
BUS

BUS

BUSBUS

—
La juste place
de la voiture
dans la mobilité
de demain
—

La
 ju

st
e

p
la

ce
 d

e
la

 v
oi

tu
re

 d
a
ns

 la
 m

o
b
ili

té
 d

e
d
em

a
in

Fondation PSA Peugeot Citroën

La Fondation PSA Peugeot Citroën, créée en juin 2011, est née d’une
volonté du Groupe de contribuer activement au développement de la
solidarité autour du thème central de la mobilité. Elle est un élément
fort de sa politique de responsabilité sociale, qui s’exprime par le sou-
tien à des initiatives locales innovantes. En 3 ans d’activité, la Fonda-
tion a accompagné près de 250 projets portés par des associations,
ONG ou structures d’intérêt général.

75 avenue de la Grande Armée
75 116 Paris

www.fondation-psa-peugeot-citroen.org

France Nature Environnement

France Nature Environnement est la fédération française des associa-
tions de protection de la nature et de l’environnement. C’est la porte-
parole d’un mouvement de 3000 associations, regroupées au sein
d’une centaine d’organisations adhérentes, présentes sur tout le ter-
ritoire français, en métropole et outre-mer. Des sommets des Alpes
aux mangroves de Guyane, elle se bat pour une nature préservée et un
environnement de qualité.

81- 83 boulevard de Port-Royal
75 013 Paris

www.fne.asso.fr

Keolis

Le Groupe Keolis est un acteur mondial majeur du transport public
de voyageurs. Il développe des solutions de mobilité sur-mesure,
adaptées à chaque problématique locale. Leader en urbain en France,
le Groupe est présent dans 15 pays (Allemagne, Australie, Belgique,
Canada, Chine, Danemark, Etats-Unis, France, Inde, Luxembourg,
Norvège, Pays-Bas, Portugal, Royaume-Uni, Suède). Avec un effectif
de 55 000 collaborateurs, Keolis a réalisé, en 2013, un chiffre d’affaires
de 5,1 milliards d’euros.

20 rue Le Peletier
75 320 Paris Cedex 9

www.keolis.com

Mobivia Groupe

Plus de 10 000 collaborateurs dans 6 activités et 13 entreprises fédé-
rées par une même vision : rendre les hommes durablement mobiles.
Mobivia Groupe est le leader européen de l’entretien et de l’équipement
de véhicules multi-marques : Norauto, Auto 5, Midas, Carter-Cash,
Synchro Diffusion, Oxyo-pneus.fr et Bythjul.com. Via son fonds de
développement Via-ID, Mobivia Groupe développe de nouvelles acti-
vités afin de contribuer à une mobilité plus responsable et plus durable
(voiture partagée, mobilités douces, voiture connectée).

511 - 589 rue des Seringats
59 262 Sainghin-en-Mélantois

www.mobiviagroupe.com

Rédaction France Nature Environnement :
Michel Dubromel, Jean-Paul Lhuillier,
Jean-Baptiste Poncelet, Demba Diedhiou,
Charles Deffrennes, Marion Vernon
Fondation PSA Peugeot Citroën : Patrice-Henry Duchêne
Keolis : Aurélien Braud
Mobivia Groupe : Bénédicte Barbry-Feltz

Coordination éditoriale	 Bénédicte de Badereau
Relecture et correction	 Nathalie Capiez
Création graphique	 Maxime Zoffoli

Dépôt légal 	 Septembre 2014

Crédits des photographies 	 Fondation PSA Peugeot Citroën (p.15, 83, 97), Philip C. (p.17),
Marie Capitain - fotolia.com (p. 18), photo-aerienne-france/An-
dia.fr (p. 21), Laurent Dambies (p. 33), Jean-Paul Lhuillier (p.36),
Leoty/Andia.fr (p.47), Ferrer/Andia.fr (p. 57), Philippe Sautier-
Sipa (p. 61, haut), E. Soudan/Alpaca/Andia.fr (p. 61, bas), Ch.
Dubois/Andia.fr (p. 67), Joncheray/Andia.fr (p. 55, 72, 75, 91),
Nathalie Ferrier (p. 81), Monique Dupont Sagorin (p. 83 haut),
Badias/Andia.fr (p. 90), Eymard-Duvernay/ Alpaca/Andia.fr (p.
94), Desvignes/Andia.fr (p. 101), Monasse/Andia.fr (p.103)
Castelli/Andia.fr (p. 105), Bigot/Andia.fr (p. 106), SMTC Belfort
(p. 111), Christophe Fouquin (p. 115)

Dans le but de contribuer à la réflexion sur la mobilité
de demain, France Nature Environnement,
la Fondation PSA Peugeot Citroën, Mobivia Groupe
et Keolis ont mis en commun leurs réflexions
et propositions, et élaboré ce guide d’aide à la décision
destiné aux élus et professionnels du secteur.

Nous tenons tout particulièrement à remercier pour leurs contributions

Éric Champarnaud, associé du Bipe, cabinet de conseil en analyse stratégique et prospective
économique
www.bipe.com

Michel Vilatte, président de la Fédération des syndicats de la distribution automobile ( FEDA )
www.feda.fr

Jean Macheras, animateur du réseau Déplacements urbains de la Fédération Nationale
des Associations d’Usagers des Transports (FNAUT)
www.fnaut.fr

Christian Garnier, responsable du réseau Questions urbaines de France Nature Environnement
Sarah Vaillant, chargée de mission du réseau Questions urbaines de France Nature Environnement
www.fne.asso.fr

Marc Jedliczka, directeur général d’Hespul et porte-parole de l’association négaWatt
Stéphane Chatelin, coordinateur de l’association négaWatt et coauteur de la partie transports
du scénario négaWatt
www.negawatt.org

Claude Faucher, délégué général adjoint de l’Union des transports publics et ferroviaires ( UTP )
Anne Meyer, directrice des affaires techniques et économiques UTP
Dominique Fèvre, responsable communication UTP
www.utp.fr

http://www.bipe.com
http://www.feda.fr
http://www.fne.asso.fr
http://www.negawatt.org
http://www.utp.fr

Tableaux et figures� ��� 9

Introduction� ���10

Méthodologie� �� 12

14	 Une mobilité
à réinventer

Les grandes évolutions de la voiture
et de la mobilité� 14

Des Trente Glorieuses au « tout mobilité » �14

Les années 2000 : une nouvelle ère� 18

Où en est-on aujourd’hui ?� 19

Impacts et limites du modèle actuel� 29

Les impacts environnementaux � 29

Limites et impacts sociaux et
sociétaux de notre modèle de mobilité� 35

Face à la situation économique
actuelle, le défi du changement � 40

Engagements politiques, outils
de régulation et réglementaires� 42

Cadre européen et international� 42

Cadre national et local� 46

Les orientations politiques actuelles � 49

56	 Demain,
des mobilités multiples

Les dynamiques du changement� 57

Se déplacer mieux et autrement� 58

Se déplacer moins loin :
des déplacements optimisés pour
réduire les distances parcourues� 58

Se déplacer mieux et autrement :
du « tout automobile » aux mobilités
multiples� 58

Sommaire

62	 Nos préconisations

À l’horizon 2014-2017� 62

Un courage et une volonté politiques
visibles� 62

Pour une meilleure gouvernance
au service des mobilités multiples� 64

Mettre en œuvre une règlementation
et une fiscalité environnementales justes� 66

Impulser une politique d’aménagement
du territoire durable	� 71

Accompagner les personnes
et ménages vulnérables� 78

Mettre en place la mobilité 2.0� 82

Agir sur le parc automobile existant� 85

À l’horizon 2025 et au-delà� 88

Un système de transport intelligent� 88

Vers de nouvelles formes et densités
urbaines� 92

Efficacité énergétique du véhicule
de demain et adaptation au milieu� 95

Des acteurs économiques, publics
et des citoyens proactifs� 98

104	Des territoires exemplaires

Des grandes agglomérations :
Nantes et Rennes � 104

Nantes, écomobile et accessible� 104

Rennes, une action globale
et des offres connectées � 106

Des sites périurbains
en Île-de-France� 108

Le plan de déplacements entreprise
de l’Institut Gustave Roussy à Villejuif � 108

Le plan de déplacements
interentreprises des parcs d’activité
du Clos aux Pois et du Bois Chaland
dans l’Essonne� 109

Des villes moyennes :
Belfort et Moissac� 111

Belfort, articuler le temps et la mobilité �111

À Moissac, un réseau d’auto-stop
organisé� 112

Des communes rurales :
les pays Nivernais Morvan
et Doubs Central� 113

Dans le pays Nivernais Morvan : une
plate-forme mobilité pour
des solutions individualisées� 113

Dans le pays du Doubs central, un
service de transport à la demande
pour lutter contre l’isolement� 114

Liste des sigles et abréviations�� 117

Bibliographie��� 118

Sitographie�� 119

Tableaux et figures

Figure F1	 Évolution de la population active en milliers
selon le genre entre 1971 et 2006� 16

Figure F2	 Accroissement annuel du parc automobile
français� 17

Figure F3	 Déplacements en voiture des ménages de 1990
à 2012� 22

Figure F4	 Répartition des immatriculations des véhicules
particuliers et utilitaires en 2011� 26

Figure F5	 Immatriculations annuelles de véhicules
particuliers alternatifs des entreprises,
par motorisation� 27

Figure F6	 Part des émissions de CO2 du transport routier
selon le type de véhicule en 2011� 30

Figure F7	 Émissions de polluants dans l’air dues
aux transports� 32

Figure F9	 Correspondance bruits / décibels � 34
Figure F8	 Émissions annuelles de polluants

par motorisation � 34
Figure F10	 Consommation de carburants �

routiers en France� 37
Figure F11	 La courbe débit / vitesse� 39
Figure F12	 Parc de voitures particulières

selon les normes Euro � 45

Tableau T1	 Évolution des déplacements locaux � 19
Tableau T2	 La mobilité locale un jour de semaine

selon le type d’urbanisation� 20

Introduction

L’industrie automobile française a connu un véritable essor
à la fin de la Seconde Guerre mondiale. La généralisation de
la voiture dans le quotidien des Français s’est accompagnée
du développement constant du réseau routier et autoroutier.
L’ère du « tout automobile » s’installait, allant de pair avec une
dynamique d’individualisation de la voiture.

Cependant ce modèle de mobilité, où prédomine la « voiture
solo », a de nombreux impacts environnementaux, économiques,
sociaux et sanitaires. Une remise en question semble aujourd’hui
indispensable. Cette prise de conscience a émergé dès les années
1990, mais l’évolution des comportements et des politiques
publiques n’est pas encore suffisante pour atteindre une réelle
mobilité soutenable.

Dans ce guide, nous nous intéressons spécifiquement à la mobi-
lité des personnes, et plus particulièrement à la place que prend
et devra prendre la voiture dans nos déplacements relatifs à nos
activités quotidiennes, qu’il s’agisse du travail, des besoins de
services, des loisirs ou des achats, en milieu urbain, périurbain
ou rural.

Ce guide fait émerger des solutions, à différentes échéances,
qui pourront aider les associations, les élus et les acteurs écono-
miques à construire un nouveau modèle de mobilité. « Mieux
et autrement », tels seront les deux piliers de la mobilité durable
que nous souhaitons pour demain, mix d’offres complémentaires
et adaptables selon les contextes géographiques et les besoins de
chaque usager. C’est par une meilleure articulation, un meilleur
aménagement du territoire et une plus grande diversité des
modes de transport que se mettra en place cette mobilité
durable. La voiture a toute sa place dans cette approche globale,
articulée et durable, mais elle doit désormais s’inscrire comme
un maillon interconnecté de la chaîne.

La mobilité correspond à la capacité
des personnes à se déplacer – et des biens
à être transportés – d’un endroit à un autre.
Le déplacement se caractérise, lui, par une
origine et une destination, un motif et un
mode de transport. Il sert d’unité de mesure
de la mobilité.

Méthodologie

France Nature Environnement, fédération de plus de 3 000
associations de protection de la nature et de l’environnement,
Keolis, opérateur de transport de voyageurs, Mobivia Groupe,
leader européen de l’entretien et de l’équipement de véhicules,
et la Fondation PSA Peugeot Citroën, acteur engagé de la mobilité
solidaire, ont souhaité mettre en commun leurs réflexions
et propositions en matière de mobilité.

Pour définir cette « juste place de la voiture dans la mobilité
de demain », notre comité de pilotage s’est appuyé sur l’expertise
de ses membres, mais aussi sur celle de nombreux acteurs publics,
privés et associatifs, spécialistes des questions de mobilité, d’énergie,
d’urbanisme et d’aménagement du territoire.

Après une première partie consacrée aux grandes évolutions de la
voiture et de la mobilité des personnes en France, aux impacts
environnementaux et engagements politiques, cet ouvrage aborde
notre vision partagée de la mobilité de demain, à l’horizon 2050, un
délai suffisant pour favoriser une profonde révolution conceptuelle
sociétale et permettre aux multiples mutations technologiques et
urbanistiques d’avoir lieu.

Dans un troisième volet, nous formulons des préconisations
à court et moyen termes pour enclencher la construction d’un
nouveau modèle de mobilité. Elles sont destinées à aider les
collectivités territoriales et les pouvoirs publics dans la prise de
décision, accompagner les associations et les acteurs économiques
dans la construction d’un modèle de mobilité pour les années
à venir. Car dès maintenant, les pouvoirs publics doivent fixer
un cap clair, expression de cette vision, et accompagner les
changements qui s’imposent. Une décennie supplémentaire
sera nécessaire pour nous conduire vers une mobilité multi
et intermodale, partagée, solidaire et interconnectée.

La dernière partie de ce guide est dédiée aux initiatives
de territoires déjà engagés en faveur d’une mobilité soutenable.
La liste n’est pas exhaustive et notre volonté de faire de ce guide
un outil opérationnel pour les élus nationaux nous a amenés
à limiter notre sélection à des exemples français. Enfin, le transport
de marchandises ne fait pas l’objet ici d’une étude approfondie, bien
qu’il soit traité dans certaines parties du document.

Une mobilité
à réinventer

Les grandes évolutions
de la voiture et de la mobilité

Des Trente Glorieuses au « tout mobilité »

�De la fin de la guerre à la fin des années 1980, le règne de
l’automobile

L’essor de l’automobile

La France de l’après-guerre connaît un vigoureux dynamisme économique porté par l’effort nécessaire
de reconstruction et le soutien massif des États-Unis, à travers le plan Marshall. Cette arrivée de nouveaux
capitaux et l’importation de nouvelles méthodes industrielles permettant une baisse significative des
coûts de production ( le fordisme ) facilitent l’essor de l’industrie automobile en France.

Parallèlement, l’affirmation de la voiture dans le quotidien des Français est soutenue par la générali-
sation des congés payés, la progressive élévation du niveau de vie et les nouvelles aspirations d’une classe
moyenne naissante. Dynamisée par ces multiples facteurs, l’automobile vit une croissance exponentielle
durant les Trente Glorieuses. Concrètement, le parc automobile passe de plus de 2,3 millions1 d’unités
en 1950 à 21,0 millions en 1980, présentant une croissance de 813 %, alors que la population n’augmente
que de 31 % durant la même période. Route nationale 7, chantée par Charles Trenet au printemps 1955,
témoigne d’une automobile profondément ancrée dans le quotidien des Français.

[1] Alain Barré. Quelques données statistiques et spatiales sur la genèse du réseau autoroutier français, Annales de Géographie,
vol. 106, n° 593, pp. 229-240, 1997.

15

Le réseau autoroutier structure l’ère du
« tout automobile »

Cette généralisation de la voiture opérée dans
les années 1950 s’accompagne du développement
du réseau autoroutier, structurant l’ère du « tout
automobile ». Le réseau d’autoroutes est créé
le 9 juin 1946 par l’inauguration de la première
autoroute de France entre Saint-Cloud Ouest et
Orgeval ( 21 km ), puis se développe notamment
grâce au premier plan directeur routier, le « plan
d’aménagement du réseau routier », en 1960. Ce-
lui-ci prévoit le tracé de 3 558 km d’autoroutes,
dont 1 933 km à réaliser avant 1975. Le développe-
ment des autoroutes est rapide jusqu’à la fin des
années 1970, notamment grâce à la loi du 18 avril
1955 qui introduit le régime de concession et per-
met le recours au péage pour financer des tron-
çons concédés par l’État. Près de 60 % du réseau
actuel était en service avant 1990.

La généralisation des conductrices

Autrefois presque exclusivement réservée aux
hommes, la conduite se démocratise progressive-
ment et l’accès des femmes au permis de conduire
et à la voiture se généralise. Cela accompagne les
mouvements de libération et d’affirmation des
femmes dans la vie active, et donc leurs nouveaux
besoins de déplacement. À cette période, le mar-
keting automobile s’adresse d’ailleurs de plus en
plus à ce nouveau public.

 Sur cette publicité pour la Peugeot 404 cabriolet datant
 de 1965, les femmes tiennent le premier rôle.

La juste place de la voiture dans la mobilité de demain

16

F1.	 Évolution de la population active en milliers selon le genre entre 1971 et 2006

16 000

14 000

12 000

10 000

8 000

6 000

4 000

2 000

0
1971 1974 1977 1980 1983 1986 1989 1992 1995 1998 2001 2004

Champ : population active au sens de la comptabilité nationale en France métropolitaine

HOMMES ACTIFS

FEMMES ACTIVES

Source : INSEE, séries longues sur le marché du travail, estimations annuelles, graphique de la mission INSEE du Conseil
économique, social et environnemental

La fin des Trente Glorieuses,
vers le « tout mobilité » ?

Dans les années 1970, l’accroissement annuel
du parc automobile atteint son apogée. Cepen-
dant, les deux chocs pétroliers des années 1970,
qui ont entraîné une hausse brutale du prix du
pétrole, font entrevoir les premières limites de ce
modèle du « tout automobile ». C’est aussi en 1972
que les records du nombre d’accidents corporels
et de tués sont atteints : respectivement 259 954
et 18 0341. La bonne image de l’automobile com-
mence à décliner. La sécurité routière devient un
véritable enjeu pour lequel l’État tend à réguler
les vitesses pratiquées et à améliorer la conception
routière.

Dans la même dynamique, les années 1980
voient apparaître la politique dite « ville plus
sûre, quartier sans accident », voulant repenser
l’aménagement des routes et de la voirie pour ré-
duire l’emprise de la voiture, favoriser les modes
doux ( marche et vélo ) et la sécurité des usagers.
Les premiers projets de renouveau du tramway
se mettent en place : Nantes en janvier 1985 et
Grenoble en septembre 1987. Simultanément, on
assiste à l’avènement du TGV ; de Lyon à Paris,
le train est désormais plus rapide que la voiture.

[1] Observatoire national interministériel de la sécurité
routière, ONISR

Les modes de déplacement par rail deviennent
concurrentiels aux modes routiers, grâce à leurs
nouvelles performances. Toutefois, il se révèle
être plus dans la complémentarité que dans la
concurrence puisque deux tiers des déplacements
se font toujours en voiture.

Au cours des années 1990, la prise de conscience
collective s’accentue pour dénoncer la supréma-
tie des véhicules motorisés. Bien que les dépla-
cements des Français continuent d’augmenter, la
voiture perd son statut libérateur et essuie de plus
en plus de critiques, encourageant le développe-
ment des transports collectifs et la promotion des
mobilités alternatives. Cette prise de conscience
s’accompagne d’événements marquants et révéla-
teurs du changement de paradigme :

►► la publication, en novembre 1991, de la circulaire
du ministère de l’Équipement sur les dossiers
de voirie d’agglomération ( DVA ). Cette cir-
culaire, cosignée pour la première fois par la
« direction des routes » et la « direction de l’amé-
nagement et de l’urbanisme », vise à comparer
les déplacements individuels par la route ( struc-
turantes, existantes ou en projet ) aux déplace-
ments en transport collectif ( existants et en pro-
jet ) afin de valider ou non les projets routiers ;

17

►► la publication par le ministère de l’Équipement,
en novembre 1995, de recommandations pour
la prise en compte des cyclistes dans les amé-
nagements de voirie ;

►► en 1996, la loi sur l’air et l’utilisation rationnelle
de l’énergie ( LAURE ) aspire à améliorer la qua-
lité de l’air des Français et vise notamment les
pollutions locales causées par les transports.
Les plans de déplacements urbains deviennent
obligatoires pour les agglomérations de plus de
100 000 habitants.

Enfin, la montée en puissance des négocia-
tions internationales sur le climat et la signature,
en décembre 1997, du protocole de Kyoto visant
la réduction des émissions de gaz à effet de serre
( GES ) éclairent sous un nouveau jour les effets
du modèle de transport défendu lors des Trente
Glorieuses. Le secteur des transports est en effet
un gros émetteur de pollutions locales et de GES.
Les impacts environnementaux et climatiques des
transports sont d’ailleurs de plus en plus dénoncés.

À la fin des Trente Glorieuses, et plus encore
au cours de la décennie 1990, les effets du modèle
de mobilité tourné vers la voiture ont été mis en
lumière. Toutefois, cette dynamique se rapproche

plus d’une prise de conscience que d’une réelle
inflexion puisque la part de la voiture a progressé,
passant de 49 % des déplacements en 1982 à 63 %
en 1994, révélant une progression de 14 points en
onze ans2.

F2.	 Accroissement annuel du parc
automobile français

Source : CCFA, Revue Persée, Wikipedia

[2] Enquête nationale transports et déplacements, ENTD,
1994

 1993. Un TGV dans sa livrée orange originelle
 traverse la Bourgogne.

http://fr.wikipedia.org/wiki/Parc_automobile_fran%C3%A7ais
http://fr.wikipedia.org/wiki/Parc_automobile_fran%C3%A7ais

La juste place de la voiture dans la mobilité de demain

18

Les années 2000 :
une nouvelle ère

Le début des années 2000 voit la concrétisa-
tion de nombreux projets en faveur des alterna-
tives à la « voiture solo1 », décidés et réalisés dans
la décennie précédente. Dans le prolongement
du changement de paradigme des années 1990,
les politiques publiques, notamment liées à la
loi relative à la solidarité et au renouvellement
urbains ( SRU ), et les comportements évoluent
face à la mobilité. Ainsi, même si son usage reste
prédominant, la part modale de la voiture diminue
dans les grandes agglomérations, plus spécifique-
ment à partir de 2008. Par ailleurs, la croissance
du nombre d’immatriculations s’interrompt et
les statistiques révèlent une stagnation du trafic
routier sur les grands axes. On observe également
une évolution qualitative où la « voiture utile »
prend le pas sur la « voiture désir » et où le budget
automobile se fait plus pesant pour les ménages
( entre 250 et 450 ¤ par mois selon l’utilisation et
le modèle de véhicule , d’occasion ou neuf– ACA,
2013 ) dans un contexte plus général de perte de
pouvoir d’achat.

[1]  « Voiture solo » : expression de l’usage au quotidien
d’un même véhicule par une seule et même personne.

Par ailleurs, les politiques publiques de mobi-
lité évoluent. Ne pouvant financer tous les pro-
jets d’infrastructures de transport, les pouvoirs
publics sont amenés à faire des arbitrages, bien
souvent en défaveur du modèle de la voiture
individuelle. Certaines collectivités territoriales
et l’État favorisent tout de même la construction
de contournements routiers ou à caractéristiques
autoroutières. À l’inverse, le ferroviaire type TER
( ou Transilien en Île-de-France ) fait l’objet d’un
choix politique fort et connaît un intérêt crois-
sant. Il profite de lourds investissements, s’affi-
chant comme une alternative crédible pour amé-
liorer la mobilité dans les régions. Les modes de
mobilité doux sont désormais favorisés dans les
opérations d’aménagement des espaces publics
ou les opérations de construction et de réhabili-
tation de l’habitat. La Semaine européenne de la
mobilité dédiée à la mobilité durable est instituée
en 2002 par la commissaire européenne Margot
Wallström. Parallèlement, l’étalement urbain de-
vient une préoccupation publique et des mesures
apparaissent pour freiner son expansion et ses
conséquences sur les temps et la pénibilité des
transports ( cf. infra ).

 Embouteillages sur le périphérique toulousain

Un modèle de mobilité qui doit se réinventer

19

Où en est-on
aujourd’hui ?

Le paysage actuel de la mobilité des Français
s’inscrit dans le prolongement de ces cinq décen-
nies marquées par une forte croissance des dépla-
cements. Mais la place occupée par la voiture indi-
viduelle, si elle reste prépondérante, diminue peu
à peu au profit d’autres mobilités et de nouveaux
comportements.

�Toujours plus loin, toujours
plus vite

Bien que le rythme de croissance de la mobilité2
connaisse un net ralentissement depuis une di-
zaine d’années, le nombre total des déplacements3,
tous modes confondus, continue de croître, porté
par l’augmentation de la population française. Au-
jourd’hui, en moyenne, chaque Français de plus
de 6 ans parcourt 15 000 km ( 60 % pour les dépla-
cements locaux, 40 % pour les longues distances )
par an tous modes confondus ( ENTD, 2008 ),
et, en conséquence, émet près de 2 tonnes de
CO2. En moyenne, chaque Français effectue 3,15

[2]  La mobilité se définit par la capacité des personnes à
se déplacer – et des biens à être transportés – d’un endroit
à un autre. La mobilité quotidienne désigne le nombre de
déplacements réalisés par jour et par personne ( de plus
de 6 ans ).

[3]  Le déplacement se caractérise par une origine et
une destination, un motif et un mode de transport. Il
sert d’unité de mesure de la mobilité quotidienne. Les
déplacements pendulaires ( ou migrations alternantes ) sont
les déplacements quotidiens réalisés entre le domicile et le
lieu de travail.

déplacements locaux4 par jour ( CGDD, 2010 ). Si la
mobilité se stabilise entre 1994 et 2008, la distance
parcourue par déplacement a augmenté de près de
10 % alors que le temps moyen a crû de 2,9 %. C’est
donc que la vitesse moyenne d’un déplacement a
augmenté ( CERTU, 2005 ).

De fortes disparités selon le lieu
d’habitation

Les profils de mobilité diffèrent sensiblement
selon les lieux d’habitation. Ainsi, par rapport aux
ruraux, les citadins se déplacent plus, vont moins
loin, moins vite, passent plus de temps dans les
transports et sont moins dépendants de la voiture.
Le milieu rural est synonyme de problématiques
de déplacement et de transport. Les distances à
parcourir pour aller au travail, accéder aux ser-
vices ou créer du lien social sont élevées en com-
paraison avec la ville. La problématique se pose
particulièrement pour les jeunes en milieu rural.
Ils doivent en effet parcourir des kilomètres pour
se former, participer à des activités de loisirs, etc.
La voiture reste donc le mode de transport ultra-
dominant pour les déplacements au quotidien en
milieu rural et périurbain.

[4] En sachant que le poids des déplacements locaux
au quotidien représente 98 % de nos déplacements.

T1.	 Évolution des déplacements locaux (  moyenne jour ouvrable de semaine* )

1982 1994 2008

Nombre de déplacements quotidiens par personne 3,34 3,16 3,15

Temps quotidien passé en déplacement par personne ( en min ) 54,8 54,7 56,3

Distance quotidienne parcourue par personne ( en km ) 17,4 23,1 25,2

Durée moyenne d’un déplacement ( en min ) 16,4 17,3 17,9

* Déplacements un jour de semaine des individus âgés de 6 ans ou plus résidant en France métropolitaine.
Note : indicateurs calculés sur l’ensemble des individus mobiles ou non le jour ouvrable de référence.

Sources : SOeS, INSEE, INRETS, enquêtes nationales transports et déplacements 1982, 1994, 2008

La juste place de la voiture dans la mobilité de demain

20

T2.	La mobilité locale un jour de semaine selon le type d’urbanisation

Centre urbain Banlieue Périphérie
urbaine

Espace à
dominante

rurale

Ensemble

Population concernée
( en milliers )

16 754 16 394 12 948 10 078 56 174

Déplacements
par personne

3,2 3,2 3 3 3,1

Distance moyenne
par déplacement ( en
km )

5,8 7,4 10,9 9,6 8,4

Temps moyen
par déplacement
( en min )

19,1 20,2 18,4 16,3 18,5

Déplacements
( en millions )

55,5 51,7 39,5 30 176,7

Nombre de
voyageurs par km
( en millions )

327,3 381 417,9 288,8 1 415,0

Personnes de 6 ans ou plus, déplacements effectués du lundi au vendredi à l’occasion d’activités situées dans un
rayon de 80 km autour du domicile.

Sources : SOeS, INSEE, INRETS, enquête nationale transports et déplacements 2008

Il est intéressant d’observer comment le choix
du véhicule dépend de moins en moins de fac-
teurs tels que l’âge, le revenu, le genre ou la classe
sociale, mais bien du lieu de résidence ( CGDD,
2010 ). Celui-ci détermine en effet l’accès plus ou
moins aisé à des transports en commun, au train,
aux commerces de proximité, mais aussi à une voi-
rie non congestionnée ou à un stationnement faci-
lité. Dès lors, l’utilisation de la voiture est moins
systématique dans les grandes villes qu’en milieu
rural. Sur ce point, les chiffres sont éloquents : le
nombre de voitures par adulte atteint 0,8 dans les
communes rurales et tombe à 0,3 à Paris. Un dépla-
cement sur deux se fait en transport en commun
dans la capitale, contre un sur vingt en milieu rural
( ENTD, 2008 ).

Confirmant ce constat, le Service d’études sur
les transports, les routes et leurs aménagements
( SÉTRA ) note que « si les niveaux de mobilité quo-
tidienne se sont homogénéisés mécaniquement avec
la diffusion de la voiture et le glissement généra-
tionnel, en revanche les moyens de transport uti-
lisés font apparaître un clivage de plus en plus net
entre les grandes agglomérations, qui ont amorcé

un virage vers les modes alternatifs, et le reste du
territoire » ( INSEE, 2013 ).

—
Étalement urbain, augmentation des distances
et dépendance à la voiture*
—

L’étalement urbain est un phénomène complexe, explicable
par des raisons multiples et croisées, qui a largement par-
ticipé à l’explosion des déplacements motorisés en France
et à l’augmentation des distances parcourues. Sur les plans
environnemental, social et économique, ses conséquences
sont lourdes, d’autant plus dans le contexte de crise que
nous traversons. Il a fortement été alimenté par les straté-
gies de politiques foncières, alternant, particulièrement
depuis le milieu du XXe siècle, densification des centres et
développement des banlieues et de la maison individuelle.
L’étalement urbain correspond également à un mouvement
des populations à la fois choisi et subi, selon le niveau de
revenu. L’élévation du niveau de vie et de la perception
de la qualité de vie, ainsi que le traumatisme causé par
l’image des grands ensembles des années 1980 ( banlieues-
dortoirs et ensembles HLM ) ont influencé les populations

*  Pour aller plus loin : Étalement urbain, réflexions croisées –
éléments de définition et termes du débat , France Nature
Environnement et Veolia Environnement, 2013.

Un modèle de mobilité qui doit se réinventer

21

les plus aisées, aspirant à la maison individuelle. Paral-
lèlement, les populations les plus démunies ont, depuis la
Seconde Guerre mondiale, quitté les centres réhabilités deve-
nus progressivement inaccessibles pour s’installer dans des
lotissements de résidences individuelles modestes en milieu
rural ou périurbain.

L’étalement urbain s’explique aussi par la vente de terrains
agricoles par des agriculteurs qui, parvenus à l’âge de la
retraite, ont souvent intérêt à les vendre en raison de la
faiblesse de leurs revenus, offrant ainsi potentiellement de
nouvelles surfaces constructibles.

Enfin, le développement d’axes de transport plus perfor-
mants, et en particulier d’axes routiers – pour accompagner
la généralisation des transports motorisés et plus particulière-
ment l’essor de l’automobile –, à la fois cause et conséquence
de l’étalement urbain, a augmenté les vitesses de déplace-
ment et donc la possibilité d’habiter plus loin, bouleversant
ainsi la morphologie des villes.

 NB : les divers effets de l’étalement urbain en lien avec les
transports seront exposés dans les différentes rubriques de la
partie suivante.

 Vue aérienne des quartiers et lotissements de la ville
 de Miramas, dans les Bouches-du-Rhône.

La juste place de la voiture dans la mobilité de demain

22

F3.	 Déplacements en voiture des ménages de 1990 à 2012 ( base 100 en 1990 )

Évolution du parc, de la croissance et du parcours annuel moyen des véhicules particuliers

Note : Les données portent sur la France métropolitaine.

Source : SOeS, CCTN, juillet 2013 ; Insee.

Parc de voitures particulières (milliers)
Parcours annuel moyen (km par véhicule)

Circulation des voitures particulières (milliards de véhicules-km)
Nombre de ménages (milliers)

90

95

100

105

110

115

120

125

130

135

140

En
 in

di
ce

 b
as

e
10

0
en

 1
99

0

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

�La voiture individuelle toujours
prédominante

Selon une étude de l’Observatoire des mobilités
et des arbitrages automobiles, 75 % des Français
choisissent la voiture pour se déplacer, un jour
de semaine normal ; 35 % privilégient la marche
à pied, 24 % les transports en commun, 7 % le vélo
et 3 % le deux-roues motorisé ( plusieurs choix
possibles lors de l’enquête – étude BIPE, 2012 ).
La voiture domine donc toujours nettement les
autres modes de transport, assurant en effet 65 %
des déplacements locaux ( CGDD, 2010 ). Le re-
cours à la voiture est évidemment plus important
en milieu rural qu’en ville où l’offre de transports
publics est bien plus étoffée et où les distances
sont moins importantes.

Selon l’INSEE, en 2008, chaque ménage fran-
çais dispose en moyenne d’1,25 véhicule ; 19 % des
ménages ne disposent pas de voiture et, à l’inverse,
36 % sont dotés de deux véhicules ou plus ( CGDD,
2010 ). Le nombre de véhicules par adulte est passé
de 0,5 en 1982 à 0,7 en 2008, ce qui confirme la
dynamique d’individualisation de la voiture. Au
niveau national, le parc roulant de voitures parti-
culières immatriculées s’élève en 2012 à 31,6 mil-
lions d’unités avec une domination de la moto-
risation diesel ( 19,1 millions ) qui s’explique par

d’importantes incitations publiques ( Commission
des comptes de transport de la nation, 2013 ). La
quasi-exclusivité du parc français est thermique,
ce qui souligne la très forte dépendance du secteur
des transports aux importations d’hydrocarbures
et induit une fragilité autant pour l’économie que
pour la diplomatie du pays, même si la consomma-
tion des véhicules baisse constamment.

�Des évolutions qui changent
la donne : vieillissement de la
population et évolution du
rythme de vie des actifs

Cependant, les habitudes de mobilité des
Français évoluent progressivement et laissent
apparaître de nouvelles tendances qui influent –
et influeront sûrement de plus en plus – sur le
paysage actuel des transports. Tout d’abord, la
population vieillit : les enfants du baby-boom
arrivent progressivement à la retraite. Depuis
2005, 800 000 personnes atteignent chaque année
l’âge de 60 ans, alors qu’ils n’étaient que 550 000
entre 1980 et 2005. Née en plein essor de l’auto-
mobile, cette génération a nettement tendance à
privilégier la voiture individuelle pour répondre
à ses nouveaux besoins de mobilité, Par ailleurs,

Un modèle de mobilité qui doit se réinventer

23

plusieurs enquêtes et études ont montré que la
voiture était désacralisée auprès des jeunes : sa
possession ne figure plus parmi leurs premières
préoccupations.

Le changement de rythme des actifs est une
seconde dynamique de fond qui modifie forte-
ment les habitudes de vie des Français et influe sur
leurs demandes de mobilité. Avec seulement 35 %
des salariés qui arrivent et quittent leur lieu de
travail aux heures de pointe ( 7 h-8 h 30 / 16 h 30-
18 h 30 ) et la multiplication des rythmes de travail
atypiques ( travail de nuit, le week-end, mi-temps,
10 h-19 h… ), les demandes de mobilité évoluent
et remettent en question les notions d’heure de
pointe et de vacances scolaires, qui pourtant
structurent l’offre de transports en commun
( Keolis, 2007 ). Ces nouveaux rythmes nécessitent
une plus grande régularité de l’offre de transport
public tout au long de la journée et de l’année et
un service maintenu en soirée, la nuit et le week-
end. Accompagner ces mutations de la mobilité
des Français est un impératif pour les pouvoirs
publics afin de proposer une alternative fiable,
crédible et économiquement viable à un système
fondé sur la seule automobile individuelle et
tendre vers une mobilité durable.

�Le développement des mobilités
douces et alternatives

Par ailleurs, le vélo et la marche en milieu ur-
bain ont retrouvé un nouveau dynamisme après
des années de désaffection, s’expliquant notam-
ment par des politiques publiques peu soucieuses
de leur promotion. Même si cette progression se
concentre bien souvent dans les grandes agglo-
mérations ( notamment sous l’impulsion de la loi
sur l’air et l’utilisation rationnelle de l’énergie et
des plans de déplacements urbains ), la dynamique
est réelle puisque la marche représente 22,3 % des
déplacements en semaine et la part du vélo atteint
les 2,7 % ( ENTD, 2008 ). Encouragée par une sen-
sibilisation aux enjeux environnementaux et une
congestion toujours plus problématique, l’utili-
sation de ces mobilités actives est d’autant plus
importante quand les politiques publiques sont
ambitieuses et constantes dans le temps afin de
mettre en place des infrastructures facilitant et

sécurisant leur généralisation. Ce développement
des mobilités douces s’accompagne également
d’une promotion des alternatives à la possession
de la voiture individuelle telles que l’autopartage
et le covoiturage, qui trouvent progressivement
leur place dans les habitudes de déplacement des
Français, notamment en milieu urbain.

Cet attrait pour les alternatives à la voiture
individuelle est d’ailleurs confirmé par un son-
dage de l’Institut CSA commandé par France
Nature Environnement en mars 2013, intitulé Les
Français et l’utilisation de leurs véhicules. Selon
cette enquête, un Français sur deux utilisant une
voiture de manière régulière juge son budget
transport trop élevé et, en conséquence, un utili-
sateur sur deux serait prêt à louer son véhicule ou
à utiliser les transports en commun. Ce sondage
traduit un terreau fertile à la généralisation d’une
mobilité basée sur l’économie de la fonctionnalité
qui consiste à payer pour le service de mobilité
et non pour la possession du vecteur de mobilité.
Ce nouveau modèle économique, déjà concrétisé
dans des initiatives d’autopartage, semble perti-
nent pour offrir un service de mobilité efficace
tout en réduisant le budget transport des ménages
et en limitant les impacts environnementaux du
modèle fondé sur la seule voiture individuelle et
l’autosolisme1. L’étude de l’Observatoire des mobi-
lités et des arbitrages automobiles confirme cette
tendance en notant que 10 % de la population uti-
lise le covoiturage, en plus des 20 % qui se disent
intéressés par ce mode de transport ( BIPE, 2012 ).

�Les technologies de
l’information et de la
communication au service
des nouvelles mobilités

Avec 84 % des Français équipés d’un portable
et 46 % d’un smartphone2, au 3è trimestre 2012,
l’émergence et le large développement des tech-
nologies de l’information et de la communication
( TIC ) bouleversent en profondeur les habitudes
et les attentes de mobilité. Bien qu’il soit encore
trop tôt pour mesurer précisément leurs effets sur
la demande de mobilité, les TIC ont révolution-

[1] Autosolisme : fait de se déplacer seul en voiture.

[2] Selon Proxima Mobile, portail européen de services
d’intérêt général sur terminaux mobiles, coordonné par la
Délégation aux usages de l’Internet ( source : Médiamétrie,
enquête réalisée auprès d’individus de 11 ans et plus ).

La juste place de la voiture dans la mobilité de demain

24

né l’accès à l’information des voyageurs et leurs
habitudes de mobilité. Les téléconférences et le
télétravail permettent de réduire les demandes de
transport tout en offrant des économies de temps
et d’argent aux entreprises et à leurs collabora-
teurs. Par ailleurs, la généralisation des smart-
phones offre une information précise, instantanée
et individuelle aux voyageurs et modifie donc les
habitudes de voyage. Le développement d’une
information numérique de qualité est d’ailleurs
devenu une priorité pour nombre d’opérateurs de
transport. Néanmoins, l’apparition du e-voyageur
ne saurait faire oublier qu’une part significative
des usagers a un accès fortement limité à l’infor-
mation ( personne isolée ou à mobilité réduite,
habitants des zones rurales, public illettré, etc. )
et nécessite un accompagnement spécifique et
adapté à ses besoins.

�Véhicules décarbonés et
nouvelles énergies

Des solutions techniques alternatives, concer-
nant aussi bien les motorisations que les types
d’énergie utilisés, émergent depuis quelques an-
nées sous l’impulsion de choix et d’orientations
politiques nationaux et européens et des efforts de
recherche et développement des constructeurs.

Alors que la voiture, lorsqu’elle fonctionne
avec des carburants d’origine fossile, essuie de
nombreuses critiques, notamment pour ses consé-
quences sur la qualité de l’air et son rôle dans le
changement climatique, de nouvelles pistes éner-
gétiques et de motorisation sont étudiées pour
offrir un service de mobilité moins polluant. Alter-
native technique à la voiture classique, la voiture
électrique est en passe de sortir de la marginalité
pour trouver sa place dans le parc automobile na-
tional. Largement soutenue par l’État, la voiture
électrique aspire à devenir le nouveau véhicule
propre et à s’imposer dans les flottes d’entreprises
et les flottes captives, notamment celles dédiées à
l’autopartage. Bien qu’ayant de nombreux avan-
tages, par exemple en milieu urbain et périur-
bain, la voiture électrique pâtit toutefois encore
aujourd’hui de certaines limites et incertitudes
telles que son réseau d’infrastructures de recharge
encore insuffisant, son autonomie qui peut être

limitée pour certains usages, son coût élevé hors
subvention, les questions autour des matières
premières, le recyclage des batteries et l’impact
environnemental de la production électrique né-
cessaire à son fonctionnement selon son origine.

