Transports en ville, une mobilité en évolutions	P.16
Envisager sa mobilité aujourd'hui, sous quelles modalités ?	P.25
1/ Des évolutions profondes, à envisager dans la durée	P.25
2/ Quelle mobilité pour les actifs aujourd'hui ?	P.37
Différents transports pour différentes visions de la mobilité en ville	P.40
1/ Focus sur les transports en commun	P.40
2/ Focus sur la voiture en ville	P.44
3/ Focus sur les vélos et les trottinettes en ville	P.53
La mobilité en ville, vers quelles perspectives ?	P.62
Mobilités en ville... vers quel(s) ailleurs ?	P.73
1/ Partir en vacances, sous quelles modalités ?	P.73
2/ Partir de la ville : un possible avenir ?	P.77

Contexte et objectifs de l'étude

Depuis 2018, Harris Interactive, Tilder et LCL travaillent conjointement à l'élaboration d'un portrait des urbains et de leurs attentes. Une définition toujours en mouvement, qui se dessine au fil des bouleversements sociaux, intrinsèquement liée à la question du rapport à la ville :

« **Comment l'habiter, comment s'y construire, comment s'y comporter et qu'en attendre aujourd'hui ?** »

Après une édition 2020-2021 qui s'est arrêtée sur les changements apportés à la vie urbaine par la crise sanitaire, les enquêtes 2022-2023 veulent comprendre les représentations des urbains face aux nouveaux enjeux qui s'imposent à eux, dans un rapport à la ville marqué par des exigences nouvelles.

La **première enquête**, datée de juin 2022, abordait la question de la **féminité et de ses particularités en ville**. La **seconde**, menée au tournant de l'année 2022-2023 dans une période marquée par les pénuries et les inquiétudes liées à l'énergie et au pouvoir d'achat, s'attache à mieux comprendre les enjeux qui sous-tendent **la mobilité en ville**. Cette seconde enquête doit permettre de faire le point sur les usages actuels des transports au sein de la ville et d'interroger les attentes particulières qui se posent pour la mobilité de demain : **vers quels transports, pour quelle cohabitation, avec quels impacts sur le quotidien ?**

Ce rapport présente la méthodologie et les conclusions des deux volets de l'enquête :

- Une étude quantitative menée auprès de plus de 2 000 urbains, représentatifs de cette population ;
- Un focus qualitatif mené auprès de deux groupes d'urbains.

Méthodologie quantitative 1/2

Enquête réalisée **en ligne** du **5 au 16 décembre** 2022.

Échantillon de **2 038** personnes représentatif des urbains, c'est à dire des Français vivant dans des agglomérations regroupant 100 000 habitants ou plus, âgés de 18 ans et plus.

Méthode des quotas et redressement appliqués aux variables suivantes : **sexe, âge, catégorie socioprofessionnelle et région de l'interviewé(e).**

Aide à la lecture des résultats détaillés :

- Les chiffres présentés sont exprimés en pourcentage.
- Les chiffres en italique sont ceux qui apparaissent significativement au-dessus de la moyenne.
- Dans le cadre de ce rapport, nous distinguons 3 tranches de revenus :
 - *Revenus faibles* : revenus mensuels nets du foyer inférieurs à 1 200 €
 - *Revenus moyens* : revenus mensuels nets du foyer compris entre 1 200€ et 3 500 €
 - *Revenus élevés* : revenus mensuels nets du foyer supérieurs à 3 500 €
- Les usagers d'un mode de transport sont définis comme ceux qui déclarent l'utiliser au moins quelques fois par mois.

Méthodologie quantitative 2/2

Les évolutions sont signalées relativement à :

- ❖ L'enquête « *Observatoire LCL – Harris Interactive de la vie des urbains* », réalisée du 11 au 18 **décembre 2018** pour LCL auprès d'un échantillon national représentatif de 1 000 urbains âgés de 18 ans et plus
- ❖ L'enquête « *Observatoire des urbains 2020 – La rentrée des urbains* », réalisée pour LCL du 1er au 5 **octobre 2020** auprès d'un échantillon national représentatif de 1 137 urbains âgés de 18 ans et plus
- ❖ Un complément d'enquête à « *La rentrée des urbains* » réalisé pour LCL les 21 et 22 **octobre 2020**, après l'annonce des mesures de couvre-feu concernant 8 métropoles françaises, auprès de 562 urbains âgés de 18 ans et plus
- ❖ L'enquête « *Observatoire des urbains 2020 – La ville, entre fête et crise sanitaire* », réalisée pour LCL du 2 au 7 **décembre 2020** auprès d'un échantillon national représentatif de 1 009 urbains âgés de 18 ans et plus
- ❖ L'enquête « *Observatoire des urbains 2020 – Désirabilité et plaisirs en ville* », réalisée pour LCL du 24 février au 1er **mars 2021** auprès d'un échantillon national représentatif de 1 021 urbains âgés de 18 ans et plus
- ❖ L'enquête « *Observatoire des urbains 2022/2023 – Volet 1 – Féminités urbaines* », réalisée pour LCL du 20 au 27 **juin 2022** auprès d'un échantillon national représentatif de 2 016 urbains âgés de 18 ans et plus

Méthodologie qualitative

En parallèle du dispositif quantitatif ont été réalisés deux groupes qualitatifs, les **20 et 21 décembre 2022**, ayant réuni chacun 7 personnes pour un **échange online de 2h30**. Afin de maximiser des retours d'expérience divers, les groupes ont été constitués selon des typologies fortement marquées :

Groupe 1 :

Habitants de Paris, Marseille, Lyon intramuros, âgés de 25-40 ans, célibataires ou en couple sans enfant, ne disposant pas d'une voiture individuelle, utilisateurs des transports en commun et mixant pour 1/2 d'entre eux avec le vélo ou la trottinette.

Groupe 2 :

Habitants en banlieue de Paris, Marseille, Lyon, Lille ou Bordeaux, âgés de 35-50 ans, en couple ou avec des enfants, utilisateurs quotidiens de la voiture pour leurs déplacements, très peu de transports en commun.

Intervalle de confiance

L'intervalle de confiance (parfois appelé « marge d'erreur ») permet de déterminer la confiance qui peut être attribuée à une valeur, en prenant en compte la valeur observée et la taille de l'échantillon. Si le calcul de l'intervalle de confiance concerne les sondages réalisés avec la méthode aléatoire, il est communément admis qu'il est proche pour les sondages réalisés avec la méthode des quotas.

Taille de l'échantillon	5% ou 95%	10% ou 90%	20% ou 80%	30% ou 70%	40% ou 60%	50%
100 interviews	4,4	6,0	8,0	9,2	9,8	10
200 interviews	3,1	4,3	5,7	6,5	6,9	7,1
300 interviews	2,5	3,5	4,6	5,3	5,7	5,8
400 interviews	2,2	3,0	4,0	4,6	4,9	5,0
500 interviews	2,0	2,7	3,6	4,1	4,4	4,5
600 interviews	1,8	2,4	3,3	3,8	4,0	4,1
800 interviews	1,5	2,1	2,8	3,2	3,4	3,5
1 000 interviews	1,4	1,8	2,5	2,9	3,0	3,1
2 000 interviews	1,0	1,3	1,8	2,1	2,2	2,3
3 000 interviews	0,8	1,1	1,5	1,7	1,8	1,8
4 000 interviews	0,7	0,9	1,3	1,5	1,6	1,6
6 000 interviews	0,6	0,8	1,1	1,3	1,4	1,4

Vivre en ville, des fondamentaux stabilisés après la crise sanitaire

Depuis les périodes de confinement, la vie urbaine s'envisage avec sérénité pour des urbains qui dans leur grande majorité se sentent « plutôt sereins » au tournant de l'année 2022/2023

Dans l'ensemble, diriez-vous que vous vivez actuellement votre vie quotidienne de manière... ?*

- À tous les urbains, en % -

Le plaisir à habiter en ville est une constante du vécu des urbains, confirmé par près des trois quarts d'entre eux, quoiqu'il reste à la ville une marge de progression (seule une minorité estime qu'il est « très plaisant » d'habiter en ville)

Dans l'ensemble, aujourd'hui, diriez-vous que vous trouvez plaisant ou pas plaisant d'habiter en ville ?

- À tous les urbains, en % -

- Très plaisant
- Plutôt plaisant
- Plutôt pas plaisant
- Pas du tout plaisant
- Ne se prononce pas

Evolutions

Focus quali : vie en ville

Une vie en ville choisie et appréciée

On apprécie en particulier :

- **L'ouverture du champ de possibles**, des facilités et des opportunités, un sentiment de puissance et d'ouverture, l'impression que 'tout est possible' et d'être 'là où ça se passe'...
- **La vie culturelle**, les sorties...
- **Le contact**, les rencontres, les rapports humains, la chaleur du collectif... mais aussi l'anonymat offert par la masse, par le nombre, la possibilité de se laisser noyer quand on le souhaite... ce qui n'empêche pas de se sentir vivre une vie de quartier, de proximité.

