

2017年度

乗用車市場動向調査

2018年3月

一般社団法人 日本自動車工業会

まえがき

一般社団法人 日本自動車工業会が、1963 年度(昭和 38 年度)以降、継続的に実施しております「乗用車市場動向調査」の 2017 年度の調査結果がまとまりましたので、ご報告致します。

この「乗用車市場動向調査」は、全国一般世帯をベースに乗用車ユーザーの保有・使用・購入の実態等を時系列で捉えることによる市場構造の変化の把握に加えて、最新のトピック項目についても掘り下げて分析を行うものであります。

今年度の調査については、保有動向・使用実態・今後の購入意向等の時系列分析に加え、乗用車に対する新しいニーズを把握すべく、以下の 7 項目をトピックとして取り上げ、分析を行いました。

- ① 次世代自動車への意識
- ② 先進安全技術車に対する意識
- ③ 次世代技術に対する意識
- ④ 保有形態に対する意識
- ⑤ 高齢層分析
- ⑥ 若年層分析
- ⑦ 増税の影響

ここでご報告させて頂く内容が、今後のよりよい車社会の発展に貢献出来るものとなれば幸いです。

最後になりましたが、ご多用中にもかかわらず積極的に分科会に参加し貴重なご意見を賜り、熱心な討議・分析等に取り組んでいただきました分科会の委員の皆様、ならびに(株)マーケティングセンターのご担当者の方々、分科会事務局に深く感謝申し上げます。

2018年(平成30年)3月

一般社団法人日本自動車工業会
調査部会 市場調査 乗用車分科会
(主査会社 三菱自動車工業株式会社)

— 目 次 —

■ 調査実施概要	i
■ 調査結果要約	v
I 乗用車市場動向	
1. 乗用車世帯保有率・複数保有率	1
乗用車世帯保有率の動向	1
2年前と比較した保有台数の増減と減少理由	5
2年前と比較し保有台数が減少した世帯における、減車の主運転者	6
2. 保有状況と利便性・必要性との関係	7
交通の利便性と車保有の必要性	7
乗用車保有台数と利便性・必要性の関係	8
3. 車種タイプ・車種別保有率	9
乗用車車種と車種排気量・駆動方式・ドア数の変化	9
乗用車車種の変化	10
複数保有組み合わせの変化	14
4. 非保有とその理由	15
非保有率・保有中止率	15
保有中止世帯と保有未経験世帯の現在非保有の理由	16
非保有世帯の今後の購入意向	17
非保有世帯の潜在的保有意欲	18
II 乗用車ユーザーの特性と使用状況	
1. ユーザー層の特性	19
ユーザー層の変化	19
2. 使用状況	21
車の使い方の変化	21
維持費全体の負担感	22
各維持費の負担感	23
保有車の燃費	24

III 購入状況	
1. 購入形態と流入・流出構造	25
購入形態の変化	25
流入状況	26
流出状況	28
現保有車の購入決定者と購入きっかけ	30
2. 前保有車の保有期間	31
前保有車の保有期間	31
IV 今後の保有・購入動向	
1. 保有意向と保有期間	34
今後の買い替え・保有意向	34
保有台数の意向	35
今後の保有を減らす理由	36
現保有車の保有予定期間	37
2. 購入意向	38
乗用車市場全体の構造変化	38
車体サイズに対する意向	40
エンジン(動力)タイプ意向の変化	41
■ 参考	
統計情報	43
V トピック	
1. 次世代自動車への意識	44
環境対応車の認知状況	44
環境対応車の受容性	46
次世代自動車の購入検討順位とその理由	48
次世代自動車の購入にあたっての懸念点	51
2. 先進安全技術車に対する意識	52
運転を続ける上での不安点	52
車に対する要望	53
先進安全技術の装着意向	54
先進安全技術への支払い限度額	67
3. 次世代技術に対する意識	80
自動運転車に対する意識	80
超小型モビリティに対する意識	88

4. 保有形態に対する意識	92
各自動車サービスの認知状況	92
各自動車サービスの利用経験	93
各自動車サービスの利用意向	94
各自動車サービスの利用による影響	95
「レンタカー」「カーシェア」のインフラ整備状況	96
5. 高齢層の特性	97
高齢層分析の要約	97
就業状況	97
経済状況	98
運転に対する不安	99
車に対する要望	100
運転をやめる年齢	101
運転中止の理由	102
自主返納制度	103
最寄りの施設までの移動時間と手段	107
6. 若年層分析	108
若年層分析の要約	108
車保有者の特性	109
車非保有者の特性	111
7. 増税(税制)の影響	131
2014年税制改正時の車購入影響	131
2019年税制改正時の車購入影響	133

■ 付属資料

質問紙	(1)
車種区分	(42)

～ 調査実施概要 ～

1. 調査の目的

この調査は、単身世帯を含む全国の一般世帯における乗用車の保有、今後の購入意向などを隔年毎に調査し、需要の質的变化の見通しに役立てようとするものである。

今年度は保有状況・使用実態・今後の購入意向等について時系列の動きに注目することに主眼を置いた。また、トピックとして次世代自動車・先進安全技術・次世代技術・高齢層・若年層に注目した。

2. 調査設計概要

- 1) 調査地域 : 全国
- 2) 調査対象 : 単身世帯を含む一般世帯
- 3) 対象回答者 : 自動車保有世帯では直近購入車の主運転者
非保有世帯では運転免許保有者または家計の中心者
- 4) 標本抽出方法 : 層化二段抽出法
- 5) 調査方法 : 訪問面接、留置併用
- 6) 調査実施時期 : 2017年8月14日～9月26日

なお、トピック「若年層分析」にあたって、WEB調査を追加実施した。

回収数 計 : 1,000s(社会人・主運転車なし : 800s、社会人・主運転車あり : 100s、大学生・主運転車なし : 100s)

3. 標本設計と回収状況

標本抽出は、全国10地域ブロック×市郡規模6分類の60層を設定。

60層ごとに標本抽出するための方法として、次の層化二段抽出法を採用。

- (1) 地点抽出 : ①10地域ブロック×市郡規模6分類の60層ごとに回収目標数を割付けた上で、計300地点になるように各層ごとに地点数を確定
②各層ごとに地点数に応じて2015年国勢調査の調査区を抽出
- (2) 標本抽出 : 300地点ごとに無作為抽出した町丁をスタート地点とし、調査員のランダムウォークにより、対象者を抽出

※標本抽出については、

～2005年調査 : 住民基本台帳ベースによる世帯抽出

～2011年調査 : 地図データベースによる世帯抽出

2013年調査～ : ランダムウォークによる世帯抽出

と抽出方法が異なる。そのため、対象世帯の特性(世帯構成や住居形態など)に違いがあり、保有率などに影響。また、2017年調査では住居形態(戸建/戸建以外)構成比を公的調査に近付けるため、住居形態による回収割付を実施した。

地域ブロック別×市郡規模別標本数は次の通りである。

	合計	21 大都市	6 万世帯 以上	4 万世帯 以上	2 万世帯 以上	2 万世帯 未満	町村
全国	4,500	1,455	1,410	420	585	315	315
北海道	210	75	45	30	15	15	30
東北	300	45	90	30	60	30	45
関東	1,605	705	510	135	150	45	60
甲信越	165	30	45		45	30	15
北陸	105		45		30	15	15
東海	495	135	150	60	90	30	30
近畿	735	270	255	60	90	30	30
中国	255	75	90	30	15	30	15
四国	135		60	15	15	30	15
九州	495	120	120	60	75	60	60

4. 調査の企画・分析

調査の企画、立案、調査結果の分析・検討は、一般社団法人 日本自動車工業会の調査部に設けられた市場調査乗用車分科会があたり、フィールドワーク、集計、分析および報告書の作成は、(株)マーケティングセンターに委託した。

調査部会

市場調査乗用車分科会 参画会社

分科会主査 三菱自動車工業株式会社

委 員 スズキ株式会社
 // 株式会社SUBARU
 // ダイハツ工業株式会社
 // トヨタ自動車株式会社
 // 日産自動車株式会社
 // 本田技研工業株式会社
 // マツダ株式会社

委 託 先 株式会社マーケティングセンター

5. 本報告書を見るにあたっての留意点

1) 本報告書における乗用車の定義

本報告書では、基本的には次のように使い分けている。

軽ボンバンを除いた乗用車(登録乗用車+キャブワゴン・ボンネットワゴン+軽乗用車)	I 章、II 章
軽ボンバンを含めた乗用車(上記+軽ボンバン+1,4ナンバーのオフロード 4WD)	III 章、IV 章

*V 章は四輪保有者全体を対象としている。(但し、保有別は四輪自動車非保有世帯のデータも掲載)

*上記の原則に当てはまらない場合は、注記してあるので留意されたい。

2) 本報告書における保有車の定義

A	1 番最近に購入した車
A + B	購入時期が新しい順に数え、2 番目に買った車までを含む ※1 台のみ保有の場合は、1 台(A)のみ
直近 2 年内購入車	A のうち、調査時点を含めた最近過去 2 年間の購入車のこと (今回調査の場合は、2017 年および 2016 年の購入車) ※本調査は保有(ストック)の把握をベースとしているため、購入状況の分析の際は直近 2 年内購入者(擬似フロー)を基本としている。

3) 本報告書における車型(クラス)区分

(詳細の車名は巻末の資料参照)

大・中型車	クラウン、フーガなど
小型車	マーク X、ティアナ、プレミオ、シルフィなど
大衆車	カローラ、ヴィッツ、マーチなど
軽乗用・軽ボンバン	ミラ、ワゴン R など

4) 本報告書における RV 系の定義

(詳細の車名は巻末の資料参照)

キャブワゴン(キャブタイプ、セミキャブタイプを含む) +ボンネットワゴン(ステーションワゴン、オフロード型を含む) +4ナンバーのオフロード 4WD *上記のステーションワゴンには、背の高いワゴン、3列シートミニバンを含む。

5) サンプル数・グラフ表記について

- ・図表の n (サンプル数) 欄にある は、サンプル数些少(30 未満)を示す。
参考に残められたい(当該行は増減の変化を示す網掛けもしていない)。
- ・比率は、各設問の無回答を除いた有効回答を母数(n)として算出している。
- ・比率は四捨五入している関係で、項目の和が計の数値と一致しないことがある。
- ・【 】内は比率の母数(ベース)を表す。例)【新車】の場合は新車ベース
- ・パーセントは整数表示を基本としているが、保有率(1~4 頁)においては小数点以下第 1 位まで表示している。

6. 基本軸の定義について

本調査では、主に以下の分析軸を用いて、集計・分析を行っている。

1) 地域別分析軸

首都圏		
地方圏(首都圏以外)		
首都圏	中心部(23区)	東京23区
	近郊(40km圏)	東京23区を除く40km圏 (旧都庁起点)
	周辺(40km圏外)	40km圏外
地方圏	大都市	政令指定都市
	中都市	4万世帯以上の人口集中地区*
	小都市	4万世帯未満の人口集中地区*
	周辺部	郡部以外の非人口集中地区*
	郡部	郡部
主要5都市		東京23区、横浜市、川崎市、大阪市、京都市

*人口集中地区の判断は、2015年国勢調査に従っている。定義は下記のとおり。

市区町村の境界内で人口密度の高い基本単位区(原則として人口密度が1平方キロメートル当たり4,000人以上)が隣接して、その人口が5,000人以上となる地域。

2) 年収別分析軸(年収5分位)

年収5分位とは、本調査の全世帯の世帯年収を5等分(各層20%)した所得階層。

今年度の年収5分位の平均年収および境界値(単位:万円)は下記のとおり。

全体	第1分位	第2分位	第3分位	第4分位	第5分位
526	154	318	461	636	1061
境界値	249.8	385.3	534.9	767.9	

*世帯年収は参考値。世帯年収質問は選択肢から選ぶ回答方式のため、上記平均年収はカテゴリ一値で算出した。

3) ライフステージ別分析軸

独身期	39歳以下の単身者
家族形成期	家計中心者の長子が未就学児の世帯、または家計中心者が39歳以下で子どもがいない世帯
家族成長前期	家計中心者の長子が小・中学生の世帯
家族成長後期	家計中心者の長子が高校・大学生の世帯
家族成熟期	家計中心者の長子が学校を終えて、まだ結婚していない世帯
結晶期	子供が結婚して同居している世帯、または結婚した子供は別居しているが、他に未婚の子または就学中の子がいる世帯 (子供がいないか、単身で40~54歳のものを含む)
高齢期	子は(すべて)結婚して別居している世帯、または子供がいないか、単身で55歳以上の世帯

～ 調査結果要約 ～

車を取り巻く環境が大きく変化している中、次世代自動車・先進安全技術・次世代技術や高齢層・若年層に注目して、今回実施した調査の結果を要約すると、下記のとおりである。

時系列分析

- 世帯数が増加している「首都圏居住世帯」「高齢期世帯」では「乗用車保有率」「乗用車複数保有率」が低い傾向は変わらず。
- 非保有理由としては「維持費負担大」が上位を占める傾向は変わらず、特に「首都圏中心部」で顕著。また、「首都圏中心部」では「レンタカー利用」「カーシェア利用」も増加しており、「車は持たずに必要な時に使うもの」との意識がうかがえる。
- 女性運転手増加、短距離利用増加(車の使用頻度は変わらないものの月間走行距離が減少)が軽乗用車シフトを後押し。また、走行距離減少や主運転者高齢化が保有長期化を推進。
- 今後世帯数増加が見込まれる「高齢期世帯」は次の買い替え予定なしが1/4と保有台数や需要台数に対する影響が大きい。

I 乗用車市場動向

1. 乗用車世帯保有率・複数保有率

- 乗用車世帯保有率は76.8%。地方圏、高年収層、家族期で高い傾向は変わらず。

- ・17年の乗用車世帯保有率は76.8%。乗用車複数保有率は35.9%(P1)。
- ・乗用車世帯保有率は地方圏、高年収層、家族期で高い傾向は変わらず(P2・3)。
- ・乗用車複数保有率は首都圏周辺部と地方圏周辺部・郡部で高く、高年収層、家族成熟期と結晶期で高い傾向は変わらず(P2・3)。

2. 保有状況と利便性・必要性との関係

- 首都圏中心部・近郊及び地方圏都市部では車の保有は利便性よりも必要性との関係が強く、首都圏周辺部及び地方圏周辺部・郡部では利便性・必要性ともに関係が強い。

首都圏中心部・近郊及び地方圏都市部では、保有率は不便と感じる比率(利便性)よりも必要と感じている比率(必要性)と近く、必要性との関係が強い。首都圏周辺部及び地方圏周辺部・郡部では、利便性との関係も強い(P7・8)。

3. 車種タイプ・車種別保有率

- 軽乗用車の増加傾向、軽乗用車を含めた複数保有も増加傾向と軽移行が継続。

- ・「大・中・小型」の減少傾向、「軽乗用車」の増加傾向が続いており、市場全体では軽への移行が継続(P9)。
- ・排気量では、「660cc以下」「ハイブリッド・その他」の増加、「661cc以上ガソリン」の減少傾向が継続(P9)。
- ・「軽乗用車」はすべての地域で増加しており、特に地方圏小都市・周辺部・郡部、低年収層、家族成熟期・結晶期で高い傾向は変わらず(P10)。
- ・複数保有の組み合わせでは軽乗用車を含めた組み合わせが増加傾向。一方、登録車同士の組み合わせは減少傾向(P14)。

4. 非保有とその理由

●非保有理由は経済的要因が上位で増加傾向。今後の購入意向は低水準。

- ・四輪自動車の非保有世帯は全体の22%。首都圏中心部、低年収、独身期で高い傾向(P15)。
- ・現在非保有理由は、保有中止世帯、保有未経験世帯とも経済的要因が上位で増加傾向(P16)。
- ・非保有世帯の今後の購入意向は4%。独身期や長子が中学生以下の世帯で意向がやや高い(P17)。

II 乗用車ユーザーの特性と使用状況

1. ユーザー層の特性

●女性層の増加が継続し、主運転者のほぼ半数を占める。

- ・主運転者の世帯ライフステージは高齢期が1/4を占める。続柄は家計の中心者が約6割(P19)。
- ・主運転者における女性比率はほぼ半数。60歳以上の高齢層が1/3を占める(P20)。

2. 使用状況

●「買物・用足し」中心の使用は変わらず。維持費は4割強が負担を感じている。

- ・主使用用途は「買物・用足し」が4割強。月間走行距離は300km以下が約6割(P21)。
- ・維持費の「負担感大きい」計は44%(P22)。「車検代」「自動車税」「自動車重量税」「任意保険料」は7割以上が負担を感じている(P23)。
- ・実燃費は16km/ℓ以上が3割弱を占め、増加傾向(P24)。

III 購入状況

1. 購入形態と流入・流出構造

●同タイプ・クラスからの代替が中心。

- ・軽は軽代替が増加、上級クラスからの流入が減少傾向(P26)。
- ・ワゴン・RVはワゴン・RV代替が減少し、軽からの流入が増加傾向(P26)。
- ・現保有車の購入決定者は主運転者が74%(P30)。購入のきっかけは「手放した車が一定基準に達した(車検時期が来たり、走行距離が一定に達した等)」等、前保有車の経年変化が上位(P30)。

2. 前保有車の保有期間

●保有長期化傾向は変わらず。

前保有車の保有期間は7.0年。前保有新車では7.7年、10年超の長期保有者が26%と長期化が継続(P31)。

IV 今後の保有・購入動向

1. 保有意向と保有期間

●減車意向・保有長期化意向が継続。

- ・今後の買い替え予定は、「買い替える時期は未定」が7割弱、「5年以内買い替え予定」は2割に止まる。「保有をやめる予定」は増加傾向で高齢期では2割強(P34)。
- ・保有台数の意向は、減車意向が増車意向を上回る状況が継続。高齢期は2割が減車意向(P35)。
- ・減車意向の理由は、身体的及び経済的要因(P36)。
- ・現保有車の保有予定期間は新車で7年超が7割超。前保有車よりも長期保有意向(P37)。

2. 購入意向

●ダウンサイズ意向が継続。次世代エンジン意向は約3割。

- ・今後の買い替え予定車は同クラス意向が中心。中古車意向が増加(P38)。
- ・排気量でも現保有車と同排気量への意向が中心(P39)。
- ・車体サイズでは、「今より大きい車を買う予定」が前回よりも増加。ただし、「今より小さい車を買う予定」が「今より大きい車を買う予定」を上回る傾向は継続(P40)。
- ・次世代エンジン(ハイブリッド+プラグインハイブリッド+電気)意向は36%、うちハイブリッドが30%(P41)。

トピック分析

V トピック

1. 次世代自動車への意識

○「ハイブリッド車」「電気自動車」は6割を超える認知。「ハイブリッド車」を除き、受容は低レベル。

- ・「ハイブリッド車(HV)」「電気自動車(EV)」の「名前+特徴」認知は全体では6割前後。一方、「プラグインハイブリッド車(PHV)」は3割程度、「燃料電池車(FCV)」は3割に満たない(P44)。
- ・次世代エンジン車の受容層(購入を検討したい+やや検討したい計)はHVで4割強、EV及びPHVでは約2割。FCVは1割に満たないレベル(P46)。
- ・次世代自動車における購入検討順位の1位は「HV」、以下「EV」「PHV」と続く(P48)。
- ・「EV」の懸念点では、「1回の充電での走行距離が短い」「充電施設の場所や数が心配」が3割以上あり、電池容量やインフラ整備への不安は解消されていない(P51)。

2. 先進安全技術車に対する意識

○運転を続ける上での不安をカバーする「予防安全技術」の装着意向が高い。

- ・運転を続ける上での不安点は「視力低下」「注意力低下」「反応速度低下」。男性では50歳以上、女性では60歳以上で不安が増加(P52)。
- ・先進安全技術で装着意向の高い技術は「前方障害物衝突防止支援システム」「歩行者の検知・保護支援システム」「誤発進防止システム」(P54)。

3. 次世代技術に対する意識

(1) 自動運転車に対する意識

○自動運転車に関心があると答えた人は4割強。「自動運転レベル3」までの技術を望む人は2割程度に止まる。

- ・関心があると答えた人は4割強と前回から大きな変化なし。一方、関心のない人も3割弱(P80)。
- ・望む技術は「自動運転レベル1」程度が25%、「自動運転レベル2」程度が14%、「自動運転レベル3」程度が19%。ただし、「自動運転を望まない人」も3割程度存在(P82)。
- ・期待することは「安全性が高まる」「渋滞が緩和される」「利便性が高まる」(P83)。

(2) 超小型モビリティに対する意識

○4割強が超小型モビリティを認知。購入・利用意向者は2割弱。

- ・認知は4割強。男性が5割弱、女性が4割弱(P88)。
- ・期待することは「小回り性」「駐車スペース性」(P89)。

4. 保有形態に対する意識

○レンタカー以外の自動車サービスの認知・意向はまだまだ低レベルと普及途上。

カーシェアは首都圏中心部では全国より高い認知を獲得。

- ・「レンタカー」は8割強が「名前+特徴」認知。利用経験ありは5割弱、利用意向は5割強(P92-P94)。
- ・「カーシェア」は4割弱が認知。利用経験者はほとんどなし。利用意向も1割強に止まる。ただし、エリアによる差が大きく、首都圏中心部では「名前+特徴」認知は6割強、利用意向も2割強と高い(P92-P94)。
- ・「個人間シェア」「ライドシェア」は認知、利用意向とも低レベル(P92・P94)。

5. 高齢層分析

○まだまだ運転意欲はあるものの、運転に対する不安から移動手段が確保されれば7割が返納制度利用意思あり。

- 「視力」「注意力」「反応速度」に不安を感じているものの、運転意欲はまだまだ衰えない。
- ・「視力」「注意力」「反応速度」での衰えを感じており(P99)、車への要望についても「前方・後方視界」「夜間に視界を明るく」といった『視界』への要望が多い(P100)。
- ・高齢者は、数年はまだ運転を続けたいと考えている(P101)。
- ほとんどの高齢者が「自主返納制度」を認知しており、条件付きながら7割が利用意向。
- ・年齢にかかわらず、「自主返納制度」の認知はほぼ100%(P103)。
- ・「自主返納制度」の利用意向は高齢層全体では7割。年齢が高くなるほど、利用意向は低下しており、生活上、車の必要性が高い(P104)。
- ・返納の条件は「公共交通料金の値下げ・無料化」「病院・スーパーなどへの送迎の充実」が上位(P106)。

6. 若年層分析

○車の使用価値は認識しているものの、お金をかけてまで車を所有する意識は低い。

- 車に関心のある層は4割強。3割弱は全く関心なし。
- 関心が高いのは「男性既婚」「女性既婚」(P111)。
- 車購入意向あり層は5割弱。非意向層が5割を超える。
- ・購入意向が高いのは「男性既婚」「女性既婚」「世帯保有あり層」と関心層とほぼ同じ(P112)。
- ・買いたくない理由は「買わなくても生活できる」「今まで以上にお金がかかる」「車以外に使いたい」。特に車の必要性が低いことが理由(P113)。
- 車については経済的負担感を感じているものの、利便性向上のメリットも認識。
- 「ガソリンや駐車場代など維持にお金がかかる」「購入するのに多くのお金がかかる」「重いものでも楽に運べる」「行動範囲が広げられる」がイメージ上位(P114-116)。
- 貯蓄に積極的な堅実消費志向は変わらず。
- ・今後増やしたいものは消費よりも貯蓄。クルマ関連は1割にも満たない(P119)。
- ・消費に対する意見でも「貯金が増えていくことが単純にうれしい」「買物でローンや借金はしたくない」が高く、堅実的(P121・122)。
- 「レンタカー」や「カーシェア」の利用意向は高い。
- ・「レンタカー」は6割弱、「カーシェア」は3割強が認知しており、4割強が「レンタカー」の利用経験あり(P123・124)。
- ・購入意向層では「レンタカー」7割強、「カーシェア」5割強、購入非意向層でも「レンタカー」4割弱、「カーシェア」2割強が利用意向あり(P125)。

- 「自動運転車」への関心はあり、利用意向も高い。
- 関心がある層は4割弱(P126)。
- 7割弱が利用意向を示しており、「積極的に利用する」層も1割強(P130)。

I 乗用車市場動向

1. 乗用車世帯保有率・複数保有率

乗用車世帯保有率の動向

●17年の乗用車保有率は76.8%、乗用車複数保有率は35.9%。

<乗用車保有率*>17年は76.8%。

<乗用車複数保有率>17年は35.9%。

<四輪車複数保有率*>17年は29.8%。

※2013年から標本抽出方法を変更。詳細は i 頁参照。

乗用車保有率【全世帯】と複数保有率の推移【乗用車保有世帯】

保有率の変化【全世帯】

保有台数の割合【乗用車保有世帯】

* 乗用車の定義は、iii頁参照。また保有率はいずれも単身世帯を含む一般世帯を対象としている。
 * 乗用車複数保有率の折れ線グラフは、現在と同様の形でデータを取り扱うようになった、1985年分から掲載。
 * 四輪車とは、バン・トラック等の商用車も含む。

乗用車世帯保有率の動向(地域別)

- 保有率は首都圏で64.6%、地方圏83.7%。
- 複数保有率は首都圏で24.9%、地方圏で40.7%。

<乗用車保有率> 地方圏で都市規模が小さくなるほど保有率が高くなる傾向は変わらず。
 <乗用車複数保有率> 地方圏で都市規模が小さくなるほど複数保有率が高くなる傾向も変わらず。