La voiture hybride, mêlant une batterie à un
moteur thermique, pourrait être une solution à
envisager puisqu’elle aspire à tirer avantage des
deux motorisations : réduire l’empreinte carbone
des véhicules roulant aux hydrocarbures tout en
assurant une autonomie et une flexibilité que
n’a pas la voiture électrique. Plusieurs modèles
existent, alliant une part plus ou moins impor-
tante de motorisation électrique à la motorisation
thermique ( les Mild Hybrides, les Full Hybrides
et les véhicules hybrides rechargeables ). Malgré
ces nombreux avantages, les véhicules hybrides
ne rompent pas totalement leur dépendance aux
hydrocarbures et restent relativement coûteux car
accueillant deux motorisations. Cependant, des
pistes prometteuses existent avec des démonstra-
teurs hybrides non rechargeables consommant
moins de 2 litres au 100 km.

Les agrocarburants sont une seconde option
avancée pour verdir le bilan de notre modèle de
mobilité. Ayant profité d’un fort engouement à
la fin des années 2000, cette solution a été plé-
biscitée par les décideurs publics, notamment
l’Union européenne, qui a fixé des objectifs ambi-
tieux de part de carburants issus de matériaux
organiques non fossiles au sein des carburants
classiques. Les avantages des agrocarburants ont
toutefois été profondément remis en question par
de nombreuses études qui ont critiqué le change-
ment d’affectation des sols indirect ( CASI ) qu’ils
induisent, qui grèvent le bilan carbone des agro-
carburants ainsi que les tragiques conséquences
inflationnistes sur les prix des produits alimen-
taires.

Une deuxième génération d’agrocarburants,
créés à partir de matières cellulosiques ( bois,
feuilles et tiges de plantes ), vise à pallier ces tra-
vers. Ce procédé a l’avantage de ne pas entrer
en concurrence directe avec la production ali-
mentaire. Néanmoins, les effets de sa généralisa-
tion sont mal connus et risquent de déstabiliser
la filière agricole ( tensions sur le marché de la
paille ). Une troisième génération, encore à l’étude,
s’appuie principalement sur l’utilisation de micro-

Un modèle de mobilité qui doit se réinventer

organismes tels que les microalgues. Encore loin
du stade industriel, ce procédé a l’avantage de ne
plus concurrencer la filière agricole et de proposer
d’importants rendements à l’hectare.

D’autres énergies font actuellement l’objet de
projets de recherche et développement tels que
l’hydrogène qui bénéficie de beaux arguments
pour réduire les pollutions liées à notre modèle
de mobilité : sa combustion, qui dégage une im-
portante quantité d’énergie, ne rejette que de la
chaleur et de l’eau. Rien de nocif donc, autant
pour la qualité de l’air local que pour le climat. Ce
vecteur énergétique présente également l’intérêt
d’être très abondant, d’offrir une importante auto-
nomie au véhicule et de pouvoir être stocké. Ce-
pendant, cette innovation demeure pour l’instant
au stade marginal pour différentes raisons, dont

le prix actuel rédhibitoire de la pile à combustible
nécessaire à la transformation de l’hydrogène en
électricité ( utilisation d’un catalyseur en platine :
métal rare et onéreux ), des enjeux de sécurité et
le besoin de développer une toute nouvelle infras-
tructure de distribution. Par ailleurs, comme pour
la voiture électrique, le bilan carbone de l’hydro-
gène se joue lors de sa production ; une produc-
tion sobre en carbone est donc indispensable pour
réellement s’inscrire dans une démarche de dura-
bilité. Le méthane d’origine renouvelable, quant
à lui, offre de belles perspectives pour les trans-
ports. Il peut être obtenu de plusieurs manières :
méthanisation et gazéification de la biomasse ou
méthanation de l’hydrogène.

émissions de gaz à effet de serre et de polluants atmosphé-
riques, etc. Enfin, la fin du caractère bon marché et facilement
accessible de cette ressource est désormais une réalité.

Le peak oil, point à partir duquel les ressources d’hydrocar-
bures commencent à décliner, nous éclaire en partie sur les
origines et conséquences de cette situation. Il provient essen-
tiellement de deux causes structurelles : géologique, avec la
raréfaction des ressources conventionnelles, et économique,
avec l’augmentation de la demande des pays émergents tels
que la Chine, le Brésil ou l’Inde. Les causes conjoncturelles
d’ordre politique jouent également un rôle significatif, abou-
tissant, à plus ou moins long terme, à une inévitable hausse
des prix. Yves Cochet, auteur de Pétrole Apocalypse, résume
ainsi la situation : « Le pétrole va devenir de plus en plus cher,
en raison d’un excès structurel de la demande sur l’offre, et
de plus en plus rare, en raison du passage imminent du pic
de Hubbert*, mais nous ne sommes pas encore capables de
nous en passer  ». Une adaptation plus ou moins choisie et
planifiée de nos sociétés est donc indispensable pour antici-
per les profondes modifications causées par la fin annoncée
de l’ère de l’énergie fossile bon marché.

* L e géophysicien Marion King Hubbert suggéra dans les
années 1940 que la courbe de production d’une matière
première donnée, et en particulier du pétrole, suivait une
courbe en cloche qui passe par un maximum, indiquant que la
production décline forcément par la suite. L’extrapolation de la
première partie de la courbe devait permettre de la tracer en
totalité et, par intégration, d’en déduire les réserves de pétrole
d’une région donnée, ainsi que le maximum de production.

—
La société du « tout pétrole » et l’automobile
—

L’énergie a participé et participe encore à façonner les civi-
lisations humaines. Elle joue en effet un rôle central dans
le développement humain et technologique des sociétés. De
nombreux enjeux géopolitiques, écologiques et économiques
gravitent autour de la maîtrise et l’utilisation des ressources
énergétiques. Chaque civilisation se développe autour d’une
énergie dominante. Pour une même civilisation, le niveau de
développement technologique est directement lié à l’énergie
utilisée.

Ainsi la société occidentale capitaliste s’est-elle développée à
partir du Moyen Âge autour du bois, puis du charbon à la fin
de l’époque moderne et au début de l’époque contemporaine,
et enfin autour du pétrole à partir du XXe siècle. Ce siècle a vu
progressivement l’organisation de notre modèle de dévelop-
pement se tourner et s’articuler de plus en plus autour de cette
matière première assez facilement accessible et bon marché
jusqu’aux chocs pétroliers des années 1970. La mobilité et
les transports ont été largement influencés par cette situation.
Ainsi l’industrie automobile s’est-elle principalement structu-
rée sur la base du moteur thermique fonctionnant avec des
dérivés du pétrole. Le « tout pétrole » a profondément façonné
notre société et est à l’origine – parallèlement à l’aspiration
à une certaine liberté individuelle – d’un modèle de trans-
port « tout automobile ». Or, nombre d’effets collatéraux ont
accompagné cet état de fait : ultra-dépendance au pétrole,

La juste place de la voiture dans la mobilité de demain

26

�Les flottes d’entreprises et
des collectivités territoriales

Une part importante du marché automobile

La majeure partie des analyses sur la mobilité
automobile se concentre sur les voitures des par-
ticuliers. C’est oublier le poids essentiel des flottes
d’entreprises et des collectivités locales qui repré-
sentent une part croissante du marché : 37 % des
immatriculations des voitures particulières en
2000 et jusqu’à 43 % en 2013 ( OVE Scope, 20121 ).
Les immatriculations de véhicules particuliers se
rééquilibrent peu à peu au profit des entreprises
stricto sensu, mais aussi des loueurs longue durée
qui se sont accaparé plus de 15 % du marché auto-
mobile total.

Comme l’illustre le graphique ci-dessous, le
rapport entre flottes d’entreprises et de collecti-
vités et véhicules de particulier s’équilibre dès lors
que l’on prend en compte les véhicules utilitaires.

[1] http://fr.slideshare.net/OVE_France/ove-scope-
2012-le-march-automobile-franais, consulté en novembre
2013.

Le Mobiscope 2011 de l’Observatoire du véhi-
cule d’entreprise dresse un portrait plus qualitatif
de la situation. Selon cette étude, ce type de flotte
connaît un important taux de renouvellement
puisque 7 entreprises et collectivités locales sur
10 gardent leurs véhicules entre deux et quatre ans
seulement. Ces flottes se répartissent dans deux
cas sur trois sur les véhicules particuliers et dans
un cas sur trois sur les utilitaires légers et ont un
profil majoritairement urbain ( deux tiers des uti-
lisations sont urbaines ou périurbaines ) avec peu
de kilomètres quotidiens ( deux tiers de parcours
de moins de 100 km par jour ). Enfin, ce sondage
révèle une certaine sensibilité pour les impacts
environnementaux des flottes : 2 sondés en charge
des flottes de leur institution sur 3 pensent pri-
vilégier des véhicules propres à l’avenir et un
tiers pense entreprendre des actions en faveur de
l’éco-conduite. Ce virage s’explique autant par des
politiques de développement durable et d’image
de l’entreprise que par une optique de réduction
des consommations d’énergie et d’optimisation
des coûts ( Mobiscope OVE 2011 ).

F4.	 Répartition des immatriculations des véhicules particuliers et utilitaires en 2011

En %

Particuliers
Entreprises en achat
Entreprises en Location Longue Durée
Location Courte Durée
Constructeurs et Véhicules de Démonstration
Titre Temporaire
Administrations

51

10

17

8

12
25

Source : L’OVE Scope 2012 de l’Observatoire du véhicule d’entreprise

http://fr.slideshare.net/OVE_France/ove-scope-2012-le-march-automobile-franais
http://fr.slideshare.net/OVE_France/ove-scope-2012-le-march-automobile-franais

Un modèle de mobilité qui doit se réinventer

27

Une opportunité pour les motorisations
alternatives

Les flottes d’entreprises et des collectivités
locales sont particulièrement adaptées à l’intro-
duction de motorisations alternatives aux mo-
teurs thermiques fonctionnant aux hydrocarbures
d’origine fossiles. De nombreuses entreprises ont
entamé ce virage, notamment La Poste, qui s’est
dotée de 4 000 véhicules électriques, ou les villes
de Paris et Lyon, qui ont mis en place un système
de voitures électriques en libre-service.

Comme nous pouvons l’observer sur le gra-
phique ci-dessous, les ventes des véhicules à mo-
torisation alternative à destination des entreprises
sont en nette augmentation, avec une préférence
pour les véhicules hybrides et, plus récemment,
pour les véhicules 100 % électriques. Cette « pré-
férence » a été fortement stimulée par la mise en
place d’un bonus très élevée pour le « tout-élec-
trique » (5 000 ¤ en 2012, 7 000 en 2013, 6 300
en 2014). En plus, certaines Régions ont leurs
propres aides (Poitou-Charentes 8 000 ¤, Haute-
Normandie et Alsace 5 000 ¤, Lorraine 2 000 ¤),
contre 2 000 à 4 000 pour l’hybride et 4 500 pour
l’hybride rechargeable.

F5.	 Immatriculations annuelles de véhicules particuliers alternatifs des entreprises,
par motorisation

12

10

8

6

4

2

0

1000

900

800

700

600

500

400

300

200

100

0

2003 2004 2005 2006 2007 2008 2009 2010 2011

GNV et autres motorisations alternatives

GNV

Superéthanol

Immatriculations totales, yc motorisations classiques (échelles de droites)

GPL

Tout électriques

Hybrides électriques

En milliers

Source : SOeS

Source : La Revue du CGDD, juin 2013, « Vers une mobilité automobile durable ? »

La juste place de la voiture dans la mobilité de demain

28

Le succès de ces nouvelles motorisations au-
près des entreprises et des collectivités locales
peut s’expliquer par le bénéfice tiré en termes
d’image, mais d’autres motivations justifient
également cet engouement. Contrairement à
un ménage, une entreprise ou une collectivité
locale peut se doter de sa propre infrastructure
d’approvisionnement : station-service de GPL, de
gaz naturel de véhicule ou d’hydrogène, borne de
recharge électrique. Ainsi, la quasi-totalité des
stations de gaz naturel de ville sont privatives,
ce qui restreint l’usage de cette motorisation aux
entreprises. Enfin, l’usage des flottes profession-
nelles est plus adapté aux contraintes que pose le
rechargement en électricité, notamment dans les
grandes agglomérations : des déplacements quo-
tidiens avec de faibles kilométrages et souvent
prévisibles, ainsi que la possibilité de recharger
les batteries la nuit.

Le marché automobile à destination des en-
treprises et des collectivités locales connaît donc
un important développement sur les dernières
années et représente un levier décisif pour les
nouvelles motorisations ( hybride, électrique, gaz
naturel de ville… ). Les constructeurs développant
ces innovations automobiles se placent en priorité
sur cette niche qui profite d’avantages fiscaux et
techniques. La conquête des flottes d’entreprises
et de collectivités locales représente une pre-
mière étape décisive avant de tenter de proposer
plus largement les motorisations alternatives aux
particuliers.

�Les grands principes
de gouvernance

L’organisation des transports intérieurs repose
sur un cadre réglementaire constitué par la loi
d’orientation des transports intérieurs ( LOTI )
de 1982 modifiée par la loi sur l’air et l’utilisation
rationnelle de l’énergie ( LAURE ) de 1996 et la loi
solidarité et renouvellement urbains ( SRU ) de
2000, qui répartissent les compétences entre les
communes et les groupements de communes, les
départements, les régions et l’État. Les transports
publics locaux relèvent pour l’essentiel de la res-
ponsabilité des collectivités territoriales. La loi
Grenelle 1 a renforcé le principe de la gouvernance
en renforçant les principes de concertation au sein
des collectivités locales.

La gestion des mobilités requiert une forte
volonté politique de la part des pouvoirs publics
porteurs de projets, mais aussi des outils adaptés
et des compétences élargies. Les autorités orga-
nisatrices de transports ( AOT ) représentées par
les collectivités territoriales ou leurs groupements
apportent leurs connaissances et leur vision stra-
tégique des déplacements sur leurs territoires,
ainsi que des soutiens techniques, logistiques et
financiers. Elles sont considérées comme maître
d’ouvrage lors de l’élaboration des PDU. Les AOT
collaborent avec des opérateurs exploitants, char-
gés d’exécuter les services de transports et de mo-
bilités. Cette collaboration s’effectue dans le cadre
d’une délégation de service public ( DSP ), d’une
régie, d’une société d’économie mixte ( SEM ) ou
d’un marché public.

Le contrôle du stationnement, élément ma-
jeur de l’aménagement urbain et des mobilités,
est confié au maire, au travers de son pouvoir de
police, à la charge de la verbalisation des contre-
venants en matière de stationnement. Le maire a
aussi le pouvoir de réglementer la circulation de
certains types de véhicules.

Aujourd’hui, la dispersion de compétences
permet difficilement, notamment sur les ques-
tions de mobilités, d’assurer un service d’intérêt
général. La scission entre les prérogatives de
l’AOT et les pouvoirs de police du maire est à ce
titre révélatrice.

Un modèle de mobilité qui doit se réinventer

29

Impacts et limites du modèle
actuel

La voiture solo occupe encore une place pré-
pondérante dans notre système de mobilité. Cette
situation est à l’origine de nombreux impacts, à la
fois environnementaux, économiques, sociaux et
sanitaires. Ce système se trouve confronté dans le
même temps à un certain nombre de limites, qui
démontrent sa non-soutenabilité et une évolution
indispensable.

Les impacts
environnementaux

�Émissions de gaz à effet
de serre et changement
climatique

La consommation effrénée d’énergies fossiles
(pétrole, charbon, gaz) a libéré d’énormes quanti-
tés de gaz à effet de serre (GES) dans l’atmosphère
depuis le début de l’ère industrielle. Ces GES dits
anthropiques ont amplifié l’effet de serre et le ré-
chauffement naturel observable depuis quelques
milliers d’années.

Les effets des changements climatiques se
font déjà ressentir dans tous les secteurs et dans
tous les milieux (agriculture, santé, écosystèmes
terrestres et océaniques, approvisionnement en
eau…), et sur tous les continents et les océans (des
petites îles aux grands continents), des plus riches
aux plus pauvres.

Le réchauffement provoquera une forte mon-
tée des eaux par dilatation thermique des océans
et la fonte des grands glaciers et calottes glaciaires.
Le niveau moyen des mers devrait s’élever de 18
cm à 1m d’ici 2100, avec des différences régionales
notables. Même si cela peut paraître abstrait, une
hausse d’un mètre du niveau des mers toucherait
directement une personne sur dix dans le monde,
soit 600 à 700 millions de personnes qui habitent
et produisent de quoi se nourrir dans la bande cô-
tière concernée par la remontée du niveau marin !

Ces changements auront des répercussions né-
fastes sur les écosystèmes et la biodiversité et les
services qu’ils nous rendent. De très nombreuses
espèces seront directement menacées d’extinc-
tion et le réchauffement global a une part de res-
ponsabilité. Le Groupe d’experts intergouverne-
mental sur l’évolution du climat (GIEC) a évalué
en 2014 les effets des changements climatiques en
analysant 2500 publications scientifiques. Sur un
total de 56 espèces de plantes, 47 d’invertébrés, 29
d’amphibiens et de reptiles, 388 d’oiseaux et 10 de
mammifères retenues, 80 % d’entre elles ont déjà
eu à subir un changement imputable au réchauffe-
ment planétaire : une variation des dates de repro-
duction, une modification du régime migratoire
ou des zones de distribution, ou bien encore de
variations de la taille corporelle. Entre 20 et 30
% des espèces seraient menacées d’extinction, du
fait du changement climatique, si la température
terrestre venait à augmenter de 1,5°C à 2,5°C.

Ainsi, le secteur des transports représente en
France le premier secteur source d’émissions de
CO2, un des principaux gaz à effet de serre ( GES ),
avec 35 % des émissions totales en 2012, soit 124
millions de tonnes de CO2

1. Elles représentaient
30 % en 1990 et 33,3 % en 2000. Les émissions de
CO2 des transports sont essentiellement dues ( à
95 % ) aux émissions de la route. Ainsi, le routier a
produit, en 2011, 125 millions de tonnes équivalent
CO2

2, dont plus de la moitié provient des véhicules
particuliers.

De plus, le secteur des transports est le 2e émet-
teur d’hydrofluorocarbures ( HFC ), gaz frigori-
gènes utilisés dans les climatisations automobiles
et les véhicules réfrigérés, qui ont un fort pouvoir
réchauffant ( 24 %, dont 81 % du routier par l’usage
de la climatisation et 18 % de l’aérien par l’utilisa-
tion d’aérosols ).

[1] Au niveau européen, les transports sont à l’origine de
24,5 % des émissions de CO2 en 2009, selon l’Agence
européenne pour l’environnement.

[2]  Le pouvoir de réchauffement global ( PRG ) mesure la
contribution de chaque gaz à effet de serre. Il évalue
l’émission dans l’atmosphère d’un kg de GES particulier
par comparaison avec celle d’un kg de CO2. Les PRG
sont calculés pour différents intervalles de temps ( 20, 100,
500 ans ). Les émissions de GES sont souvent exprimées
en tonnes équivalent CO2 : Teq CO2. Pour un intervalle
de 100 ans, les PRG des différents GES sont de 1 pour le
CO2, 21 pour le CH4, de 140 à 11 700 pour les HFC�

La juste place de la voiture dans la mobilité de demain

30

F6.	 Part des émissions de CO2 du transport
routier selon le type de véhicule en 2011

En %

Deux roues
Véhicules lourds
Véhicules utilitaires légers
Véhicules particuliers

56,7

18,4

23,6

1,3

Source : CITEPA, rapport SECTEN, avril 2013

Dans le cadre du Grenelle de l’environnement, la
France s’est engagée à réduire de 20 % les émis-
sions de gaz à effet de serre émises par les trans-
ports d’ici à 2020 ( par rapport à 1990 ) et à at-
teindre 25 % de fret non routier et non aérien d’ici
à 2022 en développant l’usage des transports flu-
vial, ferroviaire, maritime dont du cabotage. Ce-
pendant, selon la Commission des comptes des
transports de la Nation (Les Transports en 2012),
malgré leur baisse de 2,1 % en 2013 et de 8,8 %
depuis 2005, il sera difficile d’atteindre une dimi-
nution de 20 % prévue dans la loi entre 2005 et
2020 : il faudrait que les émissions diminuent au
total de plus de 11 % d’ici à 2020.

L’augmentation des distances parcourues due
à l’étalement urbain participe fortement à cette
situation. Ce dernier induit en effet un accrois-
sement des transports et de notre consommation
et dépendance aux hydrocarbures. Les déplace-
ments périurbains, domicile-travail notamment,
sont effectués en grande partie en voiture indivi-
duelle. Le phénomène d’étalement urbain a ainsi
un effet négatif sur le bilan carbone à double titre.
En premier lieu, il implique une extension des sur-
faces bâties et une multiplication des sources de
déperdition d’énergie par la construction de mai-
sons individuelles et de zones d’activités indus-
trielles et commerciales. Ensuite, il concourt à
l’augmentation des distances parcourues par les

résidents. Selon l’étude de 1989 de P. Newman et
J. Kenworthy, Cities and Automobile Dependence,
densité urbaine des villes et consommation
d’énergie sont intimement liées : plus la densité
est faible, plus la ville s’étale et plus la consomma-
tion d’énergie augmente. Un foyer du centre-ville
de Lille émet 30 % de CO2 en moins pour ses dé-
placements qu’un foyer périurbain. Pour l’Île-de-
France, un Parisien émet deux fois moins de CO2
qu’un Francilien, selon l’étude bilan carbone des
ménages de 2005 réalisée sur ces deux territoires.

�Artificialisation
et fragmentation
des espaces naturels

Les surfaces dédiées aux transports couvrent
près de 15 000 km2 du territoire français, soit
2,7 % du territoire métropolitain1. Entre 2006 et
2010, les surfaces totales à usage des transports
ont augmenté d’environ 900 km2 ( CT12 ). Les in-
frastructures de transport ont de multiples effets
sur les milieux naturels. Elles perturbent en par-
ticulier le cycle de l’eau : les surfaces imperméa-
bilisées accentuent et accélèrent les phénomènes
de ruissellement, amplifiant l’effet des épisodes
de sécheresse et d’inondation, la perte de zones
humides et de leur rôle tampon. Par ailleurs, les
infrastructures linéaires de transport conduisent à
la fragmentation et au cloisonnement des espaces
naturels, à la perte de connexions écologiques
affectant lourdement la biodiversité, notamment
du fait de la circulation des véhicules, mais aussi
des obstacles qui les entourent ou qu’elles consti-
tuent ( CT12 ).

Enfin, l’étalement urbain contribue au phéno-
mène d’artificialisation et de consommation de
territoires agricoles et naturels. De lui-même, il
est tout d’abord consommateur d’espaces à travers
la forme qu’il peut prendre ( lotissement, pavillon
sur grande parcelle… ). Ensuite, le développement
d’axes de transport plus performants – en parti-
culier d’axes routiers pour accompagner l’essor
de l’automobile – participe à une artificialisation
des sols qui représente un département français
moyen ( 610 000 hectares ) tous les sept ans2. D’une

[1] Agreste Primeur, n° 246, juillet 2010, « L’utilisation du
territoire entre 2006 et 2009 », ministère de l’Alimentation,
de l’Agriculture et de la Pêche.

[2] Agreste Primeur, n° 246, juillet 2010, « L’utilisation du

Un modèle de mobilité qui doit se réinventer

part, ce développement est favorisé par la nécessi-
té de relier les nouvelles densités urbaines ( engen-
drant des déplacements de plus en plus grands ),
et, d’autre part, la densification urbaine suit le
développement des nouveaux axes de transport,
créant un aménagement déséquilibré du terri-
toire, le plus grand nombre se tournant alors vers
le « tout automobile ».

�Impacts sanitaires

Pollution de l’air

Notre modèle de mobilité affecte également
notre santé. Son impact se mesure tout d’abord
en termes de sécurité routière : en 2013, le bilan
de l’accidentologie routière en métropole s’établit
à 3 250 tués3, malgré une baisse encore continue
depuis 1972 vers le plus bas historique. D’autre
part, à cause de l’impact des émissions de pol-
luants provoquées par l’utilisation de carburants –
notamment du diesel prédominant – sur la qualité
de l’air et la santé. Le secteur des transports est
en moyenne4 le premier émetteur d’oxydes d’azote
( NOx ) en 2010, avec 59 % des émissions ( dont
93 % issues du routier ). C’est aussi le 4e émetteur
de particules fines PM 10 ( 19 % ) et le 3e émetteur
de PM 2,5 ( 21 % ). Ces particules sont issues à 92 %
des transports routiers.

Le secteur produit également 18 % des émis-
sions de composés organiques volatils ( dont 70 %
issues du routier et 28 % du fluvial ) et 22 % de
monoxyde de carbone ( dont 80 % du routier et
19 % du fluvial ).

territoire entre 2006 et 2009 », ministère de l’Alimentation,
de l’Agriculture et de la Pêche.

[3] Chiffres tirés du site www.securite-routiere.gouv.fr.

[4]  Il existe en effet d’importantes disparités régionales.

—
Les particules fines des moteurs diesels
—

Les moteurs diesels, de par leur technologie à injection,
favorisent la formation de particules fines ( notées « PM » en
anglais ), de l’ordre de 1 micromètre ( 1 million de fois plus
petit qu’un mètre – taille d’une bactérie, 60 à 100 fois plus
petit qu’un cheveu ).

Les particules diesels sont constituées d’un mélange complexe
de substances chimiques dont la composition évolue une fois
passée la barrière du pot d’échappement : sur la base d’un
cœur carboné ( la suie ), de nombreux polluants ( résidus d’hy-
drocarbures, métaux… ) s’agrègent. Des amas de particules
sont ensuite transportés dans l’atmosphère.

La dangerosité des particules dépend, d’une part, de leur
granulométrie ( elles pénètrent d’autant plus profondément
dans l’appareil respiratoire que leur diamètre est faible ), et,
d’autre part, de leur composition chimique. Ainsi les parti-
cules diesels, de par leur finesse, atteignent facilement les
alvéoles pulmonaires au plus profond de l’arbre respiratoire,
y transportant leurs composés toxiques ( suie, résidus d’hy-
drocarbures, métaux ).

Jeudi 13 mars 2014, les deux tiers de la France ont été en
alerte pollution aux particules fines. À Paris, on a même
atteint des seuils records de 100 mg/m3 d’air, soit le double
de la limite acceptable. C’est en effet en ville, à proximité des
grands axes routiers, que les particules fines de diesel sont les
plus nombreuses. Les automobilistes sont les premiers expo-
sés dans leur habitacle, suivis des cyclistes et des piétons, et
bien évidemment des riverains, sujets à de plus longues et
complexes expositions.

La juste place de la voiture dans la mobilité de demain

32

La responsabilité des échappements des
moteurs diesels de génération pré-Euro 51, dans
le développement des cas de cancers du pou-
mon et de la vessie, est aujourd’hui avérée. Le
Centre international de recherche sur le cancer
( CIRC ), émanation de l’Organisation mondiale
de la santé ( OMS ), a décidé en 2012 de classer les
gaz d’échappement diesels comme cancérigènes
pour l’homme ( groupe 1 ). Ces gaz sont désormais
associés à un risque accru de cancer du poumon
et, dans une moindre mesure, de la vessie. Les
particules fines émises par ces moteurs diesels
non filtrés facilitent également des maladies res-

[1]  La réglementation Euros 6 de 2014 affiche l’obligation
de diminuer drastiquement les émissions de NOx des
moteurs Diesel (-56% vs. Euro 5). A noter que PSA Peugeot
Citroën a inventé le Filtre à Particules additivé – FAP. Lancé
en 2000 sur la Peugeot 607, il a été déployé significati-
vement à partir de 2007 et généralisé à l’ensemble des
gammes Peugeot et Citroën depuis 2009, deux ans avant
la norme Euro 5 de janvier 2011 qui l’a rendu obligatoire.

piratoires et cardio-vasculaires. Ainsi, on estime
à 42 000 le nombre de morts prématurées par
an provoquées par les particules fines2. L’oxyde
d’azote ( NOx ), gaz irritant pour les bronches
qui pénètre profondément dans les voies respi-
ratoires, augmente la fréquence et la gravité des
crises chez les asthmatiques et favorise les infec-
tions pulmonaires chez l’enfant. La pollution de
l’air aurait en outre un lien éventuel avec le déve-
loppement neurologique, la fonction cognitive et
les diabètes3. Enfin, le 13 octobre 2013, le CIRC a
classé l’air extérieur pollué comme cancérigène
certain pour l’homme.

[2] Rapport CAFE CBA: Baseline analysis 2000 to 2020
publié en 2005 par le programme CAFE ( Clean Air for
Europe, « Air pur pour l’Europe » ), mené par la Commission
européenne de 2001 à 2006 pour lutter contre la pollu-
tion atmosphérique.

[3] Programme REVIHAAP 2013.

F7.	 Émissions de polluants dans l’air dues aux transports ( en % )

Cu : Cuivre

NOx : Monoxyde d'azote

Pb : Plomb

HAP : Hydrocarbures
 aromatiques polycycliques

MP 2.5 : Particules fines

MP 1.0 : Particules fines

CO : Monoxyde de carbone

COVMN : Composés organiques
 volatiles non méthaniques

PM 10

74 %
92 %

93 %
61 %

89 %
50 %

98 %
26 %

89 %
21%

91 %
20 %

75 %
19 %

70 %
18 %

87 %
17 %

Source : CITEPA, rapport SECTEN, avril 2013

http://www.psa-peugeot-citroen.com/fr/au-coeur-de-l-environnement-industriel/innovation-et-rd/le-filtre-a-particules-additive-de-psa-peugeot-citroen-article
http://www.cafe-cba.org/assets/baseline_analysis_2000-2020_05-05.pdf
http://ec.europa.eu/environment/archives/cafe/general/keydocs.htm

Un modèle de mobilité qui doit se réinventer

33

 Brume sur Paris un jour de pollution

La juste place de la voiture dans la mobilité de demain

34

F8.	 Émissions annuelles de polluants par motorisation ( 2012, en kt )

Source : CITEPA, rapport SECTEN, avril 2014

Nuisances sonores

Le bruit est une des premières nuisances envi-
ronnementales déclarées par la population. Les
plaintes liées au bruit dans l’environnement se
multiplient dans de nombreux pays européens.

Le bruit est multifactoriel et les effets associés
sont bien sûr auditifs mais aussi extra-auditifs :
acoustiques, physiologiques, psychologiques,
sociaux et territoriaux :
•	 sanitaires : différentes études montrent que

le bruit en général pourrait contribuer à des
effets très négatifs sur la santé, notamment en
provoquant une mauvaise qualité du sommeil
avec pour conséquence une augmentation du
stress, des pertes de vigilance, des troubles de
l’apprentissage, etc. ;

•	 dégradation du cadre de vie ;
•	 perte du revenu locatif.

0

50,00

100,00

150,00

200,00

250,00

300,00

350,00

VP Diesel VP Essence VP GPL VUL Diesel VUL Essence PL Diesel PL Essence PL GNV 2 roues

NOx COVNM CO PM 10 PM 2,5

NOx : oxyde d’azote ; COVNM : composé organique volatil non méthanique ; CO : monoxyde de carbone ; PM : particule fine

F9.	 Correspondance bruits / décibels

130
120
110
100
90
80
70
60
50
40
30
20
10
0

Avion au décollage à 100m

Circuit de Formule 1

Discothèque/Concert de rock

Klaxon/Marteau piqueur à 2m

Aboiements/Tondeuse à gazon

Rue à fort trafic

Salle de classe bruyante

Marché animé

Restaurant paisible

Bureau tranquille

Chambre à coucher

Jardin calme

Studio d’enregistrement

Laboratoire acoustique

SEUILS

de douleur

de danger
de risque

d’audibilité

Un modèle de mobilité qui doit se réinventer

35

Les problèmes se posent particulièrement dans
un environnement urbain ; environ 75 % de la po-
pulation européenne vit en ville et les volumes du
trafic sont toujours en hausse.

Aujourd’hui, en France, 100 000 logements
seraient exposés à des niveaux de bruit préoccu-
pants autour des dix grands aéroports, environ
200 000 logements sur le réseau routier et de
60 000 à 70 000 sur le réseau ferré national. Sur
la base des consolidations des cartes de bruit1 de
l’agglomération parisienne, établies en applica-
tion de la directive 2002/49/CE, près de 20 % de
la population de l’agglomération parisienne serait
exposée au-dessus des seuils, soit environ 2 mil-
lions d’habitants2. La principale source de cette
pollution sonore est la circulation routière :
•	 24 % des habitants de l’agglomération pari-

sienne ( 22 % pour l’Île-de-France ) subiraient
des nuisances liées à la route ≥ 65 dB( A ) selon
l’indicateur journalier Lden ( Level day-eve-
ning-night ) ;

•	 28 % ( 24 % pour l’Île-de-France ) seraient ex-
posés à des niveaux ≥ 55 dB( A ) sur la période
de nuit ( 22 h-6 h ) ;

•	 au total, 17 % des habitants de l’aggloméra-
tion parisienne ( 15 % pour l’Île-de-France ),
soit 1 612 000 personnes, seraient exposés au-
dessus du seuil réglementaire de 68 dB( A ) en
Lden, et 8 %, soit 800 000 personnes, seraient
au-dessus du seuil de 62 dB( A ) la nuit.
Cependant, il faut noter des efforts en matière

de recherche et développement des fabricants de
revêtement routier et de manufacturiers de pneu-
matiques pour réduire les bruits de roulement.
L’action des acteurs publics dans les choix de
revêtement est très importante, comme pourrait
l’être l’obligation d’un contrôle technique pour les
cyclomoteurs.

[1] À noter que la France est en retard sur la cartographie
du bruit et sur la mise en place des plans d’action. Elle fait
l’objet d’un contentieux avec la Commission européenne
à ce sujet ( application de la directive européenne
2002/49/CE ).

[2] Résultat de la consolidation par Bruitparif des cartes
stratégiques de bruit exigées par la directive européenne
2002/49/CE et publiées par les autorités compétentes.

Limites et impacts
sociaux et sociétaux
de notre modèle
de mobilité

�Précarité énergétique
et dégradation de la qualité
de vie

Des ménages fragilisés par leurs dépenses
de mobilité

Le transport est devenu le deuxième poste de
dépense des ménages après le logement. Il repré-
sente en moyenne un coût de 5 000 ¤ par an selon
l’ADEME. La précarité énergétique – dans ses
composantes bâtiment et transport – est la consé-
quence d’un phénomène d’urbanisation générant
une dépendance à la voiture et des distances par-
courues en hausse.

Les ménages aux revenus les plus modestes
ne peuvent pas habiter à proximité des centres-
villes en raison du coût du loyer important ( cf. ci-
dessus encadré sur l’étalement urbain ). Ils sont
donc repoussés aux périphéries où les loyers sont
plus abordables. Cependant, le coût du déplace-
ment vers le lieu de travail, souvent sous-estimé
au moment de l’achat, fait plus que compenser
l’économie réalisée. Là encore, ces ménages fra-
giles assument des frais de vie plus importants
que la moyenne, sur le volet transport cette fois.
Cette dépense liée au transport se chiffre en cen-
taine d’euros, quand il s’agit de l’essence ou du
titre de transport en commun, mais également
en temps, les trajets constituant une part impor-
tante de la journée, auquel il convient d’ajouter les
phénomènes de fatigue et de stress ( congestion,
problèmes de ponctualité, conditions de trans-
port… ). Se développe dès lors une mobilité subie,
bien éloignée du modèle de liberté associé à la pos-
session de la voiture individuelle et à la mobilité
en général. L’allongement du temps de transport
et la dégradation des conditions de déplacement
pèsent très lourdement sur la qualité de vie des
travailleurs pendulaires et favorisent par ailleurs
des phénomènes de discrimination territoriale.

http://www.bruitparif.fr/glossary/4/letterd#term52
http://www.bruitparif.fr/glossary/4/letterl#term81

La juste place de la voiture dans la mobilité de demain

36

Ce phénomène est parfois couplé à un travail
en horaires décalés, donc avec une possibilité
moindre d’utiliser les transports en commun. Plus
l’éloignement des centres-villes est important,
plus la desserte en transport en commun, c’est-
à-dire la possibilité de disposer d’alternatives
à la voiture, devient difficile à mettre en œuvre.
En s’éloignant des centres urbains et des zones
d’emploi, les ménages périurbains augmentent
donc le poids de leur facture de carburant dans
leurs dépenses : à niveau de vie et structure fami-
liale équivalente, un ménage équipé d’une voiture
dépense 440 euros de carburant de plus par an
s’il est installé en zone périurbaine plutôt qu’en
centre-ville1. Mécaniquement, la part budgétaire
consacrée à l’énergie augmente à mesure que le
niveau de vie diminue. L’étalement urbain agit
comme une « trappe à précarité énergétique », se-
lon Robin Degron2, combinant à la fois des consé-
quences néfastes pour l’environnement et pour les
ménages socialement les plus sensibles.

[1]  INSEE, La facture énergétique des ménages serait
10 % plus faible sans l’étalement urbain des vingt dernières
années, France, Portrait social 2010.

[2] Robin Degron, La France, bonne élève du développe-
ment durable ?, La Documentation française 2012.

Dépendance aux énergies fossiles et hausse
des prix : un facteur aggravant pour les
ménages

Globalement, compte tenu de notre dépen-
dance aux énergies fossiles, la hausse prévisible
des prix du pétrole apparaît comme un facteur de
basculement massif de ménages vers une situation
de précarité. Or, le contexte du prix du pétrole est
préoccupant pour trois raisons : l’incertitude est
très grande du fait de la situation géopolitique au
Proche-Orient et de la demande des pays émer-
gents, ce qui rend plus complexe la mise en place
de stratégies d’adaptation ; la tendance longue est
à la hausse, ce qui implique une pression crois-
sante sur les ménages vulnérables ; la volatilité
est accrue, ce qui peut favoriser les basculements.

Les conséquences d’une hausse des prix du
carburant sont multiples. Elles peuvent conduire
à une stratégie d’adaptation renforçant encore les
aléas ( achat d’une voiture d’occasion moins fiable
et moins sobre ), à une diminution du confort
domestique en réduisant le chauffage qui peut
conduire à des impacts sanitaires, à une pression
sur tous les autres postes de consommation et à
une réduction de la vie sociale par réduction de la
mobilité non contrainte ; globalement à une dimi-
nution du bien-être social.

 La hausse des prix des carburants impacte directement
 le budget et donc la qualité de vie des ménages

Un modèle de mobilité qui doit se réinventer

37

�Dépendance énergétique
et raréfaction des
hydrocarbures

Le secteur des transports est presque exclusi-
vement dépendant des hydrocarbures : les carbu-
rants issus du pétrole restent prépondérants avec
plus de 90 % de la consommation totale du secteur.
L’électricité représente seulement 1,6 %. En 2012,
la route représente plus de 80 % des consomma-
tions du secteur des transports.

F10.	 Consommation de carburants �
routiers en France

Consommation de carburants routiers
en France en 2009 exprimées en KTep

Gazole
74,0 %

Autres
6,3 %

Agrocarburants
5,9 %

GPLc
0,3 %

GNV
0,1 %

Essence
19,7 %

Source : CGDD, « Les comptes des transports en 2010 »
(tome 2), septembre 2011

L’activité des transports est à l’origine de 70,1 %
de la consommation énergétique de produits
pétroliers en France en 2012. Sur cette longue
période, la part des transports dans la consom-
mation de produits pétroliers croît du fait de
leur moindre utilisation dans les autres secteurs
d’activité ( CT12 ). Par ailleurs, la consommation
des transports individuels représente 47,6 % de
la consommation énergétique des transports
( CT12 ). La facture énergétique de la France pèse
extrêmement lourd dans la balance commerciale
nationale puisqu’elle s’élève, en 2012, à 69 mil-
liards d’euros.

En moyenne annuelle, le prix du baril s’élève
à 111,7 $ en 2012. Le coût tend à devenir de plus
en plus pesant du fait de la raréfaction des ré-
serves d’hydrocarbures et de l’augmentation de la

demande de brut par les pays émergents. Ainsi,
ces dernières années, le prix du baril de pétrole
a connu une très forte instabilité : + 40 % en 2011,
+ 29,2 % en 2010, autant à cause des pressions sur
les réserves que sur l’instabilité politique des pays
producteurs ( Libye, Irak… ).

Les hydrocarbures non conventionnels ( huiles
de schiste, schistes bitumineux, forages offshore )
ne sont pas la solution vantée par certains : leurs
coûts environnemental, énergétique et écono
mique toujours plus importants rendent de plus
en plus problématique leur exploitation. L’exploi-
tation de ces nouveaux gisements coûte nettement
plus cher que l’extraction conventionnelle. « Alors
qu’il faut compter 10 dollars par baril pour les hy-
drocarbures du Moyen-Orient, le chiffre monte à
50-70 dollars pour l’offshore profond et les huiles de
schiste et grimpe jusqu’à 90 dollars pour le pétrole
lourd canadien », selon Geoffroy Hureau, ingénieur
économiste à l’Institut français du pétrole Éner-
gies nouvelles. Ces nouveaux pétroles ont éga-
lement plus d’impact sur l’environnement. Leur
extraction, dévoreuse d’énergie et de chaleur,
émet beaucoup de gaz carbonique. Un gisement
classique consomme en moyenne 3 % de l’énergie
qu’il produit, selon Pierre-René Bauquis, profes-
seur associé à l’Institut français du pétrole, contre
7 % pour un gisement du type de l’Orénoque au
Venezuela et 25 % pour les schistes bitumineux
canadiens, qui émettent dix fois plus de CO2 que
les conventionnels.

Enfin, les conséquences écologiques des huiles
de schiste, qui nécessitent l’utilisation de la contro-
versée fracturation hydraulique, sont désormais
connues : multiplication du nombre de puits,
grande quantité d’eau consommée ( de 10 000 à
20 000 m3 par forage ), risques de contamination
des nappes phréatiques et des rivières par une
fuite de puits ou de surface, risques de pollution
par les additifs chimiques utilisés, plates-formes
d’exploitation envahissantes... C’est notamment
pour ces raisons que la fracturation hydraulique
reste interdite en France. Quand bien même une
méthode d’exploitation aux conséquences moins
négatives serait-elle développée, ces gisements
demeurent « finis » et, au-delà de cet aspect,
l’enjeu fondamental restera à terme la nécessaire
sortie du modèle « tout pétrole ».