« C'est une vie active, je suis très souvent dehors... C'est une vie entourée, d'amis, de gens... Il y a beaucoup de bars, de sorties possibles. » (Intramuros - Transports en communs et mobilités douces)

« C'est une vie pleine d'opportunités... C'est une vie qui s'inscrit dans la modernité. » (Intramuros - Transports en communs et mobilités douces)

« J'aime l'anonymat de la grande ville, c'est agréable. » (Intramuros - Transports en communs et mobilités douces)

« Les possibilités offertes, professionnelles ou personnelles sont importantes, on peut faire plein de choses... On a tout à portée de main, les soins, les écoles, les commerces, les services... » (Intramuros - Transports en communs et mobilités douces)

« Tout ce que vous aimez, vous le trouverez à Paris. » (Intramuros - Transports en communs et mobilités douces)

Une ouverture du champ des possibles stimulante mais beaucoup de stress et d'inconfort

Une vie quotidienne urbaine avant tout **marquée par le mouvement**, l'énergie, la frénésie, le rythme, comme une sorte de tourbillon qui ne s'arrête jamais et emporte tout sur son passage.

« C'est une vie agréable qui peut être speed, stressante. » (Périphérie - Voiture)

« Elle n'est pas calme, pas monotone, pas plate. Il y a toujours des rebondissements, toujours quelque chose à faire... C'est une vie rythmée, mouvementée. » (Périphérie - Voiture)

« C'est une vie stressante, à mille à l'heure... » (Intramuros - Transports en communs et mobilités douces)

Ce qu'on regrette le plus souvent dans la vie en ville

- Le **stress**, le bruit, la saleté, les odeurs, la promiscuité (notamment dans les transports), les dangers, une forme de violence, l'urgence du temps...
- Le **béton**, l'absence de verdure...
- Le **coût** de la ville et notamment des loyers

« C'est pollué, bruyant, pas calme... Les loyers sont chers... Les logements sont petits et on n'a pas accès à la verdure. » (Périphérie - Voiture)

« Tout est cher... Le prix des loyers est élevé et on doit donc vivre dans de petits appartements. Et on n'a pas de jardin, d'espaces verts privés. » (Intramuros - Transports en communs et mobilités douces)

« Il y a du bruit, de la saleté, du stress... Il y a tout le temps des travaux, des bouchons, des gens... Que ce soit les camions, les livreurs, l'activité est perpétuelle, à aucun moment ça ne s'arrête. » (Intramuros - Transports en communs et mobilités douces)

« Le facteur principal de stress, ce sont les bouchons. C'est l'horreur. On a toujours peur d'arriver en retard. Le bruit, le speed, tout le monde est pressé, tout le monde est à 100 à l'heure... Il y a beaucoup de monde et ça génère du stress. » (Périphérie - Voiture)

En cet hiver 2022/2023, les urbains confirment les tendances observées précédemment : environ un tiers a le sentiment que la vie en ville s'est dégradée depuis la crise sanitaire, un quart qu'elle s'est améliorée, la plupart, s'ils perçoivent des changements, n'estiment pas qu'ils aient modifié le plaisir d'habiter en ville

Avec le recul, si vous comparez avec ce que vous ressentiez avant la crise sanitaire, diriez-vous qu'il est plus, moins, ou ni plus ni moins plaisant d'habiter en ville aujourd'hui ?*

- À tous les urbains, en % -

Néanmoins, la crise sanitaire a changé certains comportements chez les urbains, dont beaucoup font part de difficultés plus grandes aux événements de socialisation (rencontrer de nouvelles personnes, se trouver dans des grandes foules) ; près de 4/10 indiquent également plus de difficultés que par le passé à prendre les transports en commun

Personnellement, si vous comparez votre situation actuelle à celle d'avant la pandémie en 2020, diriez-vous qu'il vous est aujourd'hui plus facile, plus difficile ou ni l'un ni l'autre de...?

- À tous les urbains, en % -

- Beaucoup plus facile
- Un peu plus facile
- Ni plus facile, ni plus difficile
- Un peu plus difficile
- Beaucoup plus difficile

Les évolutions sont présentées par rapport à l'enquête de juin 2022

Focus quali : l'impact de la crise sanitaire

La crise sanitaire a eu **différentes conséquences**, très profondes et durables au moins pour certaines d'entre elles. Elle a clairement redessiné le rapport à la ville sur le long terme et les questions de mobilité ont été impactées...

L'essor du télétravail

L'essor du télétravail a conduit à **moins se déplacer** et donc à **moins utiliser les différents modes de transport** et à moins être confronté aux désagréments associés. On a par ailleurs passé **plus de temps chez soi et dans son quartier** dont les potentialités ont été redécouvertes à cette occasion.

« Le Covid, avec le télétravail, a changé énormément mon quotidien. J'avais 3h de transport par jour. La journée ne s'organise pas de la même façon. Je passe beaucoup plus de temps dans mon quartier, je fais partie de la vie de quartier. Au final, j'apprécie plus ma vie en ville aujourd'hui, je ne sais pas comment je faisais avant pour traverser Paris, retraverser Paris... » (Intramuros - Transports en communs et mobilités douces)

« J'ai changé de métier pour pouvoir faire du télétravail, j'ai énormément réduit mes transports. » (Intramuros - Transports en communs et mobilités douces)

« La crise sanitaire ne m'a pas impacté. Ça m'a permis de mieux aménager mon travail pour limiter la mobilité, gagner un peu de temps. » (Périphérie - Voiture)

Le rapport aux autres

Le rapport aux autres a évolué : une **prise de distance avec les grands rassemblements** au sens large, à la fois les lieux de sortie mais également les transports. Dans la mesure du possible, on a essayé de développer les transports individuels (mobilités douces mais aussi véhicules particuliers lorsqu'on est en périphérie) au détriment des transports en commun.

« La crise sanitaire m'a conforté dans mon choix de rester là. Plutôt que de me sentir confiné, étouffé, j'ai la chance d'avoir un petit jardin. Ça me conforte dans mon idée que je suis bien et que pour rien au monde je ne retournerai au centre de la ville. » (Périphérie - Voiture)

« Par rapport au fait de revoir les gens, je suis devenu un peu parano quand même. » (Périphérie - Voiture)

« J'aimerais bien quitter le centre-ville. Cette incitation à toujours courir et en ville, pour profiter, il faut consommer : aller au bar, au théâtre, toujours une forme de consommation... Il y a le bruit... Je ne voudrais pas forcément pour aller dans un village mais quelque chose de plus petit. Ça s'est accru avec le Covid, avec le mouvement des gens qui quittent la ville pour la campagne. Ça m'a permis de mettre un mot sur ce qui ne m'allait pas en ville : cette consommation perpétuelle, effrénée. » (Intramuros - Transports en communs et mobilités douces)

« On a la chance d'avoir un petit extérieur, donc j'ai très bien vécu de rester chez moi et pas à avoir à courir à droite à gauche. Ça a juste confirmé notre choix. Villeurbaine ça reste quand même la ville, c'est très grand, il y a du monde. » (Périphérie - Voiture)

De manière générale, les urbains se sentent en sécurité dans leur ville, un sentiment à peine inférieur en hiver qu'en été, malgré l'allongement des périodes nocturnes

Personnellement, dans votre ville, vous sentez-vous généralement en sécurité ou pas ?

- À tous les urbains, en % -

Se sentent en sécurité : 75%

Ne se sentent pas en sécurité : 25%

Hommes **22**
Femmes **28**

PCS+ **22**
PCS- **27**
Inactifs **27**

Agglo. parisienne **22**
Agglo. de province **28**

29 **28** **23** **27** **22**

18-24 ans 25-34 ans 35-49 ans 50-64 ans 65 ans et plus

- Tout à fait en sécurité
- Plutôt en sécurité
- Plutôt pas en sécurité
- Pas du tout en sécurité

Transports en ville, une mobilité en évolutions

Diversifiée, pratique et rapide, la mobilité en ville connaît néanmoins certaines difficultés : encombrée, chère ou polluante, elle n'est que relativement agréable pour la majorité des urbains

Diriez-vous que la mobilité (c'est-à-dire le fait de se déplacer) dans votre ville aujourd'hui est... ?

- À tous les urbains, en % -

Les modes de déplacement utilisés régulièrement par les urbains font peu varier leur approche de la mobilité dans la ville ; à la marge, on note que les usagers des transports en commun perçoivent d'avantage l'offre de mobilité comme diversifiée et pratique

Diriez-vous que la mobilité (c'est-à-dire le fait de se déplacer) dans votre ville aujourd'hui est... ?

- À tous les urbains, en % de réponses « Oui » -

Focus quali : une mobilité efficace, diversifiée, et en transition

Une mobilité accessible, facile et étendue

D'une mobilité accessible, facile et étendue : il est relativement simple de se déplacer et de se rendre là où on souhaite se rendre, peu d'endroits semblent difficiles d'accès.

« *C'est une mobilité étendue et rapide. Le réseau est dense à Paris, le maillage est important, les lignes se croisent.* » (Intramuros - Transports en communs et mobilités douces)

« *La mobilité est accessible, on peut aller facilement partout où on veut. Il y a de la variété, j'ai plusieurs modes de transport possibles pour là où je vais.* » (Intramuros - Transports en communs et mobilités douces)

« *On peut aller partout... C'est simple et efficace.* » (Intramuros - Transports en communs et mobilités douces)

Une mobilité diversifiée

D'une mobilité diversifiée, compte tenu du nombre important de moyens de transports différents qui sont à disposition et que l'on peut solliciter pour aller d'un point A à un point B. Le sentiment de ne jamais être contraint par un moyen de transport en particulier, de disposer d'alternatives pour faire face aux aléas qui ne manquent jamais d'intervenir.

