
HAL Id: halshs-01805068
https://shs.hal.science/halshs-01805068

Submitted on 1 Jun 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

La densification des bourgs périurbains, une réponse à
l’auto-mobilité périurbaine ?

Claire Fonticelli

To cite this version:
Claire Fonticelli. La densification des bourgs périurbains, une réponse à l’auto-mobilité périurbaine ?.
8ème édition des Journées des Doctorant(e)s du LPED // ”Mobilités et dispersions : des théories aux
pratiques”, Mar 2017, Marseilles, France. �halshs-01805068�

https://shs.hal.science/halshs-01805068
https://hal.archives-ouvertes.fr


Claire FONTICELLI    JDD LPED : mobilité et dispersion spatiale       1 
 

La densification des bourgs périurbains, une réponse à 
l'auto‐mobilité périurbaine ? 
 

Claire FONTICELLI, Doctorante 

Introduction : 

Le périurbain,  dans  l’imaginaire  collectif,  demeure  associé  aux  lotissements  et  aux maisons  au 

milieu  d’une  parcelle,  ainsi  qu’aux  longs  trajets  domicile‐travail  réalisés  en  voiture.  Ces  éléments  ont 

entretenu les critiques récurrentes sur cet espace, accusé de créer un entre‐soi, d’être responsable d’une 

forte consommation foncière ou de renforcer  l’auto‐mobilité. La réalité périurbaine contemporaine est 

pourtant bien plus complexe : le périurbain est de plus en plus polycentrique, et il est l’objet de multiples 

injonctions à se densifier. Les bourgs périurbains – nous entendrons  là  les communes franciliennes de 

500  à  7500  habitants  ayant  conservé  des  fonctions  de  centralité  –  parce  qu’ils  sont  historiquement 

denses, semblent les plus à même de réconcilier périurbain et densité, tout en repensant la place de la 

voiture dans ces territoires. 

Issue  d’un  travail  de  thèse  en  cours,  cette  communication  étudiera  si  –  et  comment  –  la 

densification des centres‐bourgs périurbains est à même de diversifier  les mobilités périurbaines, dans 

un  contexte  où  les  périurbains  sont  les  franciliens  utilisant  le  plus  l'automobile  lors  de  leurs 

déplacements quotidiens. 

Après une analyse historique montrant  les  liens entre auto‐mobilité et étalement urbain, nous 

montrerons  que  la  densification  est  aujourd’hui  vue  comme  un  moyen  de  limiter  les  mobilités 

périurbaines.  Dans  un  second  temps,  nous  analyserons  comment  concrètement  la  question  de  la 

réduction de l'auto‐mobilité périurbaine se traduit dans les projets de densification en centre‐bourg, en 

nous appuyant sur des études de cas. 

L’Auto‐mobilité, conséquence et moteur de l’étalement urbain 

L’auto‐mobilité, conséquence d’une dispersion double.   

Si les causes de la périurbanisation sont nombreuses (volonté d’accéder à la propriété, goût pour 

la maison individuelle, rejet des grands ensembles et de la ville dense…), l’extension des villes est depuis 

longtemps associée à l’amélioration des modes de déplacements. En 1966, Haumont soulignait que dès 

la fin du XIXe siècle, les lotissements se multiplièrent du fait de la pénétration du train dans les villages 

(Haumont, 1966). L’auto‐mobilité va accentuer plus largement l’étalement urbain (Bauer, Roux, 1976) en 

rendant possible  cette dispersion à une échelle plus  large, mais  également parce que  le mode de  vie 


Claire FONTICELLI    JDD LPED : mobilité et dispersion spatiale       2 
 

périurbain est  lié  à  la possession d’une voiture,  à  l’inverse des  villes.  Le mouvement de dispersion  va 

alors être double, à l’échelle de la région mais aussi de chaque commune.  

A l’échelle de l’Ile de France, à partir des années 50, et particulièrement entre 1975 et 1990,  le 

périurbain  se  développe  au‐delà  des  banlieues,  du  fait  des migrations  résidentielles  du  centre  vers  la 

périphérie  (Baccaïani,  Sémécurbe,  2009),  qui  se  traduisent  par  une  augmentation  de  la  distance 

moyenne des franciliens à Paris (Fouchier, 2001), et par un essor des navettes domicile travail. 