La juste place de la voiture dans la mobilité de demain

38

�Un coût sociétal important

Les dépenses de transport représentent 18,5 %
du PIB1 ( 372 Md ¤ en 2011, dont 15 % en investis-
sements ). Les dépenses destinées à la route repré-
sentent 79,5 % de la dépense totale de transport
( les comptes des transports 2012 – CT12 ). Selon
une étude de l’université allemande de Dresde,
une grande part des externalités liées à l’auto-
mobile ( bruit, pollution, accidents, changement
climatique ) ne sont pas prises en compte. Ainsi,
dans l’Union européenne, chaque automobile
immatriculée générerait, en moyenne, 1 600 euros
de coûts non couverts chaque année. La somme
globale de ces coûts représenterait 373 milliards
d’euros par an, soit environ 3 % du PIB de l’UE.
C’est-à-dire environ 750 ¤ par an et par citoyen
européen en moyenne ( Chaire de l’Écologie des
transports, 2012 ). Bref, un poids énorme pour la
collectivité, d’autant plus pesant en cette période
de crise et d’assèchement des finances publiques.
Mais un poids que la fiscalité liée à l’automobile
TICPE, TVA, taxe sur l’assurance et malus auto-
mobile compense quelque peu.

�Congestion et conflit
de voirie

Pour bien comprendre les problèmes liés à la
congestion routière ou de voirie, une définition de
la capacité s’impose.

La capacité routière

La capacité d’une route est la quantité maxi-
mum de véhicules circulant en un temps donné
( généralement une heure ) à une vitesse opti-
male. Le seuil dit de « capacité d’une route ou
d’une voie » est calculé en fonction du nombre de
véhicules et de leur vitesse, passant en un point
caractéristique sur plusieurs jours ou tous les
jours d’une année. Sur les voiries autoroutières,
la capacité est de l’ordre de 2 000 véhicules par
heure et par voie.

[1]  Il convient de préciser que, parallèlement, pour le bud-
get de la nation, les recettes de la TICPE ( taxe intérieure
de consommation sur les produits énergétiques ) atteignent
24,3 milliards d’euros. Elles sont partagées entre l’État
( 13,5 milliards ), les régions ( 4,3 milliards ) et les dépar-
tements ( 6,2 milliards ). Les recettes issues des carburants
représentent 71,89 % de la TICPE ( essence sans plomb :
5,803 milliards ; gazole : 17,315 milliards ).

Sur les grandes voiries urbaines avec des carre-
fours à feux ou giratoires ayant une interdistance
de plus de 500 mètres, la capacité est de l’ordre
de 1 200 véhicules par heure et par voie. C’est la
performance de gestion des carrefours qui influe
le seuil de capacité.

En situation normale, sur autoroutes urbaines
ou sur les grandes voiries, deux cas de figure se
présentent :
•	 la demande horaire de circulation des véhi-

cules est inférieure à celle offerte par la capa-
cité, alors le trafic est dit « fluide » ;

•	 la demande horaire de circulation des véhi-
cules est supérieure à celle offerte par la capa-
cité, alors l’écoulement du trafic se dégrade,
provoquant la congestion puis la saturation.

Au seuil de capacité, sur toutes les autoroutes
urbaines ou les grandes voiries, la vitesse moyenne
des véhicules est d’environ 70 km/h. Lorsque la
voie est proche de son seuil de capacité, chaque
incident, accident, blocage d’une sortie vers une
autre route/voirie, blocage d’un carrefour, peut
dégrader très vite les débits jusqu’à la saturation.
Pour les voiries urbaines classiques, il est très
rare d’avoir un débit de plus de 800 véhicules par
heure.

La congestion et la saturation des routes
et voiries

Lorsqu’il y a congestion sur autoroutes ur-
baines ou sur les grandes voiries, la vitesse est
comprise entre 70 et 5 km/heure, dite parfois en
« accordéon ». Les périodes où la vitesse est en
dessous de 5 km/h de façon prolongée sont quant
à elles dites en saturation ( ou blocage ). Dans la
quasi-totalité des cas, elles sont provoquées par
un incident ou accident de circulation. Cepen-
dant, cette saturation peut être récurrente si
l’offre de sortie vers une ( ou plusieurs ) voirie( s )
adjacente( s ) est en dessous de la demande. C’est
généralement le cas des demandes en heures de
pointe vers les centres-villes, les pôles d’emplois
importants ou les grands centres commerciaux.

Selon une étude faite en 2012 par le cabinet
britannique Centre for Economics and Business
Research ( CEBR ), les Parisiens passeraient 57,8
heures par an et les Lyonnais 45 heures dans les

Exemple à partir d’un recueil de données du lundi 30 janvier 2012 entre 5h et 21 h sur l’autoroute
A7 en entrée Sud de Lyon

En abscisse
Débit horaire ou nombre de véhicules, VL et PL, passant sur une boucle de comptage dans une
chaussée à 3 voies en une heure.

En ordonnée
Vitesse moyenne en km/h des véhicules à un débit donné en abscisse.
1.	On s’aperçoit que, jusqu’à un seuil dit de « capacité », le débit augmente régulièrement alors que

la vitesse moyenne diminue :
–	 cette capacité correspond à un débit de 1 800 à 2 200 véhicules par heure et par voie sur

autoroute urbaine avec une vitesse moyenne comprise entre 60 et 80 km/h ;
– 	la demande de trafic est satisfaite.

2. Si la demande excède l’offre de la « capacité », alors la situation se dégrade très vite : le débit et
la vitesse moyenne diminuent vite :
–	 on passe d’un état de circulation chargé à un état congestionné. Il y a diminution du débit et la

vitesse moyenne est en dessous de 70 km/h et peut descendre rapidement en dessous de 30
km/h ;

– 	la demande de trafic est difficilement satisfaite, pouvant provoquer une saturation des voies.

3. Lorsque la vitesse moyenne des véhicules est en dessous de 5 km/h, il y a saturation : aucune
demande n’est satisfaite.

Avec la courtoisie de Christine Buisson, Directrice de Recherches, LICIT-IFSTTAR/ENTPE (données fournies par la DIR/CE du

MEDDE, lundi 30 janvier 2012 entre 5 h et 21 h)

F11.	 La courbe débit / vitesse

39

La juste place de la voiture dans la mobilité de demain

40

embouteillages. Le coût global ( énergie, temps
perdu, exploitations diverses, etc. ) serait de 5,5
milliards d’euros en France, sans compter le coût
des congestions des transports publics. Sur les voi-
ries urbaines classiques, on notera que plus leurs
abords sont vivants, notamment avec des activités
commerciales et de services, avec ou non station-
nement de véhicules, plus le « frottement urbain »
est fort et plus le débit et la vitesse moyenne
baissent. En pleine journée d’un jour ouvrable, la
vitesse moyenne est inférieure à 30 km/h.

Le conflit voirie et stationnement

Ajoutée à la congestion routière, la demande
croissante ou non maîtrisée de stationnement
pose également problème. En ville, près de 10 %
du temps de circulation se fait pour la recherche
d’un stationnement et 1 véhicule sur 5 en parking
a d’abord cherché à stationner sur voirie1. À cette
trop importante demande s’oppose la pression
foncière. Une place de stationnement sur voirie
représente une surface de 10 m². Multiplié par
le nombre de places de stationnement public2, le
coût foncier est énorme à l’heure où l’espace pour
la construction de logements en ville est de plus
en plus rare et cher.

Le conflit lié à la voirie et les modes
alternatifs à la voiture solo

La congestion routière implique, par définition,
tous les véhicules. Or, s’il est préconisé de favori-
ser les modes « vertueux », force est de constater
que leur priorisation en situation de congestion
devient une nécessité. C’est dans cet objectif que
plusieurs exploitations et aménagements spéci-
fiques sont proposés. Dans cette logique, l’aban-
don de la « voiture solo », en particulier par rabat-
tement sur parking spécialisé pour covoiturage et/
ou station performante de transport collectif, peut
être encouragé.

Deux approches théoriques :
•	 si le taux de remplissage des voitures passait

de 1,3 passager ( taux généralement constaté )
à 2, alors l’équivalent d’une voie d’autoroute
urbaine serait inutile sur une 2 × 3 voies et plus ;

[1] www.sareco.fr/images/sareco/pdf/Temps_de_re-
cherche.pdf et www.certu.fr/les-enjeux-du-stationnement-
a1178.html

[2] www.certu.fr/politiques-de-stationnement-r206.html

•	 en heure de pointe, environ 38 bus de 70 places
sont nécessaires pour remplacer une voie d’au-
toroute urbaine.

Face à la situation
économique actuelle,
le défi du changement

La crise économique et financière mondiale
que nous traversons aujourd’hui fait vaciller notre
modèle de mobilité et questionne sa durabilité
tant au niveau national que supranational ( Union
européenne et monde ). Tous les rouages de cette
chaîne sont en effet touchés : industriels, consom-
mateurs et pouvoirs publics.

 Le Conseil économique, social et environ-
nemental ( CESE ) a émis un avis en 2012 sur la
question de l’évolution de la filière automobile
et des défis de sa transition ( Bailly, 2012 ). Ses
conclusions en proposent une synthèse perti-
nente. L’industrie automobile vivrait les prémices
d’une révolution tenant au profond changement
dans le regard porté sur le concept de mobilité et
à l’affirmation d’une concurrence internationale
toujours plus dynamique.

Ce défi, qui est celui d’un profond changement
dans le regard que la société européenne porte à
la mobilité, en vient à remettre en cause sinon
l’automobile, du moins sa quasi-omniprésence,
notamment dans les zones urbaines. Le question-
nement s’est en quelque sorte radicalisé dans les
sociétés avancées, y compris, à des degrés divers,
de la part des classes d’âge les plus jeunes. Cepen-
dant, le désir d’automobile – symbole de liberté
et de réussite – est très fort dans les économies
émergentes, de la même façon que nombre d’Occi-
dentaux apprécient toujours ce bien de consom-
mation dont le degré de sophistication est élevé.

Cette transition se caractérise aussi par des
ruptures systémiques. Le contexte mondial
connaît des modifications profondes et rapides.
La crise que nous traversons depuis 2008 a, en
ce sens, agi autant comme un révélateur qu’un
accélérateur de puissants processus structuraux :
accentuation des surcapacités de production et de
la concurrence en Europe, émergence simultanée
du low cost et du premium, ambitions naissantes
des BRICS ( Brésil, Russie, Inde, Chine, Afrique

http://www.sareco.fr/images/sareco/pdf/Temps_de_recherche.pdf
http://www.sareco.fr/images/sareco/pdf/Temps_de_recherche.pdf
http://www.certu.fr/les-enjeux-du-stationnement-a1178.html
http://www.certu.fr/les-enjeux-du-stationnement-a1178.html
http://www.certu.fr/politiques-de-stationnement-r206.html

Un modèle de mobilité qui doit se réinventer

du Sud ). Les capacités de fabrication – en véhi-
cules mais aussi en composants, prépondérants
en termes d’emplois industriels – et d’ingénierie
de l’Asie et de l’Europe de l’Est bénéficient de
niveaux de coûts moins élevés qu’en Europe occi-
dentale. En France comme en Europe, l’automo-
bile doit relever le défi d’une concurrence mon-
diale très pressante.

C’est ainsi que l’industrie automobile française,
dont l’apport à la collectivité reste considérable,
est mise en difficulté. Il ne s’agit plus de savoir si
nous avons besoin de relancer une industrie qui
fonctionnait de manière globalement satisfaisante
et qui se serait grippée avec la conjoncture, mais
de conduire le redressement d’une « filière » qui
s’adapterait à un nouveau cahier des charges. Ce
défi de l’adaptation constitue une forte contrainte
politique, mais aussi une occasion pour notre in-
dustrie et nos services de réussir un saut qualitatif.

L’évolution des comportements des citoyens-
consommateurs en termes de mobilité se traduit
par un nouveau rapport à la voiture. Si cette nou-
velle tendance provient de considérations envi-
ronnementales et d’une prise de conscience de
l’opinion publique, il convient de ne pas sous-es-
timer le rôle de la crise économique et de la rigu-
eur budgétaire qu’elle impose aux ménages. Tel
que nous l’avons évoqué précédemment, le poids
des transports est désormais très lourd puisqu’il
occupe le deuxième poste de dépenses après le
logement. Il oriente désormais les choix vers des
pratiques moins onéreuses qui sont aussi plus
« vertes » : développement des modes partagés, de
la notion d’usage versus celle de propriété… Quant
aux pouvoirs publics, ils se retrouvent également
pris à la gorge par un assèchement des ressources
fiscales, la réduction des exportations, le déficit
de la balance commerciale et les suppressions
d’emplois.

Notre modèle de mobilité évolue. Ce change-
ment, qui se traduit par un questionnement sur
la place de l’automobile, provient à la fois d’un
contexte économique et financier particulier
exacerbé par la crise que nous traversons et par
de nouveaux comportements. La crise de la filière
industrielle qui en résulte impose un changement
de fond. Si elle pose d’importants défis à l’indus-
trie automobile, elle constitue également une véri-
table opportunité de changement pour mettre en

œuvre un modèle plus durable qui concilie vitalité
et efficacité énergétique avec respect de l’environ-
nement et bien-être des citoyens.

—
Le basculement de la demande
vers les pays émergents
—

78 millions de véhicules dont 58 millions de voitures particu-
lières ont été immatriculés ( vendus ) en 2011 dans le monde :
•	17 millions de ces voitures particulières ( 30 % du total mon-

dial ) ont été vendues en Europe ;
•	12 millions ( 20 % ) en Amérique, dont près de 7 millions

pour les États-Unis et le Canada ;
•	29 millions ( 50 % ) dans le reste du monde, essentiellement

en Asie, dont 17 millions pour la Chine et 5 millions pour
le Japon et la Corée du Sud.

Au total, avec un peu plus de 29 millions de voitures particu-
lières, la part des pays les plus développés ( Europe, Amérique
du Nord, Japon et Corée ) ne représente plus aujourd’hui
que la moitié de la demande mondiale. L’autre moitié est
désormais à chercher du côté des économies émergentes et
notamment en Asie : la Chine compte ainsi, à elle seule, pour
25 % de la demande mondiale avec 15 millions de voitures
particulières immatriculées en 2011. Quant au Brésil, avec
près de 3 millions d’unités, soit 5 % de la demande mondiale,
il se situe désormais pratiquement au même niveau que l’Alle-
magne, premier marché européen.

Cette nouvelle structuration de la demande incite les indus-
triels à chercher de nouvelles localisations pour des raisons
de coût ( salaires plus bas, économies de frais de transport et
coût du foncier ) mais, plus fondamentalement, pour mieux
s’adapter aux demandes spécifiques des nouveaux marchés.
Parallèlement, de nouveaux concurrents issus des grands
pays émergents eux-mêmes commencent à apparaître.

42

Engagements politiques,
outils de régulation
et réglementaires

Au cœur des activités socio-économiques, et
de par ses impacts environnementaux, la conduite
de la politique publique de transports fait l’objet
de divers engagements de la France aux niveaux
national, européen et mondial. Elle est ainsi enca-
drée par un certain nombre de documents.

Cadre européen
et international

�Aspects climatiques et
énergétiques

Les autorités françaises se sont engagées dans
le cadre de plusieurs conventions et protocoles
relatifs à la pollution atmosphérique et au chan-
gement climatique à limiter ou à réduire les quan-
tités de certaines substances rejetées dans l’air
selon différents échéanciers. À ces engagements
s’ajoutent ceux incombant à la mise en œuvre de
directives européennes.

Le protocole de Kyoto

La Convention-cadre des Nations unies sur les
changements climatiques ( CCNUCC ou UNFCCC
en anglais ) a été adoptée à Rio de Janeiro en 1992
par 154 États plus la Communauté européenne.
Elle est entrée en vigueur le 21 mars 1994. Cette
Convention est le premier traité international vi-
sant à réduire les effets anthropiques dangereux
pour le climat.

Le protocole de Kyoto, adopté en 1997, a permis
de fixer un objectif de réduction pour les émis-
sions agrégées d’un « panier » de six gaz à effet
de serre ( GES ), exprimé en potentiel de réchauf-
fement global ( PRG ) et comprenant : dioxyde
de carbone ( CO2 ), protoxyde d’azote ( N2O ), mé-
thane ( CH4 ), hydrofluorocarbures ( HFC ), per-
fluorocarbures ( PFC ) et hexafluorure de soufre

( SF6 ). Cet objectif est fixé pour 39 pays les plus
industrialisés ainsi que pour l’Union européenne
en tant qu’organisation régionale d’intégration
économique. L’ensemble des pays s’était engagé à
réduire globalement leurs émissions de gaz à effet
de serre d’au moins 5 % sur la période 2008-2012,
par rapport aux niveaux de 1990. Pour sa part,
l’Union européenne ( UE ) s’était engagée à réduire
ses émissions de 8 %. Pour la France, cet accord
fixait un objectif de stabilisation des émissions sur
la période 2008-2012 au niveau de 1990 ( année
de référence ). La décision n° 2006/944/CE de la
Commission du 14 décembre 2006 établissait pour
la France une quantité attribuée de 2819,6 Mt CO2
pour la première période d’engagement ( 2008-
2012 ). La France et l’Union européenne ont ratifié
le protocole le 31 mai 2002. Contributeur majeur
aux émissions de GES du pays, les transports ont
été directement touchés par cet engagement et ont
fait l’objet d’un ensemble de mesures.

—
Les dernières avancées en matière
de négociations climatiques internationales
—

Les accords de Cancún ( 2010 ) et de Durban ( 2011 ) prévoient
notamment pour la période post-2012 :

– un objectif de stabilisation de l’accroissement de la tempé-
rature moyenne de + 2 °C d’ici la fin du siècle, soit le niveau
recommandé par le GIEC ;
– des financements de la part des pays développés pour les
politiques climatiques d’atténuation et d’adaptation des pays
en développement devant atteindre 100 milliards de dollars
par an d’ici à 2020 ;
– une deuxième période d’engagement pour le protocole de
Kyoto à partir de 2013 ;
– la mise en place de la plate-forme de Durban devant abou-
tir à un accord international post-2020 d’ici à 2015 ;
– des engagements volontaires de réduction d’émissions à
l’horizon 2020 pour les pays ne participant pas au protocole
de Kyoto.

Un modèle de mobilité qui doit se réinventer

43

Livre blanc sur les transports de 2011
de la Commission européenne

Dans son Livre blanc sur les transports de 2011,
la Commission européenne fait part de sa volonté
de réduire la dépendance de l’Europe vis-à-vis
des importations de pétrole et de faire baisser de
60 % les émissions de CO2 liées aux transports
d’ici à 2050. Pour y parvenir, la Commission veut,
entre autres, « supprimer les véhicules à carburant
traditionnel dans les villes et faire en sorte que
50 % du transport routier de passagers et de fret
sur moyenne distance s’effectue par voie ferrée et
par voie navigable ». Il s’agit là d’orientations très
générales. Leurs mises en œuvre à l’échelle natio-
nale et locale ne sont pas explicitées. Par ailleurs,
ce livre blanc s’est accompagné de nombreuses
initiatives au niveau européen : Smart Move, Civi-
tas, Eltis, Epomm, Carfree.

Le paquet législatif Climat-Énergies
renouvelables

Lors du Conseil européen de mars 2007, les
chefs d’État et de gouvernement des vingt-sept
ont approuvé le principe d’une approche intégrée
climat et énergie, afin notamment de réduire les
émissions de gaz à effet de serre. Le « paquet Éner-
gie-Climat » adopté en 2008 vise un triple objectif
pour les pays de l’UE, appelé « 3 × 20 » :

►► porter la consommation d’énergies renouve-
lables à 20 % ;

►► réduire les émissions de CO2 de 20 % par rap-
port à 1990 ;

►► accroître l’efficacité énergétique de 20 % pour
2020.
Parmi les différents textes déclinant les objec-

tifs du « paquet Énergie-Climat », la directive
européenne 2009/28/CE relative à la promotion
de l’utilisation de l’énergie produite à partir de
sources renouvelables, ou encore le règlement
( CE ) n° 443/2009 établissant des normes de per-
formance en matière d’émissions de CO2 pour les
voitures particulières neuves.

Le Parlement européen a adopté des mesures
visant à atteindre d’ici à 2020 l’objectif de réduction
des émissions à 95 g de CO2/km pour les voitures
neuves. Le vote du Parlement européen du 25 fé-
vrier 2014 confirme cet objectif : les voitures neuves

vendues en Europe en 2020 devront émettre 27 %
de CO2 en moins que celles vendues en 2015.

La directive européenne 2009/28/CE du
23 avril 2009 fixe à chaque État membre l’objectif
contraignant d’atteindre 10 % d’énergies renouve-
lables dans la consommation d’énergie du secteur
des transports en 2020. Les agrocarburants repré-
sentent la solution la plus largement disponible
pour atteindre cet objectif. Le taux d’incorpora-
tion est stabilisé à 7 % depuis 2010. Le gouver-
nement ayant décidé de « faire une pause » dans
l’objectif de « laisser une place aux « biocarbu-
rants avancés » c’est-à-dire de 2e et 3e génération ».

�Qualité de l’air

La directive sur la qualité de l’air

La directive 2008/50/CE pour la qualité de l’air
ambiant et un air pur pour l’Europe vise à réduire
la pollution à des niveaux qui en minimisent les
effets nocifs sur la santé humaine et sur l’environ-
nement. Elle fixe des normes contraignantes pour
différents polluants : oxydes d’azote, dioxyde de
souffre, PM 10, PM 2,5, plomb, benzène, monoxyde
de carbone et ozone. Elle fixe ainsi, par polluant,
les valeurs limites1 pour la protection de la santé
humaine et de l’environnement, les seuils d’infor-
mation2 et d’alerte3 et les niveaux critiques4 pour
la protection de la végétation. En cas de violation
des dispositions nationales adoptées en applica-
tion de la présente directive, les États membres
définissent le régime des sanctions applicables et
prennent toutes les mesures nécessaires pour la

[1] Valeurs limites : niveau fixé sur la base des connais-
sances scientifiques, dans le but d’éviter, de prévenir ou
de réduire les effets nocifs sur la santé humaine, et/ou
l’environnement dans son ensemble, à atteindre dans
un délai donné et à ne pas dépasser par la suite.

[2] Seuil d’information : niveau au-delà duquel une exposi-
tion de courte durée présente un risque pour
la santé humaine des groupes particulièrement sensibles
de la population et pour lequel des informations immédiates
et adéquates sont nécessaires.

[3] Seuil d’alerte : niveau au-delà duquel une exposition
de courte durée présente un risque pour la santé humaine
de l’ensemble de la population et à partir duquel les États
membres doivent immédiatement prendre des mesures.

[4] Niveau critique : niveau fixé sur la base des connais-
sances scientifiques, au-delà duquel des effets nocifs
directs peuvent se produire sur certains récepteurs tels que
les arbres, les autres plantes ou les écosystèmes naturels,
mais pas sur les êtres humains.

La juste place de la voiture dans la mobilité de demain

44

mise en œuvre de celle-ci. Les sanctions doivent
être effectives, proportionnées et dissuasives.

Actuellement, la France ne respecte pas cette
directive. Depuis 2010, elle dépasse dans plusieurs
grandes agglomérations les seuils de particules
PM 10 et de dioxyde d’azote ( NO2 ). La France
s’expose ainsi à la sanction de la Commission
européenne : une amende a minima de 11 millions
d’euros et des astreintes journalières jusqu’à ce
que la qualité de l’air soit effectivement respectée
sur le territoire ( au moins 240 000 ¤ par jour ) ;
soit en tout au moins 100 millions d’euros la pre-
mière année et 85 millions les années suivantes.
Cette sanction pourrait aboutir dès la fin de cette
année 2014.

La convention de Genève sur la pollution
atmosphérique transfrontalière à longue
distance

Il s’agit d’une convention intergouvernemen-
tale menée par la Commission économique pour
l’Europe des Nations unies ( CEE-NU ) et adoptée
en 1979 à Genève par 34 pays. Son but est de pro-
téger la santé et l’environnement contre la pollu-
tion atmosphérique pouvant toucher plusieurs
pays. Plusieurs protocoles ont été adoptés dans ce
cadre pour réduire les émissions dans l’air de dif-
férents polluants : dioxyde de soufre ( SO2 ), oxydes
d’azote ( NOx ), composés organiques volatils non
méthaniques ( COVNM ), ammoniac ( NH3 ). Ces
protocoles fixent, pour les États les ayant ratifiés,
des plafonds d’émissions ou un engagement de
réduction des émissions.

Le protocole de Göteborg

Ce protocole relatif à la réduction de l’acidifica-
tion, de l’eutrophisation et de l’ozone troposphé-
rique est dit « multi-polluants / multi-effets ». Il a
été signé à Göteborg en 1999 par 31 États, est entré
en vigueur en 2005 et s’applique aux sources sta-
tionnaires mais également mobiles ( véhicules, en-
gins agricoles et forestiers ). Il fixe concrètement,
pour chaque État partie, des niveaux d’émission
maximaux autorisés ou « plafonds d’émission ».
En ratifiant le protocole le 25 juillet 2003, la
France s’était engagée, d’ici à 2010, à diminuer de
40 % ses émissions de NOx ( plafond : 860 kt ) et de

SO2 ( plafond : 400 kt ), de 34 % ses émissions de
COVNM ( plafond : 1 100 kt ) et de 1 % ses émissions
de NH3 ( plafond : 780 kt ), sur la base de ses émis-
sions de l’année 2000. En 2011, les objectifs relatifs
aux émissions de NOx n’étaient pas atteints. En
mai 2012, ces plafonds ont été réévalués pour 2020
et les particules fines PM 2,5 ont été intégrées. De
plus, le carbone suie est désormais inclus en tant
que composant des particules fines.

La directive NEC

Les obligations imposées par le protocole de
Göteborg ont été reprises par la directive 2001/81/
CE sur les plafonds d’émission nationaux ( Natio-
nal Emission Ceilings ), adoptée le 23 octobre
2001. La directive NEC vise à limiter les émis-
sions des polluants à l’origine de l’acidification, de
l’eutrophisation et de la pollution photochimique.
Elle fixe des plafonds d’émission nationaux pour
quatre polluants : le dioxyde de soufre ( SO2 ), les
oxydes d’azote ( NOx ), les composés organiques
volatils hors méthane ( COV ) et l’ammoniac
( NH3 ). Chaque État membre doit élaborer un pro-
gramme de réduction progressive des émissions
nationales.

Les objectifs sont, par rapport à 1990 :
►► la réduction d’au moins 50 % les zones pré-

sentant des dépôts de polluants acides à des
niveaux critiques ;

►► la diminution de deux tiers les concentrations
d’ozone au sol dépassant le niveau critique
pour la santé humaine ;

►► la limitation à 20 jours par an maximum des
dépassements de la valeur guide de l’Organi-
sation mondiale de la santé ;

►► la réduction d’un tiers des concentrations
d’ozone au sol dépassant le niveau critique pour
les cultures et la végétation semi-naturelle.

La Commission européenne a lancé une révi-
sion générale du « paquet Air » en 2013. Le paquet
instaure une révision de la directive NEC, fixant
des plafonds nationaux d’émission plus stricts
pour les quatre principaux polluants ( SO2, NOx,
COV et NH3 ), auxquels s’ajoutent deux nouveaux :
les particules dont le diamètre est inférieur à 2,5
microns ( PM 2,5 ) et le méthane ( CH4 ). La France
ne respecte actuellement pas les plafonds d’émis-

Un modèle de mobilité qui doit se réinventer

45

sion de la directive NEC, comme 10 autres pays de
l’UE, selon un rapport de l’Agence européenne de
l’environnement de février 2012.

Les normes européennes d’émission Euro

Les normes européennes d’émission ( normes
Euro ) fixent des limites d’émission de polluants
pour les nouveaux véhicules ( oxydes d’azote, mo-
noxyde de carbone, hydrocarbures et particules ).
Nous allons aujourd’hui vers un durcissement
de ces normes. La norme Euro 5 a imposé à tout
moteur diesel d’être équipé d’un filtre à particules
( FAP ). La norme Euro 6, entrée en vigueur au
1er janvier 2014, sera très contraignante pour les
petits véhicules diesels puisqu’elle va imposer une

division par trois des émissions d’oxydes d’azote
par rapport à Euro 5, ce qui suppose l’équipement
des moteurs diesels avec des catalyseurs à NOx.
Toutefois, il faudra faire attention à l’ajout de cer-
tains équipements ( comme la climatisation ) au fil
des années, qui tendent à limiter les performances
attendues des normes Euro.

Avec Euro 6, le poids ne sera plus le seul cri-
tère de mesure des particules. Leur nombre sera
également pris en compte afin de permettre la
réduction des particules les plus fines qui sont les
plus dangereuses. Car quelques particules fines
( de l’ordre de quelques μm ) présentent la même
masse que des milliards de particules ultrafines
( dont la taille est égale ou inférieure à 100 nm ).

—
La répartition du parc statique selon les normes Euro
—
L’âge moyen du parc est d’environ 8 ans ADEME) et son temps de renouvellement est d’environ 15 ans (CCFA).

F12.	 Parc de voitures particulières selon les normes Euro (2012, en %)

27 %

41 %

18 %

EURO 3

EURO 4

EURO 5

10 %

EURO 2

4 %
EURO 1

Source : SOeS, données approximatives

La juste place de la voiture dans la mobilité de demain

Cadre national et local

Les principaux textes de loi

Les dispositions législatives françaises confient
aux collectivités locales de larges prérogatives en
matière de transports et de mobilité. Plusieurs lois
structurent l’organisation de la politique locale en
matière de déplacements en France.

1982 – La loi d’orientation des transports
intérieurs ( LOTI )

Elle crée le plan de déplacements urbains
( PDU ). Les PDU proposent des orientations pour
l’aménagement du territoire – qui sont opposables
aux plans locaux d’urbanisme1 ( PLU ) –, mais éga-
lement des actions concrètes à mettre en œuvre
pour rendre possibles des alternatives soutenables
de déplacement. Les objectifs et les actions des
PDU doivent porter sur un certain nombre de do-
maines imposés par la loi ( article 28-1 de la LOTI ).

1996 – La loi sur l’air et l’utilisation
rationnelle de l’énergie ( LAURE )

Elle rend obligatoire les PDU pour les péri-
mètres de transports urbains ( PTU ) inclus dans
les agglomérations de plus de 100 000 habitants
ou recoupant celles-ci, permettant de diminuer
le trafic automobile, de développer les transports
collectifs, d’organiser le stationnement, etc. La
LAURE rend également obligatoire la surveillance
de la qualité de l’air sur l’ensemble du territoire.
Elle reconnaît le droit à chacun de respirer un air
qui ne nuise pas à sa santé. Elle a ainsi instauré
deux instruments pour la protection de la qualité
de l’air : les plans régionaux de la qualité de l’air
( PRQA ) et les plans de protection de l’atmosphère
( PPA ). Elle prévoit plusieurs mesures visant à fa-
voriser le développement des véhicules fonction-
nant au GPL et au GNV. Elle oblige notamment
un renouvellement de 20 % minimum des flottes
publiques par des véhicules électriques, GPL ou
GNV.

[1]  Le plan local d’urbanisme ( PLU ) établit à l’échelle d’une
commune ou d’un groupement de communes ( EPCI ) un
projet global d’urbanisme et d’aménagement et fixe en
conséquence les règles générales d’utilisation du sol sur le
territoire considéré.

2000 – La loi relative à la solidarité
et au renouvellement urbains ( SRU )

Elle renforce la cohérence entre les politiques
d’aménagement, de déplacement et de stationne-
ment dans les schémas de cohérence territoriale2
( ScoT ), PDU, PLU ; favorise le développement des
systèmes d’information des particuliers sur l’offre
multimodale ; prévoit un service de conseil en
mobilité pour les gestionnaires de lieux d’activités
( entreprises, employeurs publics, établissements
d’enseignement, de soins, de loisirs, etc. ) dans tous
les PTU inclus dans les agglomérations de plus de
100 000 habitants ou recoupant celles-ci.

2005 – La loi pour l’égalité des droits et des
chances, la participation et la citoyenneté
des personnes handicapées

Elle crée l’obligation de mise en accessibi-
lité des bâtiments et des transports dans un délai
maximum de dix ans. Cette loi étend l’obligation
d’accessibilité à toute la chaîne du déplacement.

2009 – La loi Grenelle 1

Elle encourage, dans le cadre des plans de
déplacements urbains ( PDU ), le développement
des plans de déplacements entreprises, adminis-
trations, écoles et zones d’activités, et du covoitu-
rage, de l’autopartage, du télétravail, de la marche
et du vélo.

2010 – La loi Grenelle 2

Elle met en avant des mesures en faveur du
développement des transports collectifs urbains
( appels à projets transports collectifs et mobilité
durable ).

[2]  Le schéma de cohérence territoriale ( ScoT ) vise à
intégrer plusieurs politiques sectorielles ( aménagement,
logement, transport, environnement, etc. ) a minima dans
les agglomérations.

46

http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=LEGITEXT000006068730

 À la Rochelle, les voitures en libre-service Yélomobile.
 Créé en 1999 sous le nom de Liselec, ce dispositif était
 précurseur en France en matière de mobilité durable.

La juste place de la voiture dans la mobilité de demain

48

Les outils de lutte contre
la pollution de l’air et
d’adaptation au changement
climatique

En matière de pollution de l’air et de change-
ment climatique, plusieurs outils permettent de
décliner et concrétiser les grands engagements
de la France au niveau international et européen.

Dans le cadre du Grenelle de l’environnement,
la France s’est engagée à réduire de 20 % les émis-
sions de gaz à effet de serre émises par les trans-
ports d’ici à 2020 ( par rapport à 1990 ).

Le Plan Climat

Il regroupe des actions de lutte contre le chan-
gement climatique dans tous les secteurs de l’éco-
nomie pour atteindre les objectifs du protocole de
Kyoto et ceux pris lors du Grenelle ( notamment la
promulgation de plans de déplacements urbains
pour les transports ).

Le bonus-malus

Ce dispositif de taxation des véhicules neufs
à l’achat a été instauré en janvier 2008 et régu-
lièrement révisé depuis. En offrant une prime à
l’achat des véhicules neufs les moins émetteurs
de CO2 et en taxant les achats de véhicules les
plus polluants, son objectif est de contribuer à de
moindres émissions de CO2. Le bonus s’applique
aux voitures particulières, de particuliers ou de
sociétés. Les véhicules destinés au transport de
marchandises ne sont pas concernés.

Le Comité interministériel de la qualité de
l’air ( CIQA )

Créé en 2012 après l’abandon des zones
d’action prioritaire pour l’air ( ZAPA ), le CIQA
travaille pour élaborer, conjointement avec les
collectivités locales concernées, des solutions
concrètes et durables afin d’améliorer la qualité de
l’air, en particulier dans le domaine des transports,
en lien avec l’élaboration des plans de protection
de l’atmosphère ( PPA ). Il a instauré en 2013 un
plan d’urgence pour la qualité de l’air ( PUQA ). Or
ce plan, constitué de 38 mesures, reprend pour

l’essentiel des mesures déjà existantes sans préci-
ser les modalités d’application – moyens et calen-
drier notamment. Les travaux du CIQA seront
repris par le Conseil national de l’air.

Le Conseil national de l’air ( CNA )

Créé en 1997, il a été instauré après l’adoption
de la loi sur l’air et l’utilisation rationnelle de
l’énergie ( LAURE ) de décembre 1996. Composé
de 48 membres d’origines variées ( administra-
tions, établissements publics, élus, personnalités
qualifiées, industriels, associations ), il constitue
un organe de concertation, de consultation et de
proposition dans le domaine de la lutte contre la
pollution et l’amélioration de la qualité de l’air. Il
peut être saisi par le ministre chargé de l’Écologie
pour donner un avis et être consulté sur les projets
de textes législatifs et réglementaires.

Le plan particules

Il prévoit des mesures pour atteindre une
baisse de 30 % des particules à l’horizon 2015 dans
les secteurs de l’industrie, du chauffage domes-
tique et tertiaire, des transports, de l’agriculture
et en cas de pics de pollution. Ce plan se décline
localement avec les schémas régionaux climat, air,
énergie ( SRCAE ) créés par la loi Grenelle 2 et les
plans de protection de l’atmosphère ( PPA ) créés
par la loi Laure en 1996.

Le plan national santé-environnement 2
( PNSE 2 ) 2009-2013

Il pose les engagements du Grenelle de l’envi-
ronnement en matière de santé. Il rejoint le plan
particules pour la réduction de 30 % des PM 2,5
d’ici à 2015. Il se décline à l’échelle régionale en
plans régionaux santé-environnement ( PRSE ). Il
est actuellement en cours d’évaluation. Le PNSE 3
est prévu pour l’été 2014.

Le plan de réduction des émissions de
polluants atmosphériques ( PREPA )

Ce dispositif a été développé en application
de la directive NEC de 2001 afin de permettre
de respecter en 2010 les émissions de ces quatre

Un modèle de mobilité qui doit se réinventer

49

polluants ( SO2, NOx, COV, NH3 ). Sa révision est
imminente et devrait conduire à une proposition
en 2015.

Les plans régionaux pour la qualité de l’air
( PRQA )

Instaurés par la LAURE, ils fixent instaurés par
la LAURE, fixent les grandes orientations permet-
tant de réduire les effets de la pollution atmos-
phérique au niveau régional. Ils sont désormais
directement intégrés aux SRCAE et doivent être
compatibles avec le plan particules.

Les plans de protection de l’atmosphère
( PPA )

Également instaurés par la LAURE, les PPA
doivent être au niveau local, doivent être compa-
tibles avec le SRCAE et le PDU doit être compa-
tible avec le PPA. Le PPA a pour objectif un retour
ou un maintien des polluants sous les valeurs li-
mites. Il doit être élaboré dans les agglomérations
de plus de 250 000 habitants et dans les zones où
les valeurs limites sont ou risquent d’être dépas-
sées. Actuellement, une vague de révision des PPA
de troisième génération est en cours. À noter que
les PPA concernent les polluants atmosphériques,
mais ne prennent pas en compte le CO2.

Les orientations
politiques actuelles

La conférence
environnementale

Au lendemain de son élection et du changement
de majorité à l’Assemblée, le président François
Hollande a souhaité un nouvel élan pour la poli-
tique environnementale, afin de tourner la page
du Grenelle. La conférence environnementale
pour la transition écologique s’est ainsi tenue les
14 et 15 septembre 2012 au palais d’Iéna. Ouverte
par le président de la République, clôturée par le
Premier ministre, elle a réuni quatorze ministres,
des représentants des organisations non gouver-
nementales environnementales, des organisations

syndicales, des organisations d’employeurs, des
collectivités territoriales et des parlementaires.

Par cet événement, important moment d’im-
pulsion politique, le président de la République
et le Premier ministre d’alors, Jean-Marc Ayrault,
ont voulu réaffirmer la volonté du gouvernement
de s’engager sur la voie de la transition écologique
et leur ambition de placer le dialogue environne-
mental au même niveau que le dialogue social1.

Cette démarche devrait s’inscrire dans la
durée. La conférence environnementale pour
la transition écologique devrait être en effet an-
nuelle. Chaque rendez-vous doit permettre de
faire le point sur l’avancement des dossiers iden-
tifiés l’année précédente, et de définir un nouveau
programme de travail pour l’année suivante, sur
d’autres thématiques.

Parmi les différents thèmes de travail retenus
en 2012 ont figuré la transition énergétique ( « Pré-
parer le débat sur la transition énergétique » ) et la
réforme de la fiscalité écologique ( « Financement
de la transition et fiscalité écologique » ). Cette
conférence a débouché sur une feuille de route
pour la transition écologique engageant le gouver-
nement. Le grand débat national sur la transition
énergétique a été confirmé, ainsi que la création
d’un groupe de travail permanent sur la question
de la fiscalité écologique, dit comité pérenne pour
la fiscalité écologique présidé par l’économiste
Christian de Perthuis.

Parmi les autres mesures actées à cette occa-
sion, on notera l’objectif de développer, dans les
dix prochaines années, des véhicules consommant
2 litres d’essence aux 100 km ( un premier proto-
type fabriqué en France a d’ailleurs été présenté
en septembre 2013 ) et l’engagement de défendre
un objectif de réduction d’émissions de gaz à effet
de serre de 40 % en 2030 puis de 60 % en 2040
dans les prochaines discussions au sein des ins-
tances européennes.

La deuxième conférence environnementale
pour la transition écologique de septembre 2013
a permis de dresser un premier bilan du débat. Le
président de la République et le Premier ministre
ont ainsi rappelé et confirmé les objectifs sur les-
quels la France entend se mobiliser : la réduction

[1]  Le président de la République, dans son discours
d’ouverture, a fixé le cap pour notre pays : faire de la
France la nation de l’excellence environnementale. Il a
indiqué clairement la voie à suivre pour engager la France
dans la transition énergétique, fondée sur la sobriété et
l’efficacité, ainsi que sur le développement des énergies
renouvelables, et plus globalement dans la transition
écologique.

La juste place de la voiture dans la mobilité de demain

50

de 50 % de la consommation d’énergie finale1
à l’horizon 2050 et la réduction de 30 % de la
consommation d’hydrocarbures d’ici à 2030.

La prochaine conférence environnementale se
tiendra en octobre 2014 et devrait comporter trois
tables rondes : transports et mobilités durables,
santé et environnement, mobilisation des pou-
voirs publics et de la société civile française dans
la perspective de la conférence Paris Climat 2015
( COP 21 ).

Le débat national sur la
transition énergétique

Le grand débat national sur la transition éner-
gétique s’est déroulé de février à juillet 2013. Une
première phase de quatre mois a été consacrée à
la participation du public ( débats régionaux et
nationaux ) et une seconde à la synthèse et à l’éla-
boration de recommandations, qui devrait ensuite
déboucher sur une loi de programmation. Au ni-
veau national, les groupes de travail, réunissant
les cinq grands collèges ( État, élus, société civile,
syndicats et patronat ), ont été organisés autour de
différents thèmes, dont celui de la sobriété et de
l’efficacité qui a traité de la question des transports
et de la mobilité.