« *Ce qui est caractéristique, c'est la diversité des transports : vélo, bus, tram, métro, il y a vraiment de quoi faire.* » (Intramuros - Transports en communs et mobilités douces)

« *Elle est diverse et variée, on a plusieurs choix.* » (Périphérie - Voiture)

« *Il y a de la mixité, on peut substituer les moyens de transports en le vélo, les transports en commun...* » (Intramuros - Transports en communs et mobilités douces)

« *C'est facile, il y a toujours des alternatives, des solutions, pas qu'un seul moyen pour aller d'un point A à un point B. Il y a toujours une façon d'y aller, il n'y a pas qu'une seule route.* » (Périphérie - Voiture)

Une mobilité qui évolue vers plus de douceur et de partage

D'une mobilité qui évolue vers plus de douceur et de partage, avec l'arrivée des diverses solutions partagées, accessibles en libre-service, l'essor de modes de déplacements plus respectueux et non polluants, mécaniques ou électriques...

« *Depuis quelques années, il y a le vélo et les vélos en partage, les villes essaient de suivre tant bien que mal en faisant plein de pistes cyclables. Ça commence à s'améliorer et c'est pas mal. J'utilise les Vélov à Lyon, c'est plus facile depuis qu'il y a plus de pistes cyclables.* » (Intramuros - Transports en communs et mobilités douces)

Focus quali : une mobilité imparfaite à plusieurs égards

Une mobilité stressante

Une mobilité stressante notamment en raison du monde que l'on peut trouver autant dans les transports en commun que sur la route, de la contrainte du temps très fortement associée au transport, du danger pour les modes de transport plus doux... Dans tous les cas, se déplacer en ville est quasi toujours un moment de stress.

« En ville, la référence c'est le temps, en périphérie, c'est plus la distance. Mais dans les deux cas c'est toujours stressant. » (Périphérie - Voiture)

Une mobilité inégale

Une mobilité qui semble aléatoire et capricieuse. Des destinations inégalement desservies par les infrastructures, une fiabilité des infrastructures qui n'est pas toujours au rendez-vous, l'aléatoire du temps que l'on peut mettre notamment pour les utilisateurs de la voiture...

« Le réseau vieillissant doit frapper. Le RER quand on va de Paris à Roissy, c'est dramatique, on n'a même pas de train express pour relier Paris à un aéroport international, on tombe sur des RER omnibus qui s'arrêtent partout... » (Intramuros - Transports en communs et mobilités douces)

« Elle est conditionnée et variable en fonction de l'horaire, du trajet, des modes de transport. » (Périphérie - Voiture)

« Je dirais que la mobilité est capricieuse. » (Intramuros - Transports en communs et mobilités douces)

« Ça manque de ponctualité. Les fréquences ne sont pas forcément élevées sur toutes les lignes parce qu'il y a des pénuries de chauffeurs. » (Intramuros - Transports en communs et mobilités douces)

Une mobilité chère

Une composante financière associée aux transports, que l'on retrouve sur **tous les modes de transport** mis à part les modes doux en libre-service.

- Les utilisateurs des **transports en commun** mentionnent combien **le coût de l'abonnement est important dans une grande ville**.
- Les **automobilistes** mentionnent le coût d'achat et l'entretien du véhicule mais surtout des aspects qui ont dernièrement beaucoup augmenté : le coût du **carburant** et celui du **stationnement**.
- Les **utilisateurs des modes doux** mentionnent **l'achat** du véhicule
- En fait les seuls moyens de transport qui semblent abordables sont les **modes doux en libre-service**, soit parce que l'abonnement est minime (sans que l'on soit responsable du matériel), soit parce qu'il est compris dans l'abonnement des transports en commun (situation rencontrée à Marseille).

Satisfaits dans l'ensemble, les urbains semblent relativement critiques des infrastructures à leur disposition : s'il existe suffisamment de possibilités pour combiner différents types de transports, ils indiquent largement des possibilités d'amélioration concernant la place de pistes cyclables, d'offres de véhicules en libre-service ou de places stationnement, qu'il s'agisse de voitures ou d'autres modes de transport

Dans votre ville, estimez-vous qu'il y a suffisamment ou pas suffisamment... ?

- À tous les urbains, en % -

- Suffisamment
- Pas suffisamment
- Ne se prononce pas

Si les urbains sont généralement satisfaits du développement de la place du vélo dans leur ville, ils sont plus partagés sur le développement des trottinettes ; par ailleurs, la réduction de la place accordée à la voiture leur semble une plutôt bonne évolution, sans emporter un niveau d'adhésion très élevé

Voici un certain nombre d'évolutions que l'on a pu voir, notamment en ville, au cours des dernières années à la suite de la crise sanitaire. Pour chacune d'entre-elles indiquez si vous jugez qu'il s'agit d'une très bonne, assez bonne, assez mauvaise ou très mauvaise évolution ?

- À tous les urbains, en % -

Utilisent quotidiennement la voiture: 51%

- Une très bonne évolution
- Une assez bonne évolution
- Une assez mauvaise évolution
- Une très mauvaise évolution

NB : On ne note pas de différences significatives entre les agglomérations de province et l'agglomération parisienne, qui font des constats très similaires.

Les plus jeunes se montrent assez nettement plus enclins à encourager les évolutions de la mobilité en ville, quand les plus âgés montrent davantage de réserves

Voici un certain nombre d'évolutions que l'on a pu voir, notamment en ville, au cours des dernières années à la suite de la crise sanitaire. Pour chacune d'entre-elles indiquez si vous jugez qu'il s'agit d'une très bonne, assez bonne, assez mauvaise ou très mauvaise évolution ?

- À tous les urbains, en % de réponses « Bonne évolution » -

● 18-24 ans

● 25-34 ans

● 35-49 ans

● 50-64 ans

● 65 ans et plus

Le développement du nombre de personnes se déplaçant à vélo

La réduction de la place accordée à la voiture

Le développement du nombre de personnes se déplaçant en trottinette

Focus quali : une transition vers plus de mobilités douces

Outre la densification et la diversification des flux, un essor de la mobilité douce et au contraire une guerre qui semble déclarée à la voiture en centre-ville.

L'essor des mobilités douces et du libre service

L'essor des mobilités douces (notamment du vélo et des trottinettes) représente d'un côté une **ouverture des possibles** synonyme d'une moindre dépendance, de plus d'alternatives, de facilité et de liberté...

« C'est une bonne chose, ça permet de limiter la pollution. Quand on est à vélo, on peut se déplacer beaucoup plus facilement, c'est facile de se garer, on peut se garer n'importe où. » (Périphérie - Voiture)

...mais également d'un autre côté, le sentiment d'évoluer dans un **univers plus complexe**, une sorte de **jungle urbaine plus dangereuse**, dans laquelle la cohabitation entre les différentes solutions n'est pas forcément évidente, chacun ne trouvant pas facilement sa place et devant la gagner face aux autres, des infrastructures urbaines qui ne sont pas (encore) adaptées.

« A Paris c'est la jungle avec les vélos, les trottinettes, on fait tout pour qu'on n'y aille pas en voiture. » (Périphérie - Voiture)

« Il faut être encore plus vigilant, ça génère plus de stress. Les personnes à trottinette pensent qu'elles ont leur propre code de la route mais non, ça ne marche pas comme ça... » (Périphérie - Voiture)

Un essor du libre-service, principalement le vélo et la trottinette, et dans une moindre mesure les voitures électriques.

Sur le principe, une évolution que l'on soutient et qui correspond largement aux problématiques de la ville : pas de gestion du stationnement, pas de problématique d'entretien ou de vol, coût limité... On regrette parfois un développement encore limité du libre-service.

« Par contre je trouve qu'il n'y a pas assez de vélos en libre-service. » (Intramuros - Transports en communs et mobilités douces)

Une réduction de la place accordée aux voitures

Une **réduction de la place accordée à la voiture dans les centres villes**, avec toute une série de mesures pour y aboutir : suppression de places de stationnement, augmentation du coût du stationnement, limitation de vitesse à 30km/h, réduction du nombre de voies réservées aux voitures...

Les hypers urbains, utilisateurs de transports en commun y sont **plutôt favorables** tant ils considèrent que la place de la voiture n'est pas en ville : moins de stress, moins de bruit, moins de pollution, plus de sécurité pour les piétons et les modes doux...

« Personnellement, je vois ça plutôt d'un bon œil. La voiture n'est pas adaptée au nombre de personnes qui vivent en ville. » (Intramuros - Transports en communs et mobilités douces)

Les automobilistes en revanche sont **plus critiques** et condamnent les difficultés toujours plus importantes à se déplacer en ville ainsi que la stigmatisation dont ils se sentent victimes... Le plus souvent, ils ne vivent pas la voiture comme un véritable choix mais davantage comme une contrainte. En ce sens, les restrictions sont plus difficiles à accepter.

« C'est très handicapant quand on veut se rendre dans certains lieux : on manque de stationnement, il faut anticiper... Avant on se garait tout de suite mais là, le stationnement ça n'a plus rien à voir. Ça nous contraint à acheter des voitures plutôt petites pour pouvoir anticiper et avoir plus de possibilités de se garer dans des petits emplacements. » (Périphérie - Voiture)

Envisager sa mobilité aujourd'hui, sous quelles modalités ?