保有率の変化【全世帯】

保有台数の割合【乗用車保有世帯】

* 地域の定義は、iv頁参照。

乗用車世帯保有率の動向(年収・ライフステージ別)

●乗用車保有率、複数保有率とも独身期及び高齢期で保有率が低い傾向は変わらず。

<保有率(ライフステージ別)> 独身期は5割弱、家族形成期～家族成熟期は8割以上、結晶期は8割弱、高齢期は6割強。
どのライフステージも保有率が前回から減少。

<複数保有率(ライフステージ別)> 独身期は1割未満、家族形成期・結晶期は4割強、家族成長期は4割弱、家族成熟期は5割弱、高齢期は2割強。
家族形成期以外は前回から複数保有率が減少。

保有率の変化【全世帯】

保有台数の割合【乗用車保有世帯】

* 年収5分位、ライフステージの定義は、iv頁参照。

四輪自動車複数保有率の動向
複数保有率の変化【全世界】

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

2年前と比較した保有台数の増減と減少理由

- 保有台数は「変わらない」が91%と変化なし。
減車理由は「車検費用が負担」「使用頻度減少」「家族人数の減少」が上位。

減車理由としては、引き続き「車検費用が負担」(26%)が最も高く、前回上位だった他の維持費負担に代わり「使用頻度減少」(24%)「家族人数の減少」(24%)が上位になった。

2年前からみた乗用車・バン保有台数の増減【四輪自動車保有世帯】

2年前と比べて乗用車・バンを減らした理由(複数回答)【四輪自動車保有世帯】

2年前と比較し保有台数が減少した世帯における、減車の主運転者

●減車の主運転者は、現保有車に比べ家計の中心者の同居の子供・親の割合が高い。

現保有車の主運転者の続柄と、2年前と比べて減らした車の主運転者の続柄を比較すると、減車における「家計の中心者の同居の子供・親」の割合が高い。

主運転者の続柄【A+B*】*

2年前と比べて減らした車の主運転者【乗用車・バン保有】

* A+Bの定義は、iii頁を参照。

* 主運転者の続柄(A+B)の構成比は、A+Bでの保有車の合計をA保有世帯+B保有世帯の合計で割って算出。

2. 保有状況と利便性・必要性との関係

交通の利便性と車保有の必要性

●車の保有率は首都圏及び地方圏小都市以上では利便性よりも必要性との関係が強く、地方圏周辺部・郡部では利便性・必要性ともに関係が強い。

<利便性> 「不便計」は43%。「不便計」が全体と比べ高い地域は、首都圏周辺及び地方圏小都市以下。

<必要性> 「必要性高い計」は70%。「必要性低い計」が高い地域は、首都圏中心部及び近郊。

利便性【全世帯】

		利便性【全世帯】 (%)						
n		車がないと不便な場所	どちらかといえば車がないと不便	どちらかといえば車なしで不便でない	不便でない場所	不便計	不便でない計	乗用車保有率
2011	3833	31	26	21	22	43	57	77
2013	4498	27	24	25	25	32	68	65
2015	4498	25	24	26	24	49	51	84
2017	4498	20	23	27	30	3	97	36
全体	4498	20	23	27	30	29	71	69
首都圏	1633	13	19	24	44	68	32	41
地方圏(首都圏以外)	2865	24	25	29	22	32	68	16
首都圏*中心部(23区)	405	1	3	18	79	3	97	36
近郊(40km圏)	831	7	22	31	40	29	71	69
周辺(40km圏外)	397	39	30	17	14	68	32	84
地方圏*大都市	750	9	16	37	39	24	76	74
中都市	1016	19	24	34	22	44	56	84
小都市	369	22	34	28	16	56	45	88
周辺部	475	51	31	13	5	82	18	92
郡部	255	40	32	17	11	73	28	90
主要5都市	764	3	7	22	68	10	90	48

必要性【全世帯】

		必要性【全世帯】 (%)						
n		車を保有する必要性は高い	どちらかといえば必要性は高い	どちらかといえば必要性は低い	車を保有する必要性は低い	必要性高い計	必要性低い計	乗用車保有率
2011	3830	53	24	9	13	70	30	77
2013	4498	50	27	12	11	56	44	65
2015	4497	49	28	13	11	78	22	84
2017	4499	41	29	14	16	30	70	36
全体	4499	41	29	14	16	56	44	69
首都圏	1634	28	29	19	25	83	17	84
地方圏(首都圏以外)	2865	49	30	11	11	61	39	74
首都圏*中心部(23区)	405	14	16	19	52	79	21	84
近郊(40km圏)	832	23	34	22	21	56	44	69
周辺(40km圏外)	397	53	30	12	5	83	17	84
地方圏*大都市	750	33	28	19	20	61	39	74
中都市	1016	47	31	11	11	79	21	84
小都市	369	54	33	7	6	87	13	88
周辺部	475	66	26	5	3	92	8	92
郡部	255	59	28	8	5	87	13	90
主要5都市	764	16	22	21	42	38	62	48

■ 全体より+5%以上の差

■ -5%以上の差

* 「利便性」は『お宅様のお住まいがある場所の、交通の便利さについてお知らせください。』、「必要性」は『お宅様でお車をお持ちになる必要性についてお知らせください。電車・バス・タクシー等の公共交通機関の便利さは除き、ふだんの必要性からお知らせください。(○は1つだけ)※お車をお持ちでない世帯の方もお答えください。』という質問文。

* 地域の定義は、iv頁参照。

乗用車保有台数と利便性・必要性の関係

●乗用車複数保有率が高い世帯は「(居住地域の交通が)不便で車の必要性が高い」世帯。

利便性と必要性の組み合わせでは、「不便で必要性高い」が42%で最も高い。
また、「不便で必要性が高い」世帯は、全体と比べて乗用車複数保有率が高い。

利便性×必要性【全世帯】

		(%)			
	n	不便で必要性高い	不便で必要性低い	便利で必要性高い	便利で必要性低い
2011	3830	54	3	23	20
2013	4497	49	1	28	22
2015	4497	48	1	28	22
2017	4498	42	1	29	29

乗用車複数保有率(利便性×必要性)【乗用車保有世帯】

3. 車種タイプ・車型別保有率

乗用車車型と車種排気量・駆動方式・ドア数の変化

●「軽乗用車」の増加傾向が継続。排気量はガソリン660cc以下及びハイブリッド等の次世代エンジンの増加傾向が継続。

<乗用車車型> 「大・中型」「小型」「ボンネットワゴン」の減少、「軽乗用車」の増加傾向が継続。

<排気量> 「660cc以下」が約1/3を占め、ハイブリッド等の次世代エンジンも増加し、1割を占める。

<駆動方式> 2輪駆動は8割強で安定。

<ドア数> 4ドアが減少傾向。

乗用車車型【A+B*】

～新中古計(乗用車小計を100%として計算)

乗用車排気量【A+B*】

乗用車駆動方式【A+B*】

乗用車ドア数【A+B*】

* 車型は大・中型>小型>大衆>軽の順になる。車型の定義の詳細はiii頁を参照。
 * A+Bの定義は、iii頁を参照。
 * 図表の構成比はA+Bでの保有車の合計をA保有世帯+B保有世帯の合計で割って算出。
 * 車型の軽比率と排気量の660cc以下比率は、n(母数)が設問によって相違するため一致しない(詳しくはii頁参照)。
 * 駆動方式は11年より選択肢を変更し「2輪駆動(FR車、FF車、MR車、RR車)」「4輪駆動(4WD車)」に。
 * 主運転者の続柄(A+B)の構成比は、A+Bでの保有車の合計をA保有世帯+B保有世帯の合計で割って算出。

乗用車車型の変化

●「軽乗用車」は、地方圏小都市・周辺部・郡部で高い。

<大衆> 地方圏郡部・高齢期で構成比が高い。

<軽乗用車> 地方圏小都市・周辺部及び郡部で構成比が高い。独身期、高齢期で増加傾向。

<ボンネットワゴン> 首都圏中心部、年収第5分位で構成比が高い。独身期、家族成長後期で減少傾向。

<キャブワゴン> 首都圏中心部、主要5都市、年収第4～5分位、家族形成期～家族成長期で構成比が高い。

乗用車車型【A+B*】

(%)

		n				大・中型				小型				大衆				軽乗用車			
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年
全体		3399	3541	3555	2859	3	3	4	5	11	12	12	17	23	23	23	25	50	49	47	47
地域	首都圏	1045	1071	1094	792	3	4	5	6	10	12	13	17	21	20	20	24	38	32	30	31
	地方圏(首都圏以外)	2354	2470	2461	2067	3	3	3	4	12	12	12	16	23	24	25	25	56	56	55	54
	首都圏*中心部(23区)	143	180	191	74	4	7	8	14	10	16	13	19	12	16	12	22	18	11	7	7
	近郊(40km圏)	573	647	670	442	2	4	5	6	12	12	12	17	20	19	20	23	34	31	29	27
	周辺(40km圏外)	329	270	233	276	4	3	3	4	9	11	13	17	25	23	28	26	54	55	52	44
	地方圏*大都市	548	611	606	371	3	4	4	5	13	13	15	18	20	22	22	23	41	40	38	36
	中都市	843	655	597	604	3	2	3	4	11	12	11	16	24	24	22	25	54	47	48	50
	小都市	320	346	372	206	3	3	4	5	11	12	14	17	25	23	26	27	58	59	52	51
	周辺部	420	579	639	622	4	3	4	3	13	12	10	17	22	27	26	27	69	75	74	65
	郡部	223	253	247	264	4	0	2	4	10	11	13	16	30	25	31	25	68	66	72	63
	主要5都市	362	445	462	224	3	7	7	7	9	12	15	17	17	16	15	21	21	20	14	12
年収5分位	第1分位	402	437	449	307	1	2	1	3	8	9	9	13	21	22	23	20	65	63	59	55
	第2分位	559	564	586	507	4	3	3	3	11	12	12	13	23	23	24	28	54	57	52	51
	第3分位	647	621	644	562	4	2	3	4	12	11	12	14	19	23	19	26	54	48	48	52
	第4分位	675	661	671	612	3	3	3	5	11	10	10	16	20	18	23	22	48	43	45	48
	第5分位	698	678	702	636	4	6	7	6	15	16	17	24	25	25	26	26	36	37	37	38
ライフステージ	独身期	78	66	88	63	1	-	1	8	8	6	14	14	23	33	26	10	51	41	40	38
	家族形成期	385	361	296	312	2	1	2	2	5	10	6	10	17	17	17	17	56	51	43	48
	家族成長前期	479	616	561	374	3	1	2	2	6	6	5	8	10	12	13	12	45	42	42	44
	家族成長後期	447	389	418	283	2	3	3	3	9	10	9	11	18	18	19	27	39	43	41	45
	家族成熟期	645	559	776	600	3	5	5	5	16	12	13	19	27	26	29	34	56	58	56	58
	結晶期	478	551	529	424	3	3	4	5	14	13	16	15	25	25	28	26	58	53	58	51
	高齢期	887	999	887	802	4	4	5	7	14	18	19	24	29	30	26	28	49	47	42	41

■ 全体より+5%以上の差

■ -5%以上の差

* A+Bでの保有車の合計を乗用車保有世帯(軽ボンバンを除く)で割って算出。

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

乗用車車種【A+B*】

(%)

					ボンネットワゴン				キャブワゴン								
n					17年	15年	13年	11年	17年	15年	13年	11年					
全体					3399	3541	3555	2859	29	31	35	33	20	20	20	18	
地域	首都圏					1045	1071	1094	792	32	33	37	37	21	24	21	19
	地方圏(首都圏以外)					2354	2470	2461	2067	28	31	34	31	20	18	19	17
	首都圏*中心部(23区)					143	180	191	74	36	33	40	32	25	28	26	16
	近郊(40km圏)					573	647	670	442	30	32	36	36	20	23	23	17
	周辺(40km圏外)					329	270	233	276	33	35	39	40	20	20	13	21
	地方圏*大都市					548	611	606	371	27	32	36	32	21	19	18	18
	中都市					843	655	597	604	27	31	35	29	20	19	23	15
	小都市					320	346	372	206	31	32	33	33	18	17	15	16
	周辺部					420	579	639	622	30	29	33	31	20	17	19	19
	郡部					223	253	247	264	28	29	28	33	19	18	21	20
	主要5都市					362	445	462	224	32	31	37	38	26	26	26	19
	年収5分位	第1分位					402	437	449	307	14	17	24	20	6	7	10
第2分位					559	564	586	507	24	21	29	24	11	12	14	12	
第3分位					647	621	644	562	30	32	36	30	22	23	24	19	
第4分位					675	661	671	612	33	41	40	39	27	28	26	23	
第5分位					698	678	702	636	40	40	42	43	28	23	21	20	
ライフステージ	独身期					78	66	88	63	17	18	26	30	1	5	8	5
	家族形成期					385	361	296	312	37	35	47	43	26	24	25	21
	家族成長前期					479	616	561	374	33	38	35	40	43	39	44	44
	家族成長後期					447	389	418	283	32	37	39	40	35	30	31	28
	家族成熟期					645	559	776	600	28	35	36	32	17	13	14	11
	結晶期					478	551	529	424	31	33	37	36	13	17	15	17
	高齢期					887	999	887	802	23	21	27	22	6	8	7	7

■ 全体より+5%以上の差 ■ -5%以上の差

* A+Bでの保有車の合計を乗用車保有世帯(軽ボンバンを除く)で割って算出。
* 地域、年収5分位、ライフステージの定義は、iv頁参照。

●「軽乗用車」は地方圏家族成熟期～結晶期で高い傾向が継続。

<小型>首都圏では独身期、結晶期～高齢期で減少傾向。地方圏では高齢期で減少傾向。

<大衆>地方圏では家族成熟期で減少傾向。

<軽乗用車>首都圏では家族成長前期で増加傾向。地方圏では家族形成期で増加傾向。

<ボンネットワゴン>首都圏では独身期、家族成長前期で減少傾向。地方圏では家族形成期で減少傾向。

乗用車車種【A+B*】

(%)

		n																			
		17年				15年				13年				11年							
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年				
		大・中型				小型				大衆				軽乗用車							
全体		3399	3541	3555	2859	3	3	4	5	11	12	12	17	23	23	23	25	50	49	47	47
首都圏	独身期	28	20	48	18	-	-	-	-	4	10	13	17	14	35	25	11	71	25	31	22
	家族形成期	100	102	97	100	1	-	5	3	7	9	7	6	15	18	14	23	43	33	26	30
	家族成長前期	136	215	189	98	2	2	4	2	7	8	4	5	7	12	14	10	33	28	24	24
	家族成長後期	175	146	154	81	3	3	3	7	6	11	8	11	18	16	14	25	23	27	21	32
	家族成熟期	208	191	237	153	4	7	4	6	15	12	15	19	30	22	25	37	39	40	37	36
	結晶期	164	154	142	133	4	6	6	7	12	13	16	18	17	18	25	22	45	35	32	35
	高齢期	234	243	227	209	4	6	7	9	12	18	21	28	28	29	22	24	42	32	35	29
地方圏	独身期	50	46	40	45	2	-	3	11	10	4	15	13	28	33	28	9	40	48	50	44
	家族形成期	285	259	199	212	3	2	1	1	4	10	5	12	18	17	18	15	61	58	52	56
	家族成長前期	343	401	372	276	3	1	1	3	6	4	5	8	11	13	12	12	49	50	51	51
	家族成長後期	272	243	264	202	2	3	3	2	10	9	9	11	18	19	22	27	50	54	53	50
	家族成熟期	437	368	539	447	3	4	5	4	16	13	12	20	26	28	31	32	64	68	65	65
	結晶期	314	397	387	291	3	2	3	3	16	12	16	13	28	28	30	28	64	59	67	58
	高齢期	653	756	660	593	4	4	5	6	14	18	18	23	30	31	28	30	51	52	45	46

■ n=30未満 ■ 全体より+5%以上の差 ■ -5%以上の差

* A+Bでの保有車の合計を、乗用車保有世帯(軽ボンバンを除く)で割って算出。

* ライフステージの定義は、iv頁参照。

乗用車車型【A+B*】

(%)

		n				ボンネットワゴン				キャブワゴン			
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年
全体		3399	3541	3555	2859	29	31	35	33	20	20	20	18
首都圏	独身期	28	20	48	18	14	20	25	39	-	10	13	11
	家族形成期	100	102	97	100	49	33	49	45	19	27	19	21
	家族成長前期	136	215	189	98	30	35	40	46	45	40	41	47
	家族成長後期	175	146	154	81	38	33	45	46	34	34	30	20
	家族成熟期	208	191	237	153	28	36	35	33	14	16	18	16
	結晶期	164	154	142	133	32	38	41	38	18	20	16	18
	高齢期	234	243	227	209	26	25	27	28	6	11	8	7
地方圏	独身期	50	46	40	45	18	17	28	27	2	2	3	2
	家族形成期	285	259	199	212	33	36	46	42	28	23	28	21
	家族成長前期	343	401	372	276	34	40	33	38	42	39	45	43
	家族成長後期	272	243	264	202	29	40	35	38	36	27	32	31
	家族成熟期	437	368	539	447	29	34	37	31	18	12	13	9
	結晶期	314	397	387	291	31	31	35	35	10	15	14	16
	高齢期	653	756	660	593	22	20	27	20	6	7	7	7

n=30未満

全体より+5%以上の差

-5%以上の差

* A+Bでの保有車の合計を、乗用車保有世帯(軽ボンバンを除く)で割って算出。

* ライフステージの定義は、iv頁参照。

複数保有組み合わせの変化

●軽乗用車同士の組み合わせが増える等、複数台保有における小型化の進行が継続。

- ・2009年からの推移で見ると、①「大・中・小型車とボンネットワゴン・キャブワゴン・RV」「大衆車とボンネットワゴン・キャブワゴン・RV」の組み合わせが減少傾向で、②「軽乗用車・軽ボンネットバン同士」、「軽乗用車・軽ボンネットバンとボンネットワゴン・キャブワゴン・RV」の組み合わせは増加傾向。
- ・首都圏では「大衆車と軽乗用車・軽ボンネット」と、地方圏では「軽乗用車・軽ボンネットバン同士」の組み合わせが多い。
- ・軽を含む組み合わせは69%。

乗用車複数保有世帯の保有車組合せ【A・Bともに新車の複数保有世帯】

(%)

(17年はn=545)	大・中・小型車					大衆車					軽乗用車・軽ボンネットバン					ボンネットワゴン キャブワゴン RV				
	17年	15年	13年	11年	09年	17年	15年	13年	11年	09年	17年	15年	13年	11年	09年	17年	15年	13年	11年	09年
大・中・小型車	1	1	1	2	4	6	5	5	6	8	8	8	8	11	8	① 4	5	5	7	7
大衆車						3	4	3	4	3	12	12	13	10	10	① 10	11	12	13	16
軽乗用車・軽ボンネットバン											② 11	11	10	9	8	② 38	35	36	29	30
ボンネットワゴン キャブワゴン RV																7	8	7	8	7

乗用車複数保有世帯の保有車組合せ【A・Bともに新車の複数保有世帯】地域別

<首都圏 n=106>

(%)

	大・中・小型車	大衆車	軽乗用車・軽ボンネットバン	ボンネットワゴン キャブワゴン RV
大・中・小型車	1	6	6	6
大衆車		3	19	9
軽乗用車・軽ボンネットバン			5	37
ボンネットワゴン キャブワゴン RV				9

<地方圏 n=439>

(%)

	大・中・小型車	大衆車	軽乗用車・軽ボンネットバン	ボンネットワゴン キャブワゴン RV
大・中・小型車	1	6	9	4
大衆車		3	10	10
軽乗用車・軽ボンネットバン			13	38
ボンネットワゴン キャブワゴン RV				6

軽含む保有車組合せ【A・Bともに新車の複数保有世帯】

(%)

09年	56
11年	60
13年	68
15年	66
17年	69

- * 本頁および次頁では乗用車に軽ボンバン、1、4ナンバーのオフロード4WDを含めている。
- * 各保有組み合わせの%を全て足すと100%となる。

4. 非保有とその理由

非保有率・保有中止率

●非保有世帯は全体の2割強。首都圏では3割強、地方圏では1割強。

四輪自動車^{*1}の非保有率は22%。非保有世帯のうち、保有未経験世帯は59%。

<地域別> 地方圏に比べ、首都圏の非保有率が高い。特に中心部は62%と高く、全体と比べ非保有率が高い傾向は変わらず。

<年収別> 年収が高いほど非保有率が低くなる傾向は変わらず。

<ライフステージ別> 独身期が52%、高齢期が33%と非保有率が高い傾向は変わらず。

四輪自動車保有状況

		四輪自動車の保有有無				乗用車の保有経験【四輪非保有世帯】							
		持っていない				(以前乗用車を持っていた)保有中止世帯*2				持っていたことはない			
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年
n		987	784	694	781	406	367	278	286	581	417	416	495
全体		22	17	15	20	41	47	40	37	59	53	60	63
地域	首都圏	34	28	27	27	38	45	37	39	63	55	63	61
	地方圏 (首都圏以外)	15	12	9	17	46	50	45	35	54	50	55	65
	首都圏* 中心部(23区)	62	47	46	62	30	38	33	40	70	62	67	60
	近郊 (40km圏)	30	22	22	22	42	46	38	37	58	55	62	63
	周辺 (40km圏外)	15	19	16	15	48	63	47	41	52	37	53	59
	地方圏* 大都市	25	19	13	25	45	49	45	30	55	51	55	70
	中都市	15	13	12	20	46	51	52	41	54	49	48	59
	小都市	10	9	8	16	56	47	46	31	44	53	55	69
	周辺部	7	5	5	12	42	46	35	37	58	55	65	63
	郡部	10	8	6	16	44	54	31	32	56	46	69	68
主要5都市	50	40	35	46	35	42	35	35	65	59	65	65	
年収5分位	第1分位	46	36	35	51	43	47	39	31	57	54	61	69
	第2分位	26	20	18	21	37	44	40	42	63	56	60	58
	第3分位	16	13	12	13	36	51	42	43	64	49	59	57
	第4分位	12	9	8	8	38	50	37	43	63	50	63	57
	第5分位	10	6	5	7	41	53	26	43	59	47	74	57
ライフステージ	独身期	52	47	49	62	11	20	17	3	89	80	83	97
	家族形成期	16	14	9	11	19	29	14	26	81	71	86	74
	家族成長前期	12	8	8	6	39	40	34	38	61	60	66	63
	家族成長後期	10	9	12	8	42	55	38	42	59	45	62	58
	家族成熟期	13	10	10	10	47	48	48	54	54	52	52	46
	結晶期	22	17	13	15	37	51	44	48	63	49	57	52
	高齢期	33	26	23	33	50	53	47	41	50	47	53	59

■ 全体より+5%以上の差 ■ -5%以上の差

*1 バントラック等を含めた四輪自動車。

*2 保有中止世帯は四輪自動車非保有世帯のうち、過去に乗用車(ステーションワゴン・オフロード型・キャブワゴンを含む)保有経験のある世帯。

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

保有中止世帯と保有未経験世帯の現在非保有の理由

●保有中止世帯の現在非保有理由は「高齢、病気、体力理由」、保有未経験世帯の現在非保有理由は「ガソリン・駐車場代が負担」。

<現在非保有の理由> 「ガソリン・駐車場代が負担」が29%と最も高く、「車検費用が負担」が25%で続き、現在非保有理由の上位は変わらず。

「レンタカー利用」「カーシェアリング利用」が増加傾向。

<地域別> 首都圏では「ガソリン・駐車場代が負担」が34%、地方圏は「高齢、病気、体力理由」が22%で最も高い。

<ライフステージ別> 高齢期では「高齢、病気、体力理由」が28%と最も高い。

現在非保有の理由(複数回答)

	n	ガソリン代や駐車場代が負担	車検費用が負担	自動車税が負担	任意保険が負担	収入の減少・少ない	資産の目減り	他にお金がかかる	家族人数の減少	使う用途がなくなる	仕事を辞めたから	使用頻度減少	会社の車を使う	近居家族の車を使う	高齢、病気、体力理由	レンタカーを利用	カーシェアリングを利用	自然災害に遭った	その他	特になし	
2013年	416	31	26	18	14	9	1	11	2	26	1	3	5	8	8	10	2	-	15	21	
2015年	781	27	22	15	11	13	1	13	7	29	5	12	6	6	20	11	2	0	12	9	
2017年	987	29	25	18	14	14	1	12	9	18	6	11	6	7	15	13	3	0	15	14	
地域	首都圏	554	34	29	21	15	13	1	14	7	22	6	12	7	7	10	18	5	0	12	13
	地方圏(首都圏以外)	433	22	20	15	12	14	1	9	10	14	7	9	4	8	22	7	1	0	19	16
	首都圏*中心部(23区)	250	41	32	26	19	14	1	14	3	26	6	12	5	6	6	21	5	-	14	14
	近郊(40km圏)	246	32	29	19	14	12	0	16	6	19	5	12	9	7	13	16	5	0	12	10
	周辺(40km圏外)	58	16	10	12	5	17	-	3	29	16	7	12	5	7	14	7	-	-	3	24
	地方圏*大都市	186	26	25	16	13	16	1	9	13	17	8	11	3	8	19	10	3	-	16	17
	中都市	153	22	18	16	11	15	-	11	7	11	9	7	5	7	22	4	-	1	18	16
	小都市	36	19	22	14	14	6	6	6	8	17	6	14	3	17	28	8	3	-	25	11
	周辺部	33	12	12	12	12	15	3	6	9	15	3	3	12	6	39	-	-	-	33	6
	郡部	25	12	12	8	8	-	-	-	12	8	8	8	4	4	24	8	-	-	20	20
	主要5都市	384	36	31	23	17	12	1	13	5	23	6	13	6	7	9	20	5	0	15	15
年収5分位	第1分位	367	20	18	13	9	17	1	10	14	16	10	7	3	4	22	5	1	0	16	17
	第2分位	207	34	28	22	17	17	1	11	5	16	7	10	7	10	14	13	2	-	13	13
	第3分位	128	39	37	23	16	12	-	24	2	16	2	15	9	9	10	20	7	1	13	13
	第4分位	96	48	46	37	29	10	2	14	10	22	3	14	6	12	7	25	6	-	15	10
	第5分位	80	36	26	14	13	5	-	11	3	29	1	18	9	6	1	28	5	-	19	6
ライフステージ	独身期	85	41	27	22	14	20	-	25	2	14	2	5	19	9	-	20	2	-	9	11
	家族形成期	73	47	43	29	23	14	-	22	4	12	1	7	7	11	-	29	11	-	10	11
	家族成長前期	66	53	58	46	27	20	-	24	3	9	-	18	8	20	-	29	6	-	14	5
	家族成長後期	53	38	34	23	13	9	-	26	2	11	-	23	11	8	4	13	6	-	11	15
	家族成熟期	101	38	36	19	19	18	2	13	6	27	4	14	2	4	11	20	4	-	11	13
	結晶期	141	36	30	26	18	14	1	10	8	22	5	12	6	5	10	13	4	1	16	16
	高齢期	468	15	13	10	8	11	1	5	13	19	11	9	3	6	27	5	1	0	18	17
保有経験	保有中止世帯	406	27	27	20	14	17	2	9	17	26	12	21	4	5	28	10	3	0	13	2
	保有未経験世帯	581	30	24	17	14	11	0	13	3	13	3	3	7	9	7	15	3	0	17	23

n=30未満 全体より+5%以上の差 -5%以上の差

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

非保有世帯の今後の購入意向

●「自分、家族は誰も欲しいと思っていない」が64%。購入意向がある計は4%と減少傾向。

<地域別>首都圏近郊・周辺は全体と比べて「購入するかどうかは未定」が高い。
 <ライフステージ別>全体と比べて独身期～家族成長前期までの購入意向計が高い。
 <保有経験別>購入意向はどちらも変わらず。