Parmi les principes communs reconnus, on
retiendra le constat d’une nécessaire réduction de
notre dépendance aux énergies fossiles, la priorité
à donner à l’efficacité énergétique, aux énergies
renouvelables et aux innovations et les efforts à
réaliser en termes de maîtrise de la demande et
de sobriété. Quinze grandes propositions sont
ressorties des débats, dont celle intitulée « Pour
une nouvelle mobilité » qui rassemble les mesures
suivantes :
•	 mettre en œuvre en priorité une politique

d’aménagement du territoire, d’urbanisme,
d’infrastructures, de services de mobilité et
d’organisation du travail réduisant les distances
à parcourir et favorisant l’évolution des com-
portements ;

•	 optimiser l’utilisation des infrastructures de
transport existantes, orienter les investisse-

[1] Selon la définition de l’INSEE, la consommation finale
d’énergie est la consommation d’énergie par les utilisa-
teurs finals des différents secteurs de l’économie. Cette
consommation ne comprend pas les quantités consommées
pour produire ou transformer l’énergie, ni les pertes de
distribution des lignes électriques.

ments d’infrastructures au profit de celles qui
portent la transition énergétique et développer
les transports collectifs sobres ( multiplier les
services de bus, développer un réseau fiable et
efficace de TER, notamment via la réouverture
de gares rurales devenant des pôles multimo-
daux, etc. ) ;

•	 lancer un programme national « 2 personnes
par voiture » ;

•	 limiter, après étude d’impact, les vitesses sur les
autoroutes, les routes et en ville ;

•	 poursuivre le programme national « 2 litres aux
100 km » ;

•	 renforcer les dispositifs de soutien au déploie-
ment des véhicules électriques et hybrides
pour les trajets intra-urbains et au gaz pour les
trajets interurbains.
Une mesure issue de la proposition « Attirer et

orienter massivement les investissements vers la
transition énergétique » vient compléter les outils
en matière de transport et mobilité : construire
une fiscalité cohérente avec la transition énergé-
tique, notamment mettre en place une « contri-
bution climat énergie », reposant sur le principe
d’iso-fiscalité. La fiscalité écologique, avec l’intro-
duction d’une composante « carbone », aussi appe-
lée « contribution climat énergie2 » dans la loi du
29 décembre 2013 de finances pour 2014, constitue
la principale mesure engagée à court terme. Les
objectifs et les moyens de la transition énergétique
seront repris dans le projet de loi qui sera adopté
avant la fin de l’année 2014.

21e conférence des parties
de la Convention-cadre
des Nations unies sur les
changements climatiques
( CCNUCC )

La France accueillera en décembre 2015 la 21e
conférence des parties ( COP 21 ) de la CCNUCC.
Cette conférence devra marquer une étape déci-
sive dans la négociation du futur accord interna-
tional pour l’après-2020, avec comme objectif que
tous les pays, dont les plus grands émetteurs de
gaz à effet de serre – pays développés comme pays
en développement –, soient engagés par un accord
universel contraignant sur le climat.

[2] Plus d’informations sur la CCE dans les fiches « Une
fiscalité environnementale pour les mobilités ».

Un modèle de mobilité qui doit se réinventer

51

Cet accord doit permettre de limiter le réchauf
fement climatique à 2 °C. Pour maintenir la hausse
des températures sous ce seuil, les États devront
réduire leurs émissions de gaz à effet de serre de
10 % par décennie. La question du financement de
l’adaptation aux changements climatiques sera
également au cœur des négociations de la COP 21.
En effet, si l’objectif de limiter le réchauffement
constitue une priorité, l’adaptation aux effets des
changements climatiques inéluctables n’en est pas
moins également vitale.

L’accord devra mettre en œuvre un change-
ment de paradigme, prenant en compte le défi
climatique non comme un nécessaire « partage du
fardeau » des émissions, mais également comme
une opportunité de créations d’emplois et de
richesses, d’inventions de nouveaux modes de
production et de consommation pour l’avènement
d’une société et d’une économie décarbonées. Au-
delà de l’accord stricto sensu, la COP 21 constitue
une opportunité pour promouvoir un modèle de
développement plus soutenable et doit nous per-
mettre de faire émerger des solutions concrètes.
S’il est essentiel que le problème du changement
climatique, de nature transfrontalier, fasse l’objet
d’un traité international, c’est avant tout au niveau
local que résident les solutions, dont certaines
sont déjà mises en œuvre.

Les transports, en tant qu’important contri-
buteur de gaz à effet de serre, seront concernés
et affectés directement par les engagements pris
dans le cadre de la COP 21.

�La mobilité dans la loi pour
l’accès au logement et un
urbanisme rénové ( ALUR )

La loi pour l’accès au logement et un urba-
nisme rénové du 24 mars 2014 a été publiée au
Journal officiel du 26 mars. Plusieurs dispositifs
concernent la mobilité.

Article 129

L’article 129 permet une prise en compte des
aspects transports de marchandises au côté de la
prise en compte des besoins en termes de mobi-
lité dans les SCoT3. Le document d’orientation et

[3] Avec la loi ALUR, le périmètre des SCoT ne pourra
plus coïncider avec le périmètre d’un seul établissement
public de coopération intercommunal ( EPCI ) à compter
du 1er juillet 2014, et la compétence est étendue aux
syndicats mixtes dits « ouverts » afin de faciliter au maximum
l’élaboration des SCoT.

d’objectifs du SCoT devait auparavant répondre
aux exigences d’aménagement du territoire, no-
tamment en matière de desserte en transports,
particulièrement collectifs, et maîtrise des flux de
marchandises. L’article 129 permet de lier trans-
ports de marchandises et de personnes.

L’article L. 122-1-9 du code de l’urbanisme est
ainsi rédigé : « Le document d’orientation et d’ob-
jectifs [du SCoT] […] définit les localisations pré-
férentielles des commerces en prenant en compte
les objectifs de revitalisation des centres-villes,
de maintien d’une offre commerciale diversifiée
de proximité permettant de répondre aux besoins
courants de la population tout en limitant les obli-
gations de déplacement et les émissions de gaz à
effet de serre, de cohérence entre la localisation des
équipements commerciaux et la maîtrise des flux
de personnes et de marchandises, de consommation
économe de l’espace et de préservation de l’environ-
nement, des paysages et de l’architecture. » À noter
que si la loi ALUR renforce certaines dispositions
apportées par la loi Grenelle 2, en matière de
gestion économe de l’espace et de densification
notamment, pour les associations de protection
de la nature et de l’environnement, ces mesures
restent insuffisantes pour atteindre les objectifs
annoncés par le gouvernement en matière de lutte
contre l’artificialisation des sols.

Article 132

L’article 132 de la loi prévoit que les besoins en
termes de mobilité devront être pris en compte
par les SCoT, les PLU et les cartes communales.

L’article L. 121-1 du code de l’urbanisme est
ainsi modifié : « Les schémas de cohérence territo-
riale ( SCoT ), les plans locaux d’urbanisme ( PLU ) et
les cartes communales déterminent les conditions
permettant d’assurer, dans le respect des objectifs
du développement durable : 1° L’équilibre entre :

a ) Le renouvellement urbain, le développe-
ment urbain maîtrisé, la restructuration des
espaces urbanisés, la revitalisation des centres
urbains et ruraux ;

b ) L’utilisation économe des espaces naturels,
la préservation des espaces affectés aux activités
agricoles et forestières, et la protection des sites,
des milieux et paysages naturels ;

La juste place de la voiture dans la mobilité de demain

52

c ) La sauvegarde des ensembles urbains et du
patrimoine bâti remarquables ;

d ) Les besoins en matière de mobilité. »

Article 137

L’article 137 prévoit plusieurs dispositions
sur les PLU qui tiennent lieu de PDU. Ainsi,
l’ensemble du PLU, et non uniquement ses orien-
tations d’aménagements et de programmation
( OAP ), tient lieu de programme local de l’habitat
( PLH ) et, le cas échéant, de PDU.

L’article L. 123-1 du code de l’urbanisme est
ainsi modifié : « […] Lorsqu’il est élaboré par un éta-
blissement public de coopération intercommunale
( EPCI ) compétent qui est autorité organisatrice au
sens de l’article L. 1231-1 du code des transports, le
PLU peut tenir lieu de PDU. Dans ce cas, il poursuit
les objectifs énoncés aux articles L. 1214-1 et L. 1214-
2 du même code. Il comprend le ou les plans de mise
en accessibilité de la voirie et des espaces publics,
prévus à l’article 45 de la loi n° 2005-102 du 11 fé-
vrier 2005 pour l’égalité des droits et des chances,
la participation et la citoyenneté des personnes
handicapées, applicables sur le territoire de l’EPCI.

« Lorsqu’une communauté de communes de
moins de 30 000 habitants élabore un PDU tenant
lieu de programme local de l’habitat ( PLH ) ou
lorsqu’un EPCI qui n’est pas soumis à l’obliga-
tion d’élaborer un PDU en application de l’article
L. 1214-3 du code des transports élabore un PLU
tenant lieu de plan de déplacements urbains, ce plan
comprend un programme d’orientations et d’actions
et, si nécessaire, des dispositions relatives à l’habitat
ou aux transports et déplacements dans les orienta-
tions d’aménagement et de programmation ( AOP ).

« Lorsque le PLH ou le PDU arrive à échéance
ou lorsque l’expiration du délai de validité du PLH
ou du PDU intervient avant la délibération portant
approbation d’un PLU tenant lieu de PLH ou de
PDU, ce programme ou ce plan peut être prorogé
jusqu’à l’approbation du PLU. Cette prorogation est
décidée, pour une durée de trois ans renouvelable
une fois, par délibération de l’organe délibérant
de l’EPCI compétent, et après accord du préfet de
département.

« Il en est de même lorsqu’un PLU élaboré par un
EPCI est révisé pour intégrer les dispositions tenant
lieu de PLH ou de PDU. »

La loi ALUR instaure également le transfert
automatique1 de la compétence PLU aux inter-
communalités ( communautés de communes et
d’agglomération ). Cette disposition est motivée
par la volonté de mettre en place un projet de ter-
ritoire à une échelle permettant d’appréhender de
manière efficace les enjeux actuels en termes d’em-
ploi, de mobilité, d’habitat et d’environnement.
Pour faciliter l’élaboration des premiers plans
locaux d’urbanisme intercommunaux ( PLUI ), la
loi rend facultative l’intégration des plans locaux
de l’habitat et des plans de déplacements urbains
dans le PLUI. L’article 137 prévoit également dans
quelles conditions le règlement peut intervenir
sur le stationnement des véhicules non motorisés
et la réalisation d’aires de stationnement pour les
véhicules motorisés. L’article L. 123-1-12 du code
de l’urbanisme est ainsi rédigé : « Lorsque le PLU
tient lieu de PDU, le règlement fixe les obligations
minimales en matière de stationnement pour les
véhicules non motorisés, en tenant compte notam-
ment de la desserte en transports publics réguliers et,
le cas échéant, de la destination des bâtiments, dans
le respect des conditions prévues au II de l’article
L. 111-5-2 du même code. Il détermine des secteurs
à l’intérieur desquels les conditions de desserte et de
transports publics réguliers permettent de réduire
ou de supprimer les obligations minimales en matière
de réalisation d’aires de stationnement pour les vé-
hicules motorisés, notamment pour la construction
d’immeubles de bureaux. À l’intérieur de ces secteurs,
il fixe un nombre maximal d’aires de stationnement
pour les véhicules motorisés, lors de la construction
de bâtiments destinés à un usage autre que l’habita-
tion. » Enfin, l’article 137 énumère la liste des par-
ties pouvant demander à être consultées lorsque le
PLU tient lieu de PDU, en y intégrant les représen-
tants d’associations de protection de l’environne-
ment agréées au titre de l’article L. 141-1 du code
de l’environnement. L’article L. 123-8 du code de
l’urbanisme est ainsi rédigé : « Lorsque le PLU tient
lieu de PDU, les représentants des professions et des
usagers des voies et modes de transport, les représen-
tants d’associations de protection de l’environnement
agréées au titre de l’article L. 141-1 du code de l’envi-
ronnement ainsi que des associations de personnes
handicapées ou dont la mobilité est réduite sont
consultés, à leur demande, sur le projet. »

[1]  La loi stipule que le transfert de l’élaboration des PLU
des communes vers les intercommunalités n’interviendra
qu’au terme d’un délai de trois ans suivant la publication
de la loi, qui prévoit en outre une minorité de blocage de
ce transfert ( 25 % des communes représentant 20 % de la
population pourront s’opposer au transfert du PLU ).

Un modèle de mobilité qui doit se réinventer

53

La mobilité dans la loi relative
à la modernisation de
l’action publique territoriale et
d’affirmation des métropoles
( MAPAM )

La loi n° 2014-58 du 27 janvier 2014 de moder-
nisation de l’action publique territoriale et d’affir-
mation des métropoles, appelée loi « MAPAM »,
est le premier texte d’une série de trois qui doit
réformer la décentralisation. Elle a notamment
pour objet de clarifier des compétences des collec-
tivités territoriales et la coordination des acteurs,
et de conforter les dynamiques urbaines en affir-
mant le rôle des métropoles.

Clarification des compétences
des collectivités territoriales
et coordination des acteurs

La loi MAPAM prévoit une nouvelle notion :
« les collectivités territoriales chefs de file ». Cette
notion permet aux collectivités territoriales dési-
gnées en qualité de « chefs de file », pour des com-
pétences déterminées par la loi, d’élaborer des
conventions territoriales de rationalisation des
compétences. Ainsi, chaque collectivité dispose
de compétences particulières en tant que chef de
file. Il s’agit :
•	 pour la région : de la protection de la biodiversi-

té, du climat, de la qualité de l’air et de l’énergie,
du développement économique, du soutien de
l’innovation, de l’intermodalité et de la complé-
mentarité entre les modes de transport… ;

•	 pour le département : de l’action sociale, du
développement social et de la contribution à
la résorption de la précarité énergétique, de
l’autonomie des personnes, de la solidarité des
territoires ;

•	 pour la commune ou l’établissement public de
coopération intercommunale à fiscalité propre
auquel la commune a transféré ses compé-
tences : de la mobilité durable, de l’organisation
des services publics de proximité, de l’aména-
gement de l’espace, du développement local.

Les schémas régionaux de l’intermodalité
seront élaborés et arrêtés par le conseil régional
et approuvés par le préfet de région. Ils seront
évalués tous les cinq ans, voire révisés.

Le gouvernement a présenté au Parlement, en
juillet 2014, un projet de rationalisation et regrou-
pement des divers schémas régionaux et dépar-
tementaux en matière de développement écono-
mique, d’aménagement de l’espace, de transport et
de mobilité, d’environnement, d’énergie et d’amé-
nagement numérique.

Il est prévu que le schéma régional de l’inter-
modalité coordonne à l’échelle régionale, en
l’absence d’une autorité organisatrice de trans-
port unique, les politiques conduites en matière
de mobilité par les collectivités publiques, en ce
qui concerne l’offre de services, l’information des
usagers, la tarification et la billettique. Ce schéma
assurera la cohérence des services de transport
publics et de mobilité offerts aux usagers sur le
territoire régional dans l’objectif d’une complé-
mentarité des services et des réseaux, dans le res-
pect des compétences de chacune des autorités
organisatrices de transport du territoire. Il défini-
ra les principes guidant l’articulation entre les dif-
férents modes de déplacement, notamment en ce
qui concerne la mise en place de pôles d’échange.
Il prévoira les mesures de nature à assurer une in-
formation des usagers sur l’ensemble de l’offre de
transports, à permettre la mise en place de tarifs
donnant accès à plusieurs modes de transport et la
distribution des billets correspondants.

La juste place de la voiture dans la mobilité de demain

54

Création des métropoles

La métropole est définie dans la loi comme
« un établissement public de coopération inter-
communale à fiscalité propre regroupant plusieurs
communes d’un seul tenant et sans enclave au sein
d’un espace de solidarité pour élaborer et conduire
ensemble un projet d’aménagement et de dévelop-
pement économique, écologique, éducatif, culturel
et social de leur territoire afin d’en améliorer la
cohésion et la compétitivité et de concourir à un
développement durable et solidaire du territoire
régional. Elle valorise les fonctions économiques
métropolitaines, ses réseaux de transport et ses
ressources universitaires, de recherche et d’inno-
vation, dans un esprit de coopération régionale et
interrégionale et avec le souci d’un développement
territorial équilibré ».

« Au 1er janvier 2015, sont transformés par dé-
cret en une métropole les établissements publics
de coopération intercommunale à fiscalité propre
qui forment, à la date de la création de la métro-
pole, un ensemble de plus de 400 000 habitants
dans une aire urbaine […] de plus de 650 000 habi-
tants. » Seront ainsi créées des métropoles pour
les agglomérations de Toulouse, Lille, Bordeaux,
Nantes, Strasbourg, Rennes, Rouen, Grenoble,
Nice, Montpellier et Brest en remplacement des
intercommunalités existantes. Trois métropoles
à statut particulier sont également prévues par la
loi : la métropole du Grand Paris qui sera créée
le 1er janvier 2016, la métropole de Lyon, créée à
compter du 1er janvier 2015, et enfin la métropole
d’Aix-Marseille-Provence, à compter du 1er jan-
vier 2016. Concernant les métropoles, l’article 12
prévoit que la métropole de Paris mette en œuvre
des programmes d’action en vue de lutter contre
la pollution de l’air et de faciliter la transition
énergétique, notamment en favorisant le déve-
loppement de l’action publique pour la mobilité
durable. De manière plus globale, une des compé-
tences dévolues à la métropole est l’organisation
de la mobilité.

La communauté urbaine devient également
compétente en matière d’organisation de la
mobilité ( et non plus seulement des transports
urbains ). Les communes, leurs groupements et
les syndicats mixtes de transport sont les auto-
rités compétentes pour organiser la mobilité.

Ces autorités concourent au développement des
modes de déplacement terrestres non motorisés
et des usages partagés des véhicules terrestres
à moteur. Afin de réduire la congestion urbaine
ainsi que les pollutions et nuisances affectant
l’environnement, elles peuvent, en cas d’inadap-
tation de l’offre privée à cette fin, organiser des
services publics de transports de marchandises et
de logistique urbaine.

Par ailleurs, la définition de l’autopartage est
assouplie pour intégrer les situations d’auto-
partage entre particuliers. Les autorités organi-
satrices de la mobilité peuvent délivrer le label
« autopartage » ; elles peuvent attribuer des places
de stationnement aux véhicules porteurs du label
et mettre elles-mêmes en place des services d’au-
topartage en cas de carence de l’initiative privée.

Les dispositions des articles 63 et 64 de la loi
MAPAM prévoient une dépénalisation du non-
paiement du stationnement sur voirie.

55

 Le tramway d’Angers. Un réseau développé
 de transports collectifs limite l’usage
 de la voiture individuelle.

Demain,
des mobilités
multiples

Confronté à ses impacts environnementaux, sociaux, sanitaires et économiques, notre mo-
dèle de mobilité est à réinventer. Se déplacer mieux et autrement : telle serait la philosophie
de la mobilité idéale, qui satisfait nos besoins tout en conciliant respect de l’environnement,
équité sociale, qualité de vie et efficacité économique. Pour la définir plus précisément, il
est indispensable d’identifier et d’interroger nos habitudes en matière de déplacement, leurs
évolutions possibles et les voies à explorer vers plus de sobriété. Il serait en effet illusoire et
dangereux d’attendre une révolution technique ou technologique sans, avant toute chose,
profondément remettre en question notre modèle actuel. Par ailleurs, l’augmentation prévisible
de la population française (70 millions d’habitants en 2050 selon l’INSEE), et plus encore
mondiale (9,6 milliards d’habitants en 2050 selon un rapport de l’ONU), confirme la nécessité
de trouver un compromis viable entre besoins et impacts.

57

Les dynamiques
du changement

Les années 2000 marquent une inflexion de
la croissance de la mobilité automobile et une
certaine remise en question de sa place. De nom-
breux signaux concordants, autant sur les com-
portements, les évolutions sociétales que dans
l’action politique, témoignent de profondes dyna-
miques de changement qui influencent et préfi-
gurent la mobilité de demain. Ces signaux faibles
de l’émergence d’une mobilité plus soutenable se
retrouvent tout d’abord dans les comportements
des Français qui changent face à l’automobilité :
pour la première fois, les déplacements urbains en
voiture diminuent au profit des mobilités alterna-
tives1. La marche, les transports publics et le vélo
connaissent un nouvel essor, particulièrement en
ville où l’offre de transport public est plus efficace.

Les leviers pour accompagner le changement
des usages vers une mobilité plus sobre en carbone
sont nombreux. Le signal prix est un levier très
souvent utilisé. Il existe aussi la communication
et la sensibilisation des usagers. Entre les deux,
les collectivités territoriales peuvent mettre en
place des offres de mobilité pour la population et
réduire le coût pour les utilisateurs. Avec l’arrivée
de l’open data, nous pouvons croire que la tech-
nologie va rendre possible ces dispositifs. Ainsi,
nous pouvons considérer que l’intelligence des
systèmes et des acteurs est le levier principal.

Parallèlement, l’image émancipatrice de l’auto-
mobile tend à se ternir à cause de son poids éco-
nomique, de ses impacts sanitaires et des chro-
nophages problèmes de congestion. La voiture
est de moins en moins perçue comme une source
d’émancipation individuelle et plus comme un
service de mobilité qui peut peser lourd sur la
qualité et le niveau de vie. En ces temps de perte
de pouvoir d’achat, la part dédiée à la voiture tend
à diminuer dans le budget des ménages ( 12,9 % en
1999, 12 % en 2011 ) au profit des dépenses de ser-
vices de transport ( 1,6 % en 1999, 2,4 % en 2011 )
( BIPE, 2012 ). Dans ce contexte, l’économie de
fonctionnalité émerge et les solutions d’autopar-
tage et de covoiturage se développent, réduisant

[1] D’après différentes enquêtes régionales : « Enquête
globale des déplacements des Bouches-du-Rhône,
2007/2010 », « Enquête globale des transports 2010 en
Île-de-France ».

les pressions sur l’environnement et les coûts, tout
en proposant des solutions conviviales.

Les politiques d’aménagement évoluent égale-
ment : la voiture individuelle n’est plus le modèle
structurant l’architecture des territoires. Ce chan-
gement de paradigme et ce rééquilibrage s’opèrent
au profit des transports publics et des mobilités
douces qui profitent de nouvelles infrastructures.
La place de la voiture sur la chaussée évolue au
profit du partage modal et afin de promouvoir un
urbanisme plus dense et plus convivial pour les
piétons. L’emprise au sol des automobiles dans les
centres urbains est critiquée au regard d’un prix
du mètre carré prohibitif et de la densité urbaine
nécessaire pour réduire la pression de l’étalement
urbain. Cette dynamique se retrouve dans la mul-
tiplication des zones piétonnes et la diminution
des aires de stationnement en ville.

Ces tendances, encore faibles dans un modèle
dominé par l’automobile individuelle, témoignent
néanmoins d’une dynamique de fond vers une
mobilité plus soutenable.

 Rues piétonnes de Toulouse

La juste place de la voiture dans la mobilité de demain

58

Se déplaceR mieux
et autrement

Se déplacer moins
loin : des déplacements
optimisés pour
réduire les distances
parcourues

Une optimisation de nos déplacements au quo-
tidien permet tout d’abord d’augmenter l’efficacité
de notre modèle de mobilité en offrant un service
performant tout en réduisant les kilomètres par-
courus.

Pour mieux le comprendre, tentons un exer-
cice d’anticipation. Nous sommes en 2050. Le
développement des nouvelles mobilités a néces-
sité une évolution et une réorganisation des
formes urbaines actuelles. Le modèle de la « ville
compacte », mixte, multipolaire et structurée par
des transports publics performants s’est imposé.
Cette ville se construit par une densification du
bâti dans le territoire, mais aussi autour des gares
et des points d’accès aux transports publics. Dans
cette ville, l’activité économique se rapproche de
l’habitat et la hausse des prix de l’immobilier et
du foncier est maîtrisée. Cette dynamique répond
ainsi à un triple objectif : réduire l’étalement
urbain et la pression sur les espaces naturels et
agricoles, favoriser une plus grande mixité fonc-
tionnelle dans les projets d’aménagement des
territoires pour réduire les besoins de mobilité
et redynamiser nos espaces ruraux pour qu’ils
ne soient plus perçus comme des appendices de
l’urbain, mais bien comme des foyers de vie à part
entière. Ce besoin de plus de mixité fonctionnelle
et de réduction des transports suppose enfin une
relocalisation de nos productions – notamment
agricoles – en favorisant les productions locales,
les circuits courts et les services de proximité.

Dans le prolongement du concept de la « so-
briété heureuse » de Pierre Rabhi, cette réduction
des kilomètres parcourus n’est pas vécue comme
une privation, mais bien comme une solution vers

plus de convivialité et d’économies pour les mé-
nages et les entreprises. Cette sobriété heureuse
des déplacements se concrétise au quotidien dans
des achats de proximité ( les marchés, les rues
commerçantes ou les AMAP1 ), de nouvelles habi-
tudes de travail facilitées par les TIC2 : le recours
au télétravail largement répandu et des espaces
de coworking jalonnant le territoire, notamment
en milieu rural.

Se déplacer mieux
et autrement :
du « tout automobile »
aux mobilités multiples

Tout comme il n’y a pas d’alternative unique au
« tout pétrole » dans notre système énergétique, il
n’y a pas d’alternative unique au « tout voiture »
dans un modèle de mobilité qui se veut durable. Il

[1] Association pour le maintien d’une agriculture
paysanne.

[2] Technologies de l’information et de la communication.

—
Les transports de marchandises
—

En 2050, dans une ville de plus en plus dense, les services
de livraison de marchandises en ville se généralisent. Ces
livraisons sont mutualisées et optimisées afin de réduire sen-
siblement le nombre de kilomètres parcourus, le nombre de
déplacements, et d’augmenter les taux de remplissage des
véhicules. Pour ce faire, les plates-formes logistiques se sont
rapprochées du cœur des centres-villes, tout en favorisant
des modes respectueux de l’environnement, dont un report
des trafics routiers vers les modes ferroviaires et fluviaux. Les
outils de gestion du transport de marchandises urbain sont
améliorés : mise en cohérence des réglementations en matière
de gabarit, horaires, livraison des marchandises à vélo dans
les centres-villes, stationnement, aires de livraison et accès au
foncier urbain pour les acteurs professionnels.

Vers la mobilité de demain : des mobilités multiples

59

faut donc sortir d’une vision sectorielle et cloison-
née pour aller vers une approche systémique. Pour
ce faire, il est nécessaire de penser l’offre durable
de mobilité comme un mix d’offres complémen-
taires et adaptables selon les contextes géogra-
phiques et les besoins de chaque usager.

Projetons-nous une nouvelle fois en 2050. Une
importante transition idéologique s’est produite
en matière de mobilité. Les usagers sont passés
d’une logique individualiste à une logique col-
lective. Un modèle durable de mobilité est né. La
voiture reine a laissé place à des modes alternatifs.
Les offres alternatives à la voiture solo s’articulent
autour de la marche, des deux-roues non motori-
sés ( vélo et vélo à assistance électrique ), de l’auto-
partage, du covoiturage et des transports publics.
Pour cette dernière catégorie, l’offre est diverse
puisqu’elle propose le bus, le tramway, le métro,
le transport à la demande, le bus à haut niveau de
service3 ( BHNS ), le tram-train4 et le RER/TER.
Toute la force de ce mix d’offres de mobilité est
son potentiel d’adaptabilité et de complémentarité.

Tous ces modes de transport sont coordonnés
en réseau grâce à la révolution technologique
intelligente. Le portail national pour l’intermo-
dalité et la multimodalité est opérationnel. Les
passagers et les usagers sont désormais informés
sur l’état du trafic en temps réel, le réseau, les ser-
vices à proximité, les commerces, les espaces de
loisirs, etc. Ces informations sont accessibles via
Internet sur ordinateur ou smartphone, sur les
panneaux d’affichage. Les usagers ou passagers
peuvent désormais en un instant initier un trajet
porte à porte dans toute la France avec différentes
possibilités ( marche, tram, tram-train, métro, bus,
voiture partagée, etc. ). Ils connaissent le trajet le
plus court, le plus rapide, le moins polluant et le
moins cher.

[3] Par une approche globale ( matériel roulant, infrastruc-
ture, exploitation ), le BHNS assure un niveau de service
supérieur aux lignes de bus conventionnelles ( fréquence,
vitesse, régularité, confort, accessibilité ) et continu. Il
s’approche du niveau de service des tramways français.
Le bus est ici considéré dans sa conception la plus large :
il peut être guidé ( guidage matériel ou immatériel ) ou non
guidé, à motorisation thermique, électrique ou hybride.
On parlera donc de « trolleybus à haut niveau de service »
pour les BHNS utilisant des véhicules trolleybus : C1/C2
à Lyon, projets à Saint-Étienne, Valenciennes et Nancy.

[4]  Le tram-train est un véhicule dérivé du tramway, apte à
circuler à la fois sur des voies de tramway en milieu urbain
et sur le réseau ferroviaire, afin de relier sans rupture de
charge des destinations situées dans le périurbain, voire
au-delà.

En proposant des solutions différentes entre
l’hypercentre urbain, les espaces ruraux et périur-
bains, les besoins des usagers sont mieux pris en
compte. Ce nécessaire développement d’offres
d’écomobilité demande toutefois un effort de
promotion et d’accompagnement. Chacun de ces
déplacements résulte d’une analyse coût-bénéfice
réalisée par l’individu de manière plus ou moins
explicite et rationnelle. Insuffler plus de soutena-
bilité dans nos déplacements consiste dès lors à
offrir une alternative aux déplacements en voiture
solo dans chacune des décisions quotidiennes en
facilitant le recours aux transports publics, aux
mobilités non motorisées, à l’autopartage ou au
covoiturage. Faire émerger de telles pratiques
implique un fort engagement des responsables
politiques, ainsi qu’une sensibilisation et le dé-
veloppement d’une offre attrayante et fiable de
transports publics.

Dans ce modèle de mobilité soutenable, le
développement des alternatives et le respect des
objectifs nationaux et européens ont été accom-
pagnés d’une réelle volonté politique, autant au
niveau local, régional que national et européen.
Le niveau local, à savoir les municipalités et les
intercommunalités, a joué un rôle central dans
l’organisation des transports à son échelle et dans
l’aménagement de la voirie. À titre d’exemple, le
développement des modes doux est rendu pos-
sible grâce à un réaménagement des espaces pu-
blics ( pistes cyclables, zones piétonnes, etc. ). Le
partage de la voirie est mieux pensé pour déve-
lopper ces modes.

En ce qui concerne les transports collectifs,
ils sont confortables, bien pensés, spacieux…
Les voyageurs peuvent transporter et stocker
plus facilement leurs bagages, trottinettes et
vélos. Toutes les conditions sont réunies pour un
voyage sans stress, paisible, et une qualité de ser-
vice assurée. Dans le même temps, la fréquence
des transports collectifs a augmenté et le réseau
s’est désengorgé. Ce réseau devient fluide, sur-
tout grâce à la révolution idéologique sociétale
qui a permis une nouvelle organisation du travail
( horaires d’embauche décalés ). Cela a nécessaire-
ment impliqué des arbitrages entre les différents
modes de transport qui conditionnent structurel-
lement les usages de mobilité. Le niveau régional
a également joué un rôle clé grâce à son pouvoir

La juste place de la voiture dans la mobilité de demain

60

d’organisation des transports publics structurants,
notamment pour le ferroviaire. Enfin, les niveaux
national et européen ont été déterminants par
deux aspects : ils ont fixé les priorités dans la
gestion des grands projets d’infrastructure des
transports nationaux et européens, et ont dessiné
le cadre réglementaire, fiscal et de gouvernance de
cette mobilité durable.

Le développement de ces alternatives a néces-
sité un profond changement de paradigme des
politiques de transport pour tendre vers plus de
cohérence et de soutenabilité. Il a fallu rompre
avec un système strictement sectorisé pour viser
une plus grande complémentarité et cohérence
entre les différents modes de transport proposés.

La voiture partagée devient un symbole pour
les usagers et est complémentaire avec les autres
modes de transport. Les usagers peuvent louer
des voitures en fonction des usages souhaités, du
nombre de voyageurs et suivant les gammes pro-
posées ( familiale, berline, etc. ). Ces véhicules sont
moins polluants car le mix énergétique s’est déve-
loppé, laissant moins de place aux énergies fos-
siles. Ils ont une architecture adaptée au milieu.
Ils se garent plus facilement, consomment moins
d’espace et émettent moins de bruit. Le dévelop-
pement de la voiture partagée a donc engendré
une diminution du trafic et contribue considé-
rablement à l’amélioration de notre cadre de vie.

En ville, l’autopartage, en fonction des besoins
des usagers, complète les transports publics, le
covoiturage et les modes doux. Les stations d’au-
topartage sont localisables. Elles sont à proximité
et à la portée de la population, comme les com-
merces de proximité, boucheries, boulangeries,
etc. En milieu rural et périurbain, souvent isolé,
la voiture particulière n’est pas abandonnée. Elle
roule avec un mix d’énergie ( hybride, électrique,
GNV, etc. ) moins polluant et accessible en termes
de prix, qui permet aux habitants de ces zones de
rallier les entrées de ville. Les infrastructures de
recharge et d’approvisionnement sont déployées,
facilitant l’autonomie des véhicules. Parallèle-
ment, le transport à la demande et les centres de
télétravail sont développés, permettant de réduire
les distances de déplacement. En matière d’amé-
nagement, les commerces, espaces de loisirs et
services de proximité sont redéployés dans ces
zones.

C’est donc par une meilleure articulation, un
meilleur aménagement du territoire et une plus
grande diversité des modes de transport que s’est
mise en place la mobilité durable, tirant profit des
avantages de chacun d’entre eux via : l’intégration
accrue des réseaux modaux, le développement de
plates-formes de correspondances multimodales
pour les passagers et la généralisation des billet-
tiques communes et des systèmes d’information
performants autour de l’utilisation répandue des
nouvelles technologies de l’information et de la
communication.

La voiture a toute sa place dans cette approche
globale, articulée et durable. La technologie per-
met désormais de disposer de véhicules moins
polluants avec une performance énergétique ac-
crue, plus accessible et plus sécurisée. La notion
d’usage et de service de transport a supplanté
celle de propriété. La voiture s’inscrit désormais
comme un maillon d’une chaîne globale de mobi-
lité : elle est interconnectée.

L’année 2050 peut paraître une échéance très
lointaine. C’est un délai suffisant pour favoriser
une profonde révolution conceptuelle socié-
tale. Mais en même temps, il peut être considéré
comme très court compte tenu du rythme des
mutations technologiques et urbanistiques qui
accompagnent la mobilité de demain. Ainsi, avant
d’arriver à cette mobilité dont nous rêvons tous
pour 2050, deux horizons sont identifiés comme
points d’étape : 2017 et 2025. Les pouvoirs publics
devront alors nous conduire vers une mobilité
multi et intermodale, partagée, solidaire et inter-
connectée.

Vers la mobilité de demain : des mobilités multiples

61

 Buxi plus, le service de transport à la demande mis
 en place à Montbéliard.

 Le télétravail, ou travail à distance, permet de réduire
 les distances parcourues chaque jour par les salariés

Nos
préconisations

À l’horizon 2014-2017
Un courage et une volonté politiques visibles

Contexte

Des textes de loi, règlements et de nombreux rapports précisent que le trafic automobile va être dimi-
nué sous l’impulsion de l’action politique. De même, les plans de déplacements urbains ( PDU ) affirment
qu’une attention toute particulière sera apportée aux modes doux et que l’interface urbanisme-déplace-
ment sera étudiée avec beaucoup plus d’attention.

On observe que ces incantations se heurtent aux modes de vie et aux tendances lourdes. Depuis vingt-
cinq ans, les déplacements effectués en modes alternatifs – c’est-à-dire la marche à pied, les deux-roues
non motorisés et les transports collectifs – n’ont cessé de diminuer au profit de la voiture, même si on
peut noter des améliorations dans certaines villes notamment Paris, Grenoble ou Strasbourg. Ce hiatus
entre discours politique prospectif et inertie factuelle a trouvé sa plus belle expression dans le report sine
die de l’écotaxe, entièrement vidée de sa substance avec la mise en place d’un péage de transit, pourtant
proposition phare des pouvoirs publics nationaux en matière de politique de transport, dont une partie
des recettes étaient destinées au financement de transports collectifs. Cette décision est révélatrice de
la manière dont les politiques peinent à se saisir des sujets, et à concrétiser l’ambition politique. À quand
la volonté, voire, si possible, le courage en politique au profit de la mobilité ?

63

Analyse

Sans volonté politique, sans effort pour légiti-
mer les mesures à engager, les réformes proposées
resteront illisibles et mal comprises. C’est dire le
rôle essentiel de la vision dans la conduite d’une
politique de changement. Pour surmonter cette
difficulté pédagogique, l’ambition du politique
est précisément de définir un cap clair, expression
d’une vision. La prise en compte de plus en plus
importante des préoccupations environnemen-
tales, les contraintes budgétaires croissantes ainsi
que la raréfaction des énergies fossiles, induisant
une augmentation de leurs coûts, imposent de re-
voir la manière dont nous concevons la mobilité.
La volonté politique fixant le cap d’une vision est
un vecteur structurant de l’accompagnement de la
mobilité de demain dont on sait qu’elle devra inté-
grer la dimension croissante des nouveaux usages.

Une volonté politique peut irriguer l’ensemble
des leviers d’action influençant la mobilité sur de
multiples sujets structurants :
•	 transition énergétique et mix énergétique

adapté ;
•	 infrastructures de transport, multimodalité et

intermodalité ;
•	 gouvernance et autorités territoriales ;
•	 construction d’une filière représentative de

tous les métiers « route et mobilité » ;
•	 schémas d’aménagement du territoire et de

villes durables ;
•	 investissements et politique fiscale ;
•	 nouveaux usages et partage de la route ( mobi-

lité douce, covoiturage, autopartage, sécurité
routière, etc. ) ;

•	 économie circulaire…

L’interdépendance croissante des sphères
économique et institutionnelle nécessite, sur-
tout dans le domaine des transports, que la vision
soit transversale. C’est là une des conditions du
déploiement d’un cercle vertueux convertissant la
vision en cadre de référence pour tous les acteurs.
Les entreprises de la mobilité ont besoin d’une
volonté politique fixant une vision stable et des
lignes directrices solides pour pouvoir investir et
se développer dans de bonnes conditions.

Recommandations

De la vision au changement

« Pour celui qui n’a pas de cap, aucun vent
n’est favorable », Sénèque

Poser les problèmes et prendre les décisions
qui s’imposent, sans remettre cette tâche à de-
main ni l’anesthésier en la confiant à des comi-
tés ou des experts, tel est le courage politique.
Envisager l’avenir de la mobilité, c’est adapter
le contexte institutionnel aux évolutions néces-
saires pour répondre aux attentes des citoyens et
aux nouveaux comportements des automobilistes.
C’est favoriser l’expérimentation de dispositifs
innovants, voire développer un véritable droit à
l’expérimentation. C’est aussi ne pas s’enfermer
dans des certitudes qui conduisent trop souvent
à penser l’avenir comme monolithique, au point
de ne plus pouvoir en envisager la diversité. En
matière d’automobile par exemple, on succombe
trop souvent à la facilité de voir en la mobilité élec-
trique la seule alternative possible au déploiement
d’une mobilité décarbonée. La mobilité ne doit
plus être pensée seulement en termes de dépla-
cement d’un point à un autre, mais également en
termes de voyage efficace, convivial et connecté,
intégrant la préservation de l’environnement et les
nouvelles technologies.

Accompagner et favoriser
les expérimentations

Afin de soutenir les expérimentations en
matière d’initiatives en mobilité, de nombreuses
études techniques ont été réalisées, mais les expé-
riences peinent à se multiplier. En effet, elles né-
cessitent une concertation, une sensibilisation et
des modèles économiques solides, donc beaucoup
de volonté politique de la part des collectivités.

La juste place de la voiture dans la mobilité de demain

64

Pour une meilleure
gouvernance au service
des mobilités multiples

Contexte

L’organisation des transports intérieurs repose
sur un cadre réglementaire constitué par la loi
d’orientation des transports intérieurs ( LOTI )
de 1982, modifiée par la loi sur l’air et l’utilisation
rationnelle de l’énergie ( LAURE ) de 1996, la loi
Sapin et la loi solidarité et renouvellement urbains
( SRU ) de 2000, qui répartissent les compétences
entre les communes et groupement de communes,
départements, régions, État. Les transports pu-
blics locaux relèvent pour l’essentiel de la respon-
sabilité des collectivités territoriales. Par ailleurs,
depuis 2010, l’État est autorité organisatrice pour
les trains d’équilibre du territoire.

Chacune des parties prenantes concernées en
matière de transport et de mobilité est experte
dans son domaine spécifique, mais n’a pas tou-
jours connaissance des contraintes et des valeurs
ajoutées des autres partenaires. La loi Grenelle 1
a confirmé le principe de la gouvernance en
renforçant les principes de concertation au sein
des collectivités locales. Plus récemment, la loi
de modernisation de l’action publique territo-
riale et d’affirmation des métropoles ( MAPAM )
a renforcé le rôle coordinateur des régions dans
le domaine de l’intermodalité et des modes de
transport. Par ailleurs, la loi crée des métropoles
qui auront notamment la compétence transport
et mobilité.

Comment faut-il poursuivre la réforme de la
gouvernance pour qu’elle couvre l’ensemble des
champs de la mobilité ? À l’échelle du territoire,
quelle autorité avec quelle gouvernance pour
organiser l’offre de mobilité de personnes et de
marchandises afin d’assurer la poursuite de l’inté-
rêt général ? Nous nous concentrerons ici sur la
mobilité des personnes, comme dans l’ensemble
de ce guide.