1/ Des évolutions profondes, à envisager dans la durée

2/ Quelle mobilité pour les actifs aujourd'hui ?

Lorsqu'ils envisagent leur propre mobilité, 1 urbain sur 2 estime qu'elle a évolué depuis la crise sanitaire, et particulièrement les plus jeunes

Personnellement, avez-vous le sentiment que votre usage des transports a évolué ou non par rapport à la situation qui était la vôtre avant la crise sanitaire ?

- À tous les urbains, en % -

N'a pas évolué : 49%

- Beaucoup évolué
- Plutôt évolué
- Plutôt pas évolué
- Pas du tout évolué

Et particulièrement, au cours des derniers mois, de nombreux urbains ont le sentiment d'avoir adapté leurs habitudes de transports pour faire face aux évolutions de la vie : pour améliorer leur santé, pour répondre aux enjeux environnementaux, pour avoir moins de frais de transport, etc.

Et plus particulièrement, au cours des derniers mois, avez-vous eu le sentiment d'adopter chacune des attitudes suivantes pour vous adapter aux nouveaux enjeux liés aux transports ?

- À tous les urbains, en % de réponses « Oui » -

- Oui
- Dont : Oui, tout à fait

De manière générale, les urbains de moins de 50 ans indiquent plus souvent que leurs aînés s'être adaptés aux nouveaux enjeux de transport au cours des derniers mois

En ville, la marche à pied est le transport le plus utilisé au quotidien, devant la voiture et les transports en commun ; près d'un quart des urbains indiquent également utiliser le vélo ou le vélo électrique au moins une fois par semaine, et la trottinette électrique semble aujourd'hui avoir dépassé l'usage des deux roues

À quelle fréquence utilisez-vous chacun des moyens de transport suivants ?

- À tous les urbains, en % -

- Tous les jours ou presque
- Quelques fois par semaine
- Quelques fois par mois
- Quelques fois par an
- Moins souvent
- Jamais
- Ne se prononce pas

Depuis 2018, la mobilité connaît des changements lents mais profonds : l'usage de la voiture semble ralentir dans la durée, quand l'usage du vélo semble s'être largement développé et établi dans le temps ; les transports en commun, après un passage à vide, ont retrouvé leur usage quotidien d'avant la crise sanitaire

À quelle fréquence utilisez-vous chacun des moyens de transport suivants ?

- À tous les urbains, en % de réponses « **Chaque semaine** » -

Focus quali : des pratiques personnelles en transition

Conscients de vivre un moment de transition dans les modes de déplacements en ville, les urbains ont également le sentiment d'avoir modifié leurs pratiques personnelles de déplacement.

Un rapport plus distant aux transports en commun

Au sein des transports en commun, un arbitrage qui semble **de plus en plus en défaveur du métro**, trop bondé, trop sale, mal fréquenté, donnant une impression d'étouffement, une promiscuité trop poussée... A l'inverse, on va privilégier les transports en commun plus ouverts ou qui donnent l'impression de l'être : le bus, le tram... La crise sanitaire semble avoir renforcé cette tendance.

« Je ne prends presque plus du tout le métro, je préfère prendre plus de temps et ne pas prendre le métro, on est trop en promiscuité, je trouve ça désagréable d'être sous terre, je ne me sens pas à l'aise » (Intramuros - Transports en communs et mobilités douces)

« J'évite un maximum de prendre les transports en commun, tant que je peux marcher, je marche. L'effet de promiscuité, ce n'est pas que les transports, je vais de moins en moins dans les salles de sport par exemple. » (Intramuros - Transports en communs et mobilités douces)

« Je télétravaille 2 à 3 jours par semaine donc je prends moins les transports. J'ai changé mon itinéraire : je prends des correspondances moins fiables par rapport à l'heure d'arrivée mais avec moins de promiscuité et plus d'ouverture sur l'extérieur : ça longe la Seine, c'est plus sympa. » (Intramuros - Transports en communs et mobilités douces)

Dans un même ordre d'idées et autant que faire se peut, **des horaires aménagés** depuis la crise sanitaire pour éviter les heures de pointe, dans les transports en commun (promiscuité...) mais aussi sur la route (embouteillages...).

« Le changement le plus marquant, c'est que j'évite les heures de pointe. » (Intramuros - Transports en communs et mobilités douces)

Dans l'hyper-centre : un goût pour les modes doux

Comme précédemment évoqué, des **modes doux** (vélo principalement) qui au contraire connaissent un développement important, principalement dans l'hyper centre-ville, notamment parce qu'ils permettent de s'isoler et de rester à l'air libre dans le contexte de la crise sanitaire.

« J'utilise beaucoup plus les Vélib' que par le passé. Au début j'ai essayé la trottinette mais je me sentais beaucoup plus en danger, j'ai arrêté. » (Intramuros - Transports en communs et mobilités douces)

Une **voiture à laquelle on recourt moins dans l'hyper centre-ville** du fait de difficultés de plus en plus importantes pour circuler et pour stationner. Dans ce contexte, on privilégie les transports en commun.

« Il y a de plus en plus d'embouteillages donc on prend moins la voiture dans les grandes villes. Je préfère prendre le métro quand c'est possible. » (Périphérie - Voiture)

Une volonté de se déplacer moins ?

La tentative de **réduire les déplacements** d'une manière générale, en faisant le choix d'un logement à proximité du lieu de travail.

« Le temps de transport est pour moi un temps perdu donc j'essaie de le réduire au maximum avec un appart proche de mon travail par exemple. L'idée de base en déménageant, c'était de réduire le temps maison-travail pour avoir plus de temps pour moi. » (Intramuros - Transports en communs et mobilités douces)

L'arbitrage d'un mode de transport est composé de nombreux critères croisés : la sécurité, le prix et le confort sont combinés au temps de trajet pour déterminer le choix de mobilité des urbains ; en tendance, les urbains ont moins le sentiment de prêter attention à ces différents critères, qui sont peut-être aujourd'hui plus contraints

Chacun des critères suivants est-il important ou non dans le choix de votre moyen de transport ?

- À tous les urbains, en % de réponses « Important » -

Focus quali sur les critères de choix du transport

Principaux critères de choix évoqués spontanément

Parmi les principaux critères pris en compte pour arbitrer entre les moyens de transport :

- **Le temps à disposition**, la distance, la rapidité et la **fiabilité** du mode de transport permettant de maximiser les chances de faire le déplacement dans le temps imparti.
- **La facilité d'accès** à l'arrivée et sa capacité à être desservi notamment en transports en commun, dans des conditions acceptables, sans trop de correspondances, la capacité à stationner facilement à proximité si on est en voiture...
- **Les horaires** qui peuvent rendre plus difficile ou moins confortable le recours aux transports en commun,
- **Le contexte de déplacement** et en particulier si on est seul ou non, si on doit transporter des objets, voyager avec des enfants...
- **Les conditions météorologiques** qui peuvent exclure les modes les plus doux,
- **Le confort** attendu,
- **Le coût du déplacement**, au moment où les grands arbitrages sont effectués, lorsque d'éventuels abonnements sont choisis...
- Éventuellement :
 - Le plaisir du moment,
 - La tranquillité/charge mentale,
 - Les conditions de sécurité offertes.

Quelques verbatims

« J'ai un critère fiabilité : si je dois être à une heure précise à un rendez-vous, je ne prends pas le bus. » (Intramuros – Transports en communs et mobilités douces)

« La destination est importante : si je vais en centre-ville, je vais privilégier les transports en commun au maximum. » (Périphérie - Voiture)

« Je choisis ce qui m'offre le moins de correspondances. Pour gagner du temps, et réduire mon niveau de stress. » (Intramuros - Transports en communs et mobilités douces)

« Parmi les critères il y a l'anticipation du stationnement à destination. » (Périphérie - Voiture)

« C'est vraiment en fonction du temps que j'ai devant moi, si j'ai le temps, j'évite les transports en commun. » (Intramuros - Transports en communs et mobilités douces)

« Moi je prends de plus en plus la voiture. Je dépose les enfants et je vais les chercher. Les enfants changent la vie. Je ne me vois pas le faire en transport. » (Périphérie - Voiture)

« S'il y a plusieurs correspondances à prendre, je choisis la voiture. » (Périphérie - Voiture)

« La météo joue. S'il fait froid, s'il pleut... c'est la voiture. » (Périphérie - Voiture)

On notera que le **critère environnemental pris en tant que tel, est assez largement absent du discours spontané**. Il peut intervenir dans le choix des grands arbitrages, au niveau macro, mais souvent davantage comme un élément secondaire, venant appuyer un comportement, mais rarement comme un élément déterminant.

« Je suis écolo sur certaines choses, sur le tri... mais pas forcément sur les transports, je privilégierai plus le confort. » (Périphérie - Voiture)

Parmi les nouveaux moyens de transport les plus envisagés par les urbains figurent le covoiturage, les VTC ainsi que les vélos en libre-service. De manière générale, ces modes de transports innovants apparaissent comme plus accessibles aux habitants de l'agglomération parisienne

Avez-vous déjà utilisé les différents moyens de transport suivants ?