A  l’échelle  des  communes  devenues  périurbaines  la  dispersion  est  liée  à  la  création  de 

lotissements  pavillonnaires  successifs  en  discontinuité  du  bourg  (Charmes,  2007b),  rompant  avec 

l’urbanisation  traditionnelle  des  villages  qui  se  faisait  sous  forme  de  petits  collectifs  denses  sur  rue 

(Fouchier,  1998).  Parallèlement,  la  construction  de  zones  d’activités  ou  de  centre‐commerciaux  en 

périphérie,  rendus  accessible  par  l’automotorisation  des  ménages,  vide  le  bourg  de  ses  fonctions 

commerciales. Il devient progressivement résidentiel. 

L’idéologie de la ville compacte dictée par une volonté de freiner la mobilité automobile  

Les effets conjoints de  l’augmentation de  la mobilité et de  la dispersion spatiale renforcent des 

discours négatifs sur le périurbain. Ainsi, l’existence d’un lien entre les faibles densités et l’utilisation de 

l’automobile  est  mise  en  avant  (Newman,  Kenworthy,  1999),  et  ses  conséquences  (consommation 

d’énergie fossile, gaz à effet de serre, pollution) sont dénoncées (Fouchier, 2001). Au sein d’un discours 

majoritairement critique envers  le périurbain,  l’auto‐mobilité périurbaine est un  leitmotiv – citons par 

exemple Le Cauchemar Pavillonnaire (Debry, 2012) ‐ même si  la sur‐mobilité périurbaine est contestée 

par certains chercheurs1. 

Par  ailleurs,  on  assiste  depuis  quelques  années  à  une  vraie  maturation  et  diversification  du 

périurbain,  qui  s’accompagne  d’un  recentrement  des  mobilités  autour  du  domicile.  L’organisation 

polycentrique  des  villes  et  les  progrès  techniques  des  véhicules  atténuent  les  conséquences  de 

l’étalement urbain (Nechyba, Walsh, 2004) alors que la relocalisation d’une partie des emplois a permis 

une diminution des trajets longue distance. Aujourd’hui, seuls 10% des habitants du périurbain francilien 

travaillent  sur  Paris  et  la  grande majorité  travaille  dans  un  rayon  de  deux  communes  autour  de  leur 

commune  de  résidence  (Beaufils,  Courel,  2012).  Les  centralités  périurbaines  secondaires,  comme  les 

villes  et  les  bourgs  du  périurbain  concentrent  également  de  plus  en  plus  ces mobilités  (Berger  et  al., 

2014). Pour autant,  le taux de motorisation des ménages périurbains demeure élevé en Ile‐de‐France : 

90% des  périurbains  ont  au moins  une  voiture,  contre  68% des ménages  de  l’aire  urbaine  parisienne 

                                                            
1 Les critiques de la trop forte mobilité des périurbains ne s’appuient en effet que sur des statistiques montrant leur 

déplacements  en  semaine,  sans  tenir  compte  de  la  mobilité  de  compensation  pour  les  loisirs et  notamment  de  l’effet 
barbecue  (Orfeuil,  Solleyret,  2002).  Toutes  mobilités  confondues,  y  compris  celles  extranationales,  la  sur‐mobilité  des 
périurbains est limitée (Nessi, 2012).  


Claire FONTICELLI    JDD LPED : mobilité et dispersion spatiale       3 
 

(INSEE).  

Réconcilier le périurbain et la densité ? 

La  ville  dense  est  l’idéal  antinomique  du  périurbain.  La  densité  est  en  effet  progressivement 

devenue objectif public, bien que toujours  localement combattue (Touati, 2010). Peut‐on réconcilier  le 

périurbain, par nature peu dense, et la densité, et ainsi limiter les déplacements automobiles ?  

Le renforcement progressif de la législation (lois SRU, Grenelle 2, ALUR) et le schéma directeur de 

la région Ile de France (le SDRIF) vont dans ce sens. Les plans locaux d’urbanisme "ALUR" contraignent 

les  bourgs  périurbains  qui  veulent  se  développer  à  se  densifier  avant  de  pouvoir  ouvrir  de  nouvelles 

zones à l’urbanisation. 

Si cette  injonction à densifier n’exclue pas des effets pervers comme  le malthusianisme foncier 

(Charmes, 2007a)2, elle peut s’accompagner également de réflexions visant à renouveler l’urbanisme des 

territoires périurbains, ou invitant à revoir la place de la voiture, comme nous allons désormais l’étudier. 

La réduction de l'auto‐mobilité dans les projets de densification des bourgs : théories et réalités. 