今後の四輪自動車購入意向【四輪非保有世帯】

	全体	987	2	1	1	32	64
地域	首都圏	554	3	1	1	36	60
	地方圏(首都圏以外)	433	2	1	1	27	69
	首都圏*中心部(23区)	250	2	1	1	33	62
	近郊(40km圏)	246	2	1	1	38	58
	周辺(40km圏外)	58	3	-	-	40	57
	地方圏*大都市	186	2	2	1	27	68
	中都市	153	2	-	1	32	65
	小都市	36	3	-	-	25	72
	周辺部	33	6	-	-	15	79
	郡部	25	-	-	-	20	80
	主要5都市	384	2	1	1	31	64
年収5分位	第1分位	367	2	1	1	19	77
	第2分位	207	2	1	-	38	59
	第3分位	128	2	1	1	48	48
	第4分位	96	3	1	1	51	44
	第5分位	80	4	4	1	43	49
ライフステージ	独身期	85	6	2	4	59	29
	家族形成期	73	7	5	1	59	27
	家族成長前期	66	8	2	3	58	30
	家族成長後期	53	4	-	-	53	43
	家族成熟期	101	1	-	1	36	62
	結晶期	141	2	1	1	40	57
	高齢期	468	1	0	-	14	85
保有経験	保有中止世帯	406	2	1	1	32	65
	保有未経験世帯	581	3	1	1	33	63

■ n=30未満 ■ 全体より+5%以上の差 ■ -5%以上の差

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

非保有世帯の潜在的保有意欲

●経済的な問題や免許有無などのすべての制約条件が一切ない場合、「保有したい計(保有したい+やや保有したい)」は29%。

「保有したい」が減少傾向にあり、潜在的保有意欲が低下。

<地域別>首都圏中心部で「保有したい計」が35%と高い。

<ライフステージ別>独身期～家族成長期で「保有したい計」が高く、特に家族成長前期では70%と最も高い。

そもそも車を保有したいか【四輪非保有世帯】

	n	保有したい	やや保有したい	どちらともいえない	あまり保有したいと思わない	保有したいと思わない	保有したい計	保有しない計	
全体	987	20	9	17	12	42	29	54	
地域	首都圏	554	21	8	20	14	37	29	51
	地方圏(首都圏以外)	433	20	10	13	10	48	29	58
	首都圏*中心部(23区)	250	25	10	17	13	35	35	48
	近郊(40km圏)	246	18	6	22	15	39	24	54
	周辺(40km圏外)	58	14	5	29	14	38	19	52
	地方圏*大都市	186	18	10	17	9	46	28	55
	中都市	153	23	11	8	9	50	33	59
	小都市	36	19	11	17	14	39	31	53
	周辺部	33	12	6	24	12	46	18	58
	郡部	25	20	4	4	8	64	24	72
	主要5都市	384	23	9	18	12	39	32	50
	年収5分位	第1分位	367	13	7	16	13	52	20
第2分位		207	24	11	18	16	31	35	47
第3分位		128	30	9	17	12	33	38	45
第4分位		96	30	15	21	10	24	45	34
第5分位		80	25	11	18	10	36	36	46
ライフステージ	独身期	85	29	11	31	18	12	40	29
	家族形成期	73	37	14	22	12	15	51	27
	家族成長前期	66	52	18	20	3	8	70	11
	家族成長後期	53	36	15	19	15	15	51	30
	家族成熟期	101	24	7	15	11	44	31	55
	結晶期	141	21	14	24	11	31	34	42
保有経験	高年齢期	468	9	4	12	13	62	13	75
	保有中止世帯	406	22	6	16	13	44	28	56
保有未経験世帯	581	19	10	19	12	41	29	52	

■ n=30未満 ■ 全体より+5%以上の差 ■ -5%以上の差

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

II 乗用車ユーザーの特性と使用状況

1. ユーザー層の特性

ユーザー層の変化

●主運転者の世帯ライフステージは高齢期が1/4を占める。

●続柄は、家計の中心者が6割。

<乗用車の主運転者*の世帯ライフステージ*>高齢期が26%を占め、次いで家族成熟期が19%。

<主運転者の続柄>主運転者の続柄は、家計の中心者が60%、配偶者が34%と前回からほとんど変化はなし。

世帯ライフステージ【乗用車保有世帯】

(n=3,400)

主運転者の続柄【A】

主運転者の職業【A】

* 主運転者とは、その車の運転頻度が最も多いドライバー。

* 世帯ライフステージの定義は、iv頁を参照。

- 女性の主運転者比率が増加傾向で、ほぼ半数を占める。
- 60歳以上が主運転者の1/3を占める。

<性別・未既婚>女性比率が48%と女性の主運転者が増加傾向。
 <年齢>60歳以上が34%と最も高く、前回から比率は変わらず。
 <男女別の年齢>前回から男性主運転者の平均年齢が低下し、女性主運転者の平均年齢が上昇。
 <運転者比率>前回から男性の運転者比率は84%と減少し、女性の運転者比率は70%と変わらず。

主運転者性別・未既婚【A】

	男性 (%)		女性 (%)		女性比率 (%)
	未婚	既婚	未婚	既婚	
2005	11	55	6	29	35
2007	10	55	6	30	36
2009	12	52	7	29	36
2011	10	51	8	32	40
2013	7	50	5	38	43
2015	8	46	7	39	46
2017	8	44	6	41	48

(n=3,400)

主運転者年齢【A】

	年齢 (%)					平均年齢(歳)
	~24歳	~29歳	~39歳	~49歳	~59歳	
2005	5	6	21	23	23	23
2007	3	4	18	22	23	30
2009	3	5	18	21	21	31
2011	3	5	17	21	20	35
2013	3	4	17	23	20	34
2015	2	4	17	24	19	34
2017	2	4	17	25	19	34

(n=3,400)

男性主運転者年齢【A】

	年齢 (%)					平均年齢(歳)
	~24歳	~29歳	~39歳	~49歳	~59歳	
2009	3	4	16	19	21	38
2011	2	4	14	18	20	42
2013	2	3	14	19	19	42
2015	2	4	15	21	17	42
2017	2	4	15	22	18	39

(n=1,786)

女性主運転者年齢【A】

	年齢 (%)					平均年齢(歳)
	~24歳	~29歳	~39歳	~49歳	~59歳	
2009	4	6	22	26	21	20
2011	4	6	23	25	20	23
2013	2	5	20	28	21	24
2015	3	4	20	28	21	24
2017	2	4	19	28	20	27

(n=1,614)

男性運転者比率【A】

	比率 (%)		主+従
	主運転者	従運転者*	
2009	64	16	79
2011	60	27	87
2013	57	31	88
2015	54	33	86
2017	53	32	84

(n=3,400)

女性運転者比率【A】

	比率 (%)		主+従
	主運転者	従運転者*	
2009	36	16	52
2011	40	22	62
2013	43	24	67
2015	46	23	70
2017	48	22	70

(n=3,400)

* 従運転者とは、その車の運転頻度が2番目に多いドライバー。

2. 使用状況

車の使い方の変化

●主使用用途は「買物・用足し」が4割強。月間走行距離は300km以下が約6割。

＜主使用用途＞「買物・用足し・他」が42%と最も高く、次いで「通勤・通学」が32%と前回から傾向は変わらず。

＜月間維持費＞「～6,000円」が38%と増加し、平均月間維持費の低下傾向が継続。

＜使用頻度と走行距離＞2005年からの推移で見ると、使用頻度の平均は約5日と安定。一方、減少傾向にあった月間走行距離の平均は370kmに増加。

＜乗車人数＞1人乗車が40%に増加。

主運転者の主使用用途【A】

	仕事・商用	通勤・通学	レジャー	買物・用足し・他
2005	16	33	16	35
2007	15	33	14	37
2009	15	31	16	38
2011	14	32	14	40
2013	14	27	15	44
2015	15	29	15	42
2017	12	32	15	42

(n=3,399)

月間維持費*【A】

	～6,000円	～12,000円	～20,000円	20,001円～	平均 (円)
2005	24	38	21	17	13,100
2007	24	40	20	17	13,000
2009	27	37	20	16	12,500
2011	26	40	20	15	12,500
2013	27	39	19	14	12,100
2015	30	41	18	12	11,200
2017	38	40	13	9	9,800

(n=3,395)

主運転者の一週間当り使用頻度【A】

	0・1日	2・3日	4・5日	6日	7日	平均 (日)
2005	8	21	19	14	39	5.0
2007	7	20	19	13	41	5.0
2009	9	19	18	13	41	5.0
2011	9	19	17	14	41	5.0
2013	7	21	17	13	43	5.1
2015	9	20	19	14	38	4.9
2017	9	21	18	12	41	5.0

(n=3,399)

月間走行距離【A】

	～300km	～600km	～1,200km	1,201km～	平均 (km)
2005	51	19	23	7	450
2007	52	19	22	7	430
2009	53	18	21	7	430
2011	54	18	22	7	410
2013	58	17	21	5	380
2015	61	17	18	4	350
2017	59	17	19	5	370

(n=3,380)

主な乗車人数【A】

	1人	2～3人	4～5人	6人以上
2005	43	36	19	3
2007	34	48	17	1
2009	34	49	17	1
2011	37	49	13	1
2013	36	46	16	1
2015	36	46	17	1
2017	40	45	14	1

(n=3,400)

大勢乗る時の乗車人数【A】

	1人	2～3人	4～5人	6人以上
2005	20	64	15	
2007	20	64	14	
2009	22	63	13	
2011	23	62	13	
2013	19	58	16	
2015	22	61	14	
2017	22	61	14	

(n=3,399)

* 月間維持費とは、燃料代・修理代・有料駐車代・有料道路通行料等で、車両代・ローン返済・保険料・税金は除外。

維持費全体の負担感

●維持費の「負担感大きい計(大きい+どちらかといえば大きい)」は4割強と減少傾向。

<ライフステージ別> 家族成長期では「負担感大きい計」が全体に比べて高く、
結晶期～高齢期では「負担感小さい計」が全体に比べて高い。

維持費負担感【A】

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

各維持費の負担感

●「車検代」は8割強、「自動車税」「任意保険料」は7割以上が負担感が大きいと感じているが、前回と比べると各維持費の負担感はやや低減。

<地域別> 駐車場代は首都圏に近いほど負担感が大きいと感じている。

負担感大きい(大きい+どちらかといえば大きい) 計【乗用車保有世帯】

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

保有車の燃費

●燃費は16km/l以上が28%と増加傾向。

燃費は多い順に「10～12km/l」(23%)、「13～15km/l」(19%)、「7～9km/l」(18%)。

<車種A別> 「わからない」を除いた燃費の平均を見ると、小型車・大衆車・軽自動車の燃費が15km/lでトップ。

燃費【A】

燃費【A「わからない」を除いた割合】

		n	6 km/l 以下	7 ～ 9 km/l	10 ～ 12 km/l	13 ～ 15 km/l	16 ～ 18 km/l	19 ～ 21 km/l	22 ～ 24 km/l	25 km/l 以上	平均燃費
全体		3153	3	21	28	21	14	8	3	2	13
全体		3017	3	20	25	22	14	10	5	2	13
車種A	大・中型車	66	15	46	20	14	5	-	2	-	10
	小型車	265	4	19	21	15	9	16	10	6	15
	大衆車	532	1	5	26	27	19	11	9	3	15
	軽自動車	1001	1	8	21	28	19	15	5	2	15
	ステーションワゴン	103	4	32	21	22	12	4	2	3	12
	背の高いワゴン	138	1	17	34	28	12	6	1	-	13
	3列シートミニバン	723	5	39	32	12	8	3	1	0	11
	SUV	189	6	35	26	17	10	2	3	1	11

■ 全体より+5%以上の差 ■ -5%以上の差

Ⅲ 購入状況

1. 購入形態と流入・流出構造

購入形態の変化

●代替が約8割、新規+増車が約2割の傾向は変わらず。

前回から登録新車と軽中古車は新規が増加し、増車は減少。また、軽新車と登録中古車は新規・増車ともに減少。

直近2年内購入車ではいずれも増車比率が新規比率を上回っているが、登録中古車及び軽中古車の増車比率はともに前回から減少。

乗用車購入形態の変化【A】

登録・軽×新・中古別乗用車購入形態【A】

登録・軽×新・中古別乗用車購入形態【A直近2年内購入車】

* 乗用車購入形態は、軽ボンバンを除く。

流入状況

●軽乗用車は軽歩留りが増加傾向。

<流入状況>新車と中古車の組み合わせは、新車→新車が5割弱。中古→中古は3割弱。

<軽乗用車・軽ボンバン>軽歩留りが増加傾向。

<ワゴン・RV>ワゴン・RVからの流入が7割弱。

現保有車の流入状況【A直近2年内購入車】

	新車→新車	中古→新車	新車→中古	中古→中古	n
2011	51	17	9	24	620
2013	53	13	11	22	775
2015	51	15	11	23	725
2017	48	13	12	27	687

現保有車の流入状況【A・前保有ともに新車 直近2年内購入車】

		前保有車				
年		上級から	同クラスから	下級クラスから	ワゴン・RVから	n
小型車	2011	6	36	12	46	50
	2013	6	43	15	36	47
	2015	24	33	19	24	21
	2017	3	55	19	23	31
大衆車	2011	16	46	12	26	74
	2013	18	40	13	30	88
	2015	11	50	8	31	74
	2017	12	48	15	25	60
軽乗用車・軽ボンバン	2011	29	59	0	12	90
	2013	20	59	0	20	118
	2015	20	62	0	18	128
	2017	14	66	0	19	104
ワゴン・RV	2011	15	9	8	68	96
	2013	9	11	3	77	149
	2015	10	11	6	73	135
	2017	11	10	11	69	132

n=30未満

* 現保有車の流入状況は直近2年内新車購入車を分析対象とし、表頭の前保有車(乗用車)から、表側の現保有車(乗用車)への流入を示す。

* 「上級・同・下級クラス」の定義は、「大・中型」>「小型車」>「大衆車」>「軽」の単位で算出。

よって、巻末の車種区分における「小型車A」→「小型車B」への流入の場合でも、「同クラス」としている。

現保有車別の流入状況(現保・前保ともに新車)【直近2年内購入車】
[車 型]

(%)

		前 保 有 車																
		新車																
		n				大・中型車				小型車				大衆車				
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	
現 保 有 車	新 車	大・中型	6	7	7	4	33	57	57	100	33	14	14	-	17	-	14	-
		小型車	31	21	47	50	3	24	6	6	55	33	43	36	13	14	13	12
		大衆車	60	74	88	74	2	3	1	3	10	8	17	14	48	50	40	46
		軽乗用車・軽ボンパン	104	128	118	90	-	-	-	1	6	5	5	4	9	16	15	23
		ワゴン・RV	132	135	149	96	2	1	1	2	9	10	7	13	10	11	11	9
合計		333	365	409	314	2	3	2	4	13	9	13	14	17	21	19	22	

		新車								(合計)				
		軽乗用車・軽ボンパン				ワゴン・RV								
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	
現 保 有 車	新 車	大・中型	-	-	-	-	17	29	14	-	100	100	100	100
		小型車	7	5	2	-	23	24	36	46	100	100	100	100
		大衆車	15	8	13	12	25	31	30	26	100	100	100	100
		軽乗用車・軽ボンパン	66	62	59	59	19	18	20	12	100	100	100	100
		ワゴン・RV	11	6	3	8	69	73	77	68	100	100	100	100
合計		28	26	21	22	40	41	45	38	100	100	100	100	

[排気量]

(%)

		前 保 有 車																
		新車																
		n				2501cc以上				2001~2500cc				1501~2000cc				
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	
現 保 有 車	新 車	2501cc以上	20	16	16	6	50	50	63	83	35	19	13	17	5	19	13	-
		2001cc~2500cc	23	33	46	31	26	15	30	29	44	39	46	29	22	39	22	39
		1501cc~2000cc	83	92	95	78	2	6	7	6	15	15	21	15	58	57	50	46
		661cc~1500cc	96	92	137	101	3	5	2	5	6	12	9	10	28	22	27	22
		660cc以下	104	128	117	84	-	-	3	1	2	5	6	5	14	11	11	11
合計		326	361	418	300	6	6	9	8	11	13	15	12	29	28	26	26	

		新車								(合計)				
		661~1500cc				660cc以下								
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	
現 保 有 車	新 車	2501cc以上	5	6	6	-	5	6	6	-	100	100	100	100
		2001cc~2500cc	-	3	2	3	9	3	-	-	100	100	100	100
		1501cc~2000cc	17	17	20	28	8	6	1	4	100	100	99	100
		661cc~1500cc	49	52	51	50	14	9	10	14	100	100	99	100
		660cc以下	18	22	28	25	66	63	51	58	100	100	100	100
合計		25	26	30	31	28	26	19	22	100	100	100	100	

■ n=30未満

* 直近2年内購入車を分析対象としている。
* 表頭の前保有車(乗用車)から、表側の現保有車(乗用車)への流入を示す。

流出状況

●軽自動車、ワゴン・RVで中古車移行が増加。

<小型車>同クラス移行が4割弱、下級クラス移行とワゴン・RV移行が3割弱と同レベル。

<軽>同クラス移行が減少。中古車移行は増加傾向。

<ワゴン・RV>中古車移行が増加傾向。

<中古車>中古車歩留りが増加し、7割弱。

前保有車別の流出状況【直近2年内購入車】

* 直近2年内購入車を分析対象としている。

* 表側の前保有車(乗用車)から、表頭の現保有車(乗用車)への流入を示す。

* 「上級・同・下級クラス」の定義は、「大・中型」>「小型車」>「大衆車」>「軽」の単位で算出。

よって、「大型車」→「中型車」への移行の場合でも、「同クラス」としている。

前保有車別の流出状況(直近2年内購入車)
[車 型]

(%)

		現 保 有 車															
		n				大・中型車				小型車				大衆車			
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年
前 保 有 車	大・中型	6	12	10	12	33	33	40	33	17	42	30	25	17	17	10	17
	小型車	43	33	53	44	5	3	2	-	40	21	38	41	14	18	28	23
	大衆車	56	75	77	70	2	-	1	-	7	4	8	9	52	49	46	49
	軽乗用車・軽ボンバン	94	97	87	70	-	-	-	-	2	1	1	-	10	6	13	13
	合計	199	217	227	196	3	2	3	2	12	7	13	14	23	24	27	28
		軽乗用車・軽ボンバン				ワゴン・RV				(合計)							
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年				
		-	-	-	8	33	8	20	17	100	100	100	100				
		14	18	11	9	28	39	21	27	100	100	100	100				
		16	27	23	30	23	20	22	13	100	100	100	100				
		73	84	81	76	15	9	6	11	100	100	100	100				
		42	49	41	40	21	18	15	16	100	100	100	100				

n=30未満

現保有車の購入決定者と購入きっかけ

●購入決定者は主運転者計(自分が決定+主に自分が決定)が74%と変わらず。購入のきっかけは「手放した車が一定基準に達した(車検の時期が来た、走行距離が一定に達したなど)」等、前保有車の経年変化が上位。

「手放した車が一定基準に達した」が40%、「手放した車の状態変化」が23%と購入のきっかけの上位は変わらず。「エコカー減税・購入補助金制度が施行された」は減少傾向。

購入関与度【A】

A車購入きっかけ(複数回答)【A直近2年以内購入】

■ n=30未 ■ 全体より+5%以上の差 ■ -5%以上の差

* ライフステージの定義は、iv頁参照。

2. 前保有車の保有期間

前保有車の保有期間

●前保有車の保有期間は7.0年。

＜前保有車の保有期間(使用期間)＞2009年からの平均保有期間の推移を見ると、全体と前保有車新車は長期化傾向。

前保有車新車では10年超の長期保有者が約1/4を占める。

＜地域別＞首都圏中心部で保有期間が短い傾向は継続。

前保有車の保有期間【Aを買い替えて購入】

* 保有期間平均値の算出には、各カテゴリに対して、下記の代入値(ウエイト値)を用いている。

1年以内=0.75年、2年以内=1.5年、3年以内=2.5年、4年以内=3.5年、
5年以内=4.5年、6年以内=5.5年、7年以内=6.5年、8年以上=7.5年、
9年以内=8.5年、10年以内=9.5年、10年超=10.5年

前保有車の保有期間【Aを買い替えて購入】

(%)

n=30未満

* 保有期間平均値の算出には、各カテゴリに対して、下記の代入値(ウエイト値)を用いている。
 1年以内=0.75年、2年以内=1.5年、3年以内=2.5年、4年以内=3.5年、
 5年以内=4.5年、6年以内=5.5年、7年以内=6.5年、8年以上=7.5年、
 9年以内=8.5年、10年以内=9.5年、10年超=10.5年

前保有車の保有期間【前保有車新車】

	17年								15年							
	n	1年	3年	5年	7年	10年	10年超	平均(年)	n	1年	3年	5年	7年	10年	10年超	平均(年)
全体	1756	1	6	15	18	35	26	7.7	1853	1	8	14	21	33	25	7.5
地域																
首都圏	560	0	9	19	17	35	20	7.3	551	1	8	17	22	31	22	7.3
地方圏(首都圏以外)	1196	1	5	13	19	35	28	7.9	1302	1	7	12	21	34	26	7.6
首都圏*中心部(23区)	78	-	13	15	17	38	17	7.0	93	-	14	16	23	31	16	6.8
近郊(40km圏)	305	1	11	19	18	31	21	7.1	341	0	7	19	20	32	22	7.3
周辺(40km圏外)	177	-	3	20	16	41	20	7.6	126	2	5	13	25	30	25	7.6
地方圏*大都市	284	1	4	16	21	31	29	7.8	322	1	11	14	19	30	26	7.4
中都市	434	1	6	11	19	37	27	7.9	350	-	7	13	22	34	25	7.6
小都市	163	1	7	15	18	33	26	7.6	183	1	8	12	24	31	24	7.4
周辺部	198	1	3	10	19	37	31	8.3	313	1	5	10	19	37	29	8.0
郡部	117	-	6	12	17	36	29	8.0	125	2	6	14	21	34	23	7.6
主要5都市	208	-	9	18	22	30	21	7.1	240	0	13	15	23	30	19	7.0

	13年								11年							
	n	1年	3年	5年	7年	10年	10年超	平均(年)	n	1年	3年	5年	7年	10年	10年超	平均(年)
全体	1882	1	7	16	19	35	24	7.5	1338	1	7	15	18	38	21	7.4
地域																
首都圏	532	1	9	21	17	33	19	7.0	364	1	7	17	18	35	23	7.4
地方圏(首都圏以外)	1350	1	6	14	19	35	25	7.7	974	1	7	15	19	38	20	7.4
首都圏*中心部(23区)	104	1	12	20	26	29	13	6.5	44	-	11	11	25	39	14	7.0
近郊(40km圏)	336	1	10	21	15	32	20	7.0	204	1	6	19	19	32	23	7.3
周辺(40km圏外)	92	1	3	20	14	37	25	7.7	116	-	8	14	13	39	27	7.7
地方圏*大都市	327	0	7	16	19	34	24	7.5	183	2	10	16	18	38	16	7.1
中都市	339	2	5	13	17	35	27	7.8	271	1	7	16	19	36	21	7.4
小都市	222	1	6	18	19	32	24	7.5	111	1	7	14	19	42	17	7.4
周辺部	336	0	4	11	23	38	25	8.0	288	1	5	14	18	40	21	7.6
郡部	126	-	9	13	16	37	26	7.6	121	1	6	12	20	38	23	7.7
主要5都市	251	0	11	20	23	28	18	6.8	122	-	9	21	21	35	15	7.0