- À tous les urbains, en % -

De manière générale, les urbains de moins de 35 ans indiquent plus souvent avoir déjà utilisé ou envisager d'utiliser chacun de ces moyens de transport

Hormis le covoiturage qui apparaît stable dans son usage, le recours aux différents modes de transports innovants progresse depuis la dernière mesure, avec des évolutions particulièrement importantes concernant le vélo et la trottinette

Avez-vous déjà utilisé les différents moyens de transport suivants ?

- À tous les urbains, en % de réponses « Oui » -

Focus quali : l'autopartage, plus dans l'air du temps que le covoiturage

L'autopartage en libre-service, s'il semble peu développé à l'heure actuelle, apparaît comme une **solution qui interpelle** et qui peut répondre à certaines problématiques de mobilité urbaine.

« J'étais un adepte d'Autolib, c'était un bon moyen. Mais à un moment tout s'est arrêté. Maintenant je suis perdu pour savoir quel service est disponible chez moi, alors qu'il y a une offre conséquente... C'était écolo, c'était des voitures électriques. Habitant à Bois Colombes à 10km de Paris, j'avais une offre pour aller dans Paris en voiture électrique. A terme, je trouve que c'est une bonne solution. » (Périphérie – Voiture)

Quant au covoiturage au quotidien, il a semble-t-il été laissé de côté.

« Le covoiturage est en recul, chacun a pris l'habitude d'être de son côté, peut-être à cause de la crise sanitaire... Il y a quelques années, je faisais beaucoup plus de covoiturage. Mais on n'aime pas être dépendant d'autres personnes, même si c'est un trajet qu'on fait quotidiennement, les 5-10 minutes sont devenues importantes. » (Périphérie - Voiture)

« Je n'en ai jamais fait, je travaille à 10 minutes de chez moi, je suis un mauvais élève. » (Périphérie - Voiture)

Il y a 5 ans, les urbains se projetaient dans de nombreuses évolutions pour l'avenir de leur mobilité : des évolutions qu'ils vivent aujourd'hui, au moins dans une certaine mesure, sans pour autant atteindre les niveaux d'usages anticipés. La capacité déclarée à se passer de la voiture est plus forte qu'anticipée, les urbains semblant tacher de limiter son usage lorsque c'est possible

Dans 5 ans, pensez-vous que... ? /

Chacune des affirmations suivantes correspond-elle bien ou mal à votre situation aujourd'hui... ?

- À tous les urbains, en % -

Décembre 2018

Dans 5 ans, pensez-vous que... ?

Décembre 2022

Chacune des affirmations suivantes correspond-elle bien ou mal à votre situation aujourd'hui... ?

■ Oui

■ Correspond bien

■ Dont : Correspond très bien

La majorité des urbains reconnaissent l'utilité des nombreux outils qui existent pour accompagner la mobilité, et particulièrement, les outils permettant la géolocalisation et l'optimisation des trajets au quotidien

Et trouvez-vous que chacun des services suivants est utile ou non pour vous aider dans vos déplacements ?

- À tous les urbains, en % de réponses « Utile » -

■ Utile
■ Dont : Très utile

De manière générale, les urbains de moins de 35 ans et les habitants de l'agglomération parisienne voient plus souvent ces services comme étant utiles pour eux (à l'exception des services de localisation des parkings)

Focus quali : une mobilité souvent décrite comme assistée

De l'information pour les transports en commun (retards, heures d'arrivée...), pour les modes de mobilité douce (disponibilité...), pour les véhicules particuliers (applications, trajets...).

« Le réseau à Lyon communique bien si des lignes ne fonctionnent pas : bonne anticipation, bonne information en cas de problème de trafic... »
(Intramuros - Transports en communs et mobilités douces)

« Les différentes applications mises en place nous aident pour les trajets. Ça permet d'optimiser. On a aussi les GPS qui proposent plusieurs trajets différents pour aller à un endroit, en fonction des bouchons, le GPS nous propose des trajets alternatifs, c'est assez pratique au quotidien. » (Périphérie - Voiture)

Envisager sa mobilité aujourd'hui, sous quelles modalités ?

1/ Des évolutions profondes, à envisager dans la durée

2/ Quelle mobilité pour les actifs aujourd'hui ?

Les enjeux de mobilité ont un impact fort sur les actifs, qui en tiennent largement compte lorsqu'ils considèrent des opportunités d'emploi et/ou leur recours au télétravail, que près de la moitié d'entre indiquent avoir augmenté, notamment dans une perspective de réduction des frais de transport

Et plus particulièrement, au cours des derniers mois, avez-vous eu le sentiment d'adopter chacune des attitudes suivantes pour vous adapter aux nouveaux enjeux liés aux transports ?

- Aux urbains actifs, en % de réponses « Oui » -

- Oui
- Dont : Oui, tout à fait

Temps de trajet moyen du domicile au lieu de travail

33 min

43 min à Paris
27 min dans les villes de province

Alors qu'il était encore peu usité en 2018, le télétravail s'est largement développé au cours des dernières années et avec la crise sanitaire ; il semble s'installer dans le temps et s'avère particulièrement récurrent au tournant de l'année 2023

Aujourd'hui, à quelle fréquence vous arrive-t-il... ?

- Aux urbains actifs, en % -

Au moins une fois par semaine

44

33

- Plusieurs fois par semaine
- Une fois par semaine
- Quelques fois par mois
- Quelques fois par an
- Moins souvent
- Jamais

Différents transports pour différentes visions de la mobilité en ville

1/ Focus sur les transports en commun

2/ Focus sur la voiture en ville

3/ Focus sur les vélos et les trottinettes en ville

Dans l'offre de mobilité en ville, les transports en commun sont perçus positivement par les urbains, en particulier du fait de leur accessibilité, géographique comme financière, qui leur permet de répondre aux besoins des habitants

Diriez-vous que l'offre de transports en commun (bus, trains, etc.) à laquelle vous avez accès près de chez vous... ?

- À tous les urbains, en % de réponses « **Oui** » -

De manière générale, les urbains de 65 ans et plus sont les plus convaincus par l'offre de transports en commun à leur disposition, notamment en ce qui concerne son accessibilité géographique et financière, son efficacité, sa modernité et sa fréquence

Si dans l'ensemble, l'offre de transports en commun revêt les mêmes caractéristiques dans toute la France urbaine, les transports franciliens paraissent davantage diversifiés et proches des usagers ; en revanche dans les autres grandes villes ceux-ci paraissent plus accessibles financièrement et plus modernes

Diriez-vous que l'offre de transports en commun (bus, trains, etc.) à laquelle vous avez accès près de chez vous... ?

- À tous les urbains, en % de réponses « Oui » -

● Agglomération parisienne

● Agglomérations de province

Focus quali sur les transports en commun

Des utilisateurs qui montrent une certaine distance avec les transports en commun, un mode de transport approché de manière très utilitaire et fonctionnelle.

Sont appréciés...

- Le maillage du réseau
- La fiabilité et l'efficacité globales
- La diversité
- La sérénité, la tranquillité d'esprit

« Le maillage et le fait de pouvoir aller n'importe où, c'est le gros point fort à Paris. » (Intramuros - Transports en communs et mobilités douces)

« Il est rapide, on va plus vite que les voitures. En métro et même en bus avec les lignes dédiées. » (Intramuros - Transports en communs et mobilités douces)

« Le fait d'avoir l'option, mentalement c'est toujours rassurant. Ça apporte de la tranquillité d'esprit, c'est rassurant, au-delà de ce qu'on utilise réellement. » (Intramuros - Transports en communs et mobilités douces)

« C'est plus simple, au niveau réflexion, on sait qu'on va à cet arrêt, on le prend ici et c'est tout. Pas besoin d'être attentif. Il n'y a pas de charge mentale. » (Intramuros - Transports en communs et mobilités douces)

Sont regrettés...

- La promiscuité
- Un réseau parfois vieillissant
- Un tarif qui semble excessif

« Il y a de la promiscuité dans les transports en commun et on se sent enfermés. » (Intramuros - Transports en communs et mobilités douces)

« C'est vieillissant, pas très sécurisant, les voies ne sont pas sécurisées, ce n'est pas très ragoutant voire hyper sale, tout est en panne, les escalators on n'en parle même pas... » (Intramuros - Transports en communs et mobilités douces)

« Le tarif fait partie des points faibles. » (Intramuros - Transports en communs et mobilités douces)

Et chez les non-utilisateurs

Ils expliquent leur distance par 4 types d'arguments :

1. Une absence de liberté permettant de se déplacer partout et à tout moment
2. Une desserte sur leur lieu de travail qui n'est pas adaptée
3. Un coût non négligeable et surtout supplémentaire de l'abonnement... à partir du moment où on ne pourrait pas renoncer à son véhicule par ailleurs,
4. Un déficit de confort important, une promiscuité avec laquelle composer, du stress

Différents transports pour différentes visions de la mobilité en ville

1/ Focus sur les transports en commun

2/ Focus sur la voiture en ville

3/ Focus sur les vélos et les trottinettes en ville

L'idée de la voiture en ville évoque spontanément deux types d'inconfort : la pollution et les embouteillages, que les possesseurs de voitures reconnaissent particulièrement. La rareté des places de stationnement est également évoquée en mineur

Quels sont tous les mots, toutes les idées qui vous viennent à l'esprit lorsqu'on évoque la question de la voiture en ville ?