De  la commune malthusienne qui utilise  tous  les dispositifs  juridiques possibles pour éviter de 

voir des projets de construction de logement collectif sur son territoire, à la commune carencée au titre 

de  la  loi  SRU  contrainte  de  construire  rapidement  du  logement  social,  les  positions  des  maires  des 

bourgs  sur  la  densification  sont  contrastées.  Pour  autant,  certaines  communes utilisent  les projets de 

logement collectif pour tenter de limiter la place de la voiture sur leurs territoires. 

Refaire village, et encourager la marche.  

Réfléchir  à  la  place  de  la  voiture  dans  les  centres‐bourgs  s’inscrit  en  rupture  de  la  façon 

d’aménager les lotissements des années 60. Ceux‐ci faisaient la part belle à la voiture qui structurait bien 

souvent  les  plans  d’aménagement :  les  voiries  étaient  pensées  de  manière  à  laisser  suffisamment 

d’espace pour les voitures, alors que les espaces publics ou piétons étaient le plus souvent inexistants. 

Dans les bourgs, les forces vives locales s’appuient sur une identité communale forte, et sur leur passé 

de centralité, dans l’espoir de faire revivre leur centre‐bourg. S’ancrant dans une idéalisation d’un passé 

villageois  qu’on  peut  lier  à  un  sentiment  d’alter‐ruralité  (Jousseaume,  2016),  les  projets  de  logement 

collectifs peuvent s’accompagner d’une réflexion sur les circulations et sur la recréation d’une centralité.  

Ainsi, à Chevannes (91), 1750 habitants, la volonté de refaire de l’espace public est au cœur d’un 

projet d’une trentaine de logements sociaux, devant s’accompagner de la création de deux commerces : 

                                                            
2 Celui‐ci  se  traduit  par  un  rejet  des  constructions  dans  les  communes  périurbaines  historiques,  reportant  la  dispersion 
spatiale toujours plus loin, et notamment au‐delà des limites de l’Ile de France. Non soumis au SDRIF, ces territoires disposent 
de plus de facilités pour consommer de l’espace. Ainsi, c’est dans l’Oise ou l’Eure et Loire que se construisent aujourd’hui les 
lotissements qu’on trouvait hier au nord de la Seine et Marne. 


Claire FONTICELLI    JDD LPED : mobilité et dispersion spatiale       4 
 

une  boulangerie  et  un  café.  Dans  l’enceinte  d’un  ancien  corps  de  ferme,  le  projet  (en  cours)  de 

réhabilitation est le support d’ambitions plus grandes : « On va essayer de donner de la vie »3. Cela passe 

par  redonner de  la place aux piétons :  les circulations douces ont ainsi été  réfléchies, dans un centre‐

bourg marqué  par  l’automobile.  Des  voies  douces  traversantes,  rendant  plus  accessible  le  centre  aux 

piétons, seront créées. L’offre commerciale sera redéployée près des logements pour favoriser la marche 

à pied au sein du village. Les voitures, indispensables tout de même dans ce centre‐bourg mal desservi 

par les transports en commun, sont mises à distance visuellement pour éviter qu’elles soient prises pour 

de courts déplacements, et sont localisées dans des parkings semi‐enterrés en périphérie de la ferme. 

Autre  exemple  à  Houdan  (78),  commune  de  3500  habitant.  Depuis  plus  de  vingt  ans,  chaque 

projet d’aménagement du bourg est pensé selon  l’accessibilité piétonne. Dans un projet en cours, une 

réflexion sur la marchabilité de la commune accompagne la réhabilitation d’un ancien hôtel administratif 

en une dizaine de logements privés : la commune a refait les voiries alentours et obtenu du promoteur 

qu’il ouvre l’hôtel à la circulation et qu’il aménage des locaux commerciaux et d’artisanat en RDC, pour 

donner envie aux piétons de s’y rendre, et créer des itinéraires piétons plus rapides vers le centre. Les 

parkings, souterrains, sont là‐aussi mis à distance visuellement. 

Ces  deux  exemples  parmi  d’autres  illustrent  que  dans  certaines  communes  périurbaines,  le 

renouvellement des façons d’aménager les bourgs s’accompagne d’une réflexion sur la place du piéton. 

Les rues et  les places sont de nouveau pensées comme des éléments centraux de  la vie  locale et non 

plus comme des infrastructures de transit, dans un souci de redonner un ancrage local, mais également 

de  répondre aux besoins d’une population vieillissante, qui n’est pas  toujours motorisée. Pour autant, 

cette  volonté de promotion du  village dense  se  traduit‐elle  vraiment par des baisses de déplacement 

automobile ? 