■ 全体より+5%以上の差

■ -5%以上の差

■ 平均値は全体より+0.3年以上の差

■ -0.3年以上の差

* 前保有車の買い替え時期は回答者によって違い、地域は調査時点の居住地であることに留意。

* 地域の定義は、iv頁参照。

IV 今後の保有・購入動向

1. 保有意向と保有期間

今後の買い替え・保有意向

- 「買い替える時期は未定」が7割弱。「5年以内買い替え予定」は2割弱。
「保有をやめる予定」は1割と増加傾向。

「自動車の保有をやめる予定」がゆるやかに増加しており、1割。
 <地域別>首都圏中心部では「今後5年以内に買い替える予定」が高い傾向は継続。
 <年収別>年収第1分位で「やめる予定」が高く、2割強。
 <ライフステージ別>高齢期で「やめる予定」が高く、2割強。

買い替え予定【A】

		今後5年以内に 買い替える予定				それ以降に 買い替える予定				買い替える時期は 未定				自動車の保有を やめる予定			
n																	
2011	2677	20				6				67				8			
2013	3567	19				7				66				8			
2015	3551	18				7				66				9			
2017	3411	18				7				66				10			

		17年 n	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年
全体	3411	18	18	19	20	7	7	7	6	66	66	66	67	10	9	8	8	
地域	首都圏	1048	18	21	22	20	5	6	5	6	65	63	65	67	12	10	8	7
	地方圏(首都圏以外)	2363	18	17	17	19	8	7	8	6	66	68	66	66	9	8	8	9
	首都圏*中心部(23区)	144	26	29	28	25	4	5	5	-	60	55	63	64	10	12	5	10
	近郊(40km圏)	574	19	21	23	20	5	6	5	7	63	63	64	66	13	11	8	7
	周辺(40km圏外)	330	14	16	16	19	7	8	6	6	71	71	68	70	9	6	10	5
	地方圏*大都市	549	18	18	22	19	8	8	7	4	62	65	62	66	12	9	9	11
	中都市	845	18	18	18	19	7	5	8	5	68	68	67	66	7	9	7	10
	小都市	324	21	18	17	18	7	6	10	6	62	70	63	67	9	6	10	9
	周辺部	421	16	16	14	20	8	10	6	7	67	68	72	66	9	6	8	7
	郡部	224	14	15	15	19	7	5	11	7	69	71	66	68	10	10	8	7
主要5都市	364	21	26	23	24	5	5	6	3	62	59	64	63	12	10	8	10	
年収5分位	第1分位	405	15	15	15	18	5	6	5	3	57	61	62	62	23	18	19	17
	第2分位	564	16	19	15	19	4	5	6	3	65	65	67	65	15	11	12	14
	第3分位	647	18	20	22	20	7	6	9	7	68	68	63	67	7	6	5	7
	第4分位	678	20	20	19	21	8	8	7	6	68	68	70	69	4	4	4	4
	第5分位	698	22	23	25	21	9	10	9	8	65	64	63	67	3	4	3	4
ライフステージ	独身期	78	18	20	20	30	1	11	7	2	78	67	69	67	3	3	3	2
	家族形成期	385	20	23	21	18	8	7	13	7	71	69	65	73	1	1	2	2
	家族成長前期	480	20	21	22	18	10	9	8	6	68	69	69	75	2	2	1	2
	家族成長後期	448	21	15	20	20	10	7	9	9	67	76	68	69	3	2	2	3
	家族成熟期	648	17	15	19	18	6	6	7	5	68	73	69	71	8	7	6	6
	結晶期	481	19	21	17	18	5	5	6	6	68	67	72	69	8	7	6	7
	高齢期	891	15	17	17	22	5	7	4	5	56	56	57	55	24	20	22	18

■ 全体より+5%以上の差
 ■ -5%以上の差

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

保有台数の意向

●減車意向が増車意向を上回る状況が継続。

「台数はそのまま」が74%、「減車予定」が9%、「増車予定」が4%で、「減車予定」が「増車予定」を上回る状況は継続。

<地域別>首都圏では「減車予定」が増加傾向。

<ライフステージ別>高齢期で「減車予定」、家族成長後期で「増車予定」が高い傾向は継続。

今後の四輪自動車の増減車意向【乗用車保有世帯】

(%)

	n	台数はそのまま				減車予定 (少なくとも1台 保有中止)				増車する予定				増車するか未定				
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	
		全体	3409	74	75	76	75	9	9	9	9	4	3	3	4	13	13	12
地域	首都圏	1047	74	76	80	78	10	8	7	7	2	2	2	4	15	14	11	12
	地方圏(首都圏以外)	2362	74	75	74	74	9	10	10	10	4	3	4	4	13	13	12	12
	首都圏*中心部(23区)	144	81	77	90	86	7	10	2	5	1	1	1	2	11	13	8	8
	近郊(40km圏)	573	73	76	80	78	10	9	7	8	2	2	2	3	16	14	10	11
	周辺(40km圏外)	330	72	78	73	77	10	4	9	5	3	5	2	5	15	13	16	13
	地方圏*大都市	549	75	74	77	79	10	11	9	9	2	3	3	4	12	13	12	8
	中都市	845	74	75	76	76	7	10	8	10	5	2	5	3	14	13	11	11
	小都市	324	72	77	73	78	11	8	13	9	6	4	3	4	11	12	11	10
	周辺部	420	73	73	71	69	10	10	12	11	5	3	3	5	11	13	14	14
	郡部	224	72	78	67	72	8	7	11	10	4	3	8	4	16	12	15	14
主要5都市	364	75	78	85	80	9	9	6	6	1	2	1	2	16	12	8	12	
年収5分位	第1分位	405	69	72	70	70	18	15	18	14	2	1	3	4	11	12	10	13
	第2分位	564	70	74	73	72	14	11	12	14	4	2	2	3	13	13	12	12
	第3分位	646	77	79	79	80	7	8	6	7	4	3	4	4	12	11	10	10
	第4分位	678	77	80	81	78	5	6	6	7	5	4	3	5	13	11	10	10
	第5分位	698	76	78	80	77	5	6	5	7	4	4	4	5	16	12	11	12
ライフステージ	独身期	78	88	85	84	92	4	3	3	-	1	2	1	2	7	10	11	6
	家族形成期	385	80	82	80	80	2	3	4	2	5	2	4	7	13	14	12	11
	家族成長前期	480	82	85	84	85	3	2	3	2	3	2	2	5	12	11	10	8
	家族成長後期	447	72	72	73	72	3	5	5	4	10	9	11	11	16	15	11	13
	家族成熟期	647	71	66	74	72	8	12	8	9	5	4	4	3	16	19	14	16
	結晶期	481	78	75	74	78	9	8	9	9	1	3	3	3	11	14	14	10
	高齢期	891	67	73	71	70	20	17	18	18	1	1	1	1	13	10	11	11

■ 全体より+5%以上の差

■ -5%以上の差

* 減車予定は「保有台数を少なくする」+「保有をやめる(0台にする)」。

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

今後の保有を減らす理由

●減車の理由は、「高齢・病気・体力」「車検費用が負担」「使用頻度減少・減少しそう」が上位。

全体では「高齢、病気、体力理由」が57%で最も高く、次いで「車検費用が負担」が27%と理由の上位に変化なし。

高齢層では「高齢、病気、体力理由」が73%で圧倒的に高い。

今後の四輪自動車の保有を減らす・やめる理由(複数回答)【乗用車保有世帯】

n=30未満

全体より+5%以上の差

-5%以上の差

現保有車の保有予定期間

●保有予定期間は新車では7割超、中古車では約5割が7年超。

保有期間は全体(平均)で7.6年、新車が8.0年、中古車が6.8年。

現保有車保有予定期間(推計値)【買替意向あり(買替時期未定は除く)】

* 予定保有期間の推計値は下記の手順で算出。

-保有期間を以下の数式で算出し、1年単位で7年超までカテゴリ化。
 $17(\text{本調査年}) - \text{問}2(\text{現保有車購入年}) + \text{問}35(\text{買い替え予定時期})$

-各カテゴリに対して、下記の代入値(ウエイト値)により平均を算出。
 1年以内=0.5年、2年以内=1.5年、3年以内=2.5年、4年以内=3.5年、
 5年以内=4.5年、6年以内=5.5年、7年以内=6.5年、7年超=9年

2. 購入意向

乗用車市場全体の構造変化

●同クラスへの買い替え予定の意向が高い傾向は継続。

<大・中型>同クラスへの買い替えを予定が59%と最も高いが、前回からは減少。

<小型>同クラスへの買い替えを予定が61%と最も高く、大・中型車、大衆車、ワゴン・RVは減少。

<大衆>同クラスへの買い替えを予定が49%と最も高いが、前回からは減少。

<軽>同クラスへの買い替えを予定が75%と最も高いが、前回からは減少。

<ワゴン・RV>同クラスへの買い替えを予定が68%と最も高い。

乗用車市場の構造変化 A→買い替え予定車【買い替え意向あり(買い替え時期未定含む)】

(%)

		クラス別意向*																
		上級クラス意向				同クラス意向				下級クラス意向				ワゴン・RV意向				
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	
現保有車	新車	大・中型	-	-	-	-	59	64	62	52	35	32	32	39	6	4	5	10
		小型車	10	11	10	12	65	49	50	55	20	27	28	22	6	14	12	11
		大衆車	17	13	13	11	54	59	56	59	19	15	19	16	10	13	13	14
		軽乗用車 軽ボンバン	11	6	7	9	84	86	89	83	-	-	-	-	6	8	4	8

(%)

		買い替え予定車別意向																								
		新車																中古車								
		大・中型車				小型車				大衆車				軽乗用車・ 軽ボンバン				ワゴン・RV								
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	
現保有車	新車	大・中型	59	62	61	46	18	15	24	14	18	8	-	14	-	8	8	6	6	4	5	9	-	4	3	11
		小型車	9	10	9	11	61	46	47	53	9	20	20	14	10	5	7	7	6	13	12	11	6	5	5	4
		大衆車	2	1	1	2	13	11	11	8	49	55	53	55	17	14	17	15	9	12	12	13	10	6	6	7
		軽乗用車 軽ボンバン	1	1	1	1	4	1	2	2	4	3	5	6	75	78	81	75	5	7	4	7	10	9	8	10
		ワゴン・RV	4	3	3	3	7	6	8	9	5	9	12	13	8	8	12	9	68	69	59	60	7	5	5	7
	中古車	2	2	2	2	4	3	3	4	5	6	6	8	12	14	15	14	12	13	13	13	65	61	60	60	
合計		3	3	3	4	9	7	8	10	10	13	14	15	25	25	27	23	25	27	24	23	28	24	23	25	

(n)

		クラス別意向				買い替え予定車別意向				
		17年	15年	13年	11年	17年	15年	13年	11年	
現保有車	新車	大・中型	17	25	37	31	17	26	38	35
		小型車	148	169	185	199	158	181	195	208
		大衆車	303	337	329	258	335	361	350	278
		軽乗用車 軽ボンバン	540	533	529	356	601	587	578	395
		ワゴン・RV	709	748	830	515	765	790	879	555
	中古車	-	-	-	-	987	973	966	706	
合計		1717	1812	1910	1359	2863	2918	3006	2177	

<新車予定割合(現保新車ベース)>

15年	13年	11年	09年
92	94	94	92

(%)

※ワゴン・RVを含む

n=30未満

* クラス別意向比率は、中古車を除いて算出。

●現保有車「661～1700cc新車計」から「1701cc以上新車計」を予定車とする割合は1割強。

現保有車「661～1700cc新車計」で予定車が「1701cc以上新車計」の割合は13%、現保有車「1701cc以上新車計」で、予定車が「1701cc以上新車計」の割合は74%とどちらも前回より増加。

乗用車市場の構造変化 A排気量→買替予定車排気量【買替意向あり(買替時期未定含む)】 (%)

n		買い替え予定車																							
		新車																							
		660cc以下				1000ccクラス				1300ccクラス				1500cc・1600ccクラス				1800ccクラス							
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年				
全体	3002	3553	3147	2327	24	21	26	24	1	1	2	1	7	6	7	9	14	12	13	14	4	4	4	4	
現保有車の排気量	660cc以下	597	709	562	429	75	65	82	76	2	1	1	1	3	3	3	5	4	4	2	4	1	1	1	1
	661～1000cc	41	37	34	34	15	22	21	21	34	27	35	21	34	14	15	21	7	19	9	9	-	3	-	-
	1001～1200cc	67	75	48	35	15	11	23	20	3	1	4	-	51	44	44	49	12	13	10	14	3	-	2	-
	1201～1400cc	146	198	190	140	16	12	21	21	-	2	3	1	43	37	38	44	25	20	23	13	-	2	2	5
	1401～1500cc	277	349	286	228	13	10	17	11	1	1	2	2	8	9	14	11	55	49	50	53	3	2	4	5
	1501～1700cc	102	93	92	62	9	8	11	11	1	2	3	2	6	4	3	5	52	50	44	60	11	8	7	5
	1701～1800cc	108	153	144	110	8	6	8	10	1	-	1	1	2	5	3	7	15	11	20	15	43	31	35	31
	1801～2000cc	307	375	358	255	7	7	11	5	1	1	1	1	1	2	2	4	12	10	12	11	6	4	5	6
	2001～2500cc	196	234	260	188	8	3	7	10	-	0	1	-	3	2	2	2	6	5	8	8	4	5	5	5
	2501～3000cc	66	64	77	45	-	3	7	9	-	-	-	-	0	2	1	2	6	6	8	7	2	2	3	7
3001cc以上	29	26	41	27	7	4	-	4	-	-	-	-	3	0	0	4	0	4	5	15	3	4	5	-	
中古車	1066	1216	1013	774	11	11	15	14	1	1	1	1	3	3	4	5	6	4	6	6	2	2	2	1	
661～1700cc新車計	633	752	650	499	13	11	18	15	3	3	4	3	22	20	22	23	40	36	36	37	4	2	4	4	
1701cc以上新車計	706	852	880	625	7	5	8	8	0	0	1	1	2	3	2	4	10	8	12	10	10	9	10	10	

n		買い替え予定車																中古車							
		新車																							
		2000ccクラス				2500ccクラス				3000ccクラス				それ以上											
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年				
全体	3002	3553	3147	2327	11	10	13	12	7	7	8	8	3	2	3	3	1	1	1	1	29	22	24	25	
現保有車の排気量	660cc以下	597	709	562	429	1	1	2	2	2	1	1	1	1	1	0	1	1	0	1	0	11	8	7	10
	661～1000cc	41	37	34	34	-	-	9	3	-	-	3	6	-	-	-	-	-	-	-	-	3	10	5	9
	1001～1200cc	67	75	48	35	9	1	2	3	2	1	2	3	-	1	-	-	-	-	-	-	6	11	13	11
	1201～1400cc	146	198	190	140	2	5	5	4	2	2	2	-	1	1	-	3	-	-	-	-	12	4	6	10
	1401～1500cc	277	349	286	228	8	8	4	8	3	2	3	3	1	1	1	1	1	-	1	0	8	4	4	8
	1501～1700cc	102	93	92	62	13	11	14	8	3	5	7	3	1	-	3	-	-	-	1	-	5	4	8	7
	1701～1800cc	108	153	144	110	20	17	22	23	3	7	5	5	1	1	4	1	-	1	1	-	7	5	2	8
	1801～2000cc	307	375	358	255	54	47	51	51	9	10	8	15	2	2	1	1	1	1	1	1	7	5	7	5
	2001～2500cc	196	234	260	188	19	18	22	17	47	48	42	43	5	5	8	6	2	0	1	4	7	4	5	5
	2501～3000cc	66	64	77	45	11	16	13	7	20	14	25	13	52	41	34	40	5	5	5	2	6	2	5	13
3001cc以上	29	26	41	27	14	8	5	22	7	4	17	11	14	15	27	7	41	50	39	37	10	-	2	-	
中古車	1066	1216	1013	774	5	4	6	5	4	4	4	5	2	1	2	2	1	1	1	1	65	53	61	60	
661～1700cc新車計	633	752	650	499	7	6	6	6	2	2	3	2	1	1	1	1	0	-	1	0	8	5	6	9	
1701cc以上新車計	706	852	880	625	33	30	32	31	20	20	20	21	8	6	8	6	3	3	3	3	7	4	5	6	

n		買い替え予定車											
		新車											
		661～1700cc新車計				1701cc以上新車計							
		17年	15年	13年	11年	17年	15年	13年	11年				
全体	3002	3553	3147	2327	22	20	21	23	26	24	29	28	
現保有車の排気量	660cc以下	597	709	562	429	9	8	6	10	5	4	5	4
	661～1000cc	41	37	34	34	76	60	59	50	-	3	12	12
	1001～1200cc	67	75	48	35	66	59	58	63	13	4	6	6
	1201～1400cc	146	198	190	140	68	59	64	58	5	9	9	11
	1401～1500cc	277	349	286	228	64	60	66	65	15	12	13	17
	1501～1700cc	102	93	92	62	59	56	50	66	28	24	32	16
	1701～1800cc	108	153	144	110	18	15	24	23	67	56	67	59
	1801～2000cc	307	375	358	255	14	13	15	16	71	64	67	75
	2001～2500cc	196	234	260	188	9	7	11	10	77	77	78	75
	2501～3000cc	66	64	77	45	6	8	9	9	88	77	79	69
3001cc以上	29	26	41	27	3	4	5	19	79	81	93	78	
中古車	1066	1216	1013	774	10	8	10	12	14	12	14	13	
661～1700cc新車計	633	752	650	499	65	59	62	62	13	11	14	14	
1701cc以上新車計	706	852	880	625	12	11	14	15	74	68	73	72	

n=30未満

車体サイズに対する意向

●アップサイズ意向がやや上昇。特に独身期、家族形成期でアップサイズ意向が高い。

<車体サイズ意向> 「今の車より小さい車を買う予定」が「今の車より大きい車を買う予定」を上回る状況は継続するものの、アップサイズ意向が上昇傾向。

<ライフステージ別> 独身期～家族形成期はアップサイズ意向が高く、家族成長後期、高齢期はダウンサイズ意向が高い。

買い替え予定車の車体サイズ【A買い替え意向あり(買い替え時期未定含む)】

	n	今の車より大きい車を買う予定	今の車と同等の大きさ	今の車より小さい車を買う予定	
全体	3038	13	70	17	
地域	首都圏	920	13	70	17
	地方圏(首都圏以外)	2118	13	69	18
	首都圏*中心部(23区)	129	17	63	20
	近郊(40km圏)	491	13	71	16
	周辺(40km圏外)	300	12	72	16
	地方圏*大都市	474	14	68	18
	中都市	782	12	70	17
	小都市	294	15	68	17
	周辺部	374	13	71	17
	郡部	194	14	68	18
主要5都市	320	14	68	18	
年収5分位	第1分位	312	11	71	19
	第2分位	478	13	68	18
	第3分位	596	18	66	16
	第4分位	636	13	71	16
	第5分位	663	13	70	17
ライフステージ	独身期	78	32	63	5
	家族形成期	379	32	62	7
	家族成長前期	461	16	72	12
	家族成長後期	436	8	69	23
	家族成熟期	630	11	72	18
	結晶期	579	13	72	15
	高齢期	475	5	70	25

■ 全体より+5%以上の差

■ -5%以上の差

* 地域、年収5分位、ライフステージの定義は、iv頁参照。

エンジン（動力）タイプ意向の変化

●次世代エンジン(ハイブリッド(HV)+プラグインハイブリッド(PHV)+電気(EV)+燃料電池)意向は36%。ガソリンは6割強。

- <地域> 首都圏でHVの意向が低下し、EVの意向が上昇。
- <年収別> 年収が高いほど、次世代エンジン意向が高まる傾向。
- <ライフステージ別> 次世代エンジン意向におけるライフステージ間での差は小さい。

買い替え予定車のエンジン(動力)タイプ【A買い替え意向あり(買い替え時期未定含む)】 (%)

次世代エンジン計

		ガソリンエンジン	ディーゼルエンジン	ハイブリッド	プラグインハイブリッド	電気(電気自動車)	燃料電池(燃料電池車)	その他	
n									
2009	2474	61			1	32	0	5	36
2011	2278	62			1	28	2	5	35
2013	3154	61			2	31	2	3	35
2015	3049	63			3	31	1	2	34
2017	3006	62			2	30	2	4	36

	17年 n	ガソリン				ディーゼル				ハイブリッド				PHV				電気				燃料電池	その他				
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年		
全体	3006	62	63	61	62	2	3	2	1	30	31	31	28	2	1	2	2	4	2	3	3	0	0	0	1	2	36
地域																											
首都圏	904	60	57	56	56	2	3	3	1	31	36	36	34	2	2	2	2	5	2	2	2	0	0	0	1	1	38
地方圏(首都圏以外)	2102	63	65	64	64	2	3	2	2	29	28	28	25	2	1	2	2	3	2	3	3	0	0	0	1	2	34
首都圏*中心部(23区)	127	64	58	47	53	3	3	2	-	23	34	45	28	5	2	2	4	6	3	2	2	-	-	-	2	2	33
近郊(40km圏)	480	59	57	58	54	2	3	4	1	31	35	33	37	2	2	2	2	5	2	2	2	0	0	1	1	1	39
周辺(40km圏外)	297	60	58	58	60	1	3	1	1	34	38	39	30	1	0	1	2	4	1	1	1	1	-	-	1	1	39
地方圏*大都市	471	62	58	58	60	3	5	4	2	31	34	32	29	2	1	2	3	2	2	4	4	0	0	0	1	3	36
中都市	778	63	63	64	65	2	3	3	2	30	30	29	25	2	1	1	2	3	3	3	3	-	0	-	1	3	35
小都市	289	61	66	67	69	3	2	1	1	29	28	28	18	4	3	0	5	4	1	3	3	0	-	0	1	1	37
周辺部	371	68	73	68	63	2	2	1	2	26	23	23	26	1	1	2	1	3	1	4	4	0	-	1	1	2	30
郡部	193	65	73	62	69	3	2	1	1	25	22	31	24	2	-	2	1	5	3	3	3	1	-	-	1	2	32
主要5都市	317	61	60	50	49	3	5	3	1	28	31	41	37	3	2	2	2	6	2	2	2	0	-	-	1	2	37
年収5分位																											
第1分位	304	72	73	72	73	1	4	1	1	21	20	21	17	0	0	1	1	5	2	3	3	0	-	1	1	2	27
第2分位	475	66	71	66	70	1	1	2	2	27	25	27	20	2	1	1	2	3	2	3	3	0	0	0	1	2	32
第3分位	592	62	60	61	64	2	3	1	2	29	34	32	24	2	2	2	2	5	1	3	3	1	0	-	1	2	36
第4分位	627	60	59	59	59	3	4	3	1	32	34	33	32	2	2	1	2	3	2	3	3	0	0	-	1	2	37
第5分位	660	56	54	51	52	3	5	4	2	35	37	39	37	3	2	2	3	4	3	3	3	0	-	0	1	2	42
ライフステージ																											
独身期	75	68	70	56	73	4	5	2	2	27	25	35	19	1	-	4	-	-	-	-	-	-	-	-	-	2	28
家族形成期	377	65	66	58	68	5	4	4	2	29	27	34	25	1	2	2	1	1	1	3	3	-	-	-	1	1	31
家族成長前期	463	62	60	59	66	2	3	4	2	31	34	31	25	2	1	2	1	3	1	3	3	0	0	1	1	4	36
家族成長後期	423	62	60	59	56	2	3	2	0	31	32	34	34	3	3	1	3	3	2	2	2	0	0	-	2	2	36
家族成熟期	578	61	65	63	58	2	2	2	2	30	29	30	30	2	1	1	3	4	3	3	3	-	0	-	1	2	37
結晶期	435	64	60	66	64	2	4	3	1	29	32	27	26	2	1	1	3	3	3	2	2	1	-	0	1	1	35
高齢期	655	62	65	62	61	1	2	1	1	28	29	30	27	3	1	2	2	7	2	5	5	0	-	0	1	2	37

■全体より+5%以上の差 ■-5%以上の差

* 17年追加項目「燃料電池」。
* 地域、年収5分位、ライフステージの定義は、iv頁参照。

●買い替え予定車種別においては、軽自動車以外で次世代エンジン意向が高い。

<買い替え予定車種別>ハイブリッド意向が大・中型車では4割、小型車では5割、大衆車では5割弱。

買い替え予定車のエンジン(動力)タイプ【A新車 買い替え意向あり(買い替え時期未定含む)】

(%)

	17年 n	ガソリンエンジン				ディーゼルエンジン				ハイブリッド				プラグインハイブリッド				電気(電気自動車)				その他				
		17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	17年	15年	13年	11年	
		全体	1960	58	59	61	62	2	3	2	1	33	34	31	28	2	2	2	2	5	3	3	5	0	0	1
買い替え 予定車 種型 (A)	大・中型車	77	47	39	40	48	4	3	1	-	40	52	52	42	4	2	4	6	5	5	4	3	-	-	-	2
	小型車	237	37	33	36	42	3	3	3	-	50	57	53	48	2	3	4	5	8	5	2	5	-	-	1	1
	大衆車	258	41	49	45	52	1	2	1	-	47	42	48	39	4	3	1	3	7	5	4	6	1	-	1	1
	軽乗用・軽BV	653	83	86	82	78	0	1	-	0	12	12	13	12	1	0	0	1	4	1	4	7	1	-	1	2
	ボンネット ワゴン	521	49	43	47	48	4	6	4	1	40	46	43	42	4	2	4	3	4	2	1	5	0	1	1	1
キャブ ワゴン	116	44	56	47	55	3	6	5	6	47	36	42	31	3	2	4	2	3	1	2	3	-	-	1	4	