Analyse

La gouvernance des politiques de mobilité est
actuellement très segmentée, entre les communes,
les intercommunalités, les départements et les
régions. Cette dispersion de compétences permet
difficilement, notamment sur les questions de mo-
bilité, d’assurer un service d’intérêt général. À cela
s’ajoute la disparité de tarification des transports,
enjeu majeur de la multimodalité. Des réseaux
desservant un même territoire appliquent des
prix différents. Cet état de fait crée des frontières
au sein des territoires et freine la mutualisation
de certaines dessertes. Les acteurs publics, afin de
poursuivre l’intérêt général, se doivent de prendre
en compte les contributions des différents acteurs
socio-économiques. Une concertation est donc
nécessaire afin de bâtir une politique efficace et
cohérente. La concertation présente plusieurs
intérêts : identifier les besoins et les attentes de
chaque acteur, trouver des solutions innovantes
et acceptables pour tous, prendre en compte et
concilier les différents enjeux, etc. Les améliora-
tions qui auraient dû se mettre en place suite à la
loi SRU ne l’ont pas été. La concertation issue de la
loi Grenelle 1 relève encore trop de la consultation.

Recommandations

La région, chef de file pour une
complémentarité des réseaux

La loi de modernisation de l’action publique
territoriale et d’affirmation des métropoles donne
aux régions le rôle de chef de file dans différents
domaines, notamment celui de l’intermodalité et
de la complémentarité entre les modes de trans-
port. Elle institue des schémas régionaux de l’in-
termodalité qui doivent coordonner l’action des
collectivités. L’objectif est bien d’œuvrer pour une
plus grande complémentarité des réseaux. Les
domaines des pôles d’échange, de l’information
voyageurs et de la tarification sont cités.

D’autre part, les trains d’équilibre du territoire
sont déficitaires et bénéficient d’une mauvaise
image. Le manque d’investissement dans le maté-
riel en est une des causes profondes. L’Etat doit
jouer son rôle d’autorité organisatrice et de stra-

Nos préconisations

65

tège pour permettre d’atteindre l’objectif de des-
serte des territoires dans de bonnes conditions.
Financés par une péréquation1 intermodale, les
parts venant des autoroutes stagnent, alors que la
part ferroviaire augmente. Une proposition visant
à transférer aux régions les lignes n’en traversant
pas plus de deux, à travers une convention, pour-
rait leur redonner de l’attractivité. Les régions
devront dès maintenant engager l’élaboration des
schémas régionaux de l’intermodalité ( SRI ). Ces
schémas sont la clé d’une grande complémentarité
des réseaux.

De nouveaux outils pour les autorités
organisatrices de la mobilité ( AOM )

Alors que depuis plusieurs années certaines
autorités organisatrices de transports urbains
( AOTU ) s’étaient investies dans les modes alter-
natifs, leur transformation en autorités organisa-
trices de la mobilité ( AOM ) leur donnera officielle-
ment toute compétence en matière d’autopartage,
de covoiturage et de location de vélos. Cette évo-
lution leur fournira les outils qui permettent de
favoriser le report modal vers la mobilité durable,
telles la voirie et la circulation. L’élargissement
des compétences n’est cependant pas accompagné
d’un élargissement des ressources. Par ailleurs, il

[1]  La péréquation est un mécanisme de redistribution qui
vise à réduire les écarts de richesse, donc les inégalités,
entre les différentes collectivités territoriales.

semblerait cohérent que les futures AOM aient la
compétence stationnement ( parkings publics et
voirie ), sa gestion en cohérence avec la politique
transport collectif étant primordiale. Il en va de
même de la gestion de l’espace public, de la circu-
lation et de l’urbanisme.

Ce transfert de compétences pourra se faire
dans le cadre de la dépénalisation du stationne-
ment en voirie, en vigueur à partir de 2016, qui
va donner aux collectivités locales des leviers
pour maîtriser complètement leur politique de
stationnement. Outre le niveau des prix du sta-
tionnement, c’est le montant des amendes qui va
pouvoir être modulé et les méthodes de recouvre-
ment améliorées. Si elle le souhaite, la commune
pourra déléguer à son intercommunalité ou AOM
la compétence stationnement, selon le principe de
subsidiarité. Pour mener à bien leur mission, les
AOM devront donc bénéficier à terme des com-
pétences stationnement, gestion de la voirie et de
l’espace public.

Il est à noter que la nouvelle loi de décentrali-
sation MAPAM crée des métropoles qui auront la
compétence transport en lieu et place des commu-
nautés d’agglomération et communautés urbaines
actuelles. Elles deviendront donc de fait autorités
organisatrices de la mobilité.

 Comme d’autres métropoles régionales, Bordeaux
 a fait le choix de la multimodalité

La juste place de la voiture dans la mobilité de demain

66

Mettre en œuvre
une règlementation
et une fiscalité
environnementales
justes

Contexte

La fiscalité constitue un des outils dont dispose
l’État pour mettre en œuvre ses politiques. C’est
avant tout une prérogative régalienne et les col-
lectivités n’ont donc pas vraiment leur mot à dire.
Cependant, la fiscalité est un levier dont les effets
sont réels au niveau local. Les élus peuvent donc
faire pression auprès du gouvernement pour faire
bouger les lignes. La fiscalité écologique, quant à
elle, vise à intégrer, dans les coûts supportés par
les acteurs économiques ( entreprises, ménages,
secteur public... ), le coût des dommages environ-
nementaux causés par leurs activités.

En fonction de la problématique environnemen-
tale, il existera plusieurs taxes environnementales :
consommation de ressources ( ressources biotiques,
ressources en eau, matières premières énergétiques
et minérales ), changement climatique ( émissions
de gaz à effet de serre ) et pollutions ( pollution de
l’air, de l’eau et gestion des déchets ). D’après le
comité pour la fiscalité écologique, en France, la
fiscalité écologique reste majoritairement assise
sur les consommations énergétiques, principale-
ment les énergies fossiles. Les systèmes de malus
perçus sur l’achat et la détention des véhicules les
plus émetteurs de CO2 ou la taxe générale sur les
activités polluantes constituent des exemples de
fiscalité relative aux problématiques de change-
ment climatique et de pollution. La fiscalité écolo-
gique est un formidable instrument pour réduire
les émissions de gaz à effet de serre et la pollution
et, à condition d’une mise en œuvre bien adap-
tée, elle peut être juste socialement et rendre nos
entreprises plus compétitives car moins dépen-
dantes des énergies fossiles. La fiscalité du fon-
cier est aussi un levier important, sujet traité dans
la fiche dédiée ( III. 1. D. Impulser une politique
d’aménagement du territoire durable ).

Analyse

En matière de fiscalité écologique, la France
accumule un retard considérable par rapport à
ses voisins européens. Notre pays est aujourd’hui
à l’avant-dernier rang au niveau de l’Union euro-
péenne en matière de fiscalité écologique. Face à
ce constat, en septembre 2012, lors de la confé-
rence environnementale, le Premier ministre
a pris l’engagement de rattraper ce retard et de
rejoindre la moyenne européenne « sans tarder ».
La priorité consiste donc à supprimer l’ensemble
des niches fiscales, par exemple l’absence de taxe
sur le kérosène, qui, actuellement et en particu-
lier dans le secteur des transports, encouragent
les activités et pratiques les plus polluantes et
émettrices de gaz à effet de serre. Parallèlement,
notre système fiscal est quasiment vide d’outils qui
permettraient de modifier les comportements et
d’agir sur les consommations de ressources pol-
luantes.

Nous devons faire évoluer la fiscalité des trans-
ports et des mobilités vers une fiscalité environne-
mentale. Celle-ci a en effet trois vocations :

►► environnementale : réduire les impacts liés
aux transports ( émissions de gaz à effet de
serre ( GES ), y compris les émissions diffuses,
provenant des transports ou des bâtiments par
exemple ) ;

►► internalisante : compenser le coût des impacts
des GES et des particules sur l’environnement
et la santé ( on parle d’internalisation des coûts
externes ) ;

►► et enfin incitative : impulser des changements
de l’offre et des comportements pour davan-
tage de sobriété énergétique et inciter à l’inno-
vation dans les filières alternatives de produc-
tion d’énergie et dans le domaine de l’efficacité
énergétique.

 Le tarmac de l’aéroport Charles de Gaulle, à Roissy
 en France. Aujourd’hui, le kérosène n’est pas taxé.

La juste place de la voiture dans la mobilité de demain

68

Recommandations

Vers une dépénalisation effective
du stationnement

Le stationnement joue un rôle essentiel dans
l’équilibre des flux de circulation. Le paiement
du stationnement, son contrôle, les modalités de
recouvrement des amendes, sont aujourd’hui trop
souvent inefficaces en France. En effet, le station-
nement a des répercussions décisives sur la mo-
bilité de nos concitoyens, la sécurité des piétons,
l’économie de nos villes, les transports collectifs…
et sur le transport de marchandises en ville.

Les amendes de stationnement sont unifiées
à l’échelle nationale et ont un caractère pénal.
Seulement 35 %1 des automobilistes paient le sta-
tionnement spontanément. Le ratio entre le coût
du stationnement et celui de l’amende est sou-
vent très peu dissuasif, surtout dans les grandes
villes. Les collectivités territoriales cherchent
aujourd’hui à proposer des alternatives pour re-
donner de l’attractivité à leurs villes en réduisant
la place de l’automobile.

La loi n° 2014-58 du 27 janvier 2014 de moder-
nisation de l’action publique territoriale et d’affir-
mation des métropoles prévoit la décentralisation
et la dépénalisation du stationnement. Chaque
territoire doit pouvoir fixer le niveau des amendes
de stationnement, en prenant en compte leurs
spécificités locales, aux demandes et à la rareté
du foncier. Une amende dissuasive permettra de
fluidifier l’accès aux places de stationnement et
d’augmenter le paiement spontané.

L’État collecte et redistribue les recettes du sta-
tionnement sous l’autorité du Comité des finances
locales. Les recettes de stationnement repré-
sentent 405 millions d’euros, celles des amendes
45 millions d’euros. Les amendes majorées rap-
portent 67 millions à l’État. Or, avec la dépénalisa-
tion du stationnement, le versement des recettes
revient aux collectivités territoriales. Le produit
des amendes non perçues par l’État pourrait être
compensé par la TVA qui serait dès lors appliquée
aux stationnements et aux amendes devenus des
redevances de paiement différé. Selon les calculs
du Groupement des autorités responsables de
transport ( GART ) et le rapport de Louis Nègre,
ces pertes seraient largement compensées par le

[1] Mission conjointe menée par les inspections générales
du ministère des Transports, de l’Intérieur, des Finances et
de la Justice en 2004.

gain de TVA sur le stationnement qui rapporterait
79 millions d’euros à l’État.

La dépénalisation du stationnement doit être
soutenue, appliquée et encadrée afin d’éviter
d’éventuels problèmes juridiques. L’État doit
pouvoir augmenter ses recettes par la TVA appli-
quée au stationnement, tout en permettant aux
élus locaux d’utiliser leurs recettes pour mieux
gérer la mobilité et faire respecter les règles de
stationnement.

Prendre des mesures en faveur
des mobilités actives

La mise en place de mesures économiques per-
mettant d’établir l’équité entre le cycliste et l’usa-
ger des autres modes de déplacement incitera au
report modal.

Dans le cadre de son plan d’action en faveur
des mobilités actives ( PAMA ), présenté le 5 mars
2014, le ministre des Transports, Frédéric Cuvil-
lier, propose la création d’une indemnité kilomé-
trique vélo. En cours d’expérimentation, elle sera
versée par l’employeur au titre des frais de dépla-
cement domicile-travail de ses salariés usagers du
vélo, et sera exonérée de charges et non imposable
pour ces derniers. Ces mesures annoncées dans
le PAMA par le ministre des Transports doivent
être soutenues, car elles permettent tout à la fois
de réduire le bruit et la pollution de l’air dus au
trafic urbain, d’assurer une meilleure sécurité des
usagers les plus vulnérables ( piétons, enfants,
personnes à mobilité réduite, cyclistes ), d’inciter
la population à privilégier la marche et le vélo et,
plus généralement, de rendre plus convivial notre
cadre de vie.

Proposée dans le PAMA sur la base du volon-
tariat des entreprises, nous souhaitons que la
mesure visant à la création d’une indemnité kilo-
métrique vélo soit rendue obligatoire, au même
titre que la prise en charge des frais de transport
collectif, pour des questions d’efficacité et d’équité
sociale. Elle devra aussi s’étendre à l’ensemble des
déplacements professionnels.

Nos préconisations

69

Renforcer la contribution climat-énergie

La consommation d’énergie non renouvelable
entraîne des pollutions et des nuisances qui ont
un coût exorbitant pour la société ( morbidité,
mortalité, congestion… Cf. Partie I ). Quand on ne
taxe pas la pollution à la source, ce coût est pris en
charge a posteriori par la société et repose donc
sur la collectivité. Ce qui n’incite pas à faire atten-
tion à son comportement ni à utiliser des produits
ou services moins polluants.

Afin d’intégrer l’environnement dans les prises
de décision de chaque agent économique, c’est-à-
dire ici afin de tenter de réduire les risques liés aux
pollutions issues de la consommation d’hydrocar-
bures et de prendre en considération le coût de
ses impacts, les économistes proposent d’envoyer
à chaque agent économique un signal-prix basé
sur l’évaluation du coût des impacts générés.
Il s’agit, en augmentant le prix de l’énergie par
exemple, de faire payer le coût du dommage envi-
ronnemental et sanitaire généré par les émissions
de gaz à effet de serre et d’inciter au changement
de comportements par la recherche de solutions
de substitution, la sobriété et l’efficacité énergé-
tiques, rendues mécaniquement plus « rentables »
du point de vue économique. Les élasticités-prix
de la demande d’énergie tendent à prouver que
cet outil serait efficace, en particulier à moyen et
long termes.

La contribution climat-énergie est un impôt
qui cible la consommation de carburant dans les
transports et la consommation d’énergie dans les
secteurs résidentiel, industriel et tertiaire.

Elle constitue une application du principe de
pollueur/payeur inscrit dans la Charte de l’envi-
ronnement. Cet impôt est habituellement assis
sur le volume de CO2 émis et son taux est fixé en
euros/tonne de CO2. Il devrait prendre également
en compte le contenu énergétique de la source
d’énergie visée, selon la proposition élaborée par
Bruxelles dans le cadre de la révision ( en cours
depuis 2011 ) de la directive européenne 2003/96/
CE sur la taxation des produits énergétiques et de
l’électricité. En effet, une double prise en compte
du CO2 émis et du contenu énergétique permet à la
fois de réduire les émissions de gaz à effet de serre
et d’encourager à la sobriété et à l’efficacité éner-
gétiques, qui offrent des marges d’économie gi-

—
Accidentologie cycliste : risque élevé ou idée
reçue ?
—

L’incitation des salariés à utiliser le vélo pour les déplacements
domicile-travail et professionnels reste difficile à promouvoir
auprès des entreprises du fait de leur doute quant à la sécu-
rité de ce mode de transport. Cela est dû à la diffusion par
les médias de statistiques « deux-roues » qui englobent les
bicyclettes et les deux-roues motorisés.

Pourtant, en 2012, les cyclistes ont été impliqués dans seu-
lement 7 % de l’ensemble des accidents corporels et les tués
représentent 4,5 % de la mortalité routière1. Ce qui en fait le
mode de déplacement dont la mortalité routière est la plus
faible.

Ajouté à cela, plusieurs études européenne2 et françaises3
convergent pour dire que plus il y a de cyclistes, moins les
automobilistes oublient leur existence, et donc plus le risque
d’accident diminue.

[1] Observatoire national interministériel de la sécurité routière en
France, bilan de l’accidentalité de l’année 2012.

[2] Étude d’Hyden, Nilsson & Risser, 1998 : étude de 7 pays de
l’Union européenne.

[3] Observatoire Sécurité des déplacements, Grenoble Alpes
Métropole, juin 2009 ; étude menée par le Grand Lyon, 2007 ;
étude menée par la Mairie de Paris, 2008.

La juste place de la voiture dans la mobilité de demain

70

gantesques dans les pays les plus consommateurs,
à savoir les plus riches et les plus industrialisés.

Le dispositif mis en place en France depuis le
1er janvier 2014 est assis uniquement sur le volume
de CO2. Il devrait évoluer en intégrant un critère
« efficacité énergétique » pour modifier les compor-
tements, stimuler et rentabiliser les innovations et
les équipements plus efficaces de tous les acteurs.

Certaines adaptations provoquées par la fis-
calité écologique sont « gratuites » et facilement
mises en place ( covoiturage par exemple ). Mais
d’autres nécessitent des investissements impor-
tants ( transport en commun… ). C’est pourquoi
les ressources dégagées par la contribution cli-
mat-énergie doivent financer la transition via ces
alternatives. Parallèlement, une partie doit être
également redistribuée aux ménages les plus pré-
caires et toujours captifs, c’est-à-dire ne disposant
pas encore d’alternatives de substitution.

Appliquer le principe d’utilisateur/payeur :
la tarification d’infrastructures

Les transports nécessitent des infrastructures
souvent lourdes et onéreuses. Leur construction
et leur entretien constituent une charge financière
importante. Si l’utilisateur ne paie pas pour l’uti-
lisation de l’infrastructure, c’est la collectivité qui
s’en charge.

La circulation sur le réseau routier hors auto-
routes est actuellement gratuite pour les poids
lourds, or l’utilisation des réseaux ferroviaires et
fluviaux fait l’objet d’un péage. Il serait normal que
les acteurs économiques français et étrangers, uti-
lisateurs principaux du réseau routier qu’ils dé-
gradent par ailleurs fortement1, paient leur part,
sur le principe de l’utilisateur/payeur.

L’écotaxe permet l’application de ce principe
et constitue donc bel et bien une redevance versée
en échange du droit d’usage d’un service. Elle doit
être appliquée au plus vite.

Les certificats d’économies d’énergie

Le dispositif des certificats d’économies
d’énergie ( CEE ) a été créé en juillet 2005 par la
loi de programme fixant les orientations de la po-
litique énergétique ( loi POPE ). Ce dispositif vise
à inciter les vendeurs d’énergie ( électricité, gaz,

[1]  L’usure de la chaussée dépend du poids à l’essieu du
véhicule. Les poids lourds qui peuvent peser jusqu’à 44
tonnes dégradent donc très fortement l’infrastructure.

chaleur, froid, fioul domestique et les carburants
pour automobiles ) à promouvoir activement l’ef-
ficacité énergétique auprès de leurs clients : mé-
nages, collectivités territoriales ou professionnels.
C’est un dispositif imposé par les pouvoirs publics.

Le dispositif des CEE commence à couvrir le
domaine des transports, et notamment le secteur
de l’électromobilité2. Il prend en compte la for-
mation à l’éco-conduite, le covoiturage, etc. La
réglementation doit évoluer pour donner une part
plus importante au dispositif CEE dans la mobi-
lité avec de nouvelles avec de nouvelles fiches
ou programmes à intégrer dans l’électromobilité
partagée et les bornes de recharge notamment,
ou encore dans l’écodiagnostic et l’écoentretien
du parc existant.

Mettre en place des Low Emissions Zones
( LEZ )

Les LEZ, c’est-à-dire les « zones à faibles émis-
sions », constituent un des outils pour lutter contre
la pollution de l’air émise par les transports en
milieu urbain en incitant à l’utilisation de véhi-
cules et modes de transport moins polluants. Elles
reposent sur le principe de limitation de l’accès à
une ville ou une partie de la ville aux véhicules les
plus polluants. Il en existe plus de 200 actuellement
en Europe3. Les surfaces concernées ainsi que les
véhicules et la classification varient selon les villes.

La ville de Berlin a mis en place un dispositif en
2008. Depuis, les effets obtenus sont significatifs :
renouvellement de la flotte ( 90 % des voitures en
circulation et 60 à 70 % du transport de marchan-
dises disposent de l’étiquette verte, c’est-à-dire les
véhicules les moins polluants ), réduction des émis-
sions de particules fines de 10 % et des NOx de 20 %.

Mais les LEZ ne doivent en aucun cas rester
des mesures isolées. Pour en assurer l’efficacité,
elles doivent s’inscrire dans le cadre d’une poli-
tique globale proposant des alternatives à la voi-
ture individuelle ( incitation au covoiturage, offre
d’autopartage, transports en commun fiables et
performants… ), proposition de crédit mobilité
dans les entreprises en substitution aux véhicules
de fonction, etc.). Pour aider les ménages les
plus précaires, une compensation sous forme
de chèque social peut être envisagée. Ce chèque
constituant un crédit d’impôt serait indexé sur

[2] Électromobilité : ce qui a trait à la mobilité électrique,
et plus particulièrement dans le domaine de l’automobile.

[3]  Le site urbanaccessregulations.eu donne accès aux
caractéristiques de ces zones.

Nos préconisations

71

les revenus des ménages. Parallèlement, une me-
sure d’aide à l’adaptation des véhicules polluants
(filtres à particules notamment comme c’est le
cas en Allemagne dans les Low Emissions Zones)
serait nécessaire.

Impulser une politique
d’aménagement
du territoire durable	

Tendre vers un modèle de mobilité plus sou-
tenable implique l’utilisation des modes de trans-
port les moins émetteurs de gaz à effet de serre
et les moins polluants, ainsi que la réduction des
déplacements contraints, autant en fréquence
qu’en distance. Cette mobilité plus soutenable
passe essentiellement par un aménagement du
territoire plus durable qui puisse rompre avec
le développement constant du réseau routier
et l’inexorable étalement de nos villes, sources
d’intenses migrations pendulaires, de congestion
routière récurrente et d’une tragique vulnérabi-
lité énergétique de certains ménages. Par ailleurs,
un modèle alternatif d’urbanisme commercial est
souhaitable afin de promouvoir un tissu écono-
mique de proximité dynamique dans les centres
urbains face aux projets commerciaux en péri-
phérie des villes qui entretiennent une demande
de transport toujours plus forte. Une politique
d’aménagement du territoire durable est donc
nécessaire pour diminuer la demande structu-
relle de transport et pallier l’exclusion de certains
périurbains.

Maîtriser l’étalement urbain

Contexte

Jusque dans les années 1960, la France connaît
un important exode rural qui vide ses campagnes
et attise le fort développement des pôles urbains
sur son territoire. Cette dynamique évolue pro-
gressivement dans les années 1960 et 1970, lorsque
les grandes villes commencent à s’étendre et à se
diluer dans des couronnes périurbaines en pleine
croissance qui viennent redessiner les campagnes
autour des villes. Cet étalement urbain est défini

par l’Agence européenne pour l’environnement
( AEE ) comme un « phénomène d’expansion géo-
graphique des aires urbaines par l’implantation
en périphérie, au détriment de larges zones prin-
cipalement agricoles, de types d’habitat peu denses
( banlieues pavillonnaires, maisons individuelles ).
Cette dilatation de l’espace urbain se traduit par une
diminution de la densité des zones urbanisées du
fait d’une extension géographique plus rapide que
la croissance démographique ». Ce phénomène se
traduit dans les chiffres : en France métropoli-
taine, de la fin des années 1960 à la fin des années
2000, la population a augmenté en moyenne de
0,56 % par an, le nombre de logements de 1,40 % et
la surface cumulée des logements d’environ 2 %4.
Cette réalité participe à l’artificialisation des ter-
ritoires à un rythme inquiétant : l’équivalent d’un
département français moyen ( 610 000 hectares )
tous les sept ans5.

Analyse

L’étalement urbain est un phénomène com-
plexe alimenté par des facteurs multiples et
croisés qui a profondément bouleversé les mor-
phologies de nos villes. Ce mouvement de popu-
lation, à la fois subi et choisi, est alimenté par des
politiques de gestion du foncier, l’évolution de
la demande des ménages et l’augmentation de la
vitesse des déplacements.

La demande des ménages en termes de loge-
ment a fortement évolué. Entraînés par la double
dynamique de l’élévation de leur niveau de vie
et de l’évolution de leurs attentes en matière de
qualité de vie ( les grands ensembles HLM et les
banlieues-dortoirs agissant comme un violent
repoussoir ), les ménages aisés aspirent à une mai-
son individuelle offrant un compromis satisfaisant
entre l’accès à la propriété, l’intimité, la proximi-
té avec la nature et un accès facile aux aménités
urbaines. Dans une dynamique bien différente et
largement subie, les ménages pauvres contribuent
également à l’étalement des pôles urbains. Après
la réhabilitation des centres-villes et la hausse
des prix de l’immobilier, ces ménages se voient
contraints de s’installer dans des lotissements de
résidences individuelles modestes en milieu rural
où les prix de l’immobilier sont plus abordables.

[4] Alain Jacquot, Une consommation accrue d’espace à
des fins résidentielles est-elle inéluctable ?, La Revue du
CGDD, mars 2012.

[5] Agreste Primeur, n° 246, juillet 2010, « L’utilisation du
territoire entre 2006 et 2009 », art. cit.

La juste place de la voiture dans la mobilité de demain

72

Les dynamiques foncières et les politiques
d’aménagement participent également à cette
évolution : les communes en proche périphérie
des villes tendent à choisir la rétention foncière
( également nommée « malthusianisme foncier » ),
refusant d’ouvrir de nouvelles zones à urbaniser et
d’augmenter la densité de leurs communes. Cela
afin de répondre aux attentes de leurs habitants
qui souhaitent préserver une certaine qualité de
vie mêlant parcelles individuelles et espaces verts.
À l’inverse, les communes en seconde couronne
ont l’avantage d’offrir un foncier peu cher, ce
qui leur permet d’attirer de nouveaux habitants
pour maintenir un dynamisme local et atteindre
un seuil d’habitants suffisant pour pérenniser les
services ( poste, écoles, boulangeries… ) et optimi-
ser leurs équipements existants ( réseaux d’eau,
d’assainissement… ). Ces deux dynamiques en-
traînent un phénomène de mitage du territoire et
une croissance urbaine discontinue et éparpillée.

Enfin, la généralisation de la voiture indivi-
duelle et la construction d’infrastructures de
transport accompagnent et entretiennent cette
évolution de l’habitat : la vitesse de déplacement
augmentant, les ménages acceptent de s’installer
plus loin de leur lieu de travail, là où ils jugent la
qualité de vie meilleure ou les prix plus abordables.
Avec l’augmentation de la vitesse des transports,
ce n’est pas le temps consacré aux transports qui
diminue, mais la distance parcourue qui augmente
( conjecture de Zahavi1 ).

[1] Du nom de son concepteur, Yacov Zahavi, la
conjecture de Zahavi est une théorie selon laquelle les
déplacements de la vie quotidienne se font à budget-temps
de transport constant et leur portée est fonction de la
vitesse de transport.

Ce phénomène favorise pourtant une spé-
cialisation fonctionnelle de l’espace, source de
forts déséquilibres territoriaux. Les migrations
pendulaires qu’implique l’étalement urbain, cou-
plées à la spécialisation fonctionnelle du terri-
toire, entraînent une augmentation structurelle
des besoins de transport qui ont un fort impact
climatique ( par l’augmentation des émissions de
GES ), environnemental ( par le développement
d’infrastructures routières qui fragmentent les
écosystèmes ) et socio-économique ( coût des
infrastructures, hausse du budget mobilité des
ménages qui peut placer certains en situation de
forte vulnérabilité énergétique ). Parallèlement, la
faible densité des habitats en grande périphérie
des villes ne permet pas de développer un réseau
de transports en commun efficace à un coût rai-
sonnable, laissant la voiture-solo comme seule
alternative possible pour ces populations.

Par ailleurs, l’étalement urbain menace des es-
paces naturels et participe à l’artificialisation des
sols, augmentant la pression sur la biodiversité, les
risques naturels ( inondations… ) et la consomma-
tion des terres agricoles2.

Face aux limites de ce modèle et afin de pro-
mouvoir un aménagement du territoire plus du-
rable et équilibré, la loi Grenelle 1 a fait de la lutte
contre l’étalement urbain un objectif du droit de
l’urbanisme.

[2] En France, entre 1960 et 2009, la surface agricole
utile ( SAU ) a diminué d’environ 15 %, passant de 34 à 29
millions d’hectares.

 Zone pavillonaire dans l’agglomération nantaise.
 Le désir de la maison individuelle conduit
 à une consommation d’espace effrénée

Nos préconisations

73

Recommandations

Vers une cohérence des politiques d’aménage-
ment du territoire

L’aménagement de nos territoires doit gagner
en cohérence et en pertinence si l’on veut appor-
ter une réponse satisfaisante aux défis posés par
l’étalement urbain. Cela passe notamment par une
lutte contre la spécialisation du territoire, une ges-
tion de l’aménagement du territoire mieux coor-
donnée et une articulation plus fine entre poli-
tiques de transport et d’aménagement.

Ces principes se concrétisent dans les recom-
mandations suivantes :
•	 favoriser une meilleure coordination entre

politiques d’aménagement et politiques de
transport pour une meilleure planification ter-
ritoriale et un meilleur contrôle de la périur-
banisation. Cette articulation est d’ailleurs
devenue une obligation légale depuis la loi
Grenelle 2 ;

•	 mieux coordonner les politiques d’aménage-
ment par plus de coopération et de consultation
entre les différentes instances et en favorisant
une gouvernance et une véritable stratégie à
l’échelle du bassin de vie. Les SCoT paraissent
un échelon pertinent à même de dresser une
stratégie territoriale ambitieuse qui, grâce à des
moyens financiers et humains importants, peut
s’extraire du cadre communal trop souvent res-
treint et prendre le recul nécessaire pour une
planification apaisée ;

•	 favoriser plus de densité et de mixité fonction-
nelle ; ce qui peut se traduire par l’instauration
d’un seuil minimal de densité par secteur dans
chaque plan local d’urbanisme ( PLU ), ainsi que
le principe de priorité donnée aux extensions
urbaines et opérations de densification du tissu
urbain dans les secteurs proches des dessertes
en transports en commun ;

•	 définir dans le schéma de cohérence territo-
riale les secteurs pour lesquels le prêt à taux
zéro ( PTZ+ ) est plus facilement accordé ou
plus important que dans d’autres zones, en
fonction de critères de desserte par les trans-
ports en commun, de proximité aux services et/
ou de mixité sociale.

Lutter contre la congestion
routière

Contexte

La circulation sur un réseau routier, selon les
cas, subit parfois la congestion. Le temps addition-
nel de déplacement constitue l’essentiel des consé-
quences de cette congestion. Il en existe d’autres,
notamment la consommation accrue de carburant,
les coûts supplémentaires d’utilisation des véhi-
cules et les émissions additionnelles de polluants
et de gaz à effet de serre. Ces effets sont subis par les
automobilistes, les camionneurs et autres usagers
du réseau routier, le plus souvent aux périodes de
pointe du matin et du soir.

Selon ces sources, la congestion routière peut
être classée en deux catégories : la congestion ré-
currente et la congestion aléatoire. La congestion
récurrente est due à l’insuffisance de l’offre dans
les conditions normales de la demande. La conges-
tion aléatoire est due à des perturbations sur le
réseau qui réduisent le débit ou la vitesse moyenne
d’une partie du réseau à un moment donné plus ou
moins long. Par exemple un incident, un accident,
un chantier sur la route, de mauvaises conditions
météorologiques ou un dysfonctionnement de la
gestion d’un carrefour ou échangeur. La congestion
récurrente varie en fonction des sites mais elle reste
considérable, en particulier pour les grandes agglo-
mérations. L’importance de la congestion aléatoire
est, par définition, dépendante de la demande de
trafic au moment de l’événement.

Analyse

Pour répondre au développement de la demande
de circulation et/ou à une congestion récurrente
d’une route/voirie, les décideurs politiques ont
pris des décisions, jusqu’à une date récente, d’aug-
mentation de l’offre dont la création de nouvelles
infrastructures ( améliorer les temps de parcours
et supprimer les bouchons ). C’est ce qui a justifié
le développement du réseau routier et de voirie
tant en interurbain qu’en urbain jusqu’à la fin du
siècle dernier. Cependant, la construction de nou-
velles infrastructures butte souvent sur plusieurs
contraintes de plus en plus compliquées et elle n’est
pas capable de résoudre efficacement la congestion
aléatoire.

La juste place de la voiture dans la mobilité de demain

74

Ainsi, cette orientation a surtout eu pour effet
de développer les déplacements des personnes
en « voiture solo », que ces déplacements soient
courts ( portée de moins de 80 km ) ou longs. Si-
multanément, il en sera de même pour les trans-
ports de marchandises par le développement des
poids lourds.

La première logique de « la route répond aux
problèmes de la route » est dépassée. On connaît
l’expression favorite des ingénieurs de l’ingé-
nierie des trafics routiers en milieu urbain : « Le
vide appelle le plein. » C’est-à-dire que quelques
années après la mise en service d’une nouvelle
« rocade », d’une « pénétrante », ou l’augmentation
du nombre de voies de circulation, elles sont elles-
mêmes congestionnées.

La seconde logique consiste à répondre à la
demande croissante de stationnement. Cette de-
mande est admissible pour les habitants riverains
sous réserve de limitation à une place de parking
privé par ménage attenant au lieu d’habitation.

Vouloir résorber la congestion routière/voirie
et le manque de stationnement par l’augmenta-
tion de l’offre routière/voirie et de stationnement
apparaissent comme deux solutions limitées.

Recommandations

Contrôler la demande de circulation individuelle

Depuis le début de ce siècle, une nouvelle
orientation de gestion des trafics routiers se met
progressivement en place sur la base d’un principe
simple : il faut gérer la demande de circulation
individuelle, voire la diminuer fortement.

En effet, plusieurs pistes ont été expérimentées
avec succès. En voici quelques-unes :

►► Les exploitants routiers ont tout intérêt à
maîtriser la vitesse moyenne de circulation à
70 km/h ou à ne pas dépasser le seuil de ca-
pacité optimum. Pour cela, la technique de la
variabilité de la vitesse limite est utilisée.

►► Contrôler les principales entrées sur les
routes/voiries structurantes : ne sont autorisés
à entrer progressivement que les véhicules qui
permettent de conserver une marge de capa-
cité pour assurer la fluidité. Autrement dit, tant
que la demande dépasse l’offre de capacité, les
véhicules en surnombre attendront.

►► Dans cet objectif, une ligne de feux en limite ex-
térieure de la section courante régulièrement
congestionnée peut compléter ce dispositif.

►► Prioriser les transports publics routiers.
Pour cela, il y a plusieurs possibilités, dont :

¬¬ augmenter fortement l’offre en fréquence
et en amplitude ;

¬¬ créer des voies réservées ;
¬¬ créer des voies en site propre ;
¬¬ permettre des accès prioritaires par des

feux, en particulier aux échangeurs et carre-
fours, tant pour entrer que pour sortir ;

¬¬ valoriser les stationnements en périphérie
au plus près des stations de transports collec-
tifs, sur la route ou la voirie concernée ( le cas
de la station1 sur l’A10 à Briis-sous-Forges est
exemplaire ) ;

¬¬ créer des lignes de transports collectifs de
haut niveau de services ( HNS ) avec vitesse
commerciale élevée afin d’offrir une alterna-
tive crédible à la voiture particulière.

►► Valoriser l’utilisation rationnelle des véhicules
individuels : covoiturage anticipé, covoiturage
spontané ( auto-stop organisé et sécurisé ), taxis
collectifs, autopartage… L’accès priorisé au
covoiturage sur les 4 voies ( autoroute, péri-
phérique ) en est un exemple.

Il est à noter que de plus en plus de véhicules
seront équipés de capteurs électroniques comme
les GPS. Il est fort probable que les technologies
de l’information permettront bientôt un dialogue
efficace en temps quasi réel entre les exploitants
trafic et les conducteurs de véhicule, voire le véhi-
cule seul sans intervention du conducteur. L’infor-
mation de plus en plus dynamique du trafic rou-
tier, mais aussi des transports collectifs, peut être
donnée à l’usager. Pour celui-ci, la disponibilité
fiable d’une information précise sur les conditions
de circulation lui permettra d’effectuer son dépla-
cement de manière plus intelligente. Il pourra
adapter son choix de mode, d’heure de départ et
d’itinéraire, afin de minimiser son exposition à la
congestion et aux perturbations.

[1]  La gare autoroutière à Briis-sous-Forges : http://www.
cotita.fr/IMG/pdf/2-2_gare-autoroutiere-Briis_JL-Git-
ton_CG91_cle764b52.pdf

http://www.google.fr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CDEQFjAA&url=http%3A%2F%2Fwww.cotita.fr%2FIMG%2Fpdf%2F2-2_gare-autoroutiere-Briis_JL-Gitton_CG91_cle764b52.pdf&ei=EkNVU57ZIcG1POSMgJgE&usg=AFQjCNGgXWzSxdzZyosQW8Nt_sPrrFWeig&bvm=bv.65058239,d.d2k

Nos préconisations

75

Simultanément, lorsque des lignes ferroviaires
existent, on sait aujourd’hui, avec le succès des
TER et de l’avènement des trams-trains, que l’offre
doit en être fortement augmentée, en particulier
grâce à l’existence d’un système d’exploitation
performant et communicant.

On notera qu’en zone périurbaine – où les
services de transports collectifs ne peuvent être
devant toutes les habitations – des services com-
plémentaires performants ( covoiturage, auto-stop
organisé, taxis collectifs, autopartage, vélos en
libre-service… ) permettent de valoriser les offres
collectives structurantes décrites ci-dessus.

 Covoiturage entre salariés dans l’agglomération
 nantaise. En zone périurbaine, ce type de solution
 complète judicieusement l’offre de transports collectifs

La juste place de la voiture dans la mobilité de demain

76

Maîtriser l’offre de stationnement

Pour accompagner la diminution de la de-
mande routière, il faut maîtriser et diminuer l’offre
de stationnement. Une place de stationnement sur
voirie représente une surface de 10 m². Multipliée
par le nombre de places de stationnement public1,
le coût foncier est important à l’heure où l’espace
pour la construction de logements en ville est de
plus en plus rare et cher.

Différentes solutions pour répondre à cette
maîtrise de l’offre de stationnement :

►► Réduire l’offre de stationnement « voiture solo »
sur voirie au profit :

¬¬ du stationnement en silo2 en urbanisation
dense ( en sous-sol ou en surélévation ), payant
et communicant ;

¬¬ du stationnement aux pôles multimodaux
en périphérie d’agglomération ( parking-relais
« de dissuasion » ) ;

¬¬ du stationnement des vélos ( 1 place voiture
= 4 à 5 arceaux = 8 à 10 vélos ) ;

¬¬ du stationnement des véhicules vertueux.
►► Favoriser les systèmes de communication en

temps quasi réel d’accès à l’offre de stationne-
ment afin de minimiser les temps perdus de
recherche.

►► Favoriser une politique de livraison à domicile
par des modes vertueux.

►► Favoriser des offres « retour » en transport pu-
blic tard le soir après les spectacles et autres
offres culturelles, de loisirs ou de restauration.

Limiter la place accordée à la voiture doit se
faire au profit d’une place plus importante accor-
dée aux voies piétonnes, zones de rencontre et
« zones 30 » où la vitesse maximale autorisée est
de 30 km/h pour tous les véhicules, aux trottoirs
et aux aménagements cyclables avec pour objectif
de ne pas pénaliser l’activité économique et la vie
de la ville là où l’automobile est inutile, de per-
mettre la circulation performante des transports
publics et des véhicules vertueux ( dont ceux de
livraison ) et d’améliorer la qualité de vie des rive-
rains.

Dans les villages, petites et moyennes villes,
s’il est, de fait, plus difficile de mettre en place
des offres de modes de déplacement alternatifs

[1] http://www.certu.fr/politiques-de-stationnement-r206.
html

[2] En silo : parc de stationnement comportant un ou
plusieurs étages au-dessus du sol.

à la « voiture solo », il n’en demeure pas moins
que l’offre de stationnement de surface dans les
centres doit diminuer et être maîtrisée pour don-
ner plus de place aux piétons et cyclistes et à une
qualité de vie plus conviviale. Dans les centres des
villages, petites et moyennes villes, il est toujours
possible de développer les voies piétonnes, zones
de rencontre et zones 30.

Pour les établissements publics de coopéra-
tion intercommunale ( EPCI ) ayant la compé-
tence transport public ( elle est obligatoire pour
les communautés d’agglomération et urbaines
ainsi que pour les futures métropoles ), la loi de
modernisation de l’action publique territoriale
et d’affirmation des métropoles ( MAPAM ) du
27 janvier 2014 donne plus de possibilités pour
mettre en service des offres de transports publics
ne concernant pas que les seuls transports collec-
tifs. Tous les modes sont concernés, y compris la
possibilité d’avoir une politique de stationnement
renforcée et cohérente.

France Nature Environnement, Keolis, Mobi-
via et la Fondation PSA Peugeot Citroën estiment
que la diminution de l’offre de déplacement du
mode « voiture solo » doit être précédée par l’aug-
mentation au minimum équivalente de l’offre de
déplacement de modes alternatifs publics dont les
transports collectifs et les systèmes d’accès mu-
tualisé à l’automobile. Cependant, nous insistons
sur la réalisation d’un urbanisme tant d’habitat
que de services, d’entreprises et de loisirs favori-
sant la marche et le vélo. La portée de la marche
au quotidien est de 1 km environ et celle du vélo
est de 3 à 5 km en situation normale pour un usa-
ger ordinaire. Or, nous savons que près de 60 % de
nos déplacements au quotidien ont une portée de
moins de 5 km en jour ouvrable3.

[3] SOeS, Inrets, Insee, enquête nationale transports et
déplacements 2008.

http://www.certu.fr/politiques-de-stationnement-r206.html
http://www.certu.fr/politiques-de-stationnement-r206.html

Nos préconisations

77

Une maîtrise raisonnée de
l’urbanisme commercial

Contexte

L’urbanisme commercial, et plus précisément
les pôles commerciaux en périphérie des villes,
fait l’objet d’une inquiétante course au développe-
ment. Depuis une quinzaine d’années, le parc des
surfaces de vente du commerce de détail croît à un
rythme plus rapide que celui de la consommation.
Ce parc a progressé de 60 %, passant de 48 mil-
lions à 77 millions de mètres carrés entre 1992 et
2009, alors que, dans le même temps, la consom-
mation a augmenté de moins de 20 % ( INSEE, Les
comptes de la nation ).