Question ouverte, réponses spontanées

- À tous les urbains -

Focus auprès des possesseurs de voiture

De manière générale, les urbains se montrent seulement relativement informés sur les différents aspects relatifs à l'usage de la voiture en ville : les règles du partage des voies, le coût de cette mobilité, les règles de circulation des différents types de véhicules au regard des réglementations en place ou à venir

Personnellement, vous sentez-vous bien ou mal informé(e) sur chacun des aspects suivants sur l'usage de la voiture en ville ?

- À tous les urbains, en % -

Les urbains qui possèdent une voiture se sentent mieux informés sur l'usage de la voiture, en particulier sur les prix en vigueur (stationnement, prix des véhicules) et le choix de motorisation, sans pour autant se sentir totalement en maîtrise de ces sujets

Personnellement, vous sentez-vous bien ou mal informé(e) sur chacun des aspects suivants sur l'usage de la voiture en ville ?

- À tous les urbains, en % de réponses « Bien informé(e) » -

● Possèdent une voiture

● Ne possèdent pas de voiture

Les urbains déjà équipés d'une voiture envisagent bien plus souvent que les autres d'en acheter une dans les années à venir. Plus de la moitié d'entre eux envisagent d'acheter une voiture hybride, un choix préféré à la voiture 100% essence ou 100% électrique, quand le diesel semble de moins en moins une option

Qu'il s'agisse d'un véhicule neuf ou d'occasion, envisagez-vous d'ici 3 ans d'acheter... ?

- À tous les urbains, en % -

Possèdent une voiture

➤ **82%** pourraient envisager l'achat d'un véhicule dans les 3 ans

Ne possèdent pas de voiture

➤ **54%** pourraient envisager l'achat d'un véhicule dans les 3 ans

Chez les usagers de la voiture, 56% indiquent qu'ils se sentiraient isolés s'ils étaient privés de ce moyen de transport, et 54% pensent qu'ils seraient limités dans leurs activités

Au quotidien, sans voiture, vous avez-vous le sentiment que vous seriez... ?

- Aux urbains qui possèdent une voiture et l'utilisent au moins quelques fois par mois, en % -

Isolé(e)

Oui : 56%

Non : 43%

- Oui, tout à fait
- Oui, plutôt
- Non, plutôt pas
- Non, pas du tout
- Ne se prononce pas

Capable de faire toutes les activités que vous faites aujourd'hui

Oui : 46%

Non : 54%

- Oui, tout à fait
- Oui, plutôt
- Non, plutôt pas
- Non, pas du tout

Les usagers de la voiture vivent ce mode de transport légèrement plus souvent comme un choix que comme une contrainte, sans grande distinction entre les différentes catégories de population

Dans l'ensemble, pour vous, utiliser la voiture pour vous déplacer au quotidien est plutôt... ?

- Aux urbains qui possèdent une voiture et l'utilisent au moins quelques fois par mois, en % -

Un **choix** : vous avez généralement différentes options de transport en commun pour vous déplacer, mais préférez prendre la voiture

Une **contrainte** : vous préféreriez utiliser d'autres options de transport pour vous déplacer, mais n'avez pas d'autre choix que d'utiliser votre voiture

% Une contrainte

La plupart des urbains qui possèdent aujourd'hui une voiture la remplaceront si elle cessait de fonctionner de manière optimale, en prolongeant sa durée de vie le plus longtemps possible ; seule une minorité envisageraient de ne pas la remplacer

Laquelle des affirmations suivantes correspond le mieux à votre situation concernant votre voiture ?
Lorsque votre voiture actuelle cessera de fonctionner de manière optimale, vous chercherez à...

- Aux urbains qui possèdent une voiture, en % -

Hommes : 26%
Revenus élevés : 27%

La remplacer : 86%

Focus quali sur la voiture

Un mode de transport synonyme de confort et de liberté pour des utilisateurs qui y sont très attachés.

Sont appréciés...

- La liberté, la simplicité
- La souplesse, l'adaptabilité
- Le confort
- La sécurité

« Le réveil serait beaucoup plus difficile. Le matin ça serait vraiment beaucoup plus rythmé. Si je pars à 8h50 ou à 8h52 ça ne fait pas de différence en voiture alors qu'en transport, je dois impérativement sortir à 8h47. C'est une sorte de confort et de liberté psychologiques. » (Périphérie – Voiture)

« C'est moins casse-tête et plus pratique. Ça permet de changer son avis à la dernière minute. » (Périphérie – Voiture)

« On est autonome et indépendant, on peut gérer les imprévus. La liberté c'est pour moi le plus gros point fort. » (Périphérie – Voiture)

« C'est un confort. On est à l'abri et maître à bord. » (Périphérie – Voiture)

Sont regrettés...

- Des embouteillages parfois conséquents, à l'occasion d'un stress
- Un mode de transport polluant
- Le coût : achat, entretien mais surtout carburant et stationnement

« Ça demande de la planification, de l'organisation. » (Périphérie – Voiture)

« C'est un stress indirect à cause des bouchons. » (Périphérie – Voiture)

« Le coût du stationnement, c'est quelque chose d'exorbitant. Je suis allé chez de la famille à Paris ce week-end : 2h15 c'est 10€. N'importe quoi ! Un budget... » (Périphérie – Voiture)

Un sentiment de stigmatisation de la voiture en ville et d'un partage de la voirie en défaveur des automobilistes

« Les limitations de vitesse comme le 30 km/h en ville ça devient liberticide, voire ridicule. On pollue plus qu'à 50 km/h. » (Périphérie - Voiture)

À propos des ZFE : « C'est très contraignant et injuste. La plupart des personnes aimeraient bien changer de véhicule mais ils n'ont pas trop le choix. » (Périphérie - Voiture)

« Il y a un mélange des genres dans ces voies, on croit qu'on est en sécurité mais pas forcément, ça manque de cohérence, des vélos peuvent emprunter certaines voies mais après, quand ils continuent leur chemin, il n'y a plus de pistes cyclables... » (Périphérie - Voiture)

« Pour moi on doit plus être dans la séparation, chacun son territoire, que dans le partage. » (Périphérie - Voiture)

En route vers l'électrique ?

Le développement de la voiture électrique est bien perçu **sur le principe**, mais :

- Sa supériorité écologique est remise en question
- Son coût jugé exorbitant
- Et les aides financières proposées paraissent peu lisibles et insuffisantes

« Pour moi c'est une aberration écologique. Les véhicules électriques sont plus lourds, ils ont des batteries qu'on ne sait pas recycler, ils consomment plus. Surtout comment on fait demain si on est tous en électrique ? Comment on va charger nos véhicules ? On va se retrouver comme pendant la pénurie de carburants... » (Périphérie - Voiture)

« Même si le carburant augmente, étant donné le coût d'achat de l'électrique, ce type de véhicule paraît plus cher. » (Périphérie – Voiture)

« On a beaucoup de mal à s'y retrouver, c'est beaucoup trop compliqué. Il faudrait que ce soit beaucoup plus simple et que l'on soit mieux informé. » (Périphérie - Voiture)

Différents transports pour différentes visions de la mobilité en ville

1/ Focus sur les transports en commun

2/ Focus sur la voiture en ville

3/ Focus sur les vélos et les trottinettes en ville

L'usage des vélos et des trottinettes, s'il s'est largement développé au cours des dernières années, n'apparaît pas comme une évidence en ville : la cohabitation avec les autres véhicules apparaît comme potentiellement complexe. Les usagers de ces transports se montrent néanmoins plus à l'aise qu'anticipé par l'ensemble des urbains

Aujourd'hui, diriez-vous que dans votre ville, il est facile ou difficile... ?

- À tous les urbains, en % -

Pour les usagers des vélos et des trottinettes de cohabiter avec les autres modes de transport (voitures, piétons, etc.)

Pour les usagers des vélos et des trottinettes de cohabiter entre eux sur les voies (celles qui leur sont réservées ou les autres)

Facile : 42%

Facile : 48%

Usagers du vélo 53

Usagers du vélo 59

Usagers de la trottinette 72

Usagers de la trottinette 75

Difficile : 57%

Difficile : 51%

- Très facile
- Plutôt facile
- Plutôt difficile
- Très difficile
- Ne se prononce pas

Les urbains sont très divisés concernant l'adaptation de la voirie (pistes et aménagements) à la circulation des vélos et trottinettes dans leur ville... Seul l'éclairage semble être suffisant à une majorité nette

Avez-vous le sentiment que dans votre ville, chacun des éléments suivants est adapté ou non à la circulation des vélos et des trottinettes aujourd'hui ?

- À tous les urbains, en % -

- Très bien adapté
- Plutôt bien adapté
- Plutôt mal adapté
- Très mal adapté
- Ne se prononce pas

De manière générale, les urbains les plus jeunes (18-24 ans) ont davantage le sentiment que l'environnement de leur ville est adapté à la circulation des vélos et trottinettes

Les usagers des vélos, mais surtout les usagers des trottinettes, sont davantage convaincus par l'adaptation de leur ville à ces modes de transport que les autres, et notamment les automobilistes

Avez-vous le sentiment que dans votre ville, chacun des éléments suivants est adapté ou non à la circulation des vélos et des trottinettes aujourd'hui ?