■ 全体より+5%以上の差 ■ -5%以上の差

参考) 統計情報

乗用車保有台数の推移

出典：一般財団法人自動車検査登録情報協会及び一般社団法人全国軽自動車協会連合会

乗用車販売台数の推移

出典：一般財団法人日本自動車販売協会連合会及び一般社団法人全国軽自動車協会連合会

世帯数の推移

出典：総務省(国勢調査)及び国立社会保障・人口問題研究所(日本の世帯数の将来推計)

V トピック

1. 次世代自動車への意識

環境対応車の認知状況

●「ハイブリッド車(HV)」の認知は6割強、「電気自動車(EV)」の認知は6割弱。
「プラグインハイブリッド車(PHV)」は3割程度に止まり、「燃料電池車(FCV)」の認知は3割に満たない。

HVの「名前+特徴」認知は64%、EVは57%と5割以上が特徴まで認知しているものの、前年から減少傾向。

一方、PHVの「名前+特徴」認知は31%、FCVは24%と3割程度に止まる。各環境対応車とも男性の認知が高く、女性の認知が低い。

名前と特徴を知っている【四輪自動車保有世帯】

	n	(1) 電気自動車			(2) ハイブリッド車			(3) プラグインハイブリッド車			(4) 燃料電池車			(5) クリーゼル車			(6) ターボサイジング		
		17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差
2017年全体	3513	57	60	-3	64	67	-4	31	30	1	24	28	-3	26	30	-4	14	14	0
地域																			
首都圏	1081	64	65	-2	69	72	-4	35	33	2	29	31	-1	27	33	-5	15	17	-2
地方圏(首都圏以外)	2432	55	57	-3	61	65	-4	29	29	0	22	26	-4	26	28	-3	13	12	1
首都圏*中心部(23区)	155	70	70	1	74	74	0	40	34	6	31	32	-1	37	41	-3	19	21	-1
近郊(40km圏)	587	63	66	-3	66	72	-6	33	32	1	28	31	-3	26	30	-4	15	16	-1
周辺(40km圏外)	339	62	59	3	71	68	3	36	34	2	30	27	4	26	32	-6	13	15	-2
地方圏*大都市	564	56	63	-7	64	72	-8	30	32	-3	24	29	-6	27	33	-6	13	15	-2
中都市	863	54	58	-4	62	67	-6	29	30	-1	22	28	-6	25	27	-2	13	13	1
小都市	333	58	56	2	63	64	-1	31	27	4	23	24	-1	25	28	-3	14	11	3
周辺部	442	53	53	0	59	60	-2	30	29	1	19	25	-6	24	27	-3	12	11	2
郡部	230	51	56	-5	56	59	-4	25	24	1	22	21	1	29	24	5	14	10	4
主要5都市	381	65	68	-3	69	74	-5	35	34	1	27	31	-5	32	38	-6	16	19	-3
年収5分位																			
第1分位	424	44	46	-2	49	52	-3	22	20	2	18	20	-2	16	20	-4	6	8	-2
第2分位	584	52	56	-4	58	63	-5	27	29	-1	24	25	-2	24	26	-3	10	10	0
第3分位	663	59	65	-5	65	72	-7	30	32	-2	25	31	-6	26	32	-6	14	13	1
第4分位	695	64	65	-1	70	73	-3	36	34	2	28	29	-1	34	35	-1	17	17	0
第5分位	712	64	68	-4	72	76	-4	37	40	-3	27	34	-7	32	39	-7	20	20	0
ライフステージ																			
独身期	83	68	62	6	75	71	4	41	38	3	36	29	7	28	35	-7	16	12	5
家族形成期	386	59	65	-6	64	71	-8	32	37	-4	23	28	-5	28	32	-5	15	17	-2
家族成長前期	486	58	65	-7	65	71	-6	32	31	1	24	26	-2	27	32	-5	15	15	0
家族成長後期	461	58	62	-4	64	70	-7	29	32	-3	24	27	-3	29	31	-2	16	16	0
家族成熟期	725	59	61	-3	66	70	-4	33	30	3	26	30	-4	27	30	-4	14	14	1
結晶期	699	60	59	1	65	67	-2	31	32	-1	25	28	-3	28	33	-5	16	15	1
高齢期	673	53	54	-1	59	61	-2	28	26	2	23	27	-4	22	24	-2	9	10	-1
性別																			
男性	1880	66	66	0	73	74	-1	43	42	1	35	39	-3	38	41	-3	22	21	1
女性	1633	47	52	-5	53	59	-6	17	17	0	12	14	-3	12	16	-4	4	5	-1
男性年代																			
~24歳	44	61	53	8	73	59	13	34	41	-7	25	31	-6	34	38	-3	18	19	-1
~29歳	70	69	77	-8	76	79	-3	44	42	2	36	40	-4	39	48	-9	13	23	-10
~39歳	270	68	71	-3	73	77	-4	45	49	-4	36	39	-4	40	47	-7	27	24	3
~49歳	402	67	72	-5	73	81	-7	42	51	-9	37	43	-6	40	50	-9	27	29	-3
~59歳	338	76	75	1	81	79	2	53	48	5	41	45	-4	48	50	-2	33	29	4
~69歳	411	68	69	-1	75	76	-1	46	40	6	38	42	-4	39	39	1	20	17	3
70歳以上	345	53	47	6	60	57	3	29	23	6	25	26	-1	24	22	2	8	8	0
女性年代																			
~24歳	39	36	37	-1	46	40	6	10	12	-1	8	12	-4	8	8	0	3	4	-1
~29歳	69	51	52	-2	61	64	-3	25	19	6	19	13	6	17	19	-1	12	9	3
~39歳	300	50	55	-5	52	63	-11	18	17	1	9	11	-2	12	15	-3	4	4	1
~49歳	455	46	56	-10	55	64	-9	17	21	-5	10	17	-7	15	22	-7	5	8	-3
~59歳	324	46	51	-5	53	62	-9	17	16	1	13	14	-1	12	16	-3	3	3	0
~69歳	298	50	48	2	56	52	4	19	12	6	13	16	-3	11	12	-1	3	4	-1
70歳以上	148	40	47	-7	42	47	-5	12	15	-3	13	10	3	7	9	-2	2	2	0

■ 全体より+5%以上の差 ■ -5%以上の差

<次期車>各環境対応車ともSUV、200万円超の高価格車意向層で認知が高い。

名前と特徴を知っている【四輪自動車保有世帯】

(%)

			(1) 電 気 自 動 車 (E V)			(2) ハ イ ブ リ ッ ド 車 (H V)			(3) プ ラ イ ブ リ ッ ド 車 (P H V)			(4) 燃 料 電 池 車 (F C V)			(5) ク リ ー ゼ ル 車 (Z E V)			(6) ダ ウ ン サ イ ジ ン グ 車			
n			17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	
全体			3513	57	60	-3	64	67	-4	31	30	1	24	28	-3	26	30	-4	14	14	0
次 期 車 車 型	セダン/ ハッチバック/ クーペ 軽乗用車	大中型クラス	142	53			62			29			23			27			16		
		小型車(A)クラス	153	68			74			39			29			39			19		
		小型車(B)クラス	187	57			70			42			29			26			15		
		大衆車(A)クラス	113	65			70			41			34			38			27		
		大衆車(B)クラス	271	63			75			35			26			25			11		
		軽乗用車	1018	53			56			24			19			18			10		
		ステーションワゴン	191	61			70			37			30			34			19		
	背の高いワゴン	3列シートミニバン	308	64			69			35			27			33			18		
		キャブタイプ	19	47			58			21			16			21			11		
		セミキャブタイプ	157	60			65			28			21			29			13		
SUV	175	71			81			51			39			53			30				
次 期 車 購 入 時 期	1年以内に買替える予定	96	63	67	-5	67	76	-9	32	44	-12	27	35	-8	30	45	-15	17	23	-7	
	3年以内に買替える予定	306	62	61	1	69	72	-3	32	30	2	25	28	-3	29	33	-3	16	13	3	
	5年以内に買替える予定	229	59	63	-4	64	73	-9	36	38	-2	28	30	-2	29	37	-7	19	22	-3	
	7年以内に買替える予定	109	62	63	-1	70	76	-7	37	32	5	22	29	-7	25	32	-7	17	19	-2	
	それ以降に買替える予定	127	65	68	-3	72	73	0	37	37	0	26	31	-5	36	38	-2	18	14	4	
	買替える時期は未定	2297	57	60	-3	64	67	-3	31	30	1	25	28	-3	26	29	-3	13	13	0	
次 期 車 排 気 量	660cc以下	1075	52	54	-1	55	58	-3	24	23	0	19	21	-2	17	22	-5	10	9	1	
	~1500cc	695	60	65	-5	70	73	-3	33	36	-3	28	33	-5	29	33	-5	15	16	-1	
	~2000cc	796	64	66	-2	72	76	-4	38	36	2	29	34	-5	32	35	-3	18	17	1	
	~3000cc	415	63	67	-4	69	79	-10	40	37	3	29	32	-4	39	41	-2	20	18	2	
	それ以上	50	66	71	-5	70	78	-8	42	55	-13	30	45	-15	44	59	-15	30	29	1	
次 期 車 車 両 価 格	~100万円	573	55	54	0	58	59	-1	26	27	-1	21	27	-5	22	28	-6	11	13	-2	
	~200万円	1462	55	59	-4	61	66	-4	28	27	2	22	24	-1	22	25	-3	11	10	1	
	~300万円	652	66	70	-3	75	80	-5	37	40	-3	29	35	-6	33	39	-6	19	20	-1	
	~400万円	286	67	72	-5	73	81	-8	43	45	-3	32	39	-8	41	45	-4	24	21	3	
	それ以上	136	70	70	0	77	88	-11	50	50	1	36	41	-5	52	55	-3	28	30	-2	

■ n=30未満 ■ 全体より+5%以上の差 ■ -5%以上の差

■ 17年に次期車車型区分を変更したため、15年のデータはなし

環境対応車の受容性

●「HV」受容層は4割強、「EV」「PHV」受容層は約2割。

<EV> 「名前+特徴」認知が6割弱で、受容層は21%に止まったが、前回と比べると増加。
 <HV> 受容層が42%と最も高いが、2013年からの推移で見ると減少傾向。
 <PHV> 「名前+特徴」認知が約3割で受容層は20%。前回から変化なし。

購入を検討したい+やや購入を検討したい計【四輪自動車保有世帯】

地域		n	(1) 電 (EV) 自動車			(2) ハ (HV) イ (PHV) リッド車			(3) ブ (PHV) ライ (EV) グ (PHV) イン (EV) ド車			(4) 燃 (FCV) 料 (EV) 池 (EV) 車			(5) ク (PHEV) リー (EV) ザル (EV) 車			(6) タ (PHEV) ウー (EV) ン (EV) サイ (EV) ジング		
			17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差
			17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差
2017年全体		3513	21	18	3	42	45	-3	20	20	0	7	8	-1	12	14	-3	7	7	0
首都圏		1081	23	21	3	43	47	-5	21	23	-2	7	10	-3	11	16	-5	8	12	-4
地方圏(首都圏以外)		2432	21	17	4	41	44	-2	19	18	1	6	7	-1	12	14	-2	7	9	-2
首都圏*中心部(23区)		155	19	22	-3	45	43	2	25	25	0	7	11	-4	19	21	-3	10	13	-3
近郊(40km圏)		587	24	21	2	42	51	-9	22	25	-3	7	11	-4	9	16	-7	8	14	-6
周辺(40km圏外)		339	25	18	7	44	39	5	18	16	2	7	6	1	11	13	-2	7	7	0
地方圏*大都市		564	20	19	2	43	48	-5	19	22	-3	6	8	-2	13	17	-4	8	10	-3
中都市		863	22	16	5	45	45	0	22	19	4	7	7	0	12	14	-3	7	9	-2
小都市		333	21	15	6	37	45	-8	18	19	-1	5	8	-3	13	12	1	8	8	0
周辺部		442	20	17	3	39	39	0	15	16	-1	8	7	2	10	11	-1	7	8	-1
郡部		230	17	14	3	35	40	-5	16	13	3	5	4	1	14	11	4	6	7	-1
主要5都市		381	23	21	2	46	50	-3	22	25	-3	7	9	-2	14	21	-7	9	13	-4
年収5分位																				
第1分位		424	13	12	1	22	29	-7	9	11	-2	5	6	-1	6	7	-1	2	5	-3
第2分位		584	19	15	4	37	39	-1	14	13	1	6	6	0	10	11	-1	6	8	-1
第3分位		663	23	19	4	43	50	-7	18	22	-3	7	7	0	12	15	-3	8	9	-2
第4分位		695	26	21	4	51	53	-2	27	25	2	7	9	-2	15	20	-5	8	13	-5
第5分位		712	26	23	3	54	57	-4	28	31	-3	9	12	-3	16	21	-5	11	14	-3
ライフステージ																				
独身期		80	20	18	2	46	40	7	16	24	-7	6	13	-7	19	22	-3	11	10	1
家族形成期		386	20	20	0	49	52	-3	21	23	-2	5	7	-2	17	18	-1	9	12	-3
家族成長前期		489	27	23	5	50	55	-5	22	27	-5	6	10	-4	15	17	-2	11	13	-2
家族成長後期		456	25	23	3	52	55	-3	28	28	0	8	9	-1	16	20	-4	9	13	-4
家族成熟期		673	23	20	2	44	47	-2	23	21	1	7	10	-3	11	15	-4	8	10	-1
結晶期		496	20	15	5	39	44	-5	20	17	3	8	8	0	13	16	-3	7	11	-3
高齢期		933	17	13	4	29	32	-3	12	12	0	5	6	-1	5	8	-3	3	6	-3
性別																				
男性		1880	22	18	5	41	44	-3	21	21	0	7	10	-2	15	18	-4	10	12	-2
女性		1633	20	18	2	43	46	-3	18	19	-1	6	6	0	8	9	-1	4	7	-3
男性年代																				
~24歳		44	27	31	-4	55	41	14	21	9	11	9	3	6	23	19	4	16	16	0
~29歳		70	17	22	-5	41	54	-12	17	21	-4	4	8	-4	14	20	-6	6	13	-7
~39歳		270	24	19	5	46	50	-4	20	26	-6	7	13	-5	20	24	-5	12	18	-6
~49歳		402	24	22	2	47	54	-7	25	30	-4	8	12	-4	21	25	-4	16	18	-2
~59歳		338	26	20	6	47	51	-3	27	28	-1	9	11	-2	17	24	-7	15	14	0
~69歳		411	23	16	8	41	43	-2	24	18	5	8	11	-3	10	14	-4	7	9	-2
70歳以上		345	15	12	3	21	24	-3	10	7	4	5	4	1	6	7	-1	2	4	-2
女性年代																				
~24歳		39	15	12	4	39	37	2	15	14	2	10	13	-3	13	10	3	5	8	-3
~29歳		69	17	16	2	58	45	13	22	19	3	4	7	-3	14	9	6	10	4	6
~39歳		300	20	21	-1	46	52	-6	19	23	-4	4	5	-1	8	10	-2	4	7	-3
~49歳		455	24	23	0	51	55	-4	22	26	-3	7	7	0	11	14	-3	5	11	-6
~59歳		324	24	18	5	48	48	0	20	18	2	6	6	0	7	8	-1	4	6	-1
~69歳		298	16	12	4	31	32	-1	13	9	3	6	2	4	5	5	0	2	4	-2
70歳以上		148	14	8	6	18	17	0	5	6	-1	4	5	-1	1	5	-4	1	2	-1

■ 全体より+5%以上の差 ■ -5%以上の差

<次期車車型>セダン/ハッチバック/クーペ/軽乗用車-小型車、3列シートミニバン、SUVでHVの受容性が高い。

購入を検討したい+やや購入を検討したい計【四輪自動車保有世帯】

(%)

n			(1) 電(E V) 気() 自() 動() 車()			(2) ハ(H) イ(V) ブ(リ) ッ(ッ) ド(車)			(3) プ(P) ハ(H) ラ(V) イ() リ() ン() ド(車)			(4) 燃(F) 料(C) 電(V) 池() 車()			(5) ク() デ() リ() ー() ゼ() ル(車)			(6) タ() ウ() ン() サ() イ() ジ() ン() グ()			
			17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	
全体			3513	21	18	3	42	45	-3	20	20	-0	7	8	-1	12	14	-3	7	10	-2
次期車車型	セダン/ ハッチバック/ クーペ/ 軽乗用車	大中型クラス	142	28			44			22			10			13			12		
		小型車(A)クラス	153	27			54			21			7			15			9		
		小型車(B)クラス	187	34			61			32			12			11			7		
		大衆車(A)クラス	113	23			43			28			8			18			12		
		大衆車(B)クラス	271	25			57			26			11			11			8		
		軽乗用車	1018	18			33			14			5			8			5		
	ステーションワゴン	191	24			49			25			6			15			10			
	背の高いワゴン	128	24			42			22			5			8			6			
	3列シート ミニバン	3列シートミニバン	308	29			57			25			7			18			11		
		キャブタイプ	19	21			47			26			5			11			5		
セミキャブタイプ		157	24			55			30			9			20			10			
SUV	175	22			56			32			6			29			15				
次期車購入時期	1年以内を買替える予定	96	20	17	3	49	45	4	21	20	1	5	5	-0	12	19	-7	11	11	-	
	3年以内を買替える予定	306	28	16	13	58	55	3	28	20	8	10	8	2	17	19	-3	11	10	2	
	5年以内を買替える予定	229	32	25	7	49	55	-6	27	23	4	6	12	-6	16	19	-3	11	11	-0	
	7年以内を買替える予定	109	36	22	14	57	53	4	25	24	1	10	15	-4	20	21	-0	13	13	-1	
	それ以降に買替える予定	127	25	27	-2	51	54	-3	23	30	-7	10	8	2	11	18	-7	8	12	-4	
	買替える時期は未定	2297	20	19	2	42	45	-3	19	21	-1	6	8	-2	12	14	-2	7	10	-4	
次期車排気量	660cc以下	1075	18	17	1	33	37	-3	14	15	-1	5	5	-0	8	10	-2	5	8	-3	
	~1500cc	695	24	20	4	50	53	-3	23	24	-1	8	9	-1	13	15	-2	10	12	-2	
	~2000cc	796	28	23	4	57	59	-2	28	27	1	8	11	-3	16	21	-5	10	14	-4	
	~3000cc	415	25	21	5	50	58	-8	26	28	-2	8	11	-3	19	22	-3	11	11	0	
	それ以上	50	20	16	4	38	39	-1	22	18	4	6	8	-2	22	27	-5	10	22	-12	
次期車車両価格	~100万円	573	16	14	2	31	32	-2	12	14	-2	5	5	-0	10	12	-2	5	9	-4	
	~200万円	1462	21	19	3	42	47	-5	18	19	-1	7	7	-1	9	13	-4	6	8	-2	
	~300万円	652	30	25	4	59	64	-5	27	31	-3	8	12	-3	15	21	-6	10	15	-4	
	~400万円	286	26	23	3	59	60	-1	35	33	2	11	13	-2	25	27	-2	15	14	1	
	それ以上	136	26	26	-1	49	54	-5	31	28	3	7	15	-9	26	22	4	14	24	-10	

■ n=30 ■ 全体より+5%以上の差 ■ -5%以上の差

■ 17年に次期車車型区分を変更したため、15年のデータはなし

次世代自動車の購入検討順位とその理由

●次世代自動車における購入検討順位の1位は「HV」。

次世代自動車の購入検討順位(1位)を全体で見ると、最も高いのは「HV」で56%。次いで「EV」が22%、「PHV」が13%。どの次世代自動車も前回と比べて減少する中、「EV」のみ増加。
 <EV>各次世代自動車の中で唯一前回から増加しており、ライフステージでは高齢期、年代では70歳以上など、特に高齢層で増加。
 <HV>2013年から減少傾向。特に地方圏では前回と比べて減少しており、特に郡部で減少。
 <PHV>2013年からやや減少傾向。特に首都圏では前回と比べて減少。

次世代自動車購入検討順位(1位)【四輪自動車保有世帯】

(%)

	電気自動車 (EV)	ハイブリッド車 (HV)	プラグインハイブリッド車 (PHV)	燃料電池車 (FCV)	クリーンゼル車
n					
2013 3726	18	59		14	2 7
2015 3655	16	58		13	4 9
2017 3461	22	56		13	3 7

	n	17年			15年			17年			15年			17年			15年		
		22	16	6	56	58	-3	13	13	-1	3	4	-1	7	9	-2			
全体	3461	22	16	6	56	58	-3	13	13	-1	3	4	-1	7	9	-2			
地域	首都圏	1067	22	16	6	56	55	1	12	15	-3	4	4	-0	6	10	-4		
	地方圏(首都圏以外)	2394	22	16	6	55	60	-4	13	13	0	2	4	-2	8	8	-1		
	首都圏*中心部(23区)	153	16	13	3	56	50	6	12	15	-3	4	8	-5	12	14	-1		
	近郊(40km圏)	579	24	16	8	54	55	-1	13	16	-4	4	3	1	6	9	-4		
	周辺(40km圏外)	335	22	18	4	61	61	-0	10	11	-1	2	2	0	5	8	-3		
	地方圏*大都市	556	21	16	5	55	57	-2	12	13	-0	3	4	-1	9	11	-2		
	中都市	860	20	14	5	57	60	-3	15	13	2	2	4	-3	7	8	-1		
	小都市	329	22	16	6	54	59	-5	14	14	-1	3	4	-1	7	8	-0		
	周辺部	428	26	16	10	56	58	-2	11	14	-4	2	4	-2	5	8	-2		
	郡部	221	26	17	10	50	68	-18	10	7	3	3	3	1	11	6	5		
	主要5都市	378	19	13	6	58	51	6	11	19	-7	4	4	-1	9	13	-4		
年収5分位	第1分位	408	35	23	12	48	56	-8	6	10	-4	3	5	-2	7	7	1		
	第2分位	572	26	18	8	54	60	-6	13	11	1	2	5	-3	5	6	-1		
	第3分位	661	22	15	7	57	57	-0	13	14	-1	3	3	-1	6	12	-5		
	第4分位	693	18	13	5	57	58	-1	14	16	-3	2	3	-1	9	10	-0		
	第5分位	710	14	10	4	59	56	2	16	17	-2	3	5	-2	8	11	-3		
ライフステージ	独身期	80	24	10	13	59	60	-1	6	9	-3	1	6	-5	10	15	-5		
	家族形成期	386	14	12	2	65	61	4	11	14	-3	2	4	-2	9	10	-1		
	家族成長前期	487	20	10	10	54	65	-10	14	14	-0	3	2	1	9	10	-1		
	家族成長後期	453	16	13	3	60	59	1	14	18	-4	3	2	1	8	8	-1		
	家族成熟期	664	19	16	3	58	54	4	14	16	-2	3	5	-2	7	9	-2		
	結晶期	493	20	16	4	56	58	-2	13	12	1	3	5	-1	9	10	-2		
高齢期	898	33	22	11	49	55	-6	11	11	0	3	5	-3	4	7	-3			
性別	男性	1857	22	15	7	52	55	-3	14	14	0	3	5	-2	9	11	-2		
	女性	1604	22	16	6	60	62	-2	11	13	-2	2	3	-0	5	6	-1		
男性年代	~24歳	44	16	9	7	59	75	-16	9	13	-3	5	-	5	11	3	8		
	~29歳	70	14	10	5	74	60	14	7	13	-6	1	4	-2	3	13	-10		
	~39歳	269	19	9	10	55	59	-4	12	12	-0	3	5	-2	11	14	-3		
	~49歳	401	16	10	6	56	55	1	13	15	-2	3	4	-1	13	15	-3		
	~59歳	336	18	12	6	52	54	-2	17	17	-0	2	4	-1	12	14	-2		
	~69歳	408	22	17	5	52	55	-3	17	14	4	2	7	-6	8	8	-0		
	70歳以上	329	40	28	12	41	51	-10	11	10	2	5	6	-1	3	6	-3		
女性年代	~24歳	38	18	16	2	68	70	-2	8	6	2	3	2	1	3	6	-3		
	~29歳	69	10	16	-6	70	69	1	10	10	-0	3	2	1	7	3	4		
	~39歳	299	20	13	8	60	66	-6	12	14	-2	2	1	1	6	6	-0		
	~49歳	452	17	14	3	62	61	1	12	17	-5	3	2	1	6	7	-0		
	~59歳	322	19	15	4	65	60	6	10	15	-5	2	4	-2	4	7	-3		
	~69歳	289	29	21	8	52	61	-9	12	9	3	3	3	-1	4	5	-1		
	70歳以上	135	41	33	8	46	51	-5	7	6	0	4	3	1	3	6	-3		

■ 全体より+5%以上の差

■ -5%以上の差

<次期車車型>どの次期車車型ともHV意向が高い。

次世代自動車購入検討順位(1位)【四輪自動車保有世帯】

(%)