Le rythme de création des implantations
commerciales n’a jamais cessé de s’accélérer ces
dernières années. Ce développement commercial
a un impact fort sur le fonctionnement des ter-
ritoires en termes de déplacement, d’image et de
paysage, de répartition des fonctions urbaines, etc.

Voilà pourquoi les collectivités territoriales in-
sistent souvent lors des diagnostics économiques
sur les déséquilibres urbains provoqués par les
pôles commerciaux. Une réforme s’impose. La loi
pour l’accès au logement et un urbanisme rénové
( ALUR ) du 24 mars 2014 tente la réforme de l’ur-
banisme commercial.

Analyse

Trois acteurs majeurs sont identifiés autour
de cet urbanisme commercial ( les distributeurs,
les investisseurs et les collectivités ). Comme le
démontre Pascal Madry4, les distributeurs misent
sur une stratégie d’expansion pour conquérir des
parts de marché, réaliser des économies d’échelle
et dynamiser leur croissance ; ce qui les pousse à
continuer les ouvertures de magasins bien que les
loyers augmentent et le rendement des surfaces
de vente diminue. Les investisseurs, encouragés
par la financiarisation croissante du secteur de
l’immobilier, ont eux aussi tout intérêt à offrir
de nouvelles surfaces de vente à la location afin
de profiter de loyers toujours plus élevés. Enfin,
les collectivités locales concernées sont attirées
par les futures rentrées d’argent grâce aux taxes
foncières, par les créations d’emplois et par le

[4] Pascal Madry, « Le commerce est entré dans sa bulle »,
Études foncières, n° 151, mai-juin 2011.

rayonnement de leur commune dans un contexte
de concurrence des territoires. Ces différents
arguments poussent les collectivités à une mise à
disposition de foncier pour la filière de l’immobi-
lier commercial.

Les conséquences de cette fièvre immobilière
sont nombreuses et néfastes, notamment pour les
transports et le commerce de proximité. Cet urba-
nisme commercial est en effet basé sur le modèle
suranné du « no parking, no business » où la voi-
ture individuelle domine des territoires tapissés
de parkings et où la desserte en transports en
commun est insuffisante. Dans les années 2000,
80 % des déplacements pour se rendre dans un
centre commercial ou un hypermarché situé
en périphérie de ville sont effectués en voiture
particulière, contre 35 % pour les déplacements
d’achats dans les commerces de centre-ville5. Par
ailleurs, le commerce de proximité, grâce à la
répartition modale des déplacements de sa clien-
tèle, génère 2,6 fois moins d’émissions de CO2 par
kilogramme d’achats qu’un hypermarché de péri-
phérie ( sources : INRETS et ADEME ).

Ce développement des pôles commerciaux en
périphérie des villes a donc un impact indéniable
sur la demande de transport en voiture indivi-
duelle, sur les émissions de GES, et perpétue un
modèle du monopole automobile aux trop nom-
breuses failles ( cf. ci-dessus encadré sur l’étale-
ment urbain ). Les effets se mesurent également en
termes de biodiversité, largement affectée par la
consommation des espaces naturels et agricoles.

Recommandations

Améliorer l’offre existante

►► Intégrer et privilégier dans le PDU l’accès aux
centres commerciaux de périphérie déjà exis-
tants pour les cyclistes, les transports publics
( navette entre le centre-ville et les centres
commerciaux… ) et les transports à la demande.

►► Réfléchir à rendre ces espaces plus mixtes, en
y introduisant des bureaux, des espaces de dé-
tente et des espaces favorables à la biodiversité.

[5] EMD, Certu, 2002, cité dans l’étude « Urbanisme
commercial » de l’AdCF, juillet 2012.

La juste place de la voiture dans la mobilité de demain

78

Améliorer le contrôle des collectivités locales
sur l’urbanisme commercial pour une maîtrise
raisonnée et cohérente du tissu économique de
son territoire :

►► Intégrer aux documents d’urbanisme ( PLU et
SCoT ) des mesures pour lutter contre l’étale-
ment urbain et l’artificialisation des sols, pour
favoriser l’équilibre entre la périphérie et les
centres-villes, une mixité fonctionnelle et de
réduction des besoins de déplacement. Une
stratégie commerciale plus cohérente et maî-
trisée représente d’importants gains pour les
territoires, autant pour la qualité de vie des ha-
bitants que pour la sobriété des déplacements.
Un centre-ville dynamique et convivial est par
ailleurs un facteur essentiel d’attractivité.

►► Concevoir et mettre en place les politiques de
planification commerciale par des instances
exerçant leurs compétences à l’échelle la plus
rapprochée des bassins de vie. Des documents
d’urbanisme intercommunaux permettent
une organisation commerciale plus pertinente
et favorisent la cohérence plus que la concur-
rence territoriale.

►► Accroître les taux de certaines taxes, appli-
quées à la construction pour les commerces et
les zones de bureaux, en fonction de l’éloigne-
ment du centre et de l’accessibilité, afin d’inci-
ter à la densification et rendre obligatoire l’in-
tégration des limites de stationnement dans les
documents d’urbanisme ( seuil maximum de
places de parking voiture et seuil minimum de
places de vélo sécurisées ). Plus globalement,
ces mesures gagneraient à être généralisées à
l’aménagement des zones d’activité sur le ter-
ritoire. Toute construction d’un pôle industriel
ou de bureaux devrait être accompagnée d’une
articulation avec les solutions de mobilité
existante et d’éventuelles mesures de promo-
tion des alternatives à la voiture individuelle
( garage sécurisé et parcours pour les vélos,
covoiturage, transports en commun adaptés… ).

Appliquer tout simplement la réforme de
l’urbanisme commercial de la loi ALUR

L’aménagement commercial n’est plus isolé
dans un document à part ( document d’aménage-
ment commercial ), mais traité dans le corps du
SCoT en cohérence avec les autres thématiques.

►► Les conditions d’implantation des grands équi-
pements commerciaux en périphérie des villes
doivent être déterminées pour une consomma-
tion économe de l’espace ( compacité, utilisa-
tion prioritaire des surfaces commerciales va-
cantes, surfaces de stationnement optimisées )
dans le document d’orientation et d’objectifs
( DOO ) du SCoT.

►► La superficie des parcs de stationnement des
équipements commerciaux doit être limitée
aux trois quarts de la surface du bâti, au lieu
d’une fois et demie la surface du bâti, sous
réserve, bien sûr, de la robustesse des accès en
transports collectifs.

Accompagner
les personnes
et ménages vulnérables

Les analyses et les recommandations présen-
tées ici proviennent du Guide Mobilité, publié par
la Fondation Macif en janvier 2014. France Nature
Environnement a été auditionnée dans le cadre de
ce travail.

Contexte

Les ménages cumulant des revenus modestes et
une forte dépendance de l’usage de la voiture pour
leurs déplacements contraints ( domicile-travail/
activités ) peuvent être « vulnérables », sans pour
autant être forcément considérés comme pauvres,
au sens de la définition de l’Insee. Pour les mé-
nages les plus vulnérables, la hausse du coût de
l’énergie pourrait se traduire par une situation de
précarité énergétique structurelle ou ponctuelle.

La vulnérabilité énergétique des ménages est
liée à l’exposition des ménages à une hausse du
coût de l’énergie et à l’impact de celle-ci dans

Nos préconisations

leurs budgets. Selon l’Insee, avec l’augmentation
des prix de l’énergie, la vulnérabilité devient pré-
gnante en France.

Dans le domaine de la mobilité, les débats sur
la vulnérabilité des ménages les plus modestes
en situation de dépendance automobile ont été
relancés ces dernières années par l’évolution
des prix des carburants. De nombreuses études
sur la mobilité ont montré que l’accès à l’auto-
mobile constitue une condition nécessaire pour
une bonne intégration sociale1. Le fait de ne pas
avoir accès à l’automobile est le facteur le plus
explicatif des inégalités constatées en termes de
mobilité urbaine quotidienne. Les raisons d’un
manque d’accès à l’automobile sont multiples.
Elles peuvent être économiques, physiques, so-
ciales et culturelles.

Analyse

Il existe diverses formes de vulnérabilité en
matière de mobilité. Tout d’abord, analysons le fac-
teur économique. Les ménages les plus modestes
qui habitent en territoires périurbains et ruraux
doivent parfois arbitrer entre leurs déplacements
quotidiens et d’autres postes de dépenses, comme
par exemple le budget vacances. Cette catégorie
de population est très touchée par la vulnérabilité
énergétique. De plus, éloignés des centres urbains
et des réseaux de transports en commun, ces mé-
nages n’arrivent pas à réduire leur kilométrage
automobile2. Tous les spécialistes s’accordent à
dire qu’un accès difficile à l’automobile est déjà
une cause d’inégalité et d’exclusion. L’acquisition
d’un véhicule n’est pas sans difficulté pour ces
ménages. Elle nécessite des moyens importants
pour couvrir les frais d’achat, d’assurance sans
compter l’obtention du permis de conduire. Selon
Jean-Pierre Orfeuil, professeur d’aménagement à
l’Institut d’urbanisme de Paris (IUP), Université
Paris-Est Créteil Val-de-Marne et spécialiste des
mobilités urbaines, « un à trois millions d’automo-
bilistes ne sont pas « dans la norme » avant même
d’avoir pris le volant, par défaut de permis, d’assu-
rance ou de contrôle technique. Leur mobilité et
leur usage de l’automobile sont alors limités par

[1]  K. Lucas Transport and social exclusion: where are we
now? 12th World Conference on Transportation Research,
July 11-15, 2010, Lisbon, Portugal.

[2]  Futuribles International et IFSTTAR, Prospective de la
mobilité dans les villes moyennes françaises, juin 2011

une perception des « zones à risque », celles où des
contrôles sont possibles.»3. Les contraintes écono-
miques touchent plus particulièrement les per-
sonnes en insertion4. La plupart d’entre elles ont
besoin d’une voiture pour trouver un emploi, et
d’un emploi pour trouver une voiture. C’est ainsi
que de nombreuses structures d’insertion ont
réfléchi à des solutions de mobilité, notamment
les plates-formes de mobilité.

La vulnérabilité des ménages peut aussi être
sociale et culturelle. Certaines personnes n’ont ja-
mais appris à faire du vélo. D’autres ne savent pas
lire un plan, une grille d’horaires, se repérer dans
l’espace ou demander leur chemin, et ne sont, dès
lors, pas en mesure d’utiliser les réseaux de trans-
ports qui les mèneraient vers l’emploi5. L’Institut
pour la Ville en Mouvement ( IVM ) et la Fédéra-
tion des Associations de la Route pour l’Education
( FARE ) ont réussi à faire reconnaître ces obstacles
à la mobilité. Ils sont aujourd’hui pris en charge
par de nombreuses structures d’insertion.

Une autre vulnérabilité, liée à l’âge, est obser-
vée. Dans les milieux périurbains et ruraux, en
particulier, les jeunes sans permis et les personnes
âgées sont souvent dépendants des transports col-
lectifs, qui ne sont pas toujours performants, ou

[3]  ORFEUIL J-P ( dir. ) ( 2004 ) Transports, pauvretés,
exclusions. Pouvoir bouger pour s’en sortir. Éd. De l’Aube,
La Tour d’Aigue.

[4]  Consulter les travaux de l’Institut pour la Ville en
Mouvement, de la FARE et de Voiture and Co.

[5]  Guide mobilité, Fondation Macif, Janvier 2014.
http://www.fondation-macif.org/files/public/tpl08/
fichiers/guide_fondation_-_mobilite_0.pdf

—
Les plates-formes de mobilité
—

Les plates-formes de mobilité définies, par la Fondation PSA
Peugeot Citroën, sont des structures associatives qui re
groupent des services de mobilité solidaire. Elles proposent
un moyen adapté à un besoin de mobilité à un instant donné :
location, passage du permis de conduire, ateliers mobilité.
Elles s’appuient sur le travail du conseiller en mobilité ( issu
de missions locales, de Pôle emploi, de centres sociaux, etc ),
acteur clé de la plate-forme. Il réalise un diagnostic mobilité
pour détecter des freins cognitifs, psychologiques ou finan-
ciers à la mobilité. Il propose ensuite des solutions ponctuelles
ou pérennes à travers un parcours mobilité personnalisé.

La juste place de la voiture dans la mobilité de demain

80

d’autres habitants susceptibles de les transporter.
Selon l’étude de la Fondation Macif sur les mobi-
lités, de janvier 2014, des parents ou des proches
sont contraints d’augmenter leur mobilité quoti-
dienne pour assurer ces besoins, source d’une dé-
pendance pas toujours facile à vivre, notamment
à l’adolescence.

Enfin, la vulnérabilité peut être d’ordre phy-
sique. Selon cette même étude de la Fondation
Macif, les personnes à mobilité réduite, aveugles
ou malvoyantes, sont particulièrement handica-
pées par des pratiques de déplacements souvent
basées sur l’effort physique ( marche, distances
entre deux modes de transport, etc. ) et sur les
repères visuels. Rares sont aujourd’hui les villes
qui permettent une circulation indifférenciée de
ces populations.

La question de la vulnérabilité physique se
pose enfin pour les personnes fragiles temporaire-
ment : les personnes âgées, les femmes enceintes,
les malades ou les convalescents peuvent éprou-
ver de grandes difficultés à conduire, prendre un
bus, affronter un hall de gare et une connexion,
etc. Cette réflexion, menée par l’IVM, rappelle
combien mobilité et santé sont intimement liées.

Recommandations

Développer l’apprentissage et soutenir l’insertion
par la mobilité

La mobilité doit être accessible à tous. Dans ce
domaine, les collectivités, associations spéciali-
sées groupées ou non en plates-formes de mobilité
( membres de la FARE, Voiture and Co ), maisons
de l’emploi, établissements scolaires, transpor-
teurs, jouent un rôle important. Ces acteurs qui
accompagnent les publics fragilisés en leur ap-
prenant la mobilité ( préparation d’itinéraires,
consultation d’horaires, lecture de plan, analyse
d’informations sur le trafic ) ont besoin d’être sou-
tenus. Ils transmettent des savoir-être nécessaires
( apprendre à demander son chemin par exemple ),
ou forment aux technologies d’information dispo-
nibles.

Aujourd’hui des associations procurent des
moyens matériels aux personnes en insertion

pour se rendre aux entretiens d’embauche ou
chercher un emploi. Ces initiatives ont besoin
d’être connues et soutenues. Parallèlement, les
acteurs de la mobilité peuvent accompagner les
demandeurs d’emploi dans l’organisation de leur
mobilité.

De plus, il faut élargir aux travailleurs en si-
tuation précaire les dispositifs destinés aux per-
sonnes en insertion ( garage, loueur et auto-école
solidaires ) et à l’apprentissage de la mobilité. Il
faut également soutenir les acteurs dans leur ef-
fort de diffusion de l’information à cette catégorie
de travailleurs. Les collectivités et acteurs de la
mobilité doivent lutter contre la précarité énergé-
tique des travailleurs en situation précaire en les
aidant à diminuer la part de leur budget consacrée
aux carburants, de préférence, en facilitant l’accès
à des véhicules sobres.

Développer le lien social et les services de
mobilité à destination des personnes âgées ou
isolées

Le lien social est fondamental pour une société.
Pour qu’il soit fort, les acteurs de la mobilité ont
tout intérêt à promouvoir des solutions de mobi-
lité porteuses d’échange et de convivialité. Celles
qui permettent des échanges intergénérationnels
sont essentielles. Parmi elles, on peut citer le déve-
loppement de la colocation entre jeunes et per-
sonnes âgées en centre-ville pour faciliter l’accès
au logement, l’échange de compétences ( cours de
conduite par des séniors contre cours d’informa-
tique par des jeunes ) ou de services ( transport de
personnes âgées par une personne en recherche
d’emploi ou en insertion en échange de l’accès à
un véhicule ).

Les personnes âgées habitant les milieux pé-
riurbains et ruraux sont particulièrement vulné-
rables. L’organisation de leur mobilité nécessite
des services adaptés, notamment des transports
solidaires à la demande. Cependant, la réussite de
ce système de transport à la demande ( TAD ) soli-
daire nécessite une formation aux technologies de
l’information et de la communication ( TIC ) pour
faciliter certaines démarches et organiser leur
mobilité. Les personnes âgées et/ou isolées en
milieu urbain ont elles aussi besoin d’un soutien
pour faciliter l’accès à leur mobilité.

Nos préconisations

81

Assurer la mobilité des personnes en situation de
fragilité physique

Les travaux de l’IVM sur la mobilité des « corps
fragiles » ont besoin d’être soutenus. Ils s’inté-
ressent notamment aux personnes temporaire-
ment atteintes de fragilité physique ou les séniors.
Il s’agit de sensibiliser les acteurs de la mobilité à
la situation des personnes handicapées : organisa-
tion de conférences, témoignages, de journées de
sensibilisation basées sur des mises en situation à
destination, notamment, des chauffeurs de trans-
ports en commun.

Les collectivités peuvent soutenir la création
d’applications proposant le guidage en temps réel
des usagers en fonction de leur fragilité ( ex. Projet
Wegoto ou le projet RATP BlueEyes destiné aux
utilisateurs déficients visuels ). Enfin, les inno-
vations relatives aux fauteuils roulants, comme
par exemple le Modul’Evasion, spécialisé pour le
milieu rural, fauteuil roulant manuel intelligent et
communiquant, ou encore Kenguru, un véhicule
électrique sans permis pour personne à mobilité
réduite, peuvent être encouragées.

Relocaliser les services de la vie quotidienne

Ajoutée à un accompagnement des personnes
vulnérables et à une amélioration de leur mobilité,
la relocalisation des services et de l’emploi per-
mettrait de limiter de nombreux déplacements
quotidiens et de réduire les distances à parcourir.

Pour aider les travailleurs précaires, les collec-
tivités peuvent également promouvoir le télétra-
vail en y sensibilisant les principaux employeurs
locaux. Des tiers lieux devront alors être ouverts,
afin que les travailleurs précaires disposent des
moyens matériels de travailler dans des conditions
satisfaisantes, en maintenant le lien social.

Concernant l’offre de services, elle doit être
renforcée et regroupée dans les centres de proxi-
mité. Des plates-formes d’achat regroupant l’offre
locale de plusieurs magasins et proposant des
livraisons en points relais ou à domicile permet-
traient, à la fois, de préserver les commerces de
bouches de proximité et de ne pas priver de leurs
produits les personnes ayant des difficultés à se
déplacer. A ce titre, les initiatives de services iti-
nérants doivent également être encouragées par
les collectivités et la sphère associative.

 À Angers, Irigo Handicap Transport propose
 un service adapté de transport collectif en porte
 à porte, destiné aux personnes à mobilité réduite.
 Ce service est géré par Keolis Val de Maine.

La juste place de la voiture dans la mobilité de demain

82

Mettre en place la
mobilité 2.0

�Contexte

La mobilité 2.0 correspond au développement
des nouvelles pratiques du Web dans le champ des
mobilités. Les usagers peuvent partager de l’infor-
mation voyageur, par exemple pour covoiturer, et
contribuer à la création du contenu.

Après une longue période de démocratisation
massive et d’évolutions techniques continues,
l’automobile aborde une nouvelle ère, celle de la
connectivité. Depuis la fin de la Seconde Guerre
mondiale et les Trente Glorieuses, avec l’accès
progressif du plus grand nombre à la voiture indi-
viduelle, celle-ci est devenue le principal support
de mobilité, en tout cas le plus flexible, et a ainsi
très fortement contribué au développement éco-
nomique des pays occidentaux.

En Europe, les routes sont de plus en plus
chargées. Le trafic dans l’Union européenne a
ainsi augmenté de plus de 30 % ces quinze der-
nières années. L’automobile a structuré les so-
ciétés modernes sur le plan des libertés comme
sur le plan urbanistique. Mais comme pour tout
système en expansion, il a fallu accompagner son
développement par des mesures réglementaires
et techniques pour agir sur la sécurité routière,
l’environnement et la fluidité du trafic.

Analyse

C’est l’action conjuguée sur les infrastructures,
la technologie automobile et les comportements
des usagers qui a permis de faire face à l’explosion
du trafic en maîtrisant ses incidences sur la sécuri-
té ou l’environnement. C’est ainsi qu’en matière de
sécurité routière, en France, le nombre de tués sur
la route est passé de 18 000 en 1972 à 3 250 en 2013,
alors même que le trafic était multiplié par trois1.

L’arrivée des technologies de l’information et
de la communication ( TIC ) dans la voiture a été
l’une des voies nouvelles qui a permis d’améliorer
encore l’efficacité et le plaisir automobile. Puis à
la « télématique embarquée » a succédé la voiture
connectée. Comme le téléphone portable et le

[1]  INRETS, IFSTTAR, « Évaluation du parc, du trafic et des
émissions de polluants du transport routier en France sur la
période 1970-2025 ».

smartphone, devenus indispensables à chacun,
la voiture intelligente et connectée répond dès
aujourd’hui aux attentes des utilisateurs, conduc-
teurs et passagers, qui souhaitent pouvoir profiter
de l’apport de ces techniques nouvelles à bord.

Les constructeurs automobiles proposent déjà
de plus en plus de fonctions intelligentes, voire
connectées, pour optimiser les déplacements,
améliorer la vie à bord ou éviter les accidents.

C’est tout naturellement que sont apparus sur
les voitures, dans les années 1980, des dispositifs
d’évitement d’accident, complémentaires des sys-
tèmes de protection, destinés à diminuer la fré-
quence accidentelle, en assistant le conducteur en
situation d’urgence.

Tirant profit des progrès de l’électronique
embarquée, des fonctions telles que l’assistance
au freinage d’urgence ( AFU + ABS ) et le système
de contrôle électronique de stabilité ( ESC ) se sont
généralisées. Ces dispositifs ont permis de réduire
significativement le taux d’accidents graves sur les
routes. Basés sur l’asservissement électronique
du mouvement des roues et du véhicule, ils per-
mettent théoriquement d’éviter près de 11 % pour
l’AFU + ABS et 15 % pour l’ESC des accidents cor-
porels2.

ABS et ESC préfigurent l’arrivée des ADAS, ou
« systèmes avancés d’assistance au conducteur »,
qui utilisent les informations d’environnement du
véhicule mesurées par exemple grâce à des camé-
ras ou des radars en plus des multiples capteurs
de mouvement du véhicule. Ces ADAS vont se
multiplier pour rendre les voitures de plus en plus
sûres, en évitant que les accidents ne surviennent,
ou au moins en en diminuant la violence.

Parmi ces fonctions nouvelles, il existe l’AFIL,
l’ACC ou régulateur de vitesse actif, ou encore les
systèmes intelligents d’adaptation de la vitesse
( ISA ). Certaines de ces fonctions utilisent plu-
sieurs informations collectées en permanence
par la voiture, comme la distance par rapport aux
autres usagers ou la géolocalisation du véhicule
qui se généralise. On peut enfin citer l’appel d’ur-
gence, ou eCall, qui alerte automatiquement et
instantanément les secours du lieu de l’accident,
bientôt généralisé en Europe.

[2] Études européennes eImpact et TRACE.

Nos préconisations

83

 Reliée à un smartphone, la voiture répond aux
 attentes des utilisateurs qui souhaitent profiter
 des nouvelles technologies en tout lieu

 Connectée en permanence et exploitant les données
 qui l’entourent, la voiture intelligente apporte aide et
 confort au conducteur

La juste place de la voiture dans la mobilité de demain

84

Recommandations

Le véhicule est désormais relié à son environ-
nement et interagit avec celui-ci. La combinaison
des fonctions intelligentes embarquées ( ADAS )
avec les nouvelles capacités de communica-
tion à distance ouvre un gigantesque champ de
nouvelles fonctions résultant du croisement de
données propres aux conducteurs, de données
de navigation sur Internet, de données externes
( météo, encombrement routier, etc. ) et de don-
nées générées par le véhicule ( géolocalisation,
vitesse, etc. ). Il est possible d’imaginer nombre
de nouvelles prestations, de fonctions de sécuri-
té, d’aides à la décision et à la « navigation ». Nous
passons de l’ère du véhicule cloisonné à celle de
la voiture étendue.

La voiture intelligente va pouvoir amélio-
rer l’efficacité des aides à la conduite pour un
confort accru des personnes, en sécurité routière,
mais aussi en matière d’économie d’énergie et
de respect de l’environnement. L’éco-conduite,
la gestion globale du trafic, où la voiture devient
utilisatrice mais aussi fournisseur de données, la
télémaintenance ( gage d’une plus grande sûreté
d’utilisation ), le lien client-constructeur, et bien
d’autres services encore vont petit à petit faire par-
tie des demandes des conducteurs « connectés ».

Profitant des évolutions rapides des réseaux de
télécommunications, de type 3G et 4G, mais aussi
de l’attribution de fréquences dédiées à l’auto-
mobile pour la communication entre véhicules,
notamment en matière d’informations sécuri-
taires, la voiture s’insère progressivement dans
un système de transport global, communicant et
intelligent. L’automobile intègre le monde des sys-
tèmes de transport intelligents ( STI ), en rendant
par exemple possible son intégration de manière
très réactive à un système d’autopartage.

L’apport d’Internet, à la maison, au bureau et
sur les smartphones, combiné à la télématique
embarquée, va faciliter la diffusion de nouveaux
usages automobiles : autopartage, covoiturage,
éco-conduite, planification de trajets multimo-
daux optimisés grâce à des applications spéci-
fiques, information trafic en temps réel, alertes
de sécurité…

Des services désormais disponibles depuis le
poste de conduite, car Internet arrive dans la voi-
ture. Les smartphones, les tablettes et les écrans
multifonctions intégrés offrent la possibilité aux
passagers de profiter de programmes multimédia
( musique, vidéo… ) diffusés en streaming, de liai-
son directe avec le domicile et les systèmes domo-
tiques, permettant ainsi la commande à distance
des appareils domestiques ( chauffage, ventilation
et climatisation ou systèmes de divertissement ).

Le besoin de rester connecté partout et à
chaque instant implique que la voiture propose
cette continuité de services, mais en l’adaptant
au contexte routier. Les constructeurs doivent
en effet veiller à préserver une conduite sûre,
responsable, alliant le confort des passagers et
l’attention du conducteur, en maîtrisant le risque
de distraction, tout en le guidant vers une maîtrise
de sa consommation.

Dans le même temps, les informations dis-
ponibles à bord de plus en plus nombreuses, les
ADAS, les infrastructures communicantes, de-
vraient progressivement permettre de « déléguer »
de plus en plus de tâches de conduite. La voiture
communicante et connectée est la clé qui offrira
une réelle optimisation de l’usage, en termes éco-
nomique, sécuritaire et environnemental.

—
Véhicules connectés et système de transport
intelligent ( STI )
—

Selon le ministère de l’Écologie, du Développement durable et
de l’Énergie, l’expression « système de transport intelligent »
désigne les applications des nouvelles technologies de l’infor-
mation et de la communication au domaine des transports.

Les véhicules connectés sont des véhicules qui utilisent les STI
pour améliorer la sécurité des déplacements, leur efficacité
et leur coût. Mais les STI sont également utilisés par les pou-
voirs publics pour réguler le trafic, par les entreprises pour
gérer des flottes de véhicules, ou par de simples particuliers
pour organiser leurs déplacements ( Les Cahiers du Challenge
Bibendum, 2011 ).

Nos préconisations

85

Agir sur le parc
automobile existant

Contexte

Aujourd’hui, le parc automobile français pro-
gresse encore très légèrement, mais il vieillit. Avec
un total de 38 millions de véhicules en circulation
en 2013 ( véhicules légers et véhicules utilitaires
légers ), dont 31,6 millions de voitures particu-
lières, l’âge moyen des voitures particulières est
estimé à 8,5 ans pour plus de 100 000 km parcou-
rus, et elles sont 78 % à avoir plus de 4 ans. Ce parc
est fortement diesélisé.

En un an, la totalité du parc roulant :
►► parcourt : 496 milliards de kilomètres (VP

et VUL)1

►► émet ( selon Citepa, 2010 ) :
¬¬ 121 millions de tonnes de CO2 ;
¬¬ 34 800 tonnes de particules ;
¬¬ 591 500 tonnes d’oxydes d’azote.

La pollution de l’air et les émissions de GES par
l’automobile sont indéniables.

Analyse

Depuis plusieurs années, les constructeurs
automobiles développent des voitures répondant
à des exigences environnementales. Si nous consi-
dérons la répétition des pics de pollution consta-
tés ces dernières années, les efforts ne sont pas
suffisants. À noter que l’automobile n’est pas seule
responsable des émissions de particules fines dans
l’atmosphère.

Par ailleurs, selon une étude2 menée en 2009,
des mesures spécifiques effectuées sur des véhi-
cules diesels, en sortie de contrôle technique et
a priori sans défaut pollution, ont quand même
révélé que dans 70 % des cas le moteur perdait ses
propriétés d’origine du fait des dérives et dégra-
dations progressives avec l’âge et l’usage. Cela,
sans alerte par les moyens de contrôle classiques :

[1] Compte des transports de la Nation 2013

[2] Selon une étude ADEME/IFSTTAR/FEDA/AIR BE/
SPHERETECH menée en centre de contrôle technique, en
2008 et 2009, sur 300 véhicules diesels de plus de 4
ans, analysée ensuite dans les laboratoires UTAC/CERAM
puis de l’IFSTTAR. Les résultats montrent qu’en sortie de
contrôle technique, 36 % des véhicules diesels auraient
une mauvaise injection, 16 % auraient une vanne EGR
défaillante, 5 % un écrasement des lignes d’admission et
36 % un échappement colmaté.

tableau de bord et diagnostic électronique, avec
des conséquences immédiates par des émissions
de particules fines et d’oxydes d’azote, ainsi que,
à terme, des risques graves et coûteux de détério-
ration d’organes du véhicule. En complément des
innovations des constructeurs sur les nouveaux
véhicules et sur le remplacement plus ou moins
naturel du parc roulant, il est important d’agir
pour lutter contre la pollution engendrée par le
parc roulant pré-Euro 5.

Au-delà des mesures déjà adoptées en faveur
du renouvellement du parc et d’alternatives à la
« voiture solo », différentes mesures dédiées à l’au-
tomobile ont été définies par la loi du 3 août 2009,
dite Grenelle 1, au sein de l’article 13 par exemple :
« Une politique d’incitation à l’éco-entretien des
véhicules nécessaire pour maintenir les véhicules
à leur niveau nominal d’émissions polluantes sera
mise en œuvre par l’État en coordination avec les
professionnels de l’automobile. »

La juste place de la voiture dans la mobilité de demain

86

Recommandations

Assurer le déploiement de l’Éco Entretien

La démarche Éco Entretien ( nom déposé ),
développée par la Fédération des syndicats de la
distribution automobile ( FEDA ) avec le support
de l’ADEME, constitue l’une des réponses pour
lutter contre la pollution de l’air et de la couche
d’ozone. Le plan d’urgence pour la qualité de l’air,
présenté le 6 février 2013, en fait d’ailleurs état
dans la « mesure n° 18 » : « Développer l’éco-en-
tretien des véhicules ( moteurs, plaquettes de frein,
pneus... ) : L’objectif est de renforcer l’entretien des
véhicules, notamment ceux roulant en ville, car un
véhicule bien entretenu pollue moins. »

Cette démarche Éco Entretien est en cours de
déploiement dans les ateliers de tous les profes-
sionnels volontaires qui seront audités et labelli-
sés par Ecocert. L’intervention, appelée Ecodiag,
qui consiste en une mesure, en sortie d’échap-
pement, de cinq gaz caractéristiques, se fera de
manière volontaire à la demande de l’automobi-
liste ou sera intégrée dans le cadre de forfaits ou
d’entretiens courants des véhicules. Si des ano-
malies sont révélées par ce diagnostic environne-
mental et fonctionnel, des actions de maintenance
correctives économiquement raisonnables seront
proposées au propriétaire du véhicule pour traiter
la cause du dysfonctionnement et ramener le mo-
teur au plus près de ses plages de fonctionnement
nominales ( puissance-consommation-pollution ).

La mise en œuvre, reposant sur une démarche
volontaire des automobilistes et des profession-
nels de l’entretien-réparation automobile, devra
être appuyée par une communication incitative
nationale des pouvoirs publics et/ou par l’incita-
tion des certificats d’économie d’énergie ( C2E ).

Cette démarche ne résoudra pas tous les pro-
blèmes de pollution, mais s’inscrit en complé-
ment des autres mesures identifiées, avec une
contribution très substantielle à la qualité de
l’air et aux émissions de GES. Sa mise en œuvre
sur l’ensemble des véhicules particuliers ( VP ) et
véhicules utilitaires légers ( VUL ) diesels de plus
de 4 ans, soit 18 millions de véhicules, devrait en-
traîner les gains annuels d’émissions, à l’échelle
nationale, suivants :
•	 particules : 1 000 tonnes ;
•	 NOx : 18 000 tonnes ;
•	 C02 : 2 200 000 tonnes en cycle NEDC1

( 700 000 tonnes en cycle Artémis2 ).

La démarche Éco Entretien, en plus de s’ins-
crire dans les résolutions du plan d’urgence pour
la qualité de l’air, sera génératrice d’économie
pour les automobilistes en réduisant les sources
de surconsommation et de coût d’entretien de leur
véhicule.

Au-delà des 18 millions de véhicules ciblés,
cette démarche est aussi applicable à des véhicules
plus récents amenés à circuler dans des conditions
difficiles ( petits trajets, arrêts fréquents, circula-
tion encombrée… ).

Le contrôle technique n’intègre pas la mesure
de l’ensemble des polluants atmosphériques issus
des véhicules diesels. Pour un résultat de grande
ampleur, l’Éco Entretien devra être intégré dans
le contrôle technique périodique obligatoire et
soumis à une contre-visite en cas de dysfonction-
nement constaté. Il devra également être appliqué
aux flottes captives de véhicules des collectivités
territoriales et entreprises privées.

[1] New European Driving Cycle : cycle de conduite
automobile conçu pour imiter de façon reproductible les
conditions rencontrées sur les routes européennes. Il permet
de qualifier la consommation de carburant et les rejets pol-
luants d’un véhicule. Il sert notamment de base en France
pour déterminer le barème du bonus-malus.

[2]  Le cycle Artémis est développé dans le cadre d’un pro-
gramme de recherche de l’Union européenne et est conçu
pour être plus proche que le cycle NEDC des conditions
réelles de conduite.

Nos préconisations

Promouvoir l’éco-conduite

En complément de l’Éco Entretien, l’éco-
conduite permettra de limiter les effets envi-
ronnementaux du parc automobile existant.
L’éco-conduite est un comportement de conduite
citoyen permettant de réduire sa consommation
de carburant ( jusqu’à 15 % d’économie ), de limiter
l’émission de gaz à effet de serre, responsables du
réchauffement climatique, et de réduire le risque
d’accident ( de 10 à 15 %3 ).

Pour une réelle efficacité, des formations spéci-
fiques à l’éco-conduite devraient être généralisées
pour l’ensemble des conducteurs de véhicules uti-
litaires légers et les véhicules d’un poids supérieur
à 3,5 tonnes. De nombreux organismes proposent
des modules de formation à l’éco-conduite. Ils
sont organisés selon un format interentreprise
ou un format intra-entreprise, c’est-à-dire sur
le site et avec les véhicules de l’entreprise ou du
personnel.

Même s’il existe de réelles avancées dans les
branches professionnelles, il devient aujourd’hui
nécessaire de rendre accessibles lesdites forma-
tions au plus grand nombre et d’ouvrir la forma-
tion à l’éco-conduite aux salariés des services de
l’État, des collectivités territoriales, des entre-
prises privées, ainsi qu’au grand public. Les auto-
mobilistes, par leur comportement et leur style de
conduite, ont en effet un rôle à jouer pour réduire
leur consommation de carburant et les émissions
de gaz à effet de serre.

Afin de prolonger les bénéfices de ces forma-
tions sur le comportement des conducteurs, un
appareil individuel « embarqué » d’aide à l’éco-
conduite peut aussi être utilisé. Branché sur le
moteur, il alerte le conducteur sur sa conduite en
temps réel et lui prodigue un premier niveau de
conseil.

[3]  Indicateurs TERM ( Transport and Environment Reporting
Mechanism ) publiés fin 2008 par l’Agence européenne
pour l’environnement.

—
L’éco-conduite dans l’activité
transport et logistique
—

À ce jour, la réglementation française n’impose pas, à pro-
prement parler, de formations à l’éco-conduite. Mais ces no-
tions sont en partie incluses au sein de la formation continue
obligatoire ( FCO ) des chauffeurs routiers ou de tout salarié
affecté à la conduite d’un véhicule de plus de 3,5 tonnes.
En revanche, les véhicules utilitaires légers ( VUL ) ne sont pas
concernés par la FCO. Pour pallier ce manque, certaines en-
treprises de transport par VUL ont pris l’initiative de mettre
en place, en interne, un diplôme de chauffeur-livreur. Même
s’il ne concerne pas directement l’éco-conduite, cela constitue
un élément de sensibilisation important.
D’autres entreprises vont encore plus loin. C’est le cas de La
Poste qui, après avoir expérimenté, dès 2005, une formation
à l’éco-conduite sur quelques territoires, a généralisé sa dé-
marche à l’échelle nationale, à partir de mai 2007. En 2012,
les 60 000 postiers qu’elle comptait avaient été formés, ce
qui en fait l’entreprise européenne à avoir développé le plus
largement ce type de programme. Au vu de ses résultats sur la
diminution de la consommation de carburant et d’émissions
de GES, la démarche a été reprise par l’ensemble des direc-
tions du groupe. Le stage prend la forme d’une demi-journée,
puis est pérennisé par un dispositif de piqûre de rappel. Il per-
met de diminuer l’empreinte écologique, les frais financiers
et le taux d’accident de l’entreprise. De plus, des collabora-
teurs de La Poste adoptent un nouveau style de conduite avec
leur véhicule personnel.

La juste place de la voiture dans la mobilité de demain

88

À l’horizon 2025 et au-delà
Un système
de transport intelligent

Contexte

La directive 2010/40/UE du 7 juillet 2010 concer-
nant le cadre pour le déploiement de systèmes
de transport intelligents dans le domaine du
transport routier et d’interfaces avec d’autres
modes est entrée en vigueur en août 2010. Elle
donne mandat à la Commission européenne de
définir les spécifications dans quatre domaines
prioritaires pour aboutir au déploiement coor-
donné des STI interopérables dans toute l’Union
européenne1.

Ces quatre domaines prioritaires sont :
►► l’utilisation optimale des données relatives à

la route, à la circulation et aux déplacements ;
►► la continuité des services STI de gestion de la

circulation et du fret ;
►► les applications de STI à la sécurité et à la sû-

reté routières ;
►► le lien entre le véhicule et les infrastructures

de transport.

Dans ce cadre, un plan national d’action est en
cours d’élaboration. La multimodalité, l’environ-
nement et la mutualisation des coûts de concep-
tion sont les points forts qui justifient aujourd’hui
le déploiement des STI en France.

Quatre actions prioritaires ont été choisies
pour faire des spécifications :

►► la mise à disposition, dans l’ensemble de l’Union,
de services d’information sur les déplacements
multimodaux et le trafic en temps réel ;

►► la fourniture d’informations en matière de
sécurité routière ;

►► la mise à disposition harmonisée d’un service
d’appel d’urgence ( eCall ) interopérable dans
toute l’Union ;

►► la mise à disposition de services d’informa-
tion et de réservation concernant les aires de
stationnement sûres et sécurisées pour les
camions et les véhicules commerciaux.

[1] Direction générale des infrastructures, des transports
et de la mer, « Les systèmes de transport intelligents en
France », juin 2011.

Analyse

La mise en œuvre de systèmes de transport
intelligents pose cependant plusieurs questions
qu’il sera important de prendre en compte.

Des questions d’ordre économique :
►► l’impact sur les automobilistes du coût de la

mise en œuvre des STI pour les acteurs éco-
nomiques ;

►► la réticence des acteurs à partager leurs infor-
mations ou, quand ils l’acceptent, à faire le tra-
vail nécessaire pour que les informations et les
systèmes interopèrent ;

—
À quoi ressemblent les STI ?
—

La mise en place de systèmes de transport intelligents requiert
l’existence de réseaux de capteurs interconnectés. À bord
du véhicule, ces capteurs sont disséminés dans l’habitacle
( puces électroniques ), au-dessous ou sur les côtés du véhicule
( capteurs ou émetteurs ), ou encore au-dessus ( antennes ). Sur
les bords de route, aux carrefours, à proximité des ponts
ou des tunnels, des infrastructures plus importantes peuvent
être disposées : caméras, portiques, radars infrarouges. Le
tout est relié à un poste central qui assure la collecte, le trai-
tement, la circulation et le stockage des données : c’est le
« back office ». Tous ces équipements constituent le système.
Mais, de la même façon qu’un ordinateur ne peut fonctionner
sans logiciels, ce système doit être programmé pour produire
des résultats. Ces programmes, appelés « applications », ex-
ploitent le système et le rendent « intelligent » : ils lui indiquent
en temps réel comment arbitrer des situations complexes en
fonction de paramètres multiples.

Source : Les Cahiers du Challenge Bibendum, 2011

Nos préconisations

89

►► le caractère souvent ad hoc, rigide et fermé des
systèmes, rapidement obsolètes, et qui ne per-
mettent pas facilement à d’autres opérateurs et
fournisseurs de services de développer à leur
tour d’autres services qui rentabiliseraient
pourtant plus vite l’investissement initial2.

Des questions relatives à la qualité de l’infor-
mation : l’augmentation du nombre de données
disponibles jouant en défaveur de la qualité de
l’information.

Des questions d’ordre éthique : l’ouverture des
données que les STI impliquent peut être une
menace à la protection des données personnelles
et au respect de la vie privée.