- À tous les urbains, en % de réponses « Bien adapté » -

● Ensemble des urbains ● Usagers du vélo ● Usagers de la trottinette ● Usagers de la voiture

Si les usagers de la trottinette se sentent majoritairement en sécurité lorsqu'ils circulent dans leur ville, c'est seulement le cas de la moitié des usagers du vélo

Vous-même, estimez-vous que vous êtes en sécurité sur la route lorsque vous circulez en vélo / à trottinette ?

- Aux usagers du vélo / de la trottinette, en % -

Usagers du vélo

Usagers de la trottinette

- Oui, tout à fait
- Oui, plutôt
- Non, plutôt pas
- Non, pas du tout

Si les infrastructures dédiées aux vélos et aux trottinettes semblent insuffisantes à une large part des urbains, les usagers eux-mêmes sont un peu plus indulgents

Vous-même, estimez-vous que... ?

- À tous les urbains, en % -

- Oui, tout à fait
- Oui, plutôt
- Non, plutôt pas
- Non, pas du tout
- Ne se prononce pas

Les cyclistes comme les usagers des trottinettes qui ne possèdent pas leur moyen de transport (en ayant par exemple recours à des solutions partagées) seraient majoritairement ouverts à l'achat d'un vélo ou d'une trottinette au cours des prochains mois, mais ils ne sont qu'une minorité à affirmer cette volonté avec certitude

Vous êtes actuellement usager du vélo / de la trottinette, mais vous n'en possédez pas personnellement. Au cours des 12 prochains mois, pensez-vous... ?

- Aux usagers du vélo qui ne possèdent pas de vélo personnel, en % -

Acquérir un vélo personnel

- Aux usagers de la trottinette qui ne possèdent pas de trottinette personnelle, en % -

Acquérir une trottinette personnelle

- Oui, certainement
- Oui, probablement
- Non, probablement pas
- Non, certainement pas
- Ne se prononce pas

Chez ceux qui utilisent régulièrement le vélo ou la trottinette mais n'en possèdent pas et ne l'envisagent pas à l'avenir, les motivations sont assez diverses, partagées notamment entre l'attachement à la liberté (pouvoir choisir son moyen de transport, ne pas réfléchir au parking) et les considérations pratiques (manque de place, peur du vol)

Pour quelles raisons ne pensez-vous pas vous équiper d'un vélo / d'une trottinette ?

Plusieurs réponses possibles

- Aux usagers du vélo / de la trottinette qui n'en possèdent pas et qui indiquent ne pas souhaiter s'équiper d'un vélo personnel / d'une trottinette personnelle, en % -

Focus quali : Mobilités douces

Un mode de transport qui s'inscrit dans une perspective plus loisirs, plus ouverte, avec un vrai attachement de ceux qui ont fait ce choix.

Un mode de transport apprécié car...

- Synonyme de plaisir, liberté
- Fluide, pratique, rapide
- Accessible
- Actif
- Dans l'air du temps
- Bon marché

« Il y a une idée de liberté... On lui associe une idée de plaisir, de détente. »
(Intramuros - Transports en communs et mobilités douces)

« C'est écologique, on pollue moins. » (Intramuros - Transports en communs et mobilités douces)

« C'est plus rapide qu'à pied. »

La sécurité et l'adaptation de la ville aux modes doux sont de vrais enjeux pour les municipalités. Or, **si l'intention est là (ce que personne ne conteste)**, on s'aperçoit que les villes éprouvent des **difficultés à adapter leurs infrastructures**.

« La sécurité c'est clairement un frein au vélo pour moi. Il faut des pistes cyclables séparées des voies de voiture par un petit truc en béton, un trottoir. » (Intramuros - Transports en communs et mobilités douces)

« Je pense que la ville a envie de s'adapter mais il y a le temps d'adaptation : ça demande la mise en place d'infrastructures, ça demande de la réflexion sur la cohabitation avec la voiture... La ville a envie de s'adapter mais elle a beaucoup de mal. » (Intramuros - Transports en communs et mobilités douces)

Mais...

- Contraint par la distance
- Dangereux, notamment du fait d'une cohabitation difficile avec les autres usagers
- Dépendant de la météo

« Mon travail est trop loin. La limite c'est 4 km. Et ce n'est pas pratique si on veut faire les courses. Ce n'est pas le moyen de locomotion idéal, je l'utilise plus en forêt pour le sport. » (Périphérie - Voiture)

« Arriver au travail en sueur le matin... Je ne peux pas prendre une douche et me changer en arrivant. Il n'y a ni plaisir ni confort et c'est dangereux. Le choix est vite fait. » (Périphérie - Voiture)

« C'est trop dangereux en ville. Quand je vois comment certains conduisent... » (Périphérie - Voiture)

Une différence est à faire entre des **cyclistes** qui ont acquis une vraie place et du respect... vs des **utilisateurs de trottinettes** qui sont davantage vus comme des « hors la loi ».

« Si on veut que les trottinettes roulent avec les vélos il faut brider les trottinettes et qu'elles ne roulent pas plus vite que les vélos. Les trottinettes ne sont pas assez bridées. » (Intramuros - Transports en communs et mobilités douces)

La mobilité en ville, vers quelles perspectives ?

Lorsqu'ils se projettent dans 5 ans, les urbains pensent recourir surtout aux transports en commun et à la voiture électrique ou hybride. Ils restent néanmoins modérés sur leur envie d'adoption de nouveaux modes de transport

Dans 5 ans, pensez-vous que... ?

- À tous les urbains, en % -

- Oui, certainement
- Oui, probablement
- Non, probablement pas
- Non, certainement pas
- Ne se prononce pas

Les moins de 35 ans pensent davantage que leurs aînés recourir aux différentes solutions de transport évoquées, notamment les moyens de transport partagés, quand les plus âgés semblent plus réticents à abandonner la propriété de leur voiture

Dans 5 ans, pensez-vous que... ?

- À tous les urbains, en % de réponses « Oui » -

A l'horizon 2030, les urbains ont en réalité les mêmes aspirations qu'ils avaient en 2018, leur capacité à avoir converti leurs comportements aujourd'hui restant en dessous des projections d'alors. La voiture fait exception : s'ils ne projettent pas pouvoir complètement s'en passer à l'avenir, ils semblent essayer aujourd'hui de réduire son usage quand ils le peuvent

Dans 5 ans, pensez-vous que... ? // Chacune des affirmations suivantes correspond-elle bien ou mal à votre situation aujourd'hui... ?

- Aux urbains actifs, en % de réponses « Oui » / « Correspond bien » -

Pour la majorité des urbains, l'avenir de la mobilité en ville passera davantage par des moyens de transports collectifs et partagés en libre accès que par la propriété de moyens de transports individuels

Pour vous, l'avenir de la mobilité dans votre ville doit-il se construire avant tout sur... ?

- À tous les urbains, en % -

Des moyens de transports individuels, dont les usagers sont propriétaires

Ne se prononce pas

Des moyens de transport collectifs, partagés, en libre accès (transports en commun, solutions de transports partagés type Vélib, Sharenow, Zity, Lime, Tier, Dott, etc.)

18-24 ans : 65%

Focus quali : De l'individuel au collectif

Une mise à distance de la propriété individuelle au profit du collectif, du partagé, du libre-service.

Les modes de transport partagés comme solution d'avenir

« Dans quelques années, je ne serai plus propriétaire de mon véhicule, j'utiliserai des fonctions de partage. Je ne veux plus être tributaire de la voiture et en termes de coût, je pense que ça sera plus intéressant pour moi. Aujourd'hui acheter une voiture représente un coût financier trop élevé, je ne veux plus supporter ce genre de chose. » (Périphérie - Voiture)

« Je pense que les solutions partagées ont réellement de l'avenir. On va vers le libre-service... Le coût sera moindre et c'est mieux pour l'aspect écologique. Mais il faut du temps, c'est plutôt du moyen terme. » (Périphérie - Voiture)

« Je pense que le libre-service a de l'avenir. Pour moi, la ville va avec cette promiscuité, ce partage, cette mise à disposition pour tous. En campagne, la propriété individuelle est plus importante. En plus ça rajoute de la simplicité, de la charge mentale en moins. » (Intramuros - Transports en communs et mobilités douces)

D'où un besoin parfois exprimé de **développer l'offre existante de transports en libre-service**

« Étant papa d'un petit qui va avoir bientôt 2 ans, je ne me vois pas le trimballer en métro, ce n'est pas possible. Autolib, si c'est développé pourquoi pas mais à l'heure actuelle non. » (Périphérie - Voiture)

Un avenir compromis pour la voiture...

« Je pense qu'on va continuer à freiner l'automobiliste dans le centre-ville. Peut-être qu'il y aura des péages. » (Périphérie - Voiture)

« Pour moi il n'y aura plus de voiture en centre-ville, elles seront bannies. » (Périphérie - Voiture)

...et un avenir florissant pour les vélos

« La ville de demain va continuer à développer les pistes cyclables, développer les modes de transports doux, voire à rendre ça gratuit... » (Intramuros - Transports en communs et mobilités douces)

Pour se déplacer dans la ville de demain, les urbains comptent en priorité sur le développement du réseau des transports en commun (notamment les bus électriques et les tramways); le développement des vélos et voitures en libre-service est également largement plébiscité

Selon vous, parmi ces différents moyens de transport, quelles offres devraient être particulièrement développées dans votre ville pour 2030 ?