Circuler, stationner : le nerf de la guerre 

Même dans des projets vertueux faisant figure d’exemple dans le périurbain, mettre à  l’écart  la 

voiture peut freiner des projets du fait des surcoûts entrainés. Ainsi, à Plailly (60) la création de parkings 

souterrains  se  révèle  problématique  car  elle  a  entrainé  l’intervention  des  services  d’archéologie 

préventive.  Leurs  fouilles ont  retardé de deux  ans  la  réalisation des  travaux. Du  fait  des difficultés de 

montage  financier  et  des  évolutions  législatives,  ce  délai  a  freiné  la  vente  des  logements,  et  rendu 

précaire l’équilibre économique de l’opération : certains logements demeurent invendus. 

Au‐delà,  l’automobilité  est  tellement  présente  dans  ces  territoires  que  les  effets  pervers  sont 

nombreux.  Changer  la  façon  d’aménager  les  bourgs  peut  s’avérer  coûteux :  construire  du  logement 

                                                            
3 Entretien avec le Maire de Chevanne, 23‐08‐2016 


Claire FONTICELLI    JDD LPED : mobilité et dispersion spatiale       5 
 

collectif rend souvent nécessaire la construction de places de parking en souterrain. Leur coût est plus 

élevé,  rendant  l’opération peu rentable  (Castel, 2013). D’autre part, dans  les centres‐bourgs,  la crainte 

pour  les  élus  de  voir  leur  commune  engorgée  par  le  stationnement  peut  empêcher  des  projets  de 

logement  social  d’aboutir,  puisque  la  législation  interdit  d’exiger  la  création  de  plus  d’une  place  de 

stationnement par logement social. C’est un motif de rejet des programmes de logements sociaux. 

Une réflexion qui n'empêche pas des mobilités plus  lointaines mais cible  les déplacements automobiles 

de proximité. 

Au  final,  la  motorisation  de  ces  communes  demeure  très  importante.  Les  mobilités 

domiciles/travail sont encore réalisées à 75% en voiture, camionnette ou fourgonnette, les transports en 

commun  ne  représentent  que  15%.  Cela  ne  doit  pas  masquer  des  différences  locales :  Houdan,  qui 

dispose d’une gare et qui aménage des circulations douces depuis plusieurs années a ainsi un taux de 

motorisation de 85%, relativement inférieur aux 91% de l’aire urbaine (d’après INSEE 2013).  

Si les bourgs périurbains servent de territoires d’expérimentation d’une offre alternative, comme 

le co‐voiturage avec des programmes ambitieux lancés par des communautés de communes ou les PNR 

(Delaunay, 2016), on demeure dans les territoires de l’automobilité individuelle, et ce n’est qu’à la marge 

que  les programmes de restructuration des centres‐bourgs pourront changer  les pratiques de mobilité 

des périurbains, d’autant plus qu’ils ne s’accompagnent que rarement du renforcement d’une offre de 

transport en commun. 

Repenser  les  circulations  piétonnes  à  l’échelle  d’un  bourg  peut  ainsi  contribuer  à  limiter  les 

déplacements de proximité, et à rendre le périurbain plus vivable pour ceux qui n’ont pas de voiture – 

les personnes âgées, les jeunes, certains ménages précaires… 

 

Conclusion : 

L’idéal  d’une  ville  –  ou  en  l’occurrence  d’un  village  –  dense  et marchable  transparait  dans  les 

aspirations  de  certains  élus  périurbains  et  dans  les  projets  qu’ils  réalisent  au  nom  de  ces  principes, 

soulignant  une  rupture  avec  les  façons  d’aménager  les  zones  pavillonnaires.  Pourtant,  si  l’essor  de  la 

marche est réfléchi à l’échelle du centre‐bourg, dans ces territoires encore largement résidentiels, l’auto‐

mobilité demeure majoritaire. La densification, réalisée dans de bonnes conditions, n’en est pas moins 

indispensable ne serait‐ce que pour diversifier le parc de logement.  

Demeure  la  question de  savoir  si  habiter  au  centre  d’un bourg modifie  les  comportements  de 

mobilité, du fait d’une plus grande proximité à des services. La phase d’entretien avec les habitants, qui 

sera menée ultérieurement pourra sans doute amener des réponses.   