			電 気 自 動 車 (EV)			ハ イ ブ リ ッ ド 車 (HV)			プ ラ イ ブ リ ッ ド 車 (PHV)			燃 料 電 池 車 (FCV)			ク レ イ ー ゼ ル 車			
n			17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	
全体			3461	22	16	6	56	58	-3	13	13	-1	3	4	-1	7	9	-2
次 期 車 車 型	セダン/ ハッチバック/ クーペ /軽乗用車	大中型クラス	141	26			55			12			-			8		
		小型車(A)クラス	151	17			55			16			3			10		
		小型車(B)クラス	187	18			61			15			2			4		
		大衆車(A)クラス	113	11			58			20			1			12		
		大衆車(B)クラス	269	19			60			13			4			5		
		軽乗用車	1009	25			56			11			2			6		
		ステーションワゴン	189	13			58			15			3			11		
	3列シート ミニバン	3列シートミニバン	127	24			58			14			2			2		
		キャブタイプ	308	14			62			12			4			8		
		セミキャブタイプ	19	21			68			11			-			-		
SUV	156	15			54			18			1			12				
		174	13			51			18			2			16			
次 期 車 購 入 時 期	1年以内に買替える予定		96	19	10	9	58	60	-1	12	12	-0	-	4	-4	12	15	-3
	3年以内に買替える予定		306	18	13	5	59	68	-9	13	10	3	2	2	0	9	7	2
	5年以内に買替える予定		226	25	12	13	52	63	-11	14	14	0	3	5	-2	7	7	-0
	7年以内に買替える予定		109	29	12	17	51	61	-10	11	12	-1	2	5	-3	7	9	-2
	それ以降に買替える予定		127	14	18	-3	59	54	5	15	17	-2	5	1	4	7	11	-4
	買替える時期は未定		2270	20	15	5	57	57	0	13	14	-1	2	4	-2	7	9	-2
次 期 車 排 気 量	660cc以下		1063	26	19	7	56	57	-1	10	14	-3	2	4	-2	6	7	-1
	~1500cc		691	20	13	7	60	63	-3	12	13	-1	3	4	-1	5	7	-2
	~2000cc		793	16	11	5	58	61	-3	16	13	3	2	4	-2	8	10	-2
	~3000cc		413	16	12	5	55	58	-4	14	13	1	3	3	-0	13	14	-1
	それ以上		49	12	6	6	49	52	-3	18	19	-0	-	2	-2	20	21	-0
次 期 車 車 両 価 格	~100万円		566	27	18	9	53	58	-5	10	11	-1	2	4	-2	9	9	-1
	~200万円		1450	22	16	6	58	60	-2	11	13	-1	3	4	-1	6	7	-2
	~300万円		651	16	9	6	61	60	1	15	17	-2	2	4	-2	7	11	-4
	~400万円		286	13	8	5	55	58	-3	18	16	2	3	4	-1	12	15	-4
	それ以上		135	16	14	1	47	51	-4	22	16	5	1	7	-6	15	11	4

■ n=30 ■ 全体より+5%以上の差 ■ -5%以上の差

■ 17年に次期車車型区分を変更したため、15年のデータはなし

●各車の特徴をみると、EVは「家庭用コンセントで充電できる」、HVは「いざというときガソリンで走れる」、PHVは「家庭用コンセントで充電できる」、FCVは「環境にやさしいイメージがある」、クリーンディーゼル車は「ガソリンスタンドで給油できる」点。

それぞれの次世代自動車を1位にした理由トップ3は以下の通り。

<EV> 「家庭用コンセントで充電できる」 「環境にやさしいイメージがある」 「最先端の技術を取り入れた」

<HV> 「いざというときガソリンで走れる」 「環境にやさしいイメージがある」 「ガソリンスタンドで給油できる」

<PHV> 「家庭用コンセントで充電できる」 「いざというときガソリンで走れる」 「長距離走行が可能」

<FCV> 「環境にやさしいイメージがある」 「走行時のCO₂排出・排気ガス汚染が少ない」 「最先端の技術を取り入れた」

<クリーンディーゼル車> 「ガソリンスタンドで給油できる」 「従来のエンジン車と使い方が変わらない」 「環境にやさしいイメージがある」

その次世代自動車を1位にした理由(複数回答)【四輪自動車保有世帯】

■ 全体より+5%以上の差 ■ -5%以上の差

次世代自動車の購入にあたっての懸念点

●各車とも「車両価格が高い」ことが懸念点。次いで高いのは、EVでは「1回の充電での走行距離が短い」、HV及びPHVでは「維持費面で不安」、FCVでは「充電施設の場所や数が心配」。

次世代自動車の購入にあたっての懸念点(複数回答)【四輪自動車保有世帯】

		n	車両価格が高い	考えると維持費面で不安	技術的な信頼性に不安	耐久性に不安	修理できる工場が限定される	1回の充電での走行距離が短い	燃料供給施設・充電施設の場所や数が心配	その他	わからない	特にない
次世代自動車	電気自動車(EV)	3513	58	23	5	10	9	37	30	1	12	6
	ハイブリッド車(HV)	3513	54	17	3	6	5	-	5	2	15	18
	プラグインハイブリッド車(PHV)	3513	50	14	4	6	7	4	14	1	26	11
	燃料電池車(FCV)	3513	42	9	9	8	8	-	22	1	32	11
	クリーンディーゼル車	3513	33	-	4	4	4	-	-	3	39	21

2. 先進安全技術車に対する意識

運転を続ける上での不安点

●不安点上位は「視力が低下」「注意力が低下」「反応速度が低下」。

男性、女性とも50代を境に不安が増加。男性40代以下、女性30代以下では「特にない」が4割を超え、まだ不安は少ない。

運転を続ける上での不安点【四輪自動車保有世帯】

		n	運転技術が未熟	視力が低下	聴力が低下	体力が低下(持久力)	反応速度が低下	注意力が低下	記憶力が低下	その他	特にない
2015年		3716	11	41	6	23	31	34	7	1	31
2017年		3513	11	43	7	23	34	38	8	0	31
地域	首都圏	1081	10	41	6	23	32	36	7	0	34
	地方圏(首都圏以外)	2432	11	44	7	23	35	40	8	0	30
	首都圏*中心部(23区)	155	5	32	5	15	28	33	8	1	41
	近郊(40km圏)	587	11	42	5	25	34	37	7	0	31
	周辺(40km圏外)	339	10	43	7	22	29	34	7	-	34
	地方圏*大都市	564	11	45	7	27	34	41	7	1	29
	中都市	863	10	43	7	22	36	40	8	0	30
	小都市	333	12	46	6	26	39	43	10	0	29
	周辺部	442	13	42	8	22	32	35	9	0	29
	郡部	230	12	41	8	20	36	39	8	-	32
主要5都市	381	10	37	6	21	32	38	6	0	35	
年収5分位	第1分位	424	12	43	11	32	35	41	12	1	28
	第2分位	584	11	43	6	23	33	38	8	1	28
	第3分位	663	10	43	7	20	33	35	9	-	34
	第4分位	695	11	42	7	21	34	40	7	0	32
	第5分位	712	10	44	5	22	36	39	7	0	30
ライフステージ	独身期	80	11	14	-	3	9	14	4	-	68
	家族形成期	386	13	31	1	12	16	23	4	0	48
	家族成長前期	489	11	31	3	12	25	31	5	0	42
	家族成長後期	456	11	48	5	21	33	42	7	0	28
	家族成熟期	673	13	46	10	27	41	44	10	0	27
	結晶期	496	8	47	6	21	33	38	8	-	32
	高齢期	933	11	50	10	35	45	45	11	1	18
性別	男性	1880	6	44	8	24	33	36	9	0	33
	女性	1633	17	42	5	22	35	41	7	1	29
男性年代	~24歳	44	16	34	2	5	23	30	-	-	46
	~29歳	70	7	27	-	11	14	19	1	-	51
	~39歳	270	6	29	2	12	14	15	3	0	56
	~49歳	402	5	40	6	15	28	31	7	-	40
	~59歳	338	4	51	7	22	29	36	8	-	29
	~69歳	411	4	48	11	33	44	46	10	0	24
	70歳以上	345	9	53	17	43	50	52	17	1	15
女性年代	~24歳	39	18	26	3	5	21	36	3	-	44
	~29歳	69	26	23	1	6	7	12	3	-	58
	~39歳	300	15	25	1	9	21	28	3	-	49
	~49歳	455	18	39	3	17	30	41	6	0	30
	~59歳	324	16	52	5	24	44	49	8	-	19
	~69歳	298	15	54	8	35	48	52	9	1	12
	70歳以上	148	16	48	12	41	48	40	16	1	18

■ 全体より+5%以上の差 ■ -5%以上の差

車に対する要望

●要望で高いのは「長時間運転しても疲れない車にする」「前方視界を見やすくする」「先進安全技術の搭載」。

全体と比べて、「長時間運転しても疲れない車にする」は男性が高く、「前方視界を見やすくする」は女性50代以上で高い。

車に対する要望【四輪自動車保有世帯】

	n	前方視界を見やすくする	後方視界を見やすくする	夜間など視界が更に明るくなるヘッドライト	メーター類を見やすくする	簡単な操作で行き先をわかりやすくしてくれる	カーナビゲーション設置	スイッチ類の操作を簡単にする	ドアの開閉を軽やかにする	ハンドル操作を軽くする	ブレーキペダルを軽くする	トランクへの積み降ろしをしやすいとする	長時間運転しても疲れない車にする	乗り降りのしやすい車にする	先進安全技術の搭載
2015年	3647	50	42	41	13	35	17	12	12	5	15	59	34	-	
2017年	3450	48	40	40	13	37	18	12	13	6	16	57	33	44	
地域															
首都圏	1061	47	38	37	14	38	18	11	13	6	17	57	32	45	
地方圏(首都圏以外)	2389	48	41	41	12	36	18	13	13	6	15	57	34	43	
首都圏*中心部(23区)	152	51	41	28	11	40	20	8	14	5	13	60	31	48	
近郊(40km圏)	577	49	38	38	16	40	20	13	12	7	21	56	34	44	
周辺(40km圏外)	332	43	38	38	11	35	15	11	12	6	12	56	29	44	
地方圏*大都市	558	48	40	43	11	41	15	14	13	6	18	59	37	41	
中都市	850	49	43	43	11	35	18	11	13	4	14	57	34	43	
小都市	331	51	43	45	14	36	21	16	16	7	17	56	31	49	
周辺部	428	48	41	36	13	30	17	12	14	7	14	54	31	45	
郡部	222	45	38	39	14	38	21	12	9	5	15	60	36	38	
主要5都市	374	48	38	37	10	42	19	9	14	5	16	58	32	46	
年収5分位															
第1分位	413	51	42	38	15	33	23	15	18	9	13	51	39	37	
第2分位	572	46	42	41	11	39	18	11	13	6	14	55	33	42	
第3分位	653	47	43	41	15	36	17	17	15	6	17	60	35	44	
第4分位	689	48	38	38	12	38	19	12	11	5	16	59	32	46	
第5分位	708	48	38	42	12	37	17	9	11	3	17	61	30	48	
ライフステージ															
独身期	75	35	37	31	13	21	4	7	9	5	19	51	17	35	
家族形成期	382	42	37	32	9	34	14	16	12	6	23	63	32	39	
家族成長前期	478	44	36	41	14	33	17	15	10	4	17	60	31	42	
家族成長後期	455	49	42	41	9	38	14	11	10	4	16	59	33	44	
家族成熟期	666	49	41	43	13	40	20	11	15	6	14	60	35	49	
結晶期	487	47	41	41	12	37	21	11	13	6	14	60	33	45	
高齢期	907	53	42	41	14	38	21	12	15	7	14	48	35	43	
性別															
男性	1844	46	38	40	14	36	18	10	12	6	15	61	29	46	
女性	1606	51	43	40	11	38	18	15	14	6	17	52	38	42	
男性年代															
~24歳	41	37	27	39	12	27	12	10	7	2	15	61	20	29	
~29歳	70	36	41	34	14	29	7	3	14	4	20	70	23	34	
~39歳	264	40	33	35	12	27	13	11	8	4	17	61	24	39	
~49歳	391	43	37	39	12	36	14	10	10	4	17	63	27	43	
~59歳	336	44	36	41	15	38	16	9	12	6	13	66	27	51	
~69歳	408	48	40	43	14	36	19	11	13	6	14	62	33	52	
70歳以上	334	56	44	42	17	43	27	11	16	9	14	48	36	46	
女性年代															
~24歳	38	37	24	40	5	29	16	3	16	5	18	66	24	45	
~29歳	68	37	38	24	13	27	15	15	21	10	19	57	35	32	
~39歳	296	44	38	38	8	39	15	19	12	6	22	54	37	40	
~49歳	449	47	40	40	8	35	16	15	10	4	15	58	34	40	
~59歳	323	57	52	46	14	44	19	16	14	4	16	50	38	45	
~69歳	290	57	47	41	11	41	23	12	17	6	12	50	41	46	
70歳以上	142	63	41	38	19	31	27	16	21	13	18	35	52	35	

■ 全体より+5%以上の差 ■ -5%以上の差

先進安全技術の装着意向

●装着意向の高い技術の上位は「前方障害物衝突防止支援システム」「歩行者の検知・保護支援システム」「誤発進防止システム」。

「前方障害物衝突防止支援システム」の装着意向は55%と最も高く、次いで「歩行者の検知・保護支援システム」の装着意向が52%。どちらも年収が上がるほど装着意向が高い。

先進安全技術(装着したい)【四輪自動車保有世帯】

		n	前方障害物衝突防止支援	車線逸脱防止支援	歩行者の検知・保護支援	居眠り警報システム	誤発進防止システム	飲酒運転防止システム	駐車支援制御システム	後側方衝突防止支援	オートハイビームシステム	標識認識システム	カーブ進入危険検出システム	アダプティブクルーズ
2017年全体		3513	55	36	52	38	50	22	36	41	34	28	25	31
地域	首都圏	1081	54	35	51	38	47	23	37	41	30	27	23	31
	地方圏(首都圏以外)	2432	55	36	53	39	51	22	36	41	36	29	26	31
	首都圏*中心部(23区)	155	56	36	48	32	43	17	30	39	25	25	20	26
	近郊(40km圏)	587	55	36	53	39	48	24	39	42	32	27	24	32
	周辺(40km圏外)	339	50	34	49	37	46	22	38	42	31	27	24	30
	地方圏*大都市	564	55	34	54	37	51	23	37	40	37	28	25	28
	中都市	863	56	36	53	39	51	22	35	41	34	27	27	33
	小都市	333	57	37	54	42	53	21	35	43	35	30	25	32
	周辺部	442	55	36	54	37	51	21	37	42	38	30	25	33
	郡部	230	55	38	52	40	52	24	34	41	40	32	26	29
主要5都市	381	59	39	52	39	48	21	39	43	33	29	26	33	
年収5分位	第1分位	424	49	31	48	34	47	23	35	38	33	26	24	25
	第2分位	584	53	30	49	35	48	20	35	38	33	28	23	27
	第3分位	663	54	34	53	38	47	22	35	39	37	28	25	33
	第4分位	695	57	38	54	40	52	24	36	42	35	27	24	32
	第5分位	712	62	42	57	44	53	22	38	47	34	28	25	34
ライフステージ	独身期	80	39	31	46	31	40	24	31	31	34	15	15	26
	家族形成期	386	48	31	48	33	41	24	35	41	33	27	25	31
	家族成長前期	489	56	36	53	36	47	26	37	43	38	28	26	33
	家族成長後期	456	56	35	52	37	49	19	34	41	29	23	21	31
	家族成熟期	673	58	39	56	42	55	22	37	42	36	29	25	31
	結晶期	496	55	34	51	40	49	23	37	41	33	29	25	32
	高齢期	933	56	37	53	39	53	21	37	41	36	31	27	30
性別	男性	1880	57	39	55	41	49	25	36	41	35	29	26	35
	女性	1633	53	32	50	35	51	19	37	42	34	26	23	26
男性年代	~24歳	44	52	39	52	36	57	32	36	43	43	36	25	48
	~29歳	70	47	29	44	33	36	24	39	39	41	30	29	31
	~39歳	270	46	32	48	36	39	28	32	36	33	27	24	35
	~49歳	402	57	39	53	38	47	27	35	42	35	27	26	37
	~59歳	338	59	43	60	48	53	24	37	44	33	31	26	36
	~69歳	411	60	41	58	45	55	26	36	41	35	30	27	34
	70歳以上	345	60	39	55	40	50	19	37	41	34	32	28	33
女性年代	~24歳	39	46	26	46	33	54	23	33	36	23	23	13	18
	~29歳	69	42	30	44	25	32	16	26	35	26	19	16	25
	~39歳	300	54	34	51	36	47	22	38	44	36	27	25	27
	~49歳	455	51	31	47	32	47	19	33	38	31	24	19	25
	~59歳	324	55	33	53	39	57	19	38	47	34	25	24	25
	~69歳	298	57	33	51	37	56	16	39	40	38	29	26	27
	70歳以上	148	52	32	50	34	54	19	43	43	40	33	31	32

■ 全体より+5%以上の差 ■ -5%以上の差

(1) 前方障害物衝突防止支援システム

※ 前方走行車との距離や相対速度を検出して警告を出し、ドライバーの回避操作が不適切な場合は、ブレーキが自動作動する

- 装着したい計(装着したい+出来れば装着したい)は88%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は12%。

<地域・年収・ライフステージ>各層とも8割以上が装着したいと思っている。

前方障害物衝突防止支援システム装着意向【四輪自動車保有世帯】

		装着したい	出来れば装着したい	あまり装着したいとは思わない	装着したくない	装着したい計	装着したくない計	
n								
2017 3513		55	33	8	3	88	12	
全体	3513	55	33	8	3	88	12	
地域	首都圏	1081	54	33	9	4	87	13
	地方圏(首都圏以外)	2432	55	33	8	3	89	11
	首都圏*中心部(23区)	155	56	32	11	2	87	13
	近郊(40km圏)	587	55	33	8	4	88	12
	周辺(40km圏外)	339	50	36	9	4	86	14
	地方圏*大都市	564	55	36	7	2	90	10
	中都市	863	56	34	7	3	89	11
	小都市	333	57	32	6	5	89	11
	周辺部	442	55	32	10	3	86	14
	郡部	230	55	30	11	3	86	14
主要5都市	381	59	32	7	3	90	10	
年収5分位	第1分位	424	49	36	9	6	86	14
	第2分位	584	53	32	10	5	85	15
	第3分位	663	54	35	9	3	88	12
	第4分位	695	57	33	8	2	90	10
	第5分位	712	62	30	7	2	91	9
ライフステージ	独身期	80	39	41	16	4	80	20
	家族形成期	386	48	39	9	5	87	14
	家族成長前期	489	56	34	8	2	90	10
	家族成長後期	456	56	36	6	2	92	8
	家族成熟期	673	58	32	8	3	90	10
	結晶期	496	55	32	10	3	87	13
高齢期	933	56	31	8	5	87	13	
性別	男性	1880	57	31	9	4	88	12
	女性	1633	53	36	8	3	89	11
男性年代	~24歳	44	52	34	11	2	86	14
	~29歳	70	47	41	10	1	89	11
	~39歳	270	46	38	10	6	84	16
	~49歳	402	57	31	9	4	87	13
	~59歳	338	59	33	5	2	92	8
	~69歳	411	60	27	10	3	88	12
	70歳以上	345	60	27	8	5	87	13
女性年代	~24歳	39	46	39	8	8	85	15
	~29歳	69	42	33	16	9	75	25
	~39歳	300	54	33	10	3	87	13
	~49歳	455	51	40	8	1	91	9
	~59歳	324	55	36	7	2	91	9
	~69歳	298	57	32	6	4	90	10
	70歳以上	148	52	31	10	7	83	17

■ 全体より+5%以上の差 ■ -5%以上の差

(2) 車線逸脱防止支援システム

※ 方向指示器を作動させていない時に、車両が車線からはみ出す可能性がある時、音やハンドル振動で警告し、ドライバーが修正しない場合は、自動で修正操作を行う

- 装着したい計(装着したい+出来れば装着したい)は73%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は27%。

<地域・年収・ライフステージ>各層とも7割程度が装着したいと思っている。

車線逸脱防止支援システム装着意向【四輪自動車保有世帯】

		n				装着したい計	装着したくない計	
		装着したい	出来れば装着したい	あまり装着したいとは思わない	装着したくない			
2017		3513	36	37	22	5	73	27
全体		3513	36	37	22	5	73	27
地域	首都圏	1081	35	37	23	5	72	28
	地方圏(首都圏以外)	2432	36	37	22	5	73	27
	首都圏*中心部(23区)	155	36	39	22	3	75	25
	近郊(40km圏)	587	36	34	25	6	70	30
	周辺(40km圏外)	339	34	41	20	6	75	25
	地方圏*大都市	564	34	39	24	4	72	28
	中都市	863	36	37	22	5	73	27
	小都市	333	37	36	19	8	73	27
	周辺部	442	36	34	23	7	70	30
	郡部	230	38	36	21	5	74	26
主要5都市	381	39	37	20	4	76	24	
年収5分位	第1分位	424	31	37	23	8	69	31
	第2分位	584	30	37	25	8	67	33
	第3分位	663	34	39	23	4	73	27
	第4分位	695	38	37	21	5	75	25
	第5分位	712	42	35	20	3	76	24
ライフステージ	独身期	80	31	40	23	6	71	29
	家族形成期	386	31	37	26	6	68	32
	家族成長前期	489	36	39	20	4	76	24
	家族成長後期	456	35	40	21	4	75	25
	家族成熟期	673	38	35	22	5	73	27
	結晶期	496	34	35	25	6	69	31
	高齢期	933	37	36	21	7	72	28
性別	男性	1880	39	37	19	6	75	25
	女性	1633	32	37	26	5	69	31
男性年代	~24歳	44	39	39	16	7	77	23
	~29歳	70	29	46	21	4	74	26
	~39歳	270	32	37	23	8	69	31
	~49歳	402	39	38	16	7	77	23
	~59歳	338	43	37	16	4	80	20
	~69歳	411	41	33	22	4	74	26
	70歳以上	345	39	36	18	7	75	25
女性年代	~24歳	39	26	41	28	5	67	33
	~29歳	69	30	30	30	9	61	39
	~39歳	300	34	36	25	5	70	30
	~49歳	455	31	39	27	3	70	30
	~59歳	324	33	38	27	3	71	29
	~69歳	298	33	35	25	7	68	32
	70歳以上	148	32	36	22	10	68	32

■ 全体より+5%以上の差

■ -5%以上の差

(3) 歩行者の検知・保護支援システム

※ 車両の死角や前方の歩行者を検知し、モニターや警報などで運転者に歩行者情報を提供する。また、歩行者との衝突の危険を感知した時には、自動ブレーキで衝突を回避、または被害を軽減する

- 装着したい計(装着したい+出来れば装着したい)は89%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は11%。

<地域・年収・ライフステージ>各層とも9割程度が装着したいと思っている。

歩行者の検知・保護支援システム装着意向【四輪自動車保有世帯】

		n				装着したい計		装着したくない計	
		装着したい	出来れば装着したい	あまり装着したいとは思わない	装着したくない	装着したい計	装着したくない計		
2017		3513	52	37	8	3	89	11	
全体		3513	52	37	8	3	89	11	
地域	首都圏	1081	51	38	8	3	89	11	
	地方圏(首都圏以外)	2432	53	37	7	3	90	10	
	首都圏*中心部(23区)	155	48	42	10	1	90	10	
	近郊(40km圏)	587	53	37	7	3	90	10	
	周辺(40km圏外)	339	49	39	8	4	88	12	
	地方圏*大都市	564	54	37	7	2	91	9	
	中都市	863	53	38	7	3	90	10	
	小都市	333	54	37	5	4	91	9	
	周辺部	442	54	34	9	4	87	13	
	郡部	230	52	36	9	3	88	12	
年収5分位	主要5都市	381	52	39	6	3	91	9	
	第1分位	424	48	37	9	5	85	15	
	第2分位	584	49	38	8	5	87	13	
	第3分位	663	53	38	7	2	91	9	
	第4分位	695	54	37	7	2	91	9	
ライフステージ	第5分位	712	57	35	7	1	92	8	
	独身期	80	46	36	15	3	83	18	
	家族形成期	386	48	42	7	4	89	11	
	家族成長前期	489	53	40	5	2	93	7	
	家族成長後期	456	52	42	6	1	93	7	
	家族成熟期	673	56	35	6	2	91	9	
	結晶期	496	51	38	10	2	89	12	
高齢期	933	53	33	9	5	86	14		
性別	男性	1880	55	34	8	4	88	12	
	女性	1633	50	41	7	2	91	9	
男性年代	~24歳	44	52	36	7	5	89	11	
	~29歳	70	44	41	11	3	86	14	
	~39歳	270	48	37	10	5	85	15	
	~49歳	402	53	37	7	3	90	10	
	~59歳	338	60	33	5	2	93	7	
	~69歳	411	58	31	9	2	89	11	
	70歳以上	345	55	28	10	7	83	17	
女性年代	~24歳	39	46	41	8	5	87	13	
	~29歳	69	44	44	7	6	87	13	
	~39歳	300	51	41	6	2	92	8	
	~49歳	455	47	47	5	1	94	6	
	~59歳	324	53	39	8	0	92	8	
	~69歳	298	51	38	8	3	89	11	
	70歳以上	148	50	34	7	9	84	16	

■ 全体より+5%以上の差

■ -5%以上の差

(4) 居眠り警報システム

※ 運転者の目の動きや表情、ハンドルの操作状況などから、運動能力の低下(居眠り)を推定し、音やハンドル振動などで注意を喚起する

- 装着したい計(装着したい+出来れば装着したい)は77%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は23%。