 Afin que l’ensemble des usagers, acteurs éco-
nomiques, collectivités et État tirent profit des
bénéfices que peuvent apporter les STI, des règles
strictes doivent encadrer sa mise en œuvre.

Recommandations

Vers l’automatisation et la délégation
de conduite

L’automatisation de la conduite est l’étape qui
répond à l’attente des usagers de déléguer au vé-
hicule les tâches rébarbatives comme la conduite
monotone sur autoroute, les situations d’embou-
teillage, ou encore les manœuvres de parking,
avec d’importants bénéfices attendus en matière
de sécurité routière et de consommation.

Des véhicules capables de passer en mode « au-
tomatique » dans certaines situations définies sont
à l’étude et des prototypes circulent déjà.

La combinaison des ADAS ( systèmes avancés
d’assistance au conducteur ) et des capacités de
communication embarquées « Car to X » ( entre
véhicules ou avec l’infrastructure ) permettent
de proposer des modes de conduite sans action
du conducteur, empêchant les erreurs humaines,
permettant de réduire le stress de conduite et évi-
tant les accidents par le respect des distances de
sécurité et le maintien dans la bonne trajectoire.
Cela devrait aussi favoriser la baisse du nombre
de victimes de la route, l’action humaine étant en
effet impliquée dans 90 % des accidents corpo-
rels. Les constructeurs travaillent depuis plus de

[2] Source : Daniel Kaplan et Bruno Marzloff, « Pour une
mobilité plus libre et plus durable », 2008.

quinze ans sur ces concepts qui font également
intervenir les connaissances sur les infrastruc-
tures et les comportements humains.

Le succès de ces voitures sera déterminé par
la fiabilité des fonctions, notamment des carto-
graphies GPS ultra-précises et capables d’inté-
grer instantanément les informations reçues de
l’infrastructure ou de l’autorité de régulation
( travaux, fermetures, déviations, etc. ), leur robus-
tesse, mais aussi leur prix. Ces contraintes tech-
niques, l’acceptation par les usagers, et la nécessi-
té de faire évoluer la réglementation entraîneront
forcément une introduction de l’automatisation
de la conduite de manière progressive.

La première de ces étapes concernera des fonc-
tions d’assistance comme le freinage automatique,
le contrôle de distance ou le maintien dans la
voie. La deuxième sera constituée des bases de la
conduite automatique : contrôle latéral et longitu-
dinal en situation d’embouteillage ( le conducteur
n’agissant que sur le volant ), l’automatisation des
manœuvres basse vitesse ( créneaux, parking… ),
ou la détection de l’inattention du conducteur.
La troisième verra l’arrivée de modes de conduite
automatisée sur route, avec libération progressive
du conducteur.

Même si des premières fonctions apparaissent
déjà sur quelques véhicules, plutôt haut de gamme
pour l’instant, on peut raisonnablement envisager
leur diffusion significative à partir de 2020. Cette
conduite automatisée sera effective sur les véhi-
cules particuliers, mais aussi sur certains trans-
ports collectifs, à l’exemple du véhicule individuel
public autonome ( VIPA ), actuellement en cours
d’expérimentation au CHU de Clermont-Ferrand,
permettant de transporter jusqu’à six personnes
pour des trajets courts en circuit fermé sans
chauffeur.

Des mobilités intelligentes dans une ville
intelligente

Au-delà des avancées technologiques des véhi-
cules, c’est l’ensemble de la mobilité qu’il va falloir
repenser. Le modèle de la ville intelligente, per-
mettant une approche systémique et connectée
des services urbains, offre la possibilité de la mise
en place d’un réel système de transport intelligent.

La juste place de la voiture dans la mobilité de demain

90

Les systèmes de transport intelligents présents
dans les transports publics devront répondre aux
besoins d’intermodalité, mais aussi aux besoins
de sécurité et d’amélioration des déplacements au
quotidien. Ils apporteront une qualité de service
supérieure, qui permettra d’attirer un nouveau
public et de diminuer le nombre d’autosolistes.

La gestion des mobilités devra alors passer
par l’articulation intelligente des déplacements
avec les espaces, les temps et les services, comme
l’expliquent Bruno Marzloff, sociologue, prospec-
tiviste et directeur du groupe Chronos, et Daniel
Kaplan, délégué général de la Fondation Internet
Nouvelle Génération1. Ainsi, afin de favoriser les
mobilités alternatives à la voiture individuelle et

[1] D. Kaplan et B. Marzloff, « Pour une mobilité plus libre
et plus durable », art. cit.

de développer l’utilisation par les usagers de l’in-
termodalité, la mise en place d’un titre de trans-
port unique, d’un système d’information multimo-
dale et intermodale et d’espaces multifonctionnels
sont indispensables. Ces derniers combineraient
aussi bien l’accès aux services offerts par le sec-
teur des transports ( billettique, information per-
sonnalisée ) que les services d’information offerts
par la ville dans d’autres domaines ( culture,
tourisme ) ou une fonction de terminal bancaire.
Ils exigent bien moins d’investissement que la
construction de nouveaux édifices et permettent
de ne pas répondre à des problèmes de mobilité
par la seule gestion des transports.

 Ramassage scolaire à pied à Lingolsheim, dans
 le Bas-Rhin. Limitant l’usage des véhicules motorisés,
 cette pratique incite parents et enfants à exercer
 une activité physique et offre aux plus jeunes
 une première approche du Code de la route.

Nos préconisations

91

« L’intelligence collective des mobilités » dont
parlent Bruno Marzloff et Daniel Kaplan doit
également être développée. D’une part, l’enjeu
d’intermodalité doit amener les acteurs publics,
les professionnels des divers modes de transport,
les spécialistes de l’intermodalité, mais aussi les
acteurs économiques du secteur des technolo-
gies de l’information et de la communication à
travailler ensemble. La création de partenariats
permettra la mise en place d’un véritable système
de transport intelligent au service de l’intermo-
dalité. D’autre part, pour une construction et
une régulation durable du système de mobilité,
les usagers des transports devront devenir les

acteurs de leur mobilité. Pour y arriver, il faudra
fournir aux citoyens les moyens de réguler leurs
propres déplacements, en s’appuyant aussi bien
sur des outils techniques que sur des descriptifs
détaillés de l’offre ( informations multimodale et
intermodale, coût, impacts environnemental et
sanitaire… ). En produisant, réutilisant et parta-
geant des informations, les citoyens contribueront
également à l’émergence de nouveaux genres de
transports collectifs fondés sur l’auto-organisa-
tion et le partage des ressources, comme le Pédi-
bus, le covoiturage, les taxis collectifs, les bus à la
demande, etc.

Sur l’île de Nantes, le quartier Yléo, projet immobilier
 lancé en 2010, mêle bureaux et habitat

La juste place de la voiture dans la mobilité de demain

92

Vers de nouvelles
formes et densités
urbaines

Contexte

Depuis des décennies, l’organisation urbaine
évolue. Elle est considérée à la fois comme une
des causes et une des conséquences des distances
de déplacement et d’un usage de la voiture indivi-
duelle prédominant par rapport aux autres modes
de transport. Au fur et à mesure que la population
mondiale augmente, avec une très large part dans
les zones urbaines et périurbaines, la prise en
compte de l’aménagement durable du territoire,
de l’urbanisme et de leurs impacts environnemen-
taux devient incontournable. L’artificialisation et
le gaspillage des espaces naturels et agricoles, la
consommation et la dépendance aux énergies fos-
siles, les émissions de gaz à effet de serre ( GES ),
la pollution de l’air et autres nuisances ( sonores,
visuelles… ) sont autant d’enjeux appelant une
réponse durable.

Avec environ 70 millions de TEP ( tonnes équi-
valent pétrole ), le secteur dit « résidentiel et ter-
tiaire » génère 22 % des émissions de gaz à effet de
serre ( CITEPA, mars 2007 ). La croissance rapide
de la consommation s’explique, pour une bonne
part, par les mauvaises performances du parc im-
mobilier français et par un gaspillage important.
À cette absence d’efficacité énergétique s’ajoute
l’augmentation des consommations et des émis-
sions polluantes du secteur des transports, direc-
tement liée à l’étalement urbain1. La réflexion
sur la question de la densité urbaine est donc au
centre du débat sur la ville.

Nous pouvons analyser ces phénomènes de
deux points de vue : la localisation des activités
et l’habitat d’une part, les formes urbaines d’autre
part, en insistant sur la mixité de l’habitat, la
diversité des fonctions urbaines et les pressions
foncières.

[1] Christian Garnier, « Habitat, ville, transports…
énergie », extrait de La Lettre du hérisson, n°226, France
Nature Environnement, avril 2007.

Analyse

En France, pour ce qui est de la localisation
des activités et l’habitat, nous pouvons noter que
l’habitat évolue avec une tendance à s’éloigner du
centre, tandis qu’une partie des activités écono-
miques se regroupent sur des zones en périphérie.
Ces activités économiques se dissocient souvent
complètement de l’habitat. Cette occupation
spatiale, conjuguée avec la pression foncière, est
génératrice de déplacements donc de consomma-
tion d’énergie.

Selon le rapport d’étude du Certu de novembre
2007 intitulé « Plan transport, urbanisme, gaz à
effet de serre », la hausse des prix de l’immobilier
pourrait en outre renforcer la ségrégation au sein
des aires urbaines, en repoussant les nouveaux
ménages à revenus modestes et les jeunes familles
dans le périurbain, qui présente une structure de
l’habitat mieux adaptée, tant en termes de taille de
logement que de coût de l’immobilier. L’implanta-
tion en périphérie implique une forte utilisation
des véhicules motorisés par les ménages, notam-
ment dans les agglomérations de petite taille.

En regardant de près l’urbanisation et l’amé-
nagement de nos territoires, on constate que les
activités économiques se sont développées le long
des principales infrastructures routières, sans une
réelle prise en compte du temps de leur desserte
par les transports collectifs ni de leur accessibilité
piétonnière. Ce qui favorise donc l’usage fort de
la voiture.

Certaines formes urbaines peuvent favoriser
plus que d’autres la réduction des émissions de
GES et autres polluants atmosphériques en pre-
nant en compte une large transformation des
pratiques urbaines et usages de la ville ( mixité
fonctionnelle, mobilités douces, densification de
l’habitat, place du végétal, animation et ambiance
urbaine, climat social et local, etc. ). Il est donc
admis que les formes urbaines ont un effet sur
les émissions de GES et les pollutions atmosphé-
riques, sans compter les conséquences phoniques.
Ces réflexions sont au cœur des stratégies dans
nos villes.

Nos préconisations

93

Recommandations

Favoriser la densification en agissant sur la
forme du bâti et les voies publiques

La densité urbaine est un rapport entre un
indicateur statistique et une surface qui peut se
mesurer selon : la densité humaine, la densité de
logement et la densité du bâti ( Certu, 2010 ). Il n’y
a pas de densité urbaine idéale, mais des densi-
tés adaptées selon les contextes et, par là même,
acceptées par les habitants.

On part du constat que les émissions de CO2
dues aux transports croissent fortement lorsqu’on
s’éloigne des centres et que la densité diminue.

Elle peut être abordée sous trois angles2 :
►► il y a une influence directe de la densité sur le

comportement de mobilité : on relève une plus
faible distance de déplacement et de partage
modal en défaveur de la voiture dans les zones
de plus forte densité « ville compacte » ;

►► une répartition hétérogène des densités rési-
dentielles a un effet comparable, à condition
d’offrir, dans les zones de faible densité, une al-
ternative performante en termes de transports
publics et de circulation douce inter-quartier
( ville polycentrique en réseau ) ;

►► la diversité des usages au sol ( mixité ) est égale-
ment un facteur positif pour la réduction de la
consommation énergétique liée aux transports.

Il s’agit donc pour les collectivités territoriales
d’orienter le développement en privilégiant le
modèle de la « ville compacte », ou plutôt mixte
et multipolaire, desservie et structurée par des
transports collectifs efficaces, la voiture partagée
et les modes doux. Elles devront alors entamer
dans un premier temps une politique d’action sur
la forme du bâti permettant de prendre en compte
l’optimisation des ressources foncières, l’orienta-
tion, l’implantation des constructions, la com-
pacité, la densité de la population et d’emploi, la
localisation des équipements, la qualité paysagère
des espaces de déplacement, etc. Dans un second
temps, agir sur le partage de la voirie entre les dif-
férents modes de transport.

[2] Voir la thèse « Forme urbaine et mobilité quotidienne »,
présentée par Guillaume Pouyanne, Université Montes-
quieu-Bordeaux-IV, décembre 2004.

Ces politiques sur la forme du bâti et sur la
voirie sont indissociables. Pour ce faire, les élus
des collectivités territoriales devront articuler les
politiques de déplacement avec les politiques fon-
cières et de logement.

Pour les formes urbaines existantes, les col-
lectivités territoriales devront entreprendre un
important travail d’études de cas sur la meilleure
façon de réaménager les espaces existants afin de
donner une nouvelle place à la voiture et d’offrir
une meilleure qualité de vie.

Impulser le développement des éco-quartiers

En plein centre ville, à la place de l’ancienne
caserne militaire de Bonne, s’élève aujourd’hui
le premier écoquartier habité de France. Im-
meuble Bonne Énergie : fenêtres double vitrage
et ventilation double flux à tous les étages.
Le projet de quartier de la Zac de Bonne ( 8 hec-
tares dont 5,5 d’espaces verts ) s’est vu décerner
le grand prix national du concours Écoquartiers
2009 par le ministère de l’Écologie, de l’Energie,
du Développement durable et de la Mer.

Les éco-quartiers peuvent constituer une
réponse intéressante, dans la mesure où ils privi-
légient le renouvellement urbain, la reconversion
des friches industrielles et la réhabilitation des
quartiers existants plutôt que l’extension urbaine,
même maîtrisée. Les éco-quartiers doivent s’ap-
puyer sur un diagnostic partagé avec les collectivi-
tés alentour et les acteurs qui y sont attachés, afin
de faire état des besoins réels du territoire, et non
de la seule commune porteuse du projet. Ce dia-
gnostic doit permettre en priorité de construire un
projet connecté à l’existant, en concertation avec
les habitants. Tous les experts s’accordent en tout
cas à reconnaître que la réponse à la question de
l’impact des formes urbaines est à rechercher aux
différentes échelles, emboîtées ( l’agglomération
et ses couronnes périurbaines, le quartier urbain,
l’îlot et la parcelle ). Nous ajoutons à cela l’impor-
tance de la qualité urbaine globale de l’habitat
proposée aux habitants et usagers.

La juste place de la voiture dans la mobilité de demain

94

Les éco-quartiers subissent un effet de mode,
poussant de nombreuses collectivités à s’engager
dans pareilles démarches, sans véritable examen
des priorités pour l’amélioration de cette qualité
urbaine. En outre, même un éco-quartier bien
conçu peut comporter un impact environnemen-
tal négatif. L’éco-quartier n’est ainsi pas toujours
la meilleure réponse et un bon diagnostic mesu-
rera les besoins réels. Parfois, un projet territo-
rial de développement durable, tel un Agenda 21,
permettra de mieux répondre aux besoins de la
collectivité et de son territoire. Face aux grands
enjeux auxquels nous sommes confrontés, une
multiplicité de solutions s’offre à nous.

Les trois principales sources d’émission de
polluants atmosphériques dans les éco-quartiers
sont les transports routiers, la production d’éner-
gie et le bâti1. La limitation de ces émissions passe
tout d’abord par la sensibilisation des habitants et
acteurs de l’éco-quartier aux enjeux du dévelop-
pement durable.

[1] Éco-quartier, fiche démarche : Prendre en compte
la qualité de l’air dans un éco-quartier, Centre d’études
techniques de l’équipement du Sud-Ouest, département
aménagement infrastructures, fiche établie par Perrine
Vermeersch, 2009.

En matière d’aménagement et de transport,
un éco-quartier bien intégré dans l’existant – ne
créant pas de fait une nouvelle demande en trans-
port – permettra de limiter l’achat et le recours à
la voiture individuelle, et donc les pollutions de
l’air, sonores et visuelles. La mise en œuvre d’une
véritable mixité fonctionnelle, l’accès aux trans-
ports en commun et aux services via des modes
doux ( marche, vélo, rollers ) et le développement
du covoiturage et de l’autopartage contribueront
également à limiter les pollutions et à améliorer
la qualité de vie.

Les collectivités territoriales devront privilé-
gier la création d’éco-centralités ( par référence
aux éco-quartiers ) d’un potentiel de 3 à 5 000
habitants avec plus de 80 % des déplacements en
modes « actifs ». La quasi-totalité des déplace-
ments entre ces éco-centralités doivent se faire
en modes collectifs routiers ou ferroviaires. Les
réponses existent : BHNS, tram-train, TER/RER…

 À Grenoble, en plein centre ville, l’ancienne caserne
 militaire de Bonne a laissé la place au premier
 écoquartier habité de France

Nos préconisations

95

Efficacité énergétique
du véhicule de demain
et adaptation au milieu

Contexte

Actuellement, notre modèle de mobilité se
caractérise par la domination des véhicules mo-
torisés thermiques sur les autres modes de trans-
port. Ces véhicules utilisent essentiellement des
hydrocarbures ( essence, gaz, gasoil… ), énergies
fossiles qui ont un stock limité et un fort impact
environnemental ( pollution atmosphérique,
émission de gaz à effet de serre ). En France, les
transports dépendent à 90 % du pétrole. Cette dé-
pendance énergétique, couplée à des ressources
qui s’amenuisent, fait basculer les ménages dans
une situation de précarité énergétique. L’augmen-
tation prévisible du prix des hydrocarbures asso-
ciée à la nécessité de réduire l’empreinte carbone
nationale et les effets de la pollution de l’air nous
obligent à repenser notre modèle énergétique des
véhicules et leur architecture. Rappelons que, en
matière automobile, les technologies proposées
permettant d’aller dans le sens d’une plus grande
efficacité énergétique et/ou moindre usage du
pétrole sont multiples. Citons-en quelques-unes,
existantes et en recherche :
•	 l’amélioration de l’efficacité énergétique des

moteurs thermiques traditionnels ;
•	 les véhicules à moteur hybride ( combinaison

d’une propulsion thermique et électrique ) ;
•	 les véhicules à moteur hydrogène ;
•	 les véhicules à moteur à air comprimé ou hy-

brides thermiques-air comprimé ;
•	 les véhicules utilisant du GPL ( gaz de pétrole

liquéfié ) ou GNV ( gaz naturel pour véhicules )
ou gaz issu de la méthanisation ;

•	 les véhicules à propulsion solaire.

À quoi ressemblera l’automobile à l’horizon
2050, comment interagira-t-elle avec son environ-
nement ? Ce sont là des questions que l’État pose
déjà avec un intérêt marqué aux entreprises de la
filière automobile, et notamment à leur instance

collaborative : la plate-forme de la filière automo-
bile ( PFA ).

Analyse

Les constructeurs automobiles et leurs par-
tenaires s’efforcent de trouver des solutions afin
d’améliorer l’efficacité énergétique des véhicules.
La première réponse concrète apportée par ces
acteurs confirmait la possibilité de voir sur les
routes, bien avant 2020, un véhicule ne consom-
mant que 2 litres aux 100 km. Un premier démons-
trateur hybride essence/électrique et s’appuyant
sur des matériaux ultralégers était présent au
Mondial 2012. Deux autres démonstrateurs, plus
proches d’autres véhicules de série, seront présen-
tés à l’automne 2014, dont un utilisant une techno-
logie hybride air comprimé !

La solution hybride, à mi-chemin entre l’effi-
cacité énergétique et les nouvelles motorisa-
tions, est une piste prometteuse pour réduire les
consommations d’hydrocarbures et les pollutions
liées aux moteurs thermiques, tout en assurant
plus d’autonomie et de souplesse que la solu-
tion entièrement électrique. Cependant, de par
sa double motorisation et son architecture com-
plexe, la voiture hybride est souvent plus chère et
parfois plus lourde qu’un modèle à motorisation
unique. Et donc plus difficilement adaptable à un
petit véhicule. Cette solution ne doit donc pas être
exclusive et doit s’inscrire dans un mix cohérent
et varié d’offres de mobilité.

Au-delà de cette étape, c’est à l’Institut VeDe-
CoM2 qu’il incombera de définir le véhicule de
l’après-2020 avec un objectif clair : proposer des
démonstrateurs pour chaque innovation déve-
loppée. L’industrie automobile travaille déjà avec
l’aéronautique et l’informatique sur trois axes :
•	 les futures motorisations hybrides et élec-

triques ;
•	 le véhicule connecté à son environnement ;
•	 intermodalité, infrastructures, smart grids.

[2] VeDeCoM est un institut français de recherche parte-
nariale publique-privée et de formation dédié à la mobilité
individuelle décarbonée et durable.

La juste place de la voiture dans la mobilité de demain

96

Recommandations

Optimiser la « chaîne de traction »

Parmi les certitudes, nous savons que les
constructeurs peuvent agir sur la « chaîne de trac-
tion » ( moteur, boîte de vitesses et transmission ).
Elle est en permanence optimisée, en agissant sur
la qualité de la combustion, la réduction des flotte-
ments, l’amélioration de l’injection de carburant,
et permet de proposer chaque année des véhicules
plus sobres.

Accélérer la recherche & développement
sur les énergies alternatives

L’hydrogène carburant figure également parmi
les perspectives d’avenir de l’automobile, notam-
ment en complément des moteurs électriques à
batterie dont il augmentera l’autonomie. Si l’hy-
drogène a de beaux arguments pour révolution-
ner les transports, il est néanmoins confronté à de
nombreux défis qu’il faudra relever pour devenir
un véritable carburant alternatif :

►► Un défi économique de réduction des coûts de
production de fabrication des piles à combus-
tible, très élevés aujourd’hui du fait de l’utili-
sation d’un catalyseur en platine, métal rare et
onéreux, et le développement de suffisamment
de débouchés liés à l’hydrogène pour amortir
les investissements dédiés à la recherche et au
déploiement d’un réseau de distribution.

►► Un défi de sécurité quant à la gestion des
risques d’explosion, d’incendie et de fuite.

►► Un défi environnemental afin de s’assurer que
la production d’hydrogène soit sobre en car-
bone et que la filière confirme son argument
climatique.

►► Un défi sociétal afin de faire accepter l’hydro-
gène comme un carburant parmi d’autres.

►► Un défi politique pour fixer le cap de la mo-
bilité durable, choisir quel mix énergétique
s’adapte le mieux aux spécificités nationales
et décider d’investissements efficaces et effi-
cients. Le développement de deux réseaux en
parallèle, l’un électrique, l’autre à hydrogène,
représentera nécessairement un coût prohibitif
et imposera aux décideurs publics de trancher.

La recherche et le développement sur l’hydro-
gène carburant doit s’inscrire dans un mix éner-
gétique cohérent prenant en compte l’alterna-
tive biométhane (biogaz épuré pour être utilisé
comme carburant). La technologie permettant
l’utilisation du biogaz comme carburant est dès
à présent disponible. Il est toutefois nécessaire
de développer sa production dans des conditions
et avec des substrats ayant un faible impact sur
l’environnement.

Dans un futur plus lointain ( 2040 ), après
l’énergie électrique, les chercheurs devront inten-
sifier leurs recherches sur la combustion solide
et décarbonée grâce au magnésium, abondant
et accessible partout sur Terre. Une oxydation
exothermique puissante du magnésium offre une
énergie convertible en électricité ou en mou-
vement mécanique. La station-service du futur
échangerait ainsi du magnésium oxydé, facile-
ment recyclable grâce à l’énergie du soleil, contre
du magnésium pur et passivé. Un premier proto-
type roulant est prévu en 2030, grâce au Centre
national de la recherche scientifique ( CNRS ),
Total et PSA Peugeot Citroën.

Élaborer une architecture des véhicules
qui s’intègre au milieu

Concernant l’architecture du véhicule lui-
même, les constructeurs devront augmenter la
part des matériaux biosourcés ou issus du recy-
clage et proposer en 2050 des véhicules totale-
ment modulaires, aux silhouettes éphémères, ul-
tralégers et sûrs, grâce à des matériaux qui seront
à la fois minéraux et organiques, et à mémoire de
forme. Ce véhicule pourra bien sûr être autonome
et automatisé, rechargeable via les infrastructures
( induction électromagnétique ) ou d’autres véhi-
cules avec lesquels il sera totalement intercon-
necté, offrant aux passagers de nouvelles formes
de lien social, dans la mobilité même.

Nos préconisations

 Le moteur à hydrogène, qui ne rejette ni CO2 ni
 particules fines, présente de nombreux atouts

La juste place de la voiture dans la mobilité de demain

98

Des acteurs
économiques, publics
et des citoyens proactifs

Contexte

Que l’on soit retraité, étudiant, actif ou deman-
deur d’emploi, les motifs de déplacement sont
divers et variés. Il existe des déplacements domi-
cile-travail, scolaires, loisirs et achats. La voiture
est le mode principalement utilisé pour tous les
motifs. Or, vecteur de mobilité, la voiture n’en est
pas moins source de nuisances : pollution de l’air,
émissions de gaz à effet de serre, consommation
de carburant, coût, encombrement de la voirie,
bruit, réduction des espaces naturels, destruction
de la biodiversité. Autant d’atteintes à notre envi-
ronnement, nos conditions de vie, notre santé, qui
invitent à repenser nos déplacements.

Le « Bilan de la qualité de l’air en France en
20121 » stipule : « La réduction drastique de la pol-
lution atmosphérique est un objectif impérieux et
urgent ». Même si certaines améliorations sont
constatées, la qualité de notre air reste aujourd’hui
très préoccupante. Les baromètres de l’opinion
publique ( eurobaromètre avec focus français2 )
de septembre 2012 parlent d’eux-mêmes quant
au ressenti des citoyens de l’UE en général, et
des Français en particulier. La pollution de l’air
est dans les trois premières préoccupations des
citoyens concernant leur environnement.

La pollution de l’air ne concerne pas unique-
ment le secteur des transports ( dont la voiture ).
Les rejets de polluants atmosphériques sont liés
aux activités de l’homme et sont donc nombreux :
transports, activités industrielles, chauffage, agri-
culture, déchets, etc. ). Ils proviennent aussi de la
nature ( pollens, éruptions volcaniques, zones
humides ou forestières, érosion des sols, etc. ).

Longtemps utilisateurs de modes de transport
pour se déplacer, les acteurs économiques, publics
et citoyens doivent désormais réfléchir à une nou-
velle forme de mobilité et devenir proactifs. L’ère
de l’écomobilité devient inéluctable !

[1] http://www.developpement-durable.gouv.fr/IMG/
pdf/Bilan_de_la_qualite_de_l_air_2012_v_finale_corri-
gee_.pdf

[2] http://ec.europa.eu/public_opinion/flash/fl_360_
fact_fr_fr.pdf

Analyse

La politique en matière d’écomobilité ne peut
être conduite qu’en prenant en compte les besoins
des usagers et les habitudes de déplacement, et
en adoptant une réflexion en profondeur sur l’ur-
banisme, l’aménagement du territoire et la lutte
contre l’étalement urbain. Au niveau national et
local, différents acteurs sont incontournables
pour mener à bien une politique ou un projet
« écomobile ». La mise en place d’une « politique
écomobile » nécessite donc une concertation entre
acteurs publics, privés et société civile. Ce constat
fait apparaître la nécessité de mobiliser aussi bien
les citoyens que les acteurs économiques et pu-
blics afin qu’ils deviennent les agents d’une mobi-
lité plus soutenable. Ces acteurs peuvent être des
autorités organisatrices de transports ( AOT ), qui
deviennent autorités organisatrices de la mobilité
( AOM ) avec la nouvelle loi Mapam, le Conseil en
mobilité ( CeM ), les professionnels, les associa-
tions, les usagers, etc.

De nombreuses initiatives existent. Parmi
elles, la mise en place de plans de déplacements,
le covoiturage, l’autopartage, la création de zones
à faibles émissions dans les cœurs de ville, pour
n’en citer que quelques-unes. Elles sont parfois
mal élaborées, peu connues des usagers, sous-
utilisées par ces derniers et disparates d’un terri-
toire à un autre. Il est donc urgent d’imposer une
rupture et de tendre vers une mobilité soutenable
menée par des acteurs proactifs qui mettent en

—
L’écomobilité
—

L’écomobilité est notre capacité à nous déplacer en employant
les modes de transport les moins émetteurs de gaz à effet
de serre et les moins polluants ( marche, vélo, voiture par-
tagée, transports collectifs… ) en fonction de nos besoins.
L’écomobilité a pour objectif de renverser la logique du « tout
automobile » dans les déplacements de voyageurs comme de
marchandises.

http://www.developpement-durable.gouv.fr/IMG/pdf/Bilan_de_la_qualite_de_l_air_2012_v_finale_corrigee_.pdf
http://www.developpement-durable.gouv.fr/IMG/pdf/Bilan_de_la_qualite_de_l_air_2012_v_finale_corrigee_.pdf
http://www.developpement-durable.gouv.fr/IMG/pdf/Bilan_de_la_qualite_de_l_air_2012_v_finale_corrigee_.pdf
http://ec.europa.eu/public_opinion/flash/fl_360_fact_fr_fr.pdf
http://ec.europa.eu/public_opinion/flash/fl_360_fact_fr_fr.pdf

Nos préconisations

99

place une démarche globale intégrant les besoins
des usagers afin d’améliorer les déplacements et
diminuer la dépendance à la voiture.

Recommandations

Intensifier la mise en place des plans
de déplacements

La mise en œuvre d’une politique de forte ré-
duction de l’usage individuel des modes motorisés
à énergie fossile au profit de modes de transport
alternatifs nécessite la généralisation des plans de
déplacements par l’ensemble des établissements.

Ces plans permettent :
•	 d’accompagner et de favoriser le changement

de pratiques modales ;
•	 d’optimiser l’existant ;
•	 de répondre plus efficacement aux besoins de

mobilité ;
•	 d’économiser et de renforcer le lien social.

Par ces plans de déplacements, les acteurs éco-
nomiques et les citoyens contribuent à réduire les
émissions de gaz à effet de serre responsables du
changement climatique, tel le dioxyde de carbone
( CO2 ), ainsi que les émissions de polluants nocifs
pour la santé, tels les composés organiques vola-
tils ( COV ), l’oxyde d’azote ( NOx ), le monoxyde de
carbone ( CO ), et participent donc à l’amélioration
de leur cadre de vie.

À l’horizon 2025, tous les établissements
scolaires, universitaires et publics, ainsi qu’une
grande partie des entreprises privées, devront
avoir un plan de déplacements fonctionnel.

Le plan de déplacements entreprise ( PDE ), le plan
de déplacements interentreprises ( PDIE ) et le plan
de déplacements d’administration ( PDA ).

Pour un employeur, les PDE, PDIE et PDA
sont des démarches de développement durable
qui consistent à mettre en place un ensemble de
solutions qui rationalisent l’organisation des dé-
placements des salariés de l’entreprise ou de l’ad-
ministration, des visiteurs et des usagers, par la
promotion des transports publics, du covoiturage

et des modes actifs comme la marche et le vélo, et
par la limitation des besoins en déplacement. Les
déplacements liés aux activités professionnelles
concernent les trajets domicile-travail, mais aussi
les déplacements professionnels des collabora-
teurs, des clients et des partenaires.

De plus, les PDE, PDIE et PDA, en tant que pro-
jets d’entreprise, sont des démarches particulière-
ment fédératrices qui peuvent générer des écono-
mies financières aussi bien pour l’employeur que
pour les salariés.

Selon l’ADEME, parmi les mesures pouvant
entrer dans un PDE, PDIE ou PDA figurent par
exemple :

►► La promotion des transports alternatifs à la
voiture individuelle :

¬¬ la promotion du vélo avec la mise en place
d’un stationnement sécurisé, la mise à dis-
position d’un local vélos proposant quelques
outils et services, ainsi que des douches pour
les cyclistes ;

¬¬ l’encouragement à l’utilisation des trans-
ports publics. Il peut passer par une adapta-
tion, en partenariat avec les opérateurs de
transport, de l’offre existante en termes de des-
sertes et de fréquences, par une participation
financière aux abonnements, ou par la création
d’une navette d’entreprise pour quelques desti-
nations très fréquentées ;

¬¬ la mise en place d’un service d’autopartage
permettant de mieux gérer les déplacements
professionnels et pouvant offrir un service
de mobilité ponctuel complémentaire, hors
horaires de travail ;

¬¬ l’incitation au covoiturage avec le déve-
loppement d’un service de mise en relation,
l’instauration de places réservées aux « covoi-
tureurs » et la création d’un service de dépan-
nage en cas d’indisponibilité exceptionnelle
d’un conducteur ;

¬¬ la garantie du retour à domicile pour les
circonstances exceptionnelles grâce à des
chèques taxi ou l’utilisation de voitures de
service mutualisées, comme le propose l’offre
Share your fleet du Groupe PSA Peugeot Ci-
troën ;

¬¬ l’aménagement des horaires de travail avec
la répartition des heures d’arrivée et de départ

La juste place de la voiture dans la mobilité de demain

100

des salariés en fonction de leurs souhaits et des
besoins de l’entreprise.

►► La limitation des besoins en déplacements :
¬¬ l’encouragement au télétravail : les tech-

nologies de l’information et de la communica-
tion contribuent au développement du travail
à distance. En proposant à leurs salariés des
réunions en visioconférence, ou de travailler
à domicile ou dans des tiers lieux ( espaces
de coworking, écocentres, télécentres... ),
les entreprises réduisent les déplacements
contraints et adoptent ainsi une démarche de
développement durable. Ce sont des espaces
hybrides à mi-chemin entre bureau et domi-
cile, avec l’ambition de rompre l’isolement du
télétravailleur, de constituer un lieu d’échange
et d’innovation, d’offrir de nouveaux services1 ;

¬¬ l’accompagnement et l’encouragement à
habiter à proximité du lieu de travail ou sur le
réseau de transports en commun.

Ces mesures doivent être élaborées par les en-
treprises privées et les administrations publiques
après une phase d’enquête et en concertation
avec tous les utilisateurs d’un site. Elles doivent
ensuite faire l’objet d’un suivi et d’une évaluation
afin d’être réajustées lorsqu’elles ne répondent
pas aux objectifs fixés initialement.

La généralisation de ces plans de déplacements
est nécessaire pour limiter l’utilisation de la voi-
ture individuelle. C’est pourquoi nous souhaitons
qu’ils soient rendus obligatoires dans toutes les
administrations publiques. De la même manière,
les PDIE devront être systématiques pour les en-
treprises se trouvant dans une zone d’activité de
plus de 250 salariés. Hors de ces zones, l’ensemble
des entreprises de plus de 50 salariés devront
mettre en place un PDE.

Le plan de déplacements campus ( PDC )

Le PDC est une démarche d’analyse globale de
tous les déplacements en direction, en provenance
et à l’intérieur des établissements d’enseignement
supérieur. Il touche aussi bien les étudiants, les
enseignants, le personnel administratif que les
fournisseurs et les visiteurs. Il aboutit à la mise
en place d’un plan d’action privilégiant toutes
les solutions de transport capables de limiter

[1]  « Un tour de France du télétravail 2014 en prépara-
tion », CEREMA, 2014.

l’utilisation de la voiture individuelle : marche,
vélo, transports collectifs, covoiturage… Les PDC
doivent également être rendus obligatoires dans
tous les établissements d’enseignement supérieur
de France.

Le plan de déplacements établissement scolaire
( PDES )

Le PDES est porté par le conseil d’école ou
d’administration et permet de repenser à partir
d’un diagnostic de l’existant et des marges de ma-
nœuvre les trajets des enfants et des professeurs
entre leur domicile et leur établissement scolaire.

Il privilégie plusieurs types d’action :
•	 sensibiliser à l’usage abusif de la voiture parti-

culière et aux enjeux sanitaires par des actions
d’éducation à la mobilité durable ;

•	 proposer des alternatives de type bus pédestre
( Carapatte2 ) ou bus cycliste ( Caracycle3 ) ;

•	 aménager les abords et les cheminements pour
une meilleure sécurité des usagers ;

•	 rationaliser les déplacements des professeurs
en travaillant sur leurs horaires.

Tous les établissements scolaires doivent se doter
d’un PDES à l’horizon 2025.

Informer et sensibiliser les citoyens pour qu’ils
deviennent proactifs

L’information et la sensibilisation des citoyens
sont primordiales pour qu’ils adhèrent à ces plans
de déplacements et modifient leurs comporte-
ments au quotidien.

Avec la géolocalisation, Internet et les nou-
velles technologies qui seront à la pointe en 2025,
la mise en partage et l’accès aux informations sont
facilités. Il devient plus simple de se renseigner
librement sur les moyens de transport les plus
proches, les fréquences, les horaires, l’état du tra-
fic… Les calculs d’itinéraire aident à préparer les
trajets en comparant et en combinant différents
modes de transport, en choisissant le trajet le plus
rapide ou le plus actif ( marche ou vélo ).

[2] Marque déposée par l’ADEME. Carapatte est un
système de déplacement en commun à pied, sur un trajet
déterminé, avec des horaires de passage fixes, accompa-
gné et encadré.

[3] Marque déposée par l’ADEME.

Nos préconisations

101

Moins utilisés, les éco-comparateurs de
l’ADEME, instruments de mesure et de comparai-
son des impacts quotidiens de ses déplacements
sur l’environnement et ses dépenses, sont des
outils clés pour déclencher les changements de
comportements.

Pour aider les citoyens à comprendre les infor-
mations dont ils disposent et à faire les bons choix
de mobilité, il est important de les sensibiliser aux
bénéfices environnemental, sanitaire et écono-
mique de l’écomobilité.

►► La marche
Pour les petits trajets, marcher est le mode le

moins cher, le plus écologique, le plus bénéfique.
L’Organisation mondiale de la santé ( OMS ) re-
commande trente minutes de marche chaque jour
pour l’adulte et une heure de dépense physique
pour l’enfant.

►► Le vélo
En l’utilisant pour se rendre chaque jour au

travail, nous nous dépensons physiquement et
notre risque de mortalité, lié aux accidents car-
dio-vasculaires, aux maladies respiratoires et aux
accidents de la route, diminue de 40 %. Le vélo à

assistance électrique ( VAE ) est la solution la plus
adaptée pour les côtes et les plus grands trajets.
Son autonomie varie de 20 à 100 km en fonction
de la topographie du parcours et du type de bat-
terie. Les cyclistes, les piétons et les chauffeurs
doivent être sensibilisés aux règles de sécurité et
au respect de chacun. L’accidentologie ne serait
plus à l’ordre du jour.

►► Les transports en commun
Bus, bus à haut niveau de service, tramway,

métro, tram-train, RER, TER, autocar… Ces trans-
ports publics sont adaptés aux trajets les plus
longs. Ils desservent avec régularité un grand
nombre de stations, généralement les gares, les
établissements scolaires, les centres de loisirs,
les zones d’habitat et d’activités, les équipements
sportifs, etc. Les transports publics forment Ie
socle d’une politique de transports alternative
à la voiture permettant à chacun de réaliser son
programme d’activités avec une moindre dépen-
dance à la voiture, notamment dans les villes et
les grandes agglomérations. Les citoyens privilé-
gieront les transports publics de masse pour leurs
déplacements.

 Le tramway d’Angers

La juste place de la voiture dans la mobilité de demain

102

►► Les modes de transport partagés
Pour certains déplacements, la voiture reste

indispensable. Cependant, en plus de son impact
environnemental, posséder un véhicule entraîne
des coûts et des contraintes ( entretien, station-
nement, assurance... ). Il faut également pouvoir
la changer régulièrement afin de bénéficier des
dernières innovations technologiques.

Des solutions de voitures partagées, plus
rationnelles, au service des usagers, sont à privi-
légier :

►► l’autopartage
Gérés la plupart du temps par des organismes
privés, ces services proposent une flotte de vé-
hicules à des abonnés. Les véhicules peuvent
être des voitures électriques mises à disposi-
tion 24 h/24 dans des parkings gardés ou sur
des places de stationnement aériennes qui
leur sont dédiées sur la voirie. La réservation
s’effectue par Internet ou sur simple appel à un
standard téléphonique.
L’autopartage permet de disposer d’une voi-
ture pour des usages occasionnels et de courte
durée ( une heure, une soirée, un jour ). Il peut
exister également dans la sphère privée d’une
famille, ou d’un voisinage de quartier quand
des riverains s’organisent entre eux pour le
prêt et l’utilisation d’un véhicule. Il doit être
généralisé en milieu urbain, périurbain et ru-
ral. Tous les territoires devront en bénéficier.
Ce service doit être intégré dans un bouquet
de solutions alternatif à la voiture individuelle.

►► le covoiturage
Économique et convivial, le covoiturage
consiste à partager un véhicule avec une ou
plusieurs personnes qui effectuent un même
trajet. Les frais de voyage sont ainsi répartis
entre tous les passagers. De nombreuses plates-
formes et services existent sur Internet pour
mettre en relation covoitureurs et covoiturés
pour des voyages de longue ou courte distance.

À l’horizon 2025, tous ces modes de déplace-
ment devront être généralisés sur tous les ter-
ritoires, interopérables, qu’ils soient en milieu
urbain, périurbain ou rural. Chaque citoyen doit
pouvoir passer d’un mode à un autre en ayant déjà
l’information sur le trajet le plus court, le plus
rapide et le plus économe. Il doit pouvoir choisir
son moyen de transport et ses services à la mobi-
lité sur une carte unique d’abonnement. Cela doit
rentrer dans le cadre d’une politique générale sur
la mobilité qui responsabilisera l’usager.

Nos préconisations

103

 En réservant des aires de stationnement
 au covoiturage, les collectivités encouragent
 cette pratique

Des territoires
exemplaires

Au-delà de la théorie, les nouvelles mobilités prennent vie sur le terrain un peu partout en
France. Cette liste d’initiatives n’est pas exhaustive et ne doit pas faire oublier d’autres actions
tout aussi intéressantes menées ailleurs.

Des grandes agglomérations :
Nantes et Rennes

Nantes, écomobile et accessible

Nantes Métropole s’est résolument engagée en faveur du développement durable. Elle a ainsi élaboré un plan
climat qui vise à réduire de 50 % les émissions de gaz à effet de serre entre 2007 et 2025 et un plan de déplacements
urbains dont l’objectif est de réduire la part de la voiture dans les déplacements urbains.