5 réponses possibles

- À tous les urbains, en % -

Les urbains de moins de 35 ans comptent nettement davantage que leurs aînés sur les offres de transport en libre-service, en particulier les options de mobilités douces (vélo, trottinette)

Selon vous, parmi ces différents moyens de transport, quelles offres devraient être particulièrement développées dans votre ville pour 2030 ?

5 réponses possibles

- À tous les urbains, en % -

Les urbains sont dans l'ensemble favorables à de nombreuses innovations pour la mobilité de demain, qui consistent notamment à renforcer l'existant (développer l'amplitude des transports en commun ou des pistes cyclables) ; restreindre l'usage de la voiture est envisageable pour près de la moitié d'entre eux

Pour l'avenir de la mobilité dans votre ville, seriez-vous favorable ou pas favorable à chacune des mesures suivantes ?

- À tous les urbains, en % -

- Tout à fait favorable
- Plutôt favorable
- Plutôt pas favorable
- Pas du tout favorable
- Ne se prononce pas

Les urbains les plus jeunes se montrent légèrement plus favorables au développement des offres de transport en libre-service quand les plus âgés préfèrent légèrement plus souvent le développement des transports en commun

Pour l'avenir de la mobilité dans votre ville, seriez-vous favorable ou pas favorable à chacune des mesures suivantes ?

- À tous les urbains, en % de réponses « Favorable » -

Focus quali : les transports en commun, un invariant de la mobilité urbaine

Même si on envisage davantage de transports en libre-service pour l'avenir de la mobilité urbaine, **la place des transports en commun n'est pas vraiment remise en question**. Aussi, la proximité avec les transports en commun reste invariablement perçue comme une nécessité et un critère de choix du logement, avec ou sans télétravail

« La proximité d'un arrêt de métro est un critère de choix pour un appartement. Et également avec une idée de connectivité, c'est telle ligne... » (Intramuros - Transports en communs et mobilités douces)

« Être à proximité d'une gare ou d'une station de métro pour les enfants, c'est important pour qu'ils puissent aller à l'école de façon facile. » (Périphérie - Voiture)

« Ça faisait partie des critères de choix pour la maison, à 5 minutes en voiture maximum d'un parc relais avec une ligne de tramway qui emmène en ville. » (Périphérie - Voiture)

« Si j'ai un coup dur, si je n'ai plus de voiture, je peux me rendre en ville. C'est au cas où. » (Périphérie - Voiture)

« Et ça reste un critère pour la revente quand on est propriétaire. » (Périphérie - Voiture)

Mobilités en ville... vers quel(s) ailleurs ?

1/ Partir en vacances, sous quelles modalités ?

2/ Partir de la ville : un possible futur ?

Les urbains sont adeptes des vacances : la quasi-totalité part en vacances au moins une fois par an, la moitié indique également partir à l'étranger au moins une fois par an

A quelle fréquence partez-vous en voyage... ?

- À tous les urbains, en % -

...en France

...à l'étranger

1 Ne se prononce pas

Partent en voyage en France au moins une fois par an : **84%**
Revenus élevés : 93% ▲ +3 pts

Partent en voyage à l'étranger au moins une fois par an : **53%**
Revenus élevés : 69%

Les urbains sont très partagés sur les modalités qu'ils préfèrent concernant leurs vacances : la moitié préfère partir souvent pour des séjours courts, l'autre moitié préfère partir peu régulièrement, mais pour longtemps. Un dilemme qui se pose aussi bien pour les destinations nationales qu'internationales

D'une manière générale, en termes de voyages, préférez-vous plutôt... ?

- À ceux qui partent en voyage, en % -

Partir souvent mais pas longtemps (week-ends prolongés, séjours courts, etc.)

Revenus élevés : 54%

Voyage en France au moins une fois par an

51

47

Voyage à l'étranger au moins une fois par an

49

48

Partir moins souvent mais longtemps

Revenus intermédiaires : 50%

Depuis la crise sanitaire qui avait fermé les portes des aéroports et les frontières, le trafic aérien a repris, essentiellement à destination de l'étranger : les urbains sont près de la moitié à avoir pris l'avion vers l'étranger cette année et pensent le refaire au cours des prochains mois

Au cours des derniers mois, avez-vous pris l'avion... ? / Et au cours des prochains mois, avez-vous prévu de prendre l'avion... ?

- À tous les urbains, en % -

Pris l'avion au cours des derniers mois...

Prévu de prendre l'avion dans les prochains mois...

Rappel octobre 2020 (6 mois après le début des restrictions sanitaires)

Les hommes et les urbains les plus jeunes et ceux aux revenus élevés manifestent à la fois leur plus grand recours à l'avion ces derniers mois et leur envie d'y recourir à nouveau au cours des prochains mois

Mobilités en ville... vers quel(s) ailleurs ?

- 1/ Partir en vacances, sous quelles modalités ?
- 2/ Partir de la ville : un possible avenir ?**

Même s'ils vivent en ville, les urbains sont nombreux à estimer que la qualité de vie est meilleure à la campagne ; depuis le ralentissement de la crise sanitaire, l'opinion à l'égard de la qualité de vie en ville s'est néanmoins améliorée, pour retrouver un niveau proche de celui observé en 2018

Et diriez-vous que la qualité de vie est meilleure quand on habite en ville ou quand on habite à la campagne ?

- À tous les urbains, en % -

La qualité de vie est meilleure quand on habite en ville

Moins de 35 ans : 33%

La qualité de vie est meilleure quand on habite à la campagne

50-64 ans : 52%

PCS- : 51%

La qualité de vie est équivalente à la ville et à la campagne

50 ans et plus : 30%

Ne se prononce pas

Alors qu'en décembre 2020 en période de couvre-feu, seule une minorité des urbains pensaient que la vie reprendrait son cours normal à l'issue de la crise, ils sont aujourd'hui une majorité à estimer que c'est le cas ; seuls 10% estiment que la vie a changé au point de ne plus souhaiter habiter en ville

Personnellement, concernant la vie en ville aujourd'hui après deux ans de pandémie, diriez-vous que... ?

- À tous les urbains, en % -

Souhaitent rester en ville : 88%

- La vie en ville a finalement repris son cours de manière normale
- La vie en ville a changé pour vous, mais vous souhaitez continuer à y habiter
- La vie en ville a changé pour vous, et vous souhaitez arrêter d'y habiter
- Ne se prononce pas

Décembre 2020

Personnellement, estimez-vous que lorsqu'il y aura un vaccin et que la pandémie donnera des signes de ralentissement durables... ?

- La vie en ville pourra reprendre son cours de manière normale
- La vie en ville aura changé pour vous, mais vous souhaitez continuer à y habiter
- La vie en ville aura changé pour vous, et vous souhaitez arrêter d'y habiter
- Ne se prononce pas

Les urbains sont majoritairement satisfaits de leurs conditions d'habitation, sur tous les aspects par lesquels ils envisagent leur logement (taille, confort, quartier, etc.) ; s'ils montrent certaines marges de progression, un tiers d'entre eux se montrent même « très satisfaits » de leurs conditions de vie

Êtes-vous satisfait(e) ou non... ?

- À tous les urbains, en % -

■ Très satisfait(e)
 ■ Plutôt satisfait(e)
 ■ Plutôt pas satisfait(e)
 ■ Pas du tout satisfait(e)
 ■ Ne se prononce pas

Dans la durée et sur le temps long, la satisfaction des urbains à l'égard de leur logement s'avère en légère baisse, quel que soit le périmètre envisagé : la taille du logement, son confort, voire même la ville de résidence

Êtes-vous satisfait(e) ou non... ?

- À tous les urbains, en % de réponses « Satisfait(e) » -

Entre attachement à la ville, à sa ville, et perception d'une qualité de vie meilleure à la campagne, les urbains sont tentés par l'idée d'un changement de vie : près de 2/3 tiers envisagent un déménagement, la plupart du temps dans une autre ville française ou à la campagne

Dans les prochaines années, aimeriez-vous déménager... ?

- À tous les urbains, en % -

64%
des urbains déclarent leur souhait de déménager, même sans en être certains
Moins de 35 ans : 84%
35-49 ans : 69%
Région parisienne : 69%

40%
des urbains déclarent un souhait plus affirmé de déménager
Moins de 35 ans : 60%
Région parisienne : 45%

La tendance observée depuis le début de la crise sanitaire se confirme au fil des années, les urbains hésitant davantage entre villes et campagnes que par le passé ; en cet hiver 2022/2023, la perspective d'une mobilité internationale est également davantage envisagée

Dans les prochaines années, aimeriez-vous déménager... ?

- À tous les urbains, en % de réponses « Oui » -

Contacts

Merci de noter que toute diffusion de ces résultats doit être accompagnée des éléments techniques suivants : le **nom de l'institut**, le **nom du commanditaire** de l'étude, la **méthode d'enquête**, les **dates de réalisation** et la **taille de l'échantillon**.

Suivez l'actualité de Harris Interactive sur :

www.harris-interactive.com

[Facebook](#)

[Twitter](#)

[LinkedIn](#)

Contact Harris Interactive en France :

- Jean-Daniel Lévy – Directeur délégué – Stratégies politiques et d'opinion – 01 44 87 60 66 – jdlevy@harrisinteractive.fr