<地域・年収・ライフステージ>各層とも7割以上が装着したいと思っている。

居眠り警報システム装着意向【四輪自動車保有世帯】

		(%)				装着したい計	装着したくない計	
		装着したい	出来れば装着したい	あまり装着したいとは思わない	装着したくない			
n								
2017 3513		38	39	18	5	77	23	
地域	全体	3513	38	39	18	5	77	23
	首都圏	1081	38	40	18	5	77	23
	地方圏(首都圏以外)	2432	39	39	18	5	77	23
	首都圏*中心部(23区)	155	32	46	18	4	78	22
	近郊(40km圏)	587	39	38	18	6	77	23
	周辺(40km圏外)	339	37	40	18	4	77	23
	地方圏*大都市	564	37	40	21	3	76	24
	中都市	863	39	43	15	3	82	18
	小都市	333	42	33	17	7	76	24
	周辺部	442	37	35	21	7	72	28
	郡部	230	40	34	20	6	74	26
主要5都市	381	39	41	16	5	80	20	
年収5分位	第1分位	424	34	40	20	7	74	26
	第2分位	584	35	38	21	6	73	27
	第3分位	663	38	42	18	3	79	21
	第4分位	695	40	38	19	4	78	22
	第5分位	712	44	39	14	3	83	17
ライフステージ	独身期	80	31	40	21	8	71	29
	家族形成期	386	33	39	22	5	73	28
	家族成長前期	489	36	44	16	4	80	20
	家族成長後期	456	37	41	20	2	78	22
	家族成熟期	673	42	38	16	4	80	20
	結晶期	496	40	38	19	3	78	22
	高齢期	933	39	36	18	7	75	25
性別	男性	1880	41	38	15	5	79	21
	女性	1633	35	40	21	4	75	25
男性年代	~24歳	44	36	41	18	5	77	23
	~29歳	70	33	51	13	3	84	16
	~39歳	270	36	38	18	8	74	26
	~49歳	402	38	42	15	5	80	20
	~59歳	338	48	35	13	4	83	17
	~69歳	411	45	38	14	3	83	17
	70歳以上	345	40	34	17	9	74	26
	女性年代	~24歳	39	33	54	5	87	13
~29歳	69	25	42	26	7	67	33	
~39歳	300	36	40	21	3	76	24	
~49歳	455	32	42	23	2	74	26	
~59歳	324	39	39	21	1	78	23	
~69歳	298	37	35	22	6	72	28	
70歳以上	148	34	39	18	10	73	27	

■ 全体より+5%以上の差 ■ -5%以上の差

(5) 誤発進防止システム

※ 運転者がアクセルペダルとブレーキペダルを踏み間違えたと検知した際に、運転者に警告するとともに、自動ブレーキを掛けて発進を防ぐ

- 装着したい計(装着したい+出来れば装着したい)は85%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は15%。

<地域・年収・ライフステージ>各層とも8割程度が装着したいと思っており、特に女性の装着意向が高い。

誤発進防止システム装着意向【四輪自動車保有世帯】

(6) 飲酒運転防止システム

※ 運転者の呼気等からアルコールを検出した場合、車が動かなくなるようにする

- 装着したい計(装着したい+出来れば装着したい)は45%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は55%。

<地域・年収・ライフステージ>各層とも4割以上が装着したいと思っている。

飲酒運転防止システム装着意向【四輪自動車保有世帯】

		(%)				装着したい計	装着したくない計	
		装着したい	出来れば装着したい	あまり装着したいとは思わない	装着したくない			
n								
2017 3513		22	23	38	17	45	55	
	全体	3513	22	23	38	17	45	55
地域	首都圏	1081	23	23	37	17	46	54
	地方圏(首都圏以外)	2432	22	22	38	17	45	56
	首都圏*中心部(23区)	155	17	25	41	17	41	59
	近郊(40km圏)	587	24	22	37	18	46	54
	周辺(40km圏外)	339	22	26	37	15	48	52
	地方圏*大都市	564	23	22	39	17	45	55
	中都市	863	22	23	40	15	45	55
	小都市	333	21	21	37	21	42	58
	周辺部	442	21	23	37	19	44	56
	郡部	230	24	24	37	16	48	52
年収5分位	主要5都市	381	21	26	36	18	46	54
	第1分位	424	23	23	33	22	45	55
	第2分位	584	20	23	37	21	43	57
	第3分位	663	22	24	39	15	46	54
	第4分位	695	24	23	40	13	47	53
ライフステージ	第5分位	712	22	22	42	15	44	56
	独身期	80	24	30	36	10	54	46
	家族形成期	386	24	22	39	15	46	54
	家族成長前期	489	26	25	38	12	51	49
	家族成長後期	456	19	24	43	14	43	57
	家族成熟期	673	22	21	40	16	44	56
	結晶期	496	23	25	37	16	48	52
高齢期	933	21	20	34	25	41	59	
性別	男性	1880	25	24	34	17	48	52
	女性	1633	19	22	42	17	41	59
男性年代	~24歳	44	32	21	34	14	52	48
	~29歳	70	24	37	26	13	61	39
	~39歳	270	28	28	30	14	56	44
	~49歳	402	27	26	32	16	53	47
	~59歳	338	24	23	38	16	47	54
	~69歳	411	26	20	39	16	46	55
	70歳以上	345	19	20	34	27	39	61
女性年代	~24歳	39	23	31	36	10	54	46
	~29歳	69	16	26	39	19	42	58
	~39歳	300	22	22	45	11	44	56
	~49歳	455	19	23	45	13	42	58
	~59歳	324	19	24	43	13	44	56
	~69歳	298	16	17	41	26	34	66
	70歳以上	148	19	18	32	32	37	64

■ 全体より+5%以上の差

■ -5%以上の差

(7) 駐車支援制御システム

※ バック駐車や縦列駐車の際に、カメラの映像により運転をアシスト、さらに自動運転システムによりハンドル操作を自動化し、より容易な駐車が可能になる

- 装着したい計(装着したい+出来れば装着したい)は72%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は28%。

<地域・年収・ライフステージ>各層とも7割程度が装着したいと思っている。

駐車支援制御システム装着意向【四輪自動車保有世帯】

(8) 後側方衝突防止支援システム

※ 車線変更時に後側方の車両を検知し、衝突や急接近の危険が予測される場合には、音やハンドル振動などで運転者に警告し、ドライバーが修正しない場合には、自動で修正操作を行い、衝突を防ぐ

- 装着したい計(装着したい+出来れば装着したい)は83%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は17%。

<地域・年収・ライフステージ>各層とも8割程度が装着したいと思っている。

後側方衝突防止支援システム装着意向【四輪自動車保有世帯】

(9) オートマチックハイビームシステム

※ 対向車や歩行者を検知し、対向車・歩行者に直接光が当たらないよう、ライト照射位置や角度を自動で調整する

- 装着したい計(装着したい+出来れば装着したい)は70%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は30%。

<地域・年収・ライフステージ>各層とも6割以上が装着したいと思っており、特に男性20代の装着意向が高い。

オートマチックハイビームシステム装着意向【四輪自動車保有世帯】

		2017 3513				装着したい計		装着したくない計	
		装着したい	出来れば装着したい	あまり装着したいとは思わない	装着したくない	70	30		
	全体	34	35	23	7	70	30		
地域	首都圏	30	37	25	7	67	33		
	地方圏(首都圏以外)	36	35	22	7	71	29		
	首都圏*中心部(23区)	25	37	30	8	62	38		
	近郊(40km圏)	32	36	24	8	68	32		
	周辺(40km圏外)	31	38	26	6	69	31		
	地方圏*大都市	37	34	22	6	71	29		
	中都市	34	36	23	7	70	30		
	小都市	35	34	23	8	69	31		
	周辺部	38	34	19	9	72	28		
	郡部	40	32	22	7	71	29		
年収5分位	第1分位	33	38	21	9	71	29		
	第2分位	33	35	23	9	69	32		
	第3分位	37	36	22	6	73	27		
	第4分位	35	34	24	7	69	31		
	第5分位	34	35	26	5	69	32		
ライフステージ	独身期	34	40	20	6	74	26		
	家族形成期	33	34	24	9	68	32		
	家族成長前期	38	35	19	8	73	27		
	家族成長後期	29	39	27	5	67	33		
	家族成熟期	36	35	24	6	70	30		
	結晶期	33	35	26	7	67	33		
	高齢期	36	35	21	8	70	30		
性別	男性	35	34	23	8	69	31		
	女性	34	37	23	6	71	29		
男性年代	~24歳	43	36	16	5	80	20		
	~29歳	41	39	16	4	80	20		
	~39歳	33	35	21	12	67	33		
	~49歳	35	32	22	12	66	34		
	~59歳	33	34	26	7	67	33		
	~69歳	35	35	25	5	70	30		
	70歳以上	34	35	23	9	68	32		
女性年代	~24歳	23	46	23	8	69	31		
	~29歳	26	35	26	13	61	39		
	~39歳	36	36	23	5	72	28		
	~49歳	31	39	26	4	70	30		
	~59歳	34	40	23	3	74	27		
	~69歳	38	33	23	6	71	30		
	70歳以上	40	31	18	11	71	29		

■ 全体より+5%以上の差

■ -5%以上の差

(10) 標識認識システム

※ カメラにより速度標識を自動認識し、最高速度を自動設定し、スピードの出し過ぎによる事故を予防する。また、停止・右折禁止などの重大事故につながる標識を自動認識し、警告を発する

- 装着したい計(装着したい+出来れば装着したい)は65%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は35%。

<地域・年収・ライフステージ>各層とも6割以上が装着したいと思っており、特に男性20代の装着意向が高い。

標識認識システム装着意向【四輪自動車保有世帯】

		(%)				装着したい計	装着したくない計	
		装着したい	出来れば装着したい	あまり装着したいとは思わない	装着したくない			
n								
2017 3513		28	37	28	7	65	35	
地域	全体	3513	28	37	28	7	65	35
	首都圏	1081	27	38	29	7	64	36
	地方圏(首都圏以外)	2432	29	36	28	7	65	35
	首都圏*中心部(23区)	155	25	39	29	7	64	36
	近郊(40km圏)	587	27	36	30	7	63	37
	周辺(40km圏外)	339	27	40	27	7	66	34
	地方圏*大都市	564	28	36	28	8	64	36
	中都市	863	27	39	29	6	65	35
	小都市	333	30	34	27	8	64	36
	周辺部	442	30	35	27	8	65	35
	郡部	230	32	34	27	7	66	34
	主要5都市	381	29	38	26	7	67	33
年収5分位	第1分位	424	26	44	22	7	70	30
	第2分位	584	28	36	27	9	64	36
	第3分位	663	28	37	29	6	65	36
	第4分位	695	27	36	30	7	63	37
	第5分位	712	28	36	31	5	64	36
ライフステージ	独身期	80	15	55	23	8	70	30
	家族形成期	386	27	36	29	9	63	37
	家族成長前期	489	28	35	28	9	64	36
	家族成長後期	456	23	38	34	5	61	39
	家族成熟期	673	29	36	29	6	65	35
	結晶期	496	29	34	30	7	63	37
	高齢期	933	31	38	24	7	68	32
性別	男性	1880	29	36	26	9	65	35
	女性	1633	26	38	31	5	64	36
男性年代	~24歳	44	36	39	21	5	75	25
	~29歳	70	30	41	24	4	71	29
	~39歳	270	27	36	24	13	63	37
	~49歳	402	27	35	27	11	62	38
	~59歳	338	31	34	28	8	65	36
	~69歳	411	30	38	27	5	68	32
	70歳以上	345	32	35	24	10	66	34
女性年代	~24歳	39	23	44	28	5	67	33
	~29歳	69	19	41	29	12	59	41
	~39歳	300	27	35	32	6	62	38
	~49歳	455	24	37	35	5	61	39
	~59歳	324	25	40	33	2	65	35
	~69歳	298	29	39	27	5	69	32
	70歳以上	148	33	35	22	11	68	32

■ 全体より+5%以上の差 ■ -5%以上の差

(11) カーブ進入危険速度防止支援システム

※ カーブ手前で安全な速度まで減速できないと判断される場合には警報を発して減速を促し、減速の見込みがない場合には自動的にブレーキを作動させる

- 装着したい計(装着したい+出来れば装着したい)は63%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は37%。

<地域・年収・ライフステージ>各層とも6割以上が装着したいと思っている。

カーブ進入危険速度防止支援システム装着意向【四輪自動車保有世帯】

		(%)				装着したい計	装着したくない計	
		装着したい	出来れば装着したい	あまり装着したいとは思わない	装着したくない			
n								
2017 3513		25	38	29	8	63	37	
全体	3513	25	38	29	8	63	37	
地域	首都圏	1081	23	40	30	8	63	37
	地方圏(首都圏以外)	2432	26	38	29	8	64	37
	首都圏*中心部(23区)	155	20	40	31	9	60	40
	近郊(40km圏)	587	24	38	31	8	61	39
	周辺(40km圏外)	339	24	43	27	6	67	33
	地方圏*大都市	564	25	37	30	8	62	38
	中都市	863	27	38	29	6	65	35
	小都市	333	25	39	26	10	64	36
	周辺部	442	25	37	29	9	62	38
	郡部	230	26	40	27	8	65	35
主要5都市	381	26	39	27	8	65	35	
年収5分位	第1分位	424	24	43	25	9	67	33
	第2分位	584	23	39	29	9	63	38
	第3分位	663	25	39	30	6	63	37
	第4分位	695	24	38	31	8	62	38
	第5分位	712	25	37	32	6	62	38
ライフステージ	独身期	80	15	50	29	6	65	35
	家族形成期	386	25	34	32	10	58	42
	家族成長前期	489	26	40	25	9	66	34
	家族成長後期	456	21	41	32	6	62	38
	家族成熟期	673	25	36	32	7	61	39
	結晶期	496	25	38	30	7	63	37
	高齢期	933	27	39	26	8	66	34
性別	男性	1880	26	37	27	9	64	36
	女性	1633	23	40	32	6	63	37
男性年代	~24歳	44	25	39	30	7	64	36
	~29歳	70	29	40	26	6	69	31
	~39歳	270	24	37	26	14	61	39
	~49歳	402	26	37	26	11	63	37
	~59歳	338	26	35	31	8	61	39
	~69歳	411	27	39	28	6	66	34
	70歳以上	345	28	38	24	10	66	34
女性年代	~24歳	39	13	59	21	8	72	28
	~29歳	69	16	35	41	9	51	49
	~39歳	300	25	36	33	6	61	39
	~49歳	455	19	41	36	5	59	41
	~59歳	324	24	40	34	3	63	37
	~69歳	298	26	41	27	6	68	33
	70歳以上	148	31	37	23	9	68	32

■ 全体より+5%以上の差

■ -5%以上の差

(12) アダプティブクルーズコントロール

※ アクセル操作とブレーキ操作を自動で行い、車間距離を一定に保ちつつ、定速走行を自動で行う

- 装着したい計(装着したい+出来れば装着したい)は67%。
装着したくない計(装着したくない+あまり装着したいとは思わない)は33%。

<地域・年収・ライフステージ>各層とも6割以上が装着したいと思っている。

アダプティブクルーズコントロール装着意向【四輪自動車保有世帯】

先進安全技術への支払い限度額

●中央値で見ると、「前方障害物衝突防止支援システム」が3.5万円と最も高く、「飲酒運転防止システム」が2.0万円と最も低い。

中央値が最も高い「前方障害物衝突防止支援システム」は、他の先進安全技術と比べて「お金がかかるなら装着しない」が19%、「必要ない」が6%と最も低い。一方、中央値が最も低い「飲酒運転防止システム」は、他の先進安全技術と比べて「お金がかかるなら装着しない」が32%、「必要ない」が30%と最も高い。

先進安全技術への支払い限度額【四輪自動車保有世帯】

* 支払い限度額の中央値算出には、各カテゴリーに対して、下記の代入値(ウエイト値)を用いている。

1万円まで=0.5万円、3万円まで=2.0万円、5万円まで=4.0万円、10万円まで=7.5万円、20万円まで=15万円、30万円まで=25万円、それ以上=40万円、

(1) 前方障害物衝突防止支援システム

※ 前方走行車との距離や相対速度を検出して警告を出し、ドライバーの回避操作が不適切な場合は、ブレーキが自動作動する

● 「前方障害物衝突防止支援システム」装着の限度額は「3万円まで」と回答した方が24%。

全体と比べて「3万円まで」では男性20代が高い。

前方障害物衝突防止支援システムへの支払い限度額【四輪自動車保有世帯】

(2) 車線逸脱防止支援システム

※ 方向指示器を作動させていない時に、車両が車線からはみ出す可能性がある時、音やハンドル振動で警告し、ドライバーが修正しない場合は、自動で修正操作を行う

- 「車線逸脱防止支援システム」装着の限度額は「1万円まで」「3万円まで」と回答した方がともに20%。

全体と比べて「3万円まで」では男性20代前半が高い。

車線逸脱防止支援システムへの支払い限度額【四輪自動車保有世帯】

(3) 歩行者の検知・保護支援システム

※ 車両の死角や前方の歩行者を検知し、モニターや警報などで運転者に歩行者情報を提供する。また、歩行者との衝突の危険を感じた時には、自動ブレーキで衝突を回避、または被害を軽減する

● 「歩行者の検知・保護支援システム」装着の限度額は「3万円まで」と回答した方が23%。

全体と比べて「3万円まで」では男女共に20代後半が高い。

歩行者の検知・保護支援システムへの支払い限度額【四輪自動車保有世帯】

		2017 (%)										n	中央値
		1万円まで	3万円まで	5万円まで	10万円まで	20万円まで	30万円まで	それ以上	お金がかからないなら	装着しない	必要ない		
全体		3503	22	23	19	7	1	0	0	22	6	3.2	
地域	首都圏	1078	21	25	19	7	1	0	0	20	6	3.3	
	地方圏(首都圏以外)	2425	22	23	19	7	1	0	0	22	6	3.2	
	首都圏*中心部(23区)	155	21	24	23	5	1	1	1	19	7	3.4	
	近郊(40km圏)	585	21	27	19	8	2	0	0	17	6	3.3	
	周辺(40km圏外)	338	22	22	18	7	1	0	0	25	6	3.2	
	地方圏*大都市	564	23	23	19	6	1	0	0	24	4	3.1	
	中都市	859	22	24	20	7	1	1	0	20	6	3.3	
	小都市	332	21	21	22	6	1	0	0	22	6	3.4	
	周辺部	441	23	23	15	7	1	1	-	24	6	3.0	
	郡部	229	24	19	18	10	1	0	1	21	6	3.3	
主要5都市	379	22	22	20	8	2	0	1	19	6	3.4		
年収5分位	第1分位	421	21	24	16	5	1	-	0	24	10	3.1	
	第2分位	583	23	22	19	5	1	1	-	24	6	3.1	
	第3分位	663	20	26	16	8	1	0	1	24	4	3.2	
	第4分位	693	24	25	21	7	1	1	0	17	4	3.3	
	第5分位	709	22	22	24	10	2	0	0	17	4	3.6	
ライフステージ	独身期	80	13	35	20	4	-	-	-	26	3	3.3	
	家族形成期	386	24	25	16	4	1	0	0	25	5	2.9	
	家族成長前期	488	24	26	17	7	2	0	-	21	4	3.1	
	家族成長後期	454	24	23	16	8	2	0	0	23	3	3.1	
	家族成熟期	671	24	23	20	8	1	0	0	19	6	3.2	
	結晶期	496	21	20	21	8	1	0	0	22	6	3.4	
	高齢期	928	19	22	21	7	1	1	0	21	8	3.5	
性別	男性	1874	21	23	20	8	1	1	0	20	6	3.4	
	女性	1629	23	23	17	6	1	0	0	23	5	3.1	
男性年代	~24歳	44	25	27	21	5	-	-	-	18	5	3.0	
	~29歳	70	21	34	17	1	-	-	-	23	3	2.9	
	~39歳	270	22	24	18	5	0	0	-	24	7	3.0	
	~49歳	402	22	22	20	9	2	1	0	20	5	3.4	
	~59歳	337	23	22	23	8	1	1	0	18	4	3.5	
	~69歳	409	21	25	21	9	1	0	-	19	5	3.4	
	70歳以上	342	16	21	21	10	2	0	-	18	12	3.8	
女性年代	~24歳	39	21	23	26	5	-	-	-	23	3	3.4	
	~29歳	69	16	30	10	-	1	1	1	32	7	3.0	
	~39歳	299	26	23	14	4	1	-	0	27	4	2.7	
	~49歳	455	23	26	16	5	0	0	1	25	4	3.0	
	~59歳	322	26	22	20	8	1	0	-	20	4	3.2	
	~69歳	297	23	21	22	7	1	0	1	20	5	3.4	
	70歳以上	148	19	22	14	9	1	-	-	22	14	3.2	

■ 全体より+5%以上の差 ■ -5%以上の差
■ 中央値は全体より+0.5万円以上の差 ■ -0.5万円以上の差

(4) 居眠り警報システム

※ 運転者の目の動きや表情、ハンドルの操作状況などから、運動能力の低下(居眠り)を推定し、音やハンドル振動などで注意を喚起する

● 「居眠り警報システム」装着の限度額は「1万円まで」と回答した方が24%。

中央値で見ると、全体と比べて男性70歳以上が高い。

居眠り警報システムへの支払い限度額【四輪自動車保有世帯】

(5) 誤発進防止システム

※ 運転者がアクセルペダルとブレーキペダルを踏み間違えたと検知した際に、運転者に警告するとともに、自動ブレーキを掛けて発進を防ぐ

●「誤発進防止システム」装着の限度額は「1万円まで」と回答した方が23%。

中央値で見ると、全体と比べて女性60代が高い。

誤発進防止システムへの支払い限度額【四輪自動車保有世帯】

(6) 飲酒運転防止システム

※ 運転者の呼気等からアルコールを検出した場合、車が動かなくなるようにする

●「飲酒運転防止システム」装着の限度額は「1万円まで」と回答した方が19%。

中央値で見ると、全体と比べて女性20代前半、70歳以上が高い。

飲酒運転防止システムへの支払い限度額【四輪自動車保有世帯】

(7) 駐車支援制御システム

※ バック駐車や縦列駐車の際に、カメラの映像により運転をアシスト、さらに自動運転システムによりハンドル操作を自動化し、より容易な駐車が可能になる

● 「飲酒運転防止システム」装着の限度額は「1万円まで」と回答した方が23%。

全体と比べて「1万円まで」では女性30代が高い。

駐車支援制御システムへの支払い限度額【四輪自動車保有世帯】

		(%)									n	(万円中央値)
		1万円まで	3万円まで	5万円まで	10万円まで	20万円まで	30万円まで	それ以上	お金がかからないなら	必要ない		
2017		3504	23	19	12	3	0	0	0	29	13	2.6
地域	全体	3504	23	19	12	3	0	0	0	29	13	2.6
	首都圏	1078	21	21	11	4	0	0	-	28	13	2.7
	地方圏(首都圏以外)	2426	24	17	13	3	0	0	0	30	13	2.6
	首都圏*中心部(23区)	155	17	21	16	3	-	-	-	27	17	3.1
	近郊(40km圏)	585	22	22	11	5	0	0	-	27	14	2.7
	周辺(40km圏外)	338	22	22	11	3	1	0	-	32	10	2.7
	地方圏*大都市	564	20	20	13	2	0	0	-	32	12	2.7
	中都市	860	26	18	12	4	0	0	0	28	13	2.4
	小都市	332	25	12	15	4	1	-	0	30	14	2.5
	周辺部	441	22	19	11	4	0	-	0	30	14	2.6
	郡部	229	24	14	17	2	0	-	-	31	12	2.7
主要5都市	379	21	19	13	4	0	-	-	29	15	2.8	
年収5分位	第1分位	422	22	21	8	2	1	-	0	32	14	2.5
	第2分位	583	24	15	13	4	-	0	-	29	15	2.6
	第3分位	663	21	17	10	3	0	0	-	35	13	2.6
	第4分位	693	24	20	14	4	0	0	0	26	12	2.7
	第5分位	709	22	22	16	4	1	0	0	25	10	3.0
ライフステージ	独身期	80	21	33	6	3	-	-	-	31	6	2.6
	家族形成期	386	24	17	11	3	-	-	-	34	12	2.4
	家族成長前期	488	25	20	13	3	1	0	-	27	12	2.5
	家族成長後期	454	24	19	12	3	1	-	-	32	11	2.5
	家族成熟期	671	23	17	14	3	0	0	0	29	13	2.7
	結晶期	496	22	17	14	5	-	-	-	29	13	2.8
	高齢期	929	21	20	12	4	0	0	0	28	16	2.7
性別	男性	1874	21	20	13	4	0	0	-	27	14	2.8
	女性	1630	25	17	11	3	0	0	0	32	11	2.4
男性年代	~24歳	44	27	21	11	5	-	-	-	27	9	2.4
	~29歳	70	16	30	20	1	-	-	-	29	4	3.2
	~39歳	270	22	20	13	2	0	-	-	30	14	2.7
	~49歳	402	22	20	12	4	1	0	-	26	14	2.7
	~59歳	337	22	17	15	5	1	0	-	25	15	3.0
	~69歳	409	23	20	12	3	1	-	-	29	13	2.6
	70歳以上	342	18	20	13	7	-	-	-	24	18	3.1
女性年代	~24歳	39	23	18	15	3	-	-	-	33	8	2.7
	~29歳	69	20	20	12	1	-	-	-	38	9	2.6
	~39歳	299	28	16	8	3	-	-	-	36	9	2.0
	~49歳	455	26	17	10	2	-	-	0	32	12	2.2
	~59歳	322	26	16	13	2	1	0	-	34	9	2.3
	~69歳	298	23	20	12	4	0	0	1	28	12	2.7
	70歳以上	148	17	17	14	4	-	-	-	28	20	3.1