La part de marché de l’automobile a régressé entre 2008 et 2012 de 57 à 50,9 %1, au profit du vélo ( de 2 à 4,5 % ;
5,3 % en zone centrale ), de la marche ( de 24 à 26,8 % ) et du transport public ( de 15 à 15,8 % ). Si la voiture reste le
moyen de déplacement dominant pour les habitants de la banlieue nantaise, avec 63,9 % de part de marché, elle a
perdu plus de 7 points par rapport à 2008. Dans la partie centrale de l’agglomération, la voiture n’est plus utilisée
que pour 43,6 % des déplacements, contre 49 % en 2008. De nombreuses initiatives ont vu le jour, en termes d’amé-
nagement, d’écomobilité et d’intermodalité.

Des aménagements en faveur de l’écomobilité

•	 Nantes est la première ville française à expérimenter la mise en place d’une zone à trafic limité ( ZTL ), depuis le
1er octobre 2012. Seuls les vélos, piétons, transports publics et certains véhicules peuvent circuler dans cette zone
de 60 hectares située dans l’hypercentre de Nantes. Y sont autorisés les vélos, les bus, les riverains, les véhicules
d’intervention ( secours et sécurité ), ceux des personnes à mobilité réduite, des commerçants, des livreurs de
la zone, des taxis, des artisans en intervention, des professionnels de santé, des convoyeurs et de La Poste. Les
véhicules autorisés sont identifiés grâce à un macaron ou munis d’une autorisation.

[1] Selon une enquête menée par l’Agence d’urbanisme de l’agglomération nantaise, octobre 2012.

105•	 La zone inclut le cours des 50-Otages. Les
Chronobus ( bus à haut niveau de service ) ont
ainsi la voie libre sur cette partie cruciale de
leur parcours.

•	 En dehors de la ZTL, là où il n’y a pas de place
pour une voie réservée, des stations Chronobus
« apaisées » sont créées : le bus campe à son ar-
rêt au milieu de la voie, les automobiles n’ayant
d’autre choix que de patienter.

•	 À cela s’ajoute un dispositif embarqué permet-
tant aux Chronobus de commander le passage
au feu vert.

•	 Afin de promouvoir l’utilisation du vélo, de
nombreux aménagements existent, avec plu-
sieurs axes constitués de pistes cyclables en site
propre et 18 véloparcs à proximité des trans-
ports en commun.

Le développement de l’intermodalité

L’intermodalité est facilitée grâce à :
►► l’existence de nombreux pôles d’échanges ;
►► l’accessibilité de la ville aux handicapés. Nantes

est classée première au baromètre APF ( Asso-

ciation des paralysés de France ) de l’accessibi-
lité 2009-2010-2011-2012 ;

►► la billettique unique et connectée :
¬¬ elle donne droit à l’utilisation des réseaux

TAN ( tramway, Busway2, bus, Navibus3 ) et TER
dans le périmètre très étendu de l’aggloméra-
tion, ainsi qu’au réseau départemental et/ou
régional ;

¬¬ l’abonnement TAN peut également être
couplé avec la location d’un vélo pliable qui
peut être emporté dans l’ensemble des trams
et des bus de l’agglomération ;

¬¬ l’application tan.fr permet de voyager avec
son smartphone comme titre de transport. Elle
permet d’acheter et de télécharger son « mTic-
ket » et d’obtenir des informations relatives aux
itinéraires, aux horaires ou encore au trafic ;

¬¬ la carte Libertan, nominative et sans
contact, propose le post-paiement sur les
voyages du mois, ce qui permet de payer uni-
quement les voyages effectués, avec une fac-
ture plafonnée au prix du ticket mensuel.

[2] Service de transport collectif utilisant les bus à haut
niveau de service.

[3] Navibus est un service public de transport collectif par
navette fluviale sur la Loire et son affluent l’Erdre

 La place royale de Nantes, au centre de la zone
 à trafic limité

http://fr.wikipedia.org/wiki/Transport_en_commun
http://fr.wikipedia.org/wiki/Bateau-bus
http://fr.wikipedia.org/wiki/Loire_%28fleuve%29
http://fr.wikipedia.org/wiki/Erdre

106
Rennes, une action
globale et des offres
connectées

Rennes Métropole mène une politique alterna-
tive au « tout voiture » afin de préserver la qualité
de l’air, diminuer les émissions de gaz à effet de
serre et les nuisances sonores liées à la circulation
automobile.

Entre 2000 et 2007, la part des déplacements
réalisés en voiture a régressé de 58 à 54 %. À
l’inverse, la part des déplacements à vélo est pas-
sée de 4,3 à 4,7 %, et celle des déplacements en
transport en commun de 10 à 13 % sur la même
période. Depuis 2007, pour favoriser davantage
les déplacements durables dans toute l’agglomé-
ration, Rennes Métropole met en œuvre, à travers
son plan de déplacements urbains, un ensemble de
solutions privilégiant les transports en commun et
les modes de déplacement doux et développant
la complémentarité entre les différents types de
transport.

Rennes est la première ville en France à parta-
ger les données de son réseau de transport pour

faciliter l’émergence d’applications qui aideront
les Rennais à mutualiser leurs déplacements. La
Métropole et la Ville de Rennes ont ainsi ouvert les
données de leur service de transport STAR ( ser-
vice des transports en commun de l’agglomération
rennaise ) exploité par Keolis. L’ensemble des don-
nées est accessible via une interface de program-
mation ( API ) conçue pour fonctionner aussi bien
depuis un ordinateur qu’un smartphone.

Des aménagements pour des mobilités
actives

►► Un « code de la rue » qui s’articule autour de
quatre axes :

¬¬ le renforcement du statut de l’aire pié-
tonne ;

¬¬ la création de zones de rencontres ;
¬¬ l’instauration du double sens cyclable dans

les zones 30 ;
¬¬ la priorité donnée aux usagers circulant sur

les pistes cyclables aux carrefours.
►► Rennes prévoit de passer 75 % de ses voiries à

30 km/h d’ici à 2020.

 Cycliste chevauchant un Vélostar, service de vélo
 en libre-service de la ville de Rennes

Des territoires exemplaires

107

Une offre en faveur de l’écomobilité

Rennes a développé l’une des offres de bus les
plus rapides de France : depuis 2009, la vitesse
moyenne de ses bus est passée à 19,2 km/h. En
2014, la vitesse commerciale des lignes 4 et 6
devrait même atteindre 22 km/h.

Rationaliser l’usage de la voiture pour les
déplacements domicile-travail et domicile-école
constitue une priorité d’action :
•	 Rennes Métropole a fait le choix de proposer

un dispositif volontariste afin d’aider les entre-
prises souhaitant s’engager dans une démarche
plan de déplacements entreprise. À titre
d’exemple, depuis 2002, l’association Covoitu-
rage+ ( www.ehop-covoiturage.fr/ ) développe
le covoiturage pour les trajets domicile-travail
sur le département de l’Ille-et-Vilaine. Pour
faire du covoiturage une réelle alternative à la
voiture individuelle, l’association accompagne
les automobilistes dans leurs changements
d’habitudes : sensibilisation, mise en relation,
suivi, garantie de retour.
De la même manière, la société City Roul’
( www.cityroul.fr ) assure un service d’autopar-
tage. Quatre cents personnes y adhèrent déjà.

•	 Parallèlement, Rennes Métropole et la Ville
de Rennes promeuvent l’écomobilité scolaire
à travers les démarches Pédibus ( ramassage
scolaire effectué à pied, par des parents ou
bénévoles prenant les enfants à des arrêts bien
déterminés ). C’est ainsi que vingt-cinq com-
munes de l’agglomération se sont engagées
dans l’opération Pédibus. En 2013, près de 700
enfants en ont bénéficié dans l’agglomération.
Rennes Métropole met à disposition un guide
méthodologique, des modèles de formulaires
d’enquête, des plans, un film, une plaquette
d’information et une exposition. La Ville de
Rennes fournit des cartes du périmètre de
l’école, prête chasubles et brassards, met en
place une signalétique sur les différents circuits
et propose la présence d’un policier municipal
lors de l’expérimentation.

Des déplacements organisés

►► Des actions en faveur de la diminution de
l’affluence aux heures de pointe sont mises
en place, en avançant ( ou en retardant ) légè-
rement le début de la journée de travail d’une
petite partie des usagers. C’est le cas des 8 300
étudiants de licence 1 et 2 de l’université
Rennes-II, dont le démarrage des cours a été
décalé de 8 h 15 à 8 h 30 afin de fluidifier le tra-
fic sur la ligne de métro reliant le centre-ville et
le site universitaire de Villejean. Ce simple dé-
calage d’un quart d’heure a permis une baisse
de charge des rames de 17 % et une diminution
du flux d’usagers de 5 % durant l’hyper-pointe.

La billettique : une carte multiservices

►► Rennes offre la carte sans contact multimodal
la plus complète : KorriGo. Elle est valable dans
le bus, le métro, pour le vélo en libre-service et
l’autopartage. Elle héberge aussi les titres de
transport achetés auprès des cars départemen-
taux d’Ille-et-Vilaine et des Côtes-d’Armor, du
réseau TER breton, des réseaux de Quimper,
Brest, Lorient, Vannes, et sur certains navires
assurant des liaisons maritimes à Lorient.
Enfin, véritable porte-carte électronique, elle
permet de gérer, au-delà de ses déplacements,
ses abonnements aux bibliothèques et piscines
de l’agglomération.

►► Rennes a également adopté le post-paiement.
►► Le service des transports en commun de l’ag-

glomération rennaise ( STAR ) a mis en place
un abonnement réservé aux salariés des entre-
prises labellisées PDE par Rennes Métropole
( http://www.star.fr ).

Une information diversifiée et partagée

►► Cinquante arrêts de bus et soixante stations de
métro sont équipés de bornes d’information
offrant une consultation en temps réel du pas-
sage du prochain bus, des perturbations, des
trois modes de correspondance ( bus, métro,
vélo Star ). Des informations culturelles sont
également disponibles.

http://www.ehop-covoiturage.fr/
http://www.cityroul.fr/
http://www.star.fr

La juste place de la voiture dans la mobilité de demain

108

►► Les bus sont équipés du meilleur affichage
écran de France. Y sont indiqués les cinq pro-
chaines stations, les centres d’intérêt desservis
et le nombre de vélos disponibles aux stations
présentant une offre vélo star.

►► Le Star gère depuis 2009 un service Twitter,
grâce auquel plus de 4 500 usagers ( en 2013 )
interagissent.

Des modes de livraison alternatifs

À l’image de la SCOP Tout en vélo qui assure
quotidiennement le transport de près de 200 colis
de moins de 300 kg sur l’agglomération rennaise
par des bicyclettes avec remorques. Elle effectue
également des déménagements.

Des sites périurbains
en Île-de-France

Selon l’INSEE, au 1er janvier 2013, la popula-
tion d’Île-de-France est estimée à 11,9 millions
d’habitants, soit 18,3 % de la population résidant
en France. Au 1er janvier 2010, l’Île-de-France
comptait plus de 6 millions d’actifs, dont 5,3 ayant
un emploi. L’Île-de-France est un territoire carac-
térisé par une forte concentration d’entreprises.
Pour aller travailler, les Franciliens utilisent autant
la voiture que les transports en commun, du fait
de réseaux routiers et de transports en commun
très développés. La capitale et sa proche banlieue
sont desservies par le métro, système ferroviaire
où les stations sont très proches. Au-delà des li-
mites de la ville, l’Île-de-France est couverte par
les lignes du RER et celles du Transilien, créant
un réseau ferroviaire étendu. L’offre est complétée
localement par un réseau très développé de lignes
d’autobus et par quelques lignes de tramway.

Les trajets domicile-travail et professionnels
semblent donc facilités et rapides. Pourtant, les
Franciliens mettent en moyenne 34 minutes pour
se rendre au travail1. C’est deux fois plus de temps
que les provinciaux, alors qu’ils parcourent en
moyenne des distances identiques.

Bien que les actifs résidant en grande couronne
parcourent en moyenne plus du double de kilo-
mètres que les actifs parisiens pour se rendre sur
leur lieu de travail, la durée moyenne des trajets
domicile-travail varie peu au sein de l’Île-de-
France. Toutefois, plus on s’éloigne de Paris, plus
les situations extrêmes deviennent fréquentes.
Les villes périurbaines ayant une offre de trans-
port très disparate.

[1]  Insee, 2008.

C’est ainsi que des employeurs se sont engagés
dans des démarches de développement durable
visant à promouvoir des modes de déplacement
alternatifs à la voiture individuelle, tels que le
vélo, les transports en commun, le covoiturage, et
à limiter les besoins en déplacement ( télétravail,
création de services sur le site… ) des visiteurs
et/ou des salariés pour leurs trajets personnels
( domicile-travail ) ou professionnels. Certains ont
mis en place des plans de déplacements entreprise
( PDE ) ou des plans de déplacements interentre-
prises.

Le plan de
déplacements
entreprise de l’Institut
Gustave Roussy
à Villejuif

Chaque jour, près de 2 200 employés, 1 700
patients et 400 accompagnateurs se rendent à
l’établissement hospitalier public de l’Institut
Gustave Roussy ( IGR ). Le site, situé en périphé-
rie de Paris dans le Val-de-Marne, est mal desservi
par les transports en commun. La plupart des sala-
riés et visiteurs s’y rendent donc en voiture, ce qui
a pour conséquence d’engorger les parkings et de
rendre l’accès au site très difficile. Les problèmes
de stationnement créent des retards fréquents et
génèrent du stress pour les employés, qui tournent
pour trouver une place dans le quartier. L’image

Des territoires exemplaires

109

de l’IGR s’en trouve amoindrie alors que le recru-
tement du personnel soignant est déjà difficile.

Dans ce contexte, l’IGR doit construire un nou-
veau bâtiment afin de réorganiser ses services de
consultations et développer ses services d’hospi-
talisation de jour. Sa seule possibilité est d’utiliser
une partie des surfaces jusqu’alors réservées au
parking ( de l’ordre de 30 % ), ce qui amplifie les
difficultés de stationnement. En 2000, afin de
résoudre ce problème, la direction décide de réa-
liser un plan de déplacements entreprise ( PDE ),
en partenariat avec l’ADEME Île-de-France, le
syndicat des transports d’Île-de-France et la com-
munauté d’agglomération du Val-de-Bièvre.

À la suite d’un diagnostic reposant sur des en-
quêtes auprès des salariés et des visiteurs, le PDE
a consisté à mettre en place trois actions princi-
pales :
•	 une navette reliant l’IGR au métro et au RER ;
•	 un système de covoiturage ;
•	 un point info transport ( guichet permanent

d’information sur les modes de transport alter-
natifs à la voiture ).

Depuis le lancement de cette démarche, le taux
d’utilisateurs de la voiture individuelle ( salariés
et visiteurs ) est passé de 71 à 59 % au profit des
transports en commun et du covoiturage. Pour
les utilisateurs du PDE, l’abandon de la voiture
solo s’est traduit par un gain de temps et d’argent
( économie moyenne sur le carburant de l’ordre de
600 ¤ par an par salarié ). C’est aussi 357 tonnes
de CO2 ( soit 10 % des émissions ) qui sont évitées
chaque année. Ce bilan pourrait s’améliorer car
l’Institut Gustave Roussy sera desservi à l’horizon
2023 par deux métros : lignes 14 et 15.

Le plan de
déplacements
interentreprises des
parcs d’activité du Clos
aux Pois et du Bois
Chaland dans l’Essonne

Au sein de la région Île-de-France et du dépar-
tement de l’Essonne, la communauté d’agglomé-
ration Évry Centre Essonne ( CAECE ) recense à
peu près 110 000 habitants répartis sur cinq com-
munes. Elle est desservie par un réseau de bus in-
tercommunaux ( TICE ). Cependant, cette offre de
transport collectif ne permet pas aux populations
peu qualifiées et sous-motorisées des quartiers de
l’agglomération inscrit en politique de la ville ( via
le dispositif de contrat urbain de cohésion sociale )
une mobilité en adéquation avec les rythmes de
travail de l’entreprise, ce qui constitue largement
un frein pour l’accès à l’emploi. En effet, un désé-
quilibre existe entre l’offre de transport public et
la localisation des populations de ces quartiers et
des emplois proposés sur les parcs d’activité du
Bois Chaland ( 73 entreprises ) et du Clos aux Pois
( 60 entreprises ), qui sont excentrés.

En 2009, la CAECE a entrepris d’élaborer, en
collaboration avec les entreprises concernées et
la commune de Villabé, un plan de déplacements
interentreprises ( PDIE ) des parcs d’activité du
Bois Chaland et du Clos aux Pois. Les principaux
objectifs de ce PDIE sont de limiter le recours à
la voiture individuelle lors des trajets pendulaires
et professionnels et d’améliorer l’accessibilité des
parcs d’activité du Bois Chaland et du Clos aux
Pois. Néanmoins, s’inscrit également dans cette
démarche le souhait de valoriser les entreprises
partenaires, de faciliter l’accès à l’emploi pour les
personnes non motorisées ou encore de réduire
les coûts sociaux des déplacements induits par
l’activité professionnelle ( accidents, stress, pol-
lution, etc. ).

Le plan d’action du PDIE des parcs d’activité du
Bois Chaland et du Clos aux Pois comprend donc
30 actions réparties en 10 thématiques : transports
en commun, vélo, covoiturage, marche à pied, dé-
placements professionnels, déplacements liés au

La juste place de la voiture dans la mobilité de demain

110

déjeuner, sensibilisation/information, sécurité/
accidentologie, signalétique/jalonnement, suivi
et mise en œuvre.

La mise en œuvre de ces actions se fera sur
plusieurs années. Fin 2012, plusieurs mesures ont
déjà été mises en place :
•	 Une refonte de la ligne de bus desservant

les parcs d’activité et les gares RER les plus
proches, avec un doublement de la fréquence
de passage, une réduction du temps de par-
cours grâce à un itinéraire simplifié, la création
d’un arrêt supplémentaire pour mieux desser-
vir le parc du Bois Chaland et une circulation
le dimanche.

•	 Le lancement de la plate-forme de covoiturage
de la communauté d’agglomération ( www.
covoiturage.agglo-evry.fr ).

•	 Un site Web mobile du réseau de bus TICE
( www.bus-tice.mobi ) permet notamment de
programmer ses voyages pour minimiser son
temps d’attente, de connaître les horaires de
passage des prochains bus en temps réel et
d’être prévenu des éventuelles perturbations
sur les lignes.

•	 Des panonceaux le long des aménagements cy-
clables permettent de repérer les itinéraires les
plus directs, les plus agréables et les plus sûrs
pour se rendre jusqu’aux principaux points
d’intérêt du secteur ( centre-ville, équipements,
gare RER... ) et indiquent les directions et dis-
tances restantes jusqu’à sa destination.

Entre 2009 et 2012, ces mesures ont entraîné
une diminution de l’usage de la voiture indivi-
duelle, en passant de 68,4 à 59 %. Le report modal
se faisant au profit du vélo ( 2,6 % contre 1,3 % en
2009 ), des transports en commun ( 16,5 % contre
13 % en 2009 ) et du covoiturage ( 5,8 % contre 1,3 %
en 2009 ). À ce jour, l’état des lieux n’a pas encore
été réalisé.

http://www.covoiturage.agglo-evry.fr/
http://www.covoiturage.agglo-evry.fr/
http://www.bus-tice.mobi/index.php?id=695

111

Des villes moyennes : Belfort
et Moissac

Belfort, articuler le
temps et la mobilité

La population du Territoire de Belfort en
2009 compte 142 461 habitants, dont 50 199 pour
la seule ville de Belfort. Le Territoire de Belfort,
département de Franche Comté, soutenu par la
DATAR, conduit un projet global sur le temps
et la mobilité. Ce projet a donné lieu à la créa-
tion de la Maison du temps et de la mobilité. Sa
mission est d’analyser l’organisation temporelle
des services urbains, d’améliorer l’accès aux ser-
vices par la concertation entre les partenaires et
par l’expérimentation de solutions innovantes à
plusieurs échelons territoriaux. Elle s’appuie sur
l’utilisation des technologies de l’information et
de la communication.

Le choix du bus à haut niveau de service
( BHNS ) plutôt que le tramway

La ville de Belfort s’est démarquée de l’ap-
proche « tramway » jugée trop coûteuse et cen-
tralisatrice, pour privilégier le BHNS avec un
quadrillage de l’espace à desservir, sans hiérarchi-
sation des lignes, et une multiplication des points
de correspondance. Les bus bénéficient d’aména-
gements adaptés ( priorité aux feux, voies en site
propre ) et d’une fréquence élevée : cinq minutes
sur les deux lignes principales ( qui desservent
près des deux tiers des habitants de l’aggloméra-
tion ), dix minutes sur les autres.

Un mode de gestion en régie directe a été choisi,
afin de « s’inscrire dans un état d’esprit qui cherche
à créer une dynamique continue de changement
avec une recherche d’économie », selon Christian
Proust, président du syndicat mixte des transports
en commun du Territoire de Belfort ( SMTC90 ).
Enfin, l’ensemble de la flotte des bus urbains du
Territoire de Belfort fonctionne au GPL.

 En proposant des voitures en autopartage, Belfort
 concurrence efficacement la possession d’une voiture
 individuelle

La juste place de la voiture dans la mobilité de demain

112

Billettique : l’offre « triple play »

Le SMTC90 se place dans une culture du ser-
vice avec son offre « triple play » qui donne accès
à trois services grâce à une seule et même carte de
transport public ( le pass Optymo ) : le bus, le vélo
en libre-service ( payable à la minute ) et la voi-
ture en autopartage ( à partir de un euro l’heure ).
L’objectif de cette offre est de concurrencer effi-
cacement la possession d’une voiture individuelle.
Pour cela, il faut un nombre de véhicules en quan-
tité suffisante avec la certitude d’avoir un véhicule
accessible 7j/7 et 24h/24, à moins de 300 mètres
de chez soi et à un coût compétitif. De plus, Bel-
fort est la première ville à avoir adopté le post-
paiement, en 2007 : les voyages sont payés le mois
suivant, avec une facture mensuelle plafonnée à
31 euros. Elle a ainsi supprimé la vente à bord des
bus.

Une information multimodale en temps réel

Dès 2005, Belfort a mis en place une plate-
forme mobilité, accessible via une centrale télé-
phonique ou un site Internet, avec :
•	 des propositions de trajets multimodaux in-

cluant la voiture individuelle ;
•	 un service de réservation et de paiement à dis-

tance de tous types de transports et des places
de parking.
Belfort met également à disposition des voya-

geurs des informations délivrées au poste de com-
mandement par le système d’aide à l’exploitation.
Elles permettent en particulier de voir le bus que
l’on souhaiterait prendre se déplacer en temps
réel sur une vue aérienne reproduite sur un écran
d’ordinateur ou de smartphone. Les informations,
couplées aux vues aériennes de la ville fournies
par Google Earth, sont mises à jour toutes les
trente secondes.

À Moissac, un réseau
d’auto-stop organisé

À Moissac, commune du Tarn-et-Garonne de
12 000 habitants, les transports publics offrent
des plages horaires très limitées. De plus, 20 % des

foyers du Tarn-et-Garonne n’ont pas de véhicule.
Pourtant, les besoins en mobilité sont énormes,
en particulier pour des trajets de moins de 10 km.
Partant du constat que des milliers de véhicules
circulent sur le territoire de Moissac chaque
jour, parmi lesquels nombre d’entre eux n’ont
que le conducteur à bord ( autosolisme ), la com-
mune a réfléchi à une solution permettant à ces
conducteurs de partager leur voiture de manière
occasionnelle et flexible. Les conducteurs faisant
partie de plates-formes de covoiturage proposent
généralement des trajets de 20 km minimum. Ce
dispositif ne répondait donc pas aux besoins spé-
cifiques des Moissagais. D’autant plus que, sur des
trajets de courte distance, l’immédiateté du besoin
ne correspondait pas à l’anticipation qu’implique
le covoiturage.

Le choix s’est alors porté sur la mise en place
d’un dispositif d’auto-stop organisé, qui, à la dif-
férence du covoiturage anticipé, ne nécessite pas
de prise de rendez-vous. Initié par la mairie de
Moissac en 2010, le Rezo Pouce ( www.rezopouce.
fr/ ), structure associative, est aujourd’hui recon-
naissable aux 160 « arrêts sur le pouce » répartis
sur un territoire d’environ 300 000 habitants en
Midi-Pyrénées. Tout d’abord, cette démarche
facilite la vie de chacun, par un partage des frais
pour le conducteur, et propose une entraide au
déplacement pour le passager en demande. Elle
permet aux personnes d’aller faire leurs courses,
de se rendre chez le médecin, de rompre avec
l’isolement, tout simplement. Autre bénéfice,
Rezo Pouce crée un réseau, une communauté. Un
conducteur et un passager de cercles sociaux dif-
férents se retrouvent dans un même véhicule et
une interaction naît. Rezo Pouce devient un fac-
teur de cohésion sociale.

Ces rencontres permettent également de
mettre en place du covoiturage régulier anticipé.
En connaissant les personnes qui font le même
trajet que soi, on peut les contacter avant. Mais
aussi du covoiturage régulier non anticipé. En se
postant tous les matins sur le bord de la route aux
mêmes horaires, la personne finit par être identi-
fiée par les conducteurs qui s’arrêteront pour la
prendre. Ces pratiques sortent du cadre de Rezo
Pouce mais développent la mobilité. Au final,
l’auto-stop organisé permet de mettre en place
l’intermodalité.

Des territoires exemplaires

113

Des communes rurales :
les pays Nivernais Morvan
et Doubs Central

Les territoires ruraux ont des besoins spé-
cifiques. Une offre satisfaisante de transport en
commun ne peut être proposée et la voiture reste
le mode de déplacement le plus important. Cer-
tains territoires composent avec ces spécificités
et proposent des modes de déplacement plus
souples, davantage personnalisés.

Dans le pays Nivernais
Morvan : une plate-
forme mobilité
pour des solutions
individualisées

Le pays Nivernais Morvan représente environ
40 % de la Nièvre. Il se caractérise par sa forte
ruralité, sa faible densité et son habitat diffus. Les
services de transports en commun ne répondent
pas à l’ensemble des besoins exprimés sur ce terri-
toire et les possibilités de mobilité des populations
du pays sont très faibles.

Portée par la mission locale Nivernais Morvan,
une plate-forme mobilité a été créée en 2006 pour
lever les freins à la mobilité et permettre à l’en-
semble de la population du pays de bénéficier des
mêmes possibilités de déplacements qu’en zone
urbaine, ou du moins de réduire l’écart existant.
La plate-forme offre plusieurs services, principa-
lement tournés vers les personnes en formation
ou en recherche d’emploi.

Le service « Informations Transports »

Pensé pour l’ensemble des habitants du pays
Nivernais Morvan, un centre d’appel apporte une
information individualisée et multimodale sur
les transports existants au sein du département
et des départements limitrophes, y compris les
transports scolaires, sur les aides à la mobilité, sur

le permis de conduire et le code de la route. Ce
service permet d’apporter des conseils en mobilité
ainsi que des solutions concrètes pour répondre
aux besoins non satisfaits sur le territoire du pays
Nivernais Morvan. Il fonctionne grâce à la créa-
tion d’une base de données transport-mobilité
régulièrement mise à jour.

Le service « Navettes Formation »

Destiné en priorité au public en formation suivi
par la mission locale ( jeunes de 16 à 25 ans ), ce
service assure un déplacement vers les établis-
sements de formation du pays ou le Pôle Emploi,
dès lors qu’aucune autre solution de transport ne
convient. Les trajets sont prévus une semaine à
l’avance. Les stagiaires sont tout d’abord orien-
tés vers des parcours de transport scolaire ou
des lignes régulières gérés par le conseil général,
qui accepte ou non selon les places disponibles.
Lorsqu’il n’existe pas d’autres moyens de trans-
port, deux minibus sillonnent le pays Nivernais
Morvan pour acheminer les bénéficiaires.

Le service de mise à disposition de
véhicules

Ouvert aux demandeurs d’emploi ou aux per-
sonnes rencontrant des difficultés financières
justifiant d’un contrat de travail, d’une promesse
d’embauche ou d’une convention de formation ou
de stage, ce service est mis en place pour les tra-
jets domicile-travail. Quatre véhicules sont mis à
disposition pour une durée variant de deux jours
à un mois, renouvelable deux fois. Parallèlement,
les travailleurs sociaux suivent le dossier en lien
avec la plate-forme pour orienter le bénéficiaire
vers une solution pérenne adaptée à ses moyens.

La juste place de la voiture dans la mobilité de demain

114

Dans le pays du Doubs
central, un service de
transport à la demande
pour lutter contre
l’isolement

Le Pays Doubs central est un vaste territoire à
caractère rural de 800 km² et faiblement peuplé.
Il est composé de 119 communes dont 7 bourgs-
centres de plus de 900 habitants. .

En l’absence d’offre de transport en commun,
en dehors de la ligne TER, le Pays du Doubs
central a cherché des solutions pour favoriser le
déplacement de ses habitants vers les bourgs cen-
traux dont la plus peuplée est Baume-les-Dames
(5 290 habitants), les gares, les cabinets médicaux
et les marchés. La mise en place d’un service de
transport à la demande est apparue comme la
meilleure solution.

Le service de transport à la demande Tadou est
proposé aux 34 000 habitants du Pays du Doubs
central. Il fait appel aux artisans taxis du territoire
pour son exécution. Ouvert à tous, envisagé dans
une logique d’aménagement du territoire et de
lutte contre l’isolement des personnes sans mode
de transport. Depuis 2006 le Tadou, assure un ser-
vice précieux dont le succès ne cesse de croitre
pour atteindre en 2013 une fréquentation dépas-
sant les 250 voyages mensuels et plus de 55 000
km parcouru en 2011.

Avec Tadou, les usagers peuvent être déposés
dans toutes les communes concernées, que ce soit
devant les administrations, les commerces, les éta-
blissements de santé ou de loisirs, les gares et vers
certains arrêts de bus du réseau Ginko (réseau de
bus du Grand Besançon) pour favoriser l’inter-
modalité. Ce service est co-financé par le Conseil
général du Doubs et par les 6 communautés de
communes que compte le territoire. Une part
réduite restant à la participation des usagers. Ces
derniers bénéficient d’un tarif avantageux pour les
réservations effectuées plus de quatre jours avant
le départ Et en 2013, un « forfait flexibilité » a été
instauré avec un prix très attractif. Ainsi les usa-
gers flexibles sur leurs dates et horaires peuvent
voyager avec d’autres personnes avec d’autres
voyageurs effectuant le même trajet. Cette initia-

tive vise à augmenter le nombre de personne par
véhicule et ainsi réduire le nombre de trajet en
limitant les émissions de gaz à effet de serre et la
pollution atmosphérique.

 Baume-les-Dames. Dans le Doubs central, un territoire
 avec une faible densité de population, service
 de transport à la demande s’avère une bonne
 alternative aux transports en commun.

ADEME	 Agence de l’environnement et de la maîtrise de l’énergie
AOT	 autorité organisatrice de transports
AOTU	 autorité organisatrice de transports urbains
AOM	 autorité organisatrice de la mobilité
CAECE	 communauté d’agglomération Évry Centre Essonne
CERTU	 centre d’études sur les réseaux, les transports, l’urbanisme

et les constructions publiques
CEREMA 	centre d’études et d’expertises sur les risques, l’environnement, la mobilité

et l’aménagement, auquel appartient désormais le CERTU
DSP	 délégation de service public
EPCI	 établissement public de coopération intercommunale
FNE	 France Nature Environnement
GES	 gaz à effet de serre
LAURE	 loi sur l’air et l’utilisation rationnelle de l’énergie
LOTI	 loi d’orientation des transports intérieurs
PDC	 plan de déplacements campus
PDE	 plan de déplacements entreprise
PDES	 plan de déplacements établissement scolaire
PDIE	 plan de déplacements interentreprises
PDU	 plans de déplacements urbains
PLH	 programme local de l’habitat
PLU	 plan local d’urbanisme
PPA	 plan de protection de l’atmosphère
PTU	 périmètre de transports urbains
SRCAE	 schémas régionaux climat, air, énergie
SRI	 schéma régional de l’intermodalité
STI	 système de transport intelligent
SRU	 loi relative à la solidarité et au renouvellement urbains
STAR	 service des transports en commun de l’agglomération rennaise
TICE	 transports intercommunaux Centre Essonne
ZAPA	 zones d’actions prioritaires pour l’air

Liste des sigles et abréviations

Bibliographie

Automobile Club Association ( ACA ),
Le Budget, juin 2013.

Avis et rapports du Conseil économique, social
et environnemental, 1968-2008 : évolution
et prospective de la situation des femmes dans
la société française, 2009.

Patrick Bailly, La Filière automobile : comment
relever les défis d’une transition réussie ?, CESE,
2012.

Centre interprofessionnel technique
d’études de la pollution atmosphérique
( CITEPA ), « Inventaire des émissions de polluants
atmosphériques et de gaz à effet de serre en
France », séries sectorielles et analyses étendues,
rapport Secten, avril 2014.

Certu, La Mobilité urbaine en débat. Cinq scéna-
rios pour le futur ?, débats n° 46, 2005.

Commissariat général au développement
durable ( CGDD ), La Mobilité des Français :
panorama issu de l’enquête nationale transports
et déplacements 2008, La Revue du CGDD, service
de l’observation et des statistiques, décembre
2010.

Commissariat général au développement
durable ( CGDD ), Vers une mobilité automobile
durable ?, La Revue du CGDD, service de l’obser-
vation et des statistiques, juin 2013.

Commission des comptes des transports de
la nation, Les Transports en 2012, tome 1,
projet soumis à la réunion du 4 juillet 2013.

Fondation Macif, Guide mobilité, janvier 2014

Michel Freyssenet, Immatriculations
des véhicules neufs sur le continent européen
et dans l’Union européenne, 1945-2012, 2013.
Disponible : http://freyssenet.com/?q=node/941,
consulté en août 2013.

Futuribles International et IFSTTAR,
Prospective de la mobilité dans les villes
moyennes françaises, juin 2011

Élise Gaultier, Comité 21, Du quartier au
territoire : agir ensemble pour des mobilités
urbaines durables, Victoires Éditions, 2014.

Insee, Enquête nationale transports et déplace-
ments ( ENTD ) 1994, 1994.

Insee, Enquête nationale transports et déplace-
ments ( ENTD ) 2008, 2008.

Insee, Transports : le « clivage » entre les zones
urbaines denses et les autres zones s’accentue, 2013.

Daniel Kaplan et Bruno Marzloff, Pour une
mobilité plus libre et plus durable, FYP Éditions,
2009.

Keolis, Mutations de la société française :
pour mieux comprendre la mobilité d’aujourd’hui ,
retour des enquêtes 2007.

Karen Lucas, « Transport and social exclusion:
where are we now? », 12th World Conference on
Transportation Research, July 11-15 2010, Lisbon,
Portugal.

Observatoire des mobilités et des arbi-
trages automobiles, Résultats de la vague
de novembre 2012, BIPE, juin 2013.

Jean-Pierre ORFEUIL (dir.), Transports,
pauvretés, exclusions. Pouvoir bouger pour s’en
sortir, Éd. de l’Aube, 2004. .

http://freyssenet.com/?q=node/941

Sitographie

Agence de l’environnement et de la maîtrise
de l’énergie ( ADEME )
www.ademe.fr
Centre d’études et d’expertise sur les risques,
l’environnement, la mobilité et l’aménagement
( CEREMA )
www.cerema.fr
France Nature Environnement ( FNE )
www.fne.asso.fr 	
Le centre de ressources du développement
territorial ( ETD )
www.projetdeterritoire.com
Ministère de l’Écologie, du Développement
durable et de l’Énergie
www.developpement-durable.gouv.fr

Autres sites Internet
Rennes Métropole
metropole.rennes.fr
Rezo Pouce
www.rezopouce.fr
Service des transports en commun
de l’agglomération rennaise
www.star.fr	
Plate-forme de covoiturage de la communauté
d’agglomération d’Évry
www.covoiturage.agglo-evry.fr
Plate-forme du réseau de bus transports
intercommunaux Centre Essonne
www.bus-tice.mobi
Plate-forme de covoiturage en Ille-et-Vilaine
www.ehop-covoiturage.fr	
Plate-forme d’autopartage City Roul’ à Rennes
www.cityroul.fr

http://www.ademe.fr
http://www.cerema.fr/
http://www.fne.asso.fr
http://www.projetdeterritoire.com
http://www.developpement-durable.gouv.fr
http://metropole.rennes.fr/
http://www.rezopouce.fr/
http://www.star.fr/
http://www.covoiturage.agglo-evry.fr/
http://www.bus-tice.mobi/index.php?id=695
http://www.ehop-covoiturage.fr/
http://www.cityroul.fr/

Cet ouvrage a été imprimé sur du papier
Galaxi Keramik, un papier certifié PEFC,
par une imprimerie labellisée Imprim’Vert.

Impression Imprimerie Nory - Paris XIIe
Septembre 2014

L’industrie automobile française a connu un véritable essor à la fin de
la Seconde Guerre mondiale. La généralisation de la voiture dans le
quotidien des Français s’est accompagnée du développement constant
du réseau routier et autoroutier, structurant l’ère du « tout automobile ».
Cependant, ce modèle de mobilité a de nombreux impacts environne-
mentaux, économiques, sociaux et sanitaires. La remise en question de
la « voiture solo » semble inéluctable.

Face à ce constat, France Nature Environnement, fédération de plus
de 3 000 associations de protection de la nature et de l’environnement,
Keolis, opérateur de transport de voyageurs, Mobivia Groupe, leader
européen de l’entretien et de l’équipement de véhicules, et la Fondation
PSA Peugeot Citroën, acteur engagé de la mobilité solidaire, ont sou-
haité mettre en commun leurs réflexions et propositions autour de cette
question de la mobilité. Pour définir la juste place de la voiture dans la
mobilité de demain, les quatre partenaires se sont appuyés sur leurs
expériences et expertises complémentaires, mais aussi sur les témoi-
gnages de nombreux acteurs publics, privés et associatifs, spécialistes
des questions de mobilité et d’aménagement du territoire.

Réalisé dans un esprit de dialogue, cet ouvrage, véritable guide d’aide à
la décision pour les élus, les associations et les acteurs économiques,
apporte un nouvel éclairage et une autre vision pour construire un modèle
de mobilité durable.

La
 ju

st
e

p
la

ce
 d

e
la

 v
oi

tu
re

 d
a
ns

 la
 m

o
b
ili

té
 d

e
d
em

a
in

	hautlnotehugrel
	F1.	Évolution de la population active en milliers selon le genre entre 1971 et 2006
	F2.	Accroissement annuel du parc
automobile français
	F3.	Déplacements en voiture des ménages de 1990 à 2012 ( base 100 en 1990 )
	F4.	Répartition des immatriculations des véhicules particuliers et utilitaires en 2011
	F5.	Immatriculations annuelles de véhicules particuliers alternatifs des entreprises,
par motorisation
	F6.	Part des émissions de CO2 du transport routier selon le type de véhicule en 2011
	F7.	Émissions de polluants dans l’air dues aux transports ( en % )
	F9.	Correspondance bruits / décibels
	F8.	Émissions annuelles de polluants par motorisation ( 2012, en kt )
	F10.	Consommation de carburants �
routiers en France
	F11.	La courbe débit / vitesse
	F12.	Parc de voitures particulières selon les normes Euro (2012, en %)
	Tableaux et figures
	Introduction
	Méthodologie
	Une mobilité
à réinventer
	Les grandes évolutions
de la voiture et de la mobilité
	Des Trente Glorieuses au « tout mobilité »
	Les années 2000 :
une nouvelle ère
	Où en est-on aujourd’hui ?

	Impacts et limites du modèle actuel
	Les impacts environnementaux
	Limites et impacts sociaux et sociétaux
de notre modèle
de mobilité
	Face à la situation économique actuelle,
le défi du changement

	Engagements politiques,
outils de régulation
et réglementaires
	Cadre européen
et international
	Cadre national et local
	Les orientations politiques actuelles

	Demain,
des mobilités multiples
	Les dynamiques
du changement
	Se déplaceR mieux
et autrement
	Se déplacer moins loin : des déplacements optimisés pour réduire les distances parcourues
	Se déplacer mieux
et autrement :
du « tout automobile »
aux mobilités multiples

	Nos préconisations
	À l’horizon 2014-2017
	Un courage et une volonté politiques visibles
	Pour une meilleure gouvernance au service des mobilités multiples
	Mettre en œuvre une règlementation et une fiscalité environnementales justes
	Impulser une politique d’aménagement
du territoire durable	
	Accompagner
les personnes
et ménages vulnérables
	Mettre en place la mobilité 2.0
	Agir sur le parc automobile existant

	À l’horizon 2025 et au-delà
	Un système
de transport intelligent
	Vers de nouvelles formes et densités urbaines
	Efficacité énergétique du véhicule de demain et adaptation au milieu
	Des acteurs économiques, publics
et des citoyens proactifs

	Des territoires exemplaires
	Des grandes agglomérations : Nantes et Rennes
	Nantes, écomobile et accessible
	Rennes, une action globale et des offres connectées

	Des sites périurbains
en Île-de-France
	Le plan de déplacements entreprise de l’Institut Gustave Roussy
à Villejuif
	Le plan de déplacements interentreprises des parcs d’activité du Clos aux Pois et du Bois Chaland dans l’Essonne

	Des villes moyennes : Belfort et Moissac
	Belfort, articuler le temps et la mobilité
	À Moissac, un réseau d’auto-stop organisé

	Des communes rurales :
les pays Nivernais Morvan
et Doubs Central
	Dans le pays Nivernais Morvan : une plate-forme mobilité pour des solutions individualisées
	Dans le pays du Doubs central, un service de transport à la demande pour lutter contre l’isolement

	Liste des sigles et abréviations
	Bibliographie
	Sitographie