Claire FONTICELLI    JDD LPED : mobilité et dispersion spatiale       6 
 

Bibliographie : 

BACCAÏANI  et  SÉMÉCURBE,  2009.  La  croissance  périurbaine  depuis  45  ans.  In :  INSEE  PREMIERE.  juin  2009. 
n° 1240, p. 4.  

BAUER, Gérard et ROUX, Jean‐Michel, 1976. La Rurbanisation ou la Ville éparpillée. Seuil. Paris : Seuil. ISBN 978‐2‐
02‐004391‐5.  

BEAUFILS, Sandrine et COUREL, Jérémy, 2012. Un actif sur deux travaille à proximité de chez lui. In : Note rapide, 
IAU. 2012. n° 600.  

BERGER,  Martine,  ARAGAU,  Claire  et  ROUGÉ,  Lionel,  2014.  Vers  une  maturité  des  territoires  périurbains ?: 
Développement  des  mobilités  de  proximité  et  renforcement  de  l’ancrage  dans  l’ouest  francilien.  In :  EchoGéo 
[en ligne]. 2 avril 2014. n° 27. [Consulté le 9 décembre 2015]. DOI 10.4000/echogeo.13683. Disponible à l’adresse : 
http://echogeo.revues.org/13683.  

CASTEL,  Jean‐Charles,  2013.  Quel  prix  de  revient  des  constructions ?  In :  Constructif.  juin  2013. 
p. https://sites.google.com/site/jccastel69/home/l‐etalement‐urbain‐cause‐toujours.  

CHARMES, Eric, 2007a. Le Malthusianisme foncier. In : Etudes foncières. février 2007. n° 125, p. 12-16.  

CHARMES,  Eric,  2007b.  Les  périurbains  sont‐ils  anti‐urbains ?  In :  Les  Annales  de  la  Recherche  Urbaine.  2007. 
n° 102, p. 7-18.  

DEBRY, Jean‐Luc, 2012. Le cauchemar pavillonnaire. Montreuil : Editions L’échappée. ISBN 978‐2‐915830‐64‐4.  

DELAUNAY, Teddy, 2016. Vers un service public de covoiturage ?  In : Revue Sur‐Mesure  [en ligne]. 11 août 2016. 
[Consulté le 19 janvier 2017]. Disponible à l’adresse : http://www.revuesurmesure.fr.  

FOUCHIER, Vincent, 1998. Les densités urbaines et le développement durable: le cas de l’Île‐de‐France et des villes 
nouvelles. Paris : Éd. du SGVN : Diff. la Documentation française.  

FOUCHIER,  Vincent,  2001.  Mesurer  l’étalement,  la  densification,  le  desserrement.  In :  LA  VILLE  AUX  CHAMPS. 
Paris : Association des études foncières. ISBN 978‐2‐905942‐37‐1.  

HAUMONT,  Nicole,  1966.  Les  Pavillonnaires:  étude  psychosociologique  d’un  mode  d’habitat.  Paris :  Institut  de 
sociologie urbaine, Centre de recherche d’urbanisme, Imp. du Centre de recherche d’urbanisme.  

JOUSSEAUME,  Valérie,  2016.  Suffit‐il  de  densifier ?  Trois  réflexions  sur  les  enjeux  d’un  urbanisme  rural 
contemporain,.  In : « La Renaissance rurale, d’un siècle à  l’autre ». Toulouse : LISST Dynamiques Rurales / CNFG. 
26/05 2016.  

NECHYBA, Thomas J. et WALSH, Randall P., 2004. Urban Sprawl.  In : The Journal of Economic Perspectives. 2004. 
Vol. 18, n° 4, p. 177-200.  

NESSI, Hélène, 2012. Incidences du contexte urbain et du rapport au cadre de vie sur la mobilité de loisir [en ligne]. 
S.l. : Paris Est. [Consulté le 24 janvier 2017]. Disponible à l’adresse : http://www.theses.fr/2012PEST1182.  

NEWMAN,  Peter  et  KENWORTHY,  Jeffrey,  1999.  Sustainability  and  Cities:  Overcoming  Automobile  Dependence. 
S.l. : Island Press. ISBN 978‐1‐55963‐660‐5.  

ORFEUIL,  Jean‐Pierre et SOLLEYRET, 2002. 76 : Quelles  interactions entre  les marchés de  la mobilité à  courte et 
longue distance ? S.l. Inrets. Recherche Transport Sécurité.  

TOUATI, Anastasia, 2010. Histoire des discours politiques sur la densité. In : Etudes Foncières. mai‐juin 2010. p. 24.  