■ 全体より+5%以上の差 ■ -5%以上の差
■ 中央値は全体より+0.5万円以上の差 ■ -0.5万円以上の差

(8) 後側方衝突防止支援システム

※ 車線変更時に後側方の車両を検知し、衝突や急接近の危険が予測される場合には、音やハンドル振動などで運転者に警告し、ドライバーが修正しない場合には、自動で修正操作を行い、衝突を防ぐ

● 「後側方衝突防止支援システム」装着の限度額は「1万円まで」と回答した方が24%。

全体と比べて「1万円まで」では女性30代が高い。

後側方衝突防止支援システムへの支払い限度額【四輪自動車保有世帯】

(9) オートマチックハイビームシステム

※ 対向車や歩行者を検知し、対向車・歩行者に直接光が当たらないよう、ライト照射位置や角度を自動で調整する

● 「オートマチックハイビームシステム」装着の限度額は「1万円まで」と回答した方が25%。

全体と比べて「1万円まで」では男性20代前半が高い。

オートマチックハイビームシステムへの支払い限度額【四輪自動車保有世帯】

(10) 標識認識システム

※ カメラにより速度標識を自動認識し、最高速度を自動設定し、スピードの出し過ぎによる事故を予防する。また、停止・右折禁止などの重大事故につながる標識を自動認識し、警告を発する

● 「標識認識システム」装着の限度額は「1万円まで」と回答した方が22%。

中央値で見ると、全体と比べて男性20代後半、女性20代前半が高い。

標識認識システムへの支払い限度額【四輪自動車保有世帯】

(11) カーブ進入危険速度防止支援システム

※ カーブ手前で安全な速度まで減速できないと判断される場合には警報を発生して減速を促し、減速の見込みがない場合には自動的にブレーキを作動させる

●「カーブ進入危険速度防止支援システム」装着の限度額は「1万円まで」と回答した方が22%。

全体と比べて「1万円まで」では女性30代が高い。

カーブ進入危険速度防止支援システムへの支払い限度額【四輪自動車保有世帯】

(12) アダプティブクルーズコントロール

※ アクセル操作とブレーキ操作を自動で行い、車間距離を一定に保ちつつ、定速走行を自動で行う

●「アダプティブクルーズコントロール」装着の限度額は「1万円まで」と回答した方が21%。

中央値で見ると、全体と比べて男性20代後半、70歳以上が高い。

アダプティブクルーズコントロールへの支払い限度額【四輪自動車保有世帯】

		(%)										
		1万円まで	3万円まで	5万円まで	10万円まで	20万円まで	30万円まで	それ以上	お金がかからないなら	装着しないなら	必要ない	
n												
2017		3505	21	15	13	4	1	0	0	32	15	(中央値)
地域	全体	3505	21	15	13	4	1	0	0	32	15	2.8
	首都圏	1079	19	15	12	5	1	0	0	33	15	2.9
	地方圏(首都圏以外)	2426	22	15	13	4	1	0	0	31	14	2.7
	首都圏*中心部(23区)	155	14	14	16	5	1	1	1	30	19	3.6
	近郊(40km圏)	585	20	16	13	5	0	0	0	30	16	2.9
	周辺(40km圏外)	339	20	16	9	5	1	0	0	39	11	2.7
	地方圏*大都市	564	20	17	12	3	1	0	0	33	14	2.8
	中都市	860	22	14	13	4	0	1	0	31	14	2.7
	小都市	332	22	15	13	3	0	1	1	28	18	2.8
	周辺部	441	22	14	12	4	1	-	1	31	15	2.7
	郡部	229	21	14	14	4	1	-	-	35	12	2.9
	主要5都市	379	19	13	16	5	1	1	0	29	16	3.3
	年収5分位	第1分位	423	19	17	8	3	1	1	0	35	18
第2分位		583	21	14	11	3	0	0	0	31	18	2.6
第3分位		663	20	16	11	4	1	0	0	36	12	2.7
第4分位		693	23	16	15	4	1	0	0	29	12	2.8
第5分位		709	20	15	18	7	1	0	0	27	11	3.4
ライフステージ	独身期	80	18	20	9	1	1	1	-	43	8	2.8
	家族形成期	386	20	15	10	4	0	-	-	36	15	2.6
	家族成長前期	488	24	16	12	4	1	0	0	31	10	2.6
	家族成長後期	454	23	14	12	4	0	0	-	34	12	2.6
	家族成熟期	671	22	13	14	4	0	0	0	31	15	2.8
	結晶期	496	21	12	16	5	1	0	0	30	15	3.1
	高齢期	930	18	17	12	4	1	0	1	30	18	2.9
性別	男性	1875	21	17	15	4	1	0	0	27	14	3.0
	女性	1630	21	13	10	4	0	0	0	37	15	2.5
男性年代	~24歳	44	18	21	14	2	5	2	-	25	14	3.2
	~29歳	70	16	17	21	1	-	-	-	39	6	3.4
	~39歳	270	22	16	15	3	1	-	0	29	14	2.8
	~49歳	402	22	20	14	6	1	1	1	27	10	3.0
	~59歳	337	23	17	17	3	2	0	1	26	12	3.0
	~69歳	410	23	17	12	5	1	-	-	28	15	2.6
	70歳以上	342	17	15	15	6	1	1	1	24	22	3.4
女性年代	~24歳	39	18	18	13	5	-	-	-	36	10	3.0
	~29歳	69	13	12	10	1	1	-	-	48	15	3.0
	~39歳	299	24	13	6	3	-	-	-	40	14	2.0
	~49歳	455	24	12	8	3	0	0	0	38	14	2.0
	~59歳	322	21	12	13	3	-	0	-	39	12	2.7
	~69歳	298	20	14	13	4	1	0	1	31	16	3.0
	70歳以上	148	13	15	10	5	-	1	-	32	24	3.2

■ 全体より+5%以上の差 ■ -5%以上の差
■ 中央値は全体より+0.5万円以上の差 ■ -0.5万円以上の差

3. 次世代技術に対する意識

自動運転車に対する意識

(1) 自動運転車関心度

●自動運転車関心層は4割強。

「関心がある計(非常に+まあ)」が44%、「関心がない計(全く+あまり)」が28%。
前回と比べて自動運転車の関心度に大きな変化はない。

ただ、前回と比べて男女共に20代前半の関心度は上がり、全体と比べて「関心がある計」も高い。

自動運転車関心度【四輪自動車保有世帯】

		(%)												関心がある計	関心がない計	
		非常に 関心がある		まあ 関心がある		どちらとも いえない		あまり 関心がない		全く 関心がない						
n																
2015	3716	9	33		29		20		9		42	29				
2017	3513	10	34		28		21		7		44	28				

		17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差			
全体	3513	10	9	1	34	33	1	28	29	-1	21	20	1	7	9	-2	44	28	
地域	首都圏	1081	10	9	1	37	34	4	27	29	-2	18	20	-1	8	9	-1	47	26
	地方圏(首都圏以外)	2432	9	9	0	33	33	0	29	30	-1	23	20	2	7	9	-2	42	29
	首都圏*中心部(23区)	155	8	9	-1	37	33	4	24	25	-1	19	23	-4	12	9	2	45	31
	近郊(40km圏)	587	11	10	1	37	35	2	28	29	-1	17	19	-2	7	8	-1	48	24
	周辺(40km圏外)	339	9	8	1	38	31	7	26	32	-6	20	18	2	6	10	-4	47	27
	地方圏*大都市	564	8	10	-2	32	36	-4	31	27	4	24	20	4	6	8	-2	40	29
	中都市	863	11	10	1	32	34	-2	29	29	0	23	19	4	5	9	-3	43	28
	小都市	333	8	8	1	30	32	-2	29	29	0	25	22	3	8	10	-2	38	33
	周辺部	442	9	10	-1	35	29	6	27	30	-4	21	21	-1	8	10	-1	44	29
	郡部	230	7	4	3	37	31	6	28	36	-8	19	23	-4	9	6	2	45	27
主要5都市	381	9	11	-1	40	37	4	24	26	-2	19	20	-1	8	7	1	50	26	
年収5分位	第1分位	424	10	10	0	25	29	-4	28	31	-2	26	21	5	11	10	1	35	37
	第2分位	584	8	9	-1	36	31	4	26	29	-3	22	21	1	8	10	-2	44	30
	第3分位	663	10	8	2	32	36	-4	31	28	3	21	21	1	6	7	-1	42	27
	第4分位	695	9	9	0	38	33	4	29	29	0	19	22	-3	6	7	-1	46	25
	第5分位	712	11	9	2	39	36	3	25	29	-4	20	19	1	5	7	-3	50	25
ライフステージ	独身期	80	1	12	-11	34	29	4	34	21	13	24	21	3	8	18	-10	35	31
	家族形成期	386	9	8	0	34	31	3	29	30	-1	22	22	1	7	10	-3	43	29
	家族成長前期	489	10	8	2	33	33	0	31	32	-1	20	21	-1	6	7	-1	43	26
	家族成長後期	456	11	10	0	36	33	2	32	30	2	18	19	-1	4	8	-5	46	22
	家族成熟期	673	8	8	1	37	36	1	26	27	-1	21	21	0	7	8	-1	46	28
	結晶期	496	10	10	0	33	32	1	27	31	-3	23	20	3	7	8	-1	43	29
	高齢期	933	10	9	1	32	33	-1	26	29	-3	23	19	3	9	10	-1	42	32
性別	男性	1880	12	11	1	37	36	1	26	26	0	19	18	0	8	9	-2	48	26
	女性	1633	7	6	1	31	30	1	31	34	-2	25	22	2	6	8	-2	38	31
男性年代	~24歳	44	18	-	18	34	41	-7	21	22	-1	18	28	-10	9	9	0	52	27
	~29歳	70	3	12	-9	34	35	-1	34	17	17	24	26	-1	4	11	-6	37	29
	~39歳	270	12	11	1	35	28	7	27	28	-1	16	20	-4	10	13	-3	47	26
	~49歳	402	13	12	1	36	36	0	27	27	0	17	17	-1	8	8	0	49	24
	~59歳	338	14	11	3	40	38	1	27	26	1	13	19	-5	7	7	-1	53	20
	~69歳	411	8	11	-2	38	38	0	27	27	1	21	16	6	5	8	-4	47	26
	70歳以上	345	13	12	1	34	34	1	19	25	-6	23	19	5	11	11	0	48	34
女性年代	~24歳	39	5	4	1	44	23	21	31	33	-2	18	35	-17	3	6	-3	49	21
	~29歳	69	6	7	-1	20	39	-19	33	22	12	32	19	13	9	13	-4	26	41
	~39歳	300	6	7	-1	35	30	5	31	37	-6	24	18	6	4	8	-4	41	28
	~49歳	455	7	6	1	30	33	-3	33	30	3	25	24	2	5	8	-3	37	30
	~59歳	324	6	7	-1	33	32	1	34	35	-2	23	21	2	4	5	-1	39	27
	~69歳	298	7	5	2	31	24	8	30	37	-7	25	25	0	7	9	-2	38	32
	70歳以上	148	13	9	4	23	24	-1	24	31	-8	26	21	5	15	14	1	36	41
保有経験	四輪非保有者全体	987	7	7	0	20	22	-3	19	22	-3	26	22	5	28	27	0	27	54
	保有中止世帯	406	8	7	2	20	23	-3	20	25	-4	25	22	4	26	24	2	28	52
	保有未経験世帯	581	7	8	-1	19	21	-2	18	19	-1	27	22	5	29	30	-2	26	56

■ 全体より+5%以上の差 ■ -5%以上の差

(2) 自動運転車非関心理由

●自動運転車に関心がない理由の上位は「安全面で不安」「自分で運転したい」。

自動運転車に関心がない理由は「安全面で不安」が57%と最も高く、前回からも増加。特に男性は20代と60代以上、女性は20代が前回から増加。次いで「自分で運転したい」が42%で前回からは減少し、男女共に前回から減少。

自動運転車非関心理由【四輪自動車保有世帯】

n=30未

全体より+5%以上の差

-5%以上の差

(3) 自動運転技術への望み

●「自動運転は望まない」が3割強、「どれか1つを車がやってくれる」が3割弱。

自動運転の望みとして「自動運転は望まない」が34%と最も高く、年収が低くなるほど自動運転は望まない傾向。

自動運転技術への望み【四輪自動車保有世帯】

■ 全体より+5%以上の差 ■ -5%以上の差

(4) 自動運転に期待すること

●自動運転車に期待することの上位は「安全性が高まる」「渋滞が緩和される」。

前回と比べて、「安全性が高まる」「渋滞が緩和される」の上位は変わらないが、いずれも減少し、「利便性が向上する」が増加。また、「期待しない」も前回と比べて増加している。

自動運転に期待すること1【四輪自動車保有世帯】

自動運転に期待すること2【四輪自動車保有世帯】

n		移動中に仕事ができる			車を別の呼び出せる			移動先の必要がない			その他			期待しない			
		17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	
全体	3513	6	5	1	8	8	-0	6	7	-1	1	1	0	24	20	4	
地域	首都圏	1081	7	5	2	9	10	-1	7	9	-2	1	1	0	23	20	4
	地方圏(首都圏以外)	2432	5	4	1	7	8	-0	6	6	0	1	1	0	25	20	5
	首都圏*中心部(23区)	155	6	4	2	10	7	3	7	9	-3	1	-	1	27	24	3
	近郊(40km圏)	587	7	5	2	10	9	1	8	9	-1	1	1	0	22	18	4
	周辺(40km圏外)	339	7	5	2	7	14	-7	7	10	-3	0	0	-0	24	22	2
	地方圏*大都市	564	6	4	2	7	7	-0	7	7	-1	1	1	-0	23	18	5
	中都市	863	6	5	1	9	9	0	7	5	1	0	0	0	24	19	5
	小都市	333	5	4	0	8	6	2	5	5	-0	1	-	1	23	23	1
	周辺部	442	3	5	-1	6	7	-1	5	6	-1	1	1	1	28	23	5
	郡部	230	4	4	-0	7	8	-2	6	6	0	1	0	1	28	18	10
	主要5都市	381	5	4	1	10	7	3	7	8	-2	1	0	0	23	18	5
年収5分位	第1分位	424	5	2	3	6	5	1	6	5	1	0	1	-1	33	24	9
	第2分位	584	5	4	1	8	9	-2	6	5	1	1	-	1	27	21	6
	第3分位	663	7	5	2	9	10	-1	6	8	-2	0	1	-0	24	19	5
	第4分位	695	6	6	0	9	7	1	7	7	-1	1	1	0	20	18	2
	第5分位	712	6	6	0	8	9	-1	7	8	-1	1	1	0	19	15	4
ライフステージ	独身期	80	23	14	9	11	15	-4	9	6	3	3	-	3	25	26	-1
	家族形成期	386	9	8	1	9	11	-2	8	8	-0	1	1	-1	23	15	7
	家族成長前期	489	7	5	1	11	10	1	8	8	-0	0	1	-0	19	17	2
	家族成長後期	456	4	4	0	9	9	0	6	8	-2	1	1	1	20	17	3
	家族成熟期	673	4	4	0	7	8	-1	7	5	2	0	1	-0	24	18	6
	結晶期	496	6	5	1	9	9	0	6	8	-2	1	1	1	24	22	2
	高齢期	933	4	3	1	5	6	-1	4	5	-1	1	0	1	30	24	6
性別	男性	1880	7	6	1	8	9	-1	6	6	-0	1	1	0	24	20	4
	女性	1633	4	3	1	8	7	1	7	7	-0	1	1	0	25	20	5
男性年代	~24歳	44	14	3	11	7	3	4	7	3	4	2	-	2	32	16	16
	~29歳	70	11	14	-3	11	14	-3	7	7	0	-	1	-1	14	16	-2
	~39歳	270	12	7	5	10	13	-3	7	7	0	0	1	-0	27	19	8
	~49歳	402	9	9	-0	11	10	1	7	8	-2	1	1	1	19	18	1
	~59歳	338	9	8	1	8	13	-5	7	6	1	1	0	0	21	16	5
	~69歳	411	3	2	1	5	7	-2	4	5	-1	1	1	0	23	22	0
	70歳以上	345	2	1	1	4	3	1	3	4	-1	1	1	0	31	26	5
女性年代	~24歳	39	10	6	5	8	10	-2	5	-	5	-	-	0	26	25	1
	~29歳	69	9	7	2	13	12	1	7	10	-3	-	-	0	28	22	6
	~39歳	300	6	4	2	11	9	2	9	9	1	1	1	0	22	18	5
	~49歳	455	4	3	1	8	8	0	8	8	-1	-	1	-1	23	20	3
	~59歳	324	3	3	0	8	7	1	8	7	1	1	1	0	21	16	5
	~69歳	298	3	2	0	5	5	1	4	6	-2	0	-	0	26	23	3
	70歳以上	148	3	2	1	4	2	2	6	6	0	1	-	1	41	31	10
保有経験	四輪非保有者全体	987	6	5	1	7	8	-0	8	7	1	0	1	-0	39	37	2
	保有中止世帯	406	4	5	-1	6	8	-2	9	8	1	0	1	-0	38	38	0
	保有未経験世帯	581	7	5	1	8	7	1	7	6	1	0	1	-0	39	36	4

■ 全体より+5%以上の差 ■ -5%以上の差

(5) 自動運転車を活用したい場面

●自動運転車を活用したい場面は「家族とのレジャー」「日常の買物・用足し」と変わらず。

前回と比べて、「家族とのレジャー」「日常の買物・用足し」の上位は変わらないが、いずれも減少し、「通勤・通学(送迎を除く)」が増加。

自動運転車を活用したい場面1【四輪自動車保有世帯】

n	活用したい場面	仕事・商用			通勤・通学(送迎を除く)			個人・人の趣味			友人・レジャー・知人とのレジャー			家族とのレジャー			
		17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	
全体	3168	20	23	-2	26	24	2	30	31	-1	18	19	-1	44	46	-2	
地域	首都圏	957	19	21	-2	21	20	2	32	34	-2	19	22	-3	47	47	0
	地方圏(首都圏以外)	2211	21	24	-2	28	25	3	29	30	-1	18	18	0	43	45	-2
	首都圏*中心部(23区)	133	29	24	6	11	6	5	35	40	-6	20	20	0	52	45	7
	近郊(40km圏)	514	20	20	0	19	19	0	33	35	-2	22	23	-1	49	50	-1
	周辺(40km圏外)	310	12	23	-11	30	35	-5	28	26	2	15	19	-4	42	40	2
	地方圏*大都市	520	23	25	-2	24	23	1	30	29	1	17	20	-3	44	49	-5
	中都市	799	19	22	-3	27	25	2	28	33	-4	19	18	1	45	46	-1
	小都市	299	20	23	-3	30	22	8	29	27	2	15	15	0	43	46	-3
	周辺部	393	20	20	0	33	27	6	28	29	-1	18	18	0	39	41	-2
	郡部	200	25	27	-2	26	30	-4	29	31	-2	17	17	0	40	41	-1
	主要5都市	350	22	25	-3	10	11	-1	32	40	-8	17	20	-3	53	50	3
年収5分位	第1分位	372	19	22	-3	21	20	1	22	30	-8	16	22	-6	27	34	-7
	第2分位	530	20	24	-4	26	22	4	31	33	-2	18	19	-1	37	41	-4
	第3分位	600	24	25	-1	28	28	0	30	31	-1	18	17	1	45	48	-3
	第4分位	641	20	22	-2	26	26	0	31	31	0	20	18	2	52	53	-1
	第5分位	652	20	23	-3	27	25	2	31	32	-1	18	21	-2	53	51	2
ライフステージ	独身期	69	25	34	-9	57	42	14	29	41	-12	28	44	-17	19	12	7
	家族形成期	355	22	24	-2	35	36	-1	27	29	-2	24	23	1	52	54	-2
	家族成長前期	457	18	20	-2	28	25	3	25	25	0	18	17	1	62	62	0
	家族成長後期	424	25	25	0	32	28	4	25	24	1	18	17	1	56	59	-3
	家族成熟期	607	20	25	-5	23	27	-4	33	37	-4	18	21	-3	43	42	1
	結晶期	442	23	27	-4	29	24	5	32	34	-2	16	21	-5	37	40	-3
性別	高齢期	814	17	19	-2	16	13	3	33	34	-1	16	16	0	32	35	-3
	男性	1705	24	26	-2	27	23	4	34	35	-1	16	17	-1	41	43	-2
女性	1463	17	19	-2	24	24	0	25	26	-1	20	22	-2	48	48	0	
男性年代	~24歳	36	31	38	-7	39	45	-6	19	28	-8	19	31	-12	33	28	5
	~29歳	67	31	33	-2	49	40	9	24	38	-14	28	36	-8	37	36	1
	~39歳	249	22	29	-7	38	36	2	30	32	-2	20	21	-1	40	49	-9
	~49歳	369	30	27	3	36	30	6	33	33	0	20	15	5	50	48	2
	~59歳	316	29	32	-3	31	29	2	35	39	-4	18	15	3	46	45	1
	~69歳	368	20	22	-2	21	15	6	38	38	0	10	14	-4	36	44	-8
	70歳以上	300	14	19	-5	5	5	0	35	35	0	11	14	-3	35	35	0
	~24歳	38	24	28	-4	63	49	14	16	21	-5	34	30	4	34	28	6
~29歳	62	11	16	-5	44	31	12	26	28	-2	32	34	-2	47	51	-4	
~39歳	269	16	18	-2	31	35	-4	23	28	-5	23	26	-3	60	63	-3	
~49歳	412	17	20	-3	25	23	2	21	24	-3	19	19	0	56	56	0	
~59歳	301	16	20	-4	25	26	-1	26	26	0	18	20	-2	49	45	4	
~69歳	262	19	16	3	15	13	2	31	26	5	18	20	-2	36	34	2	
70歳以上	119	11	18	-7	6	5	1	28	31	-3	18	24	-6	19	22	-3	
保有経験	四輪非保有者全体	761	19	19	0	10	11	-1	32	29	3	23	20	3	35	35	0
	保有中止世帯	303	19	18	1	10	10	0	34	27	7	18	19	-1	35	37	-2
	保有未経験世帯	458	19	20	-1	10	11	-1	30	31	-1	26	21	5	35	34	1

全体より+5%以上の差 -5%以上の差

自動運転車を活用したい場面2【四輪自動車保有世帯】

	n	日常の買物・用足し			家（介護を除く）			家（介護のため）			その他		
		17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差
全体	3168	43	43	-0	12	13	-1	8	8	0	1	2	-1
地域													
首都圏	957	43	42	1	13	14	-1	9	9	1	1	2	-1
地方圏(首都圏以外)	2211	43	44	-1	12	13	-1	8	8	-0	2	2	-0
首都圏*中心部(23区)	133	40	37	3	13	13	-0	8	11	-3	1	3	-2
近郊(40km圏)	514	48	45	2	16	15	1	12	8	4	1	2	-1
周辺(40km圏外)	310	37	37	0	9	11	-2	6	7	-1	1	2	-1
地方圏*大都市	520	43	44	-1	13	13	-1	9	8	0	2	1	1
中都市	799	44	41	3	14	14	0	9	7	2	2	2	-0
小都市	299	42	45	-3	9	13	-4	8	7	1	2	2	-0
周辺部	393	41	46	-5	8	12	-4	6	11	-5	1	2	-0
郡部	200	44	45	-1	11	10	1	7	7	0	1	3	-2
主要5都市	350	43	40	3	16	14	3	12	10	1	1	2	-1
年収5分位													
第1分位	372	55	52	3	11	12	-1	11	9	2	2	2	-0
第2分位	530	48	50	-2	12	12	1	10	11	-2	2	2	1
第3分位	600	39	41	-2	11	14	-4	8	7	2	0	2	-2
第4分位	641	42	36	6	13	13	1	8	8	0	1	2	-1
第5分位	652	37	38	-1	14	14	-0	7	7	-1	2	2	0
ライフステージ													
独身期	69	41	41	-0	7	5	2	7	2	6	-	7	-7
家族形成期	355	35	40	-4	12	15	-3	6	4	2	1	2	-1
家族成長前期	457	38	37	1	17	21	-4	7	6	1	1	2	-2
家族成長後期	424	36	39	-3	17	17	1	9	7	3	1	1	0
家族成熟期	607	41	42	-1	10	12	-2	9	10	-1	2	2	-0
結晶期	442	46	39	6	12	10	2	10	10	-0	1	2	-1
高齢期	814	53	53	-0	9	9	-0	9	10	-1	2	2	0
性別													
男性	1705	42	41	1	11	11	-0	8	7	1	1	2	-0
女性	1463	44	46	-2	14	16	-2	9	9	-1	1	2	-1
男性年代													
~24歳	36	31	35	-4	6	10	-5	3	3	-1	-	3	-3
~29歳	67	30	35	-5	8	9	-1	5	8	-3	-	1	-1
~39歳	249	39	36	3	12	10	1	8	3	4	-	3	-3
~49歳	369	33	33	-0	11	11	-1	8	5	3	1	2	-0
~59歳	316	34	33	1	11	11	0	8	7	1	2	1	1
~69歳	368	49	47	2	11	9	2	8	10	-2	2	1	1
70歳以上	300	61	55	6	10	14	-4	10	10	0	2	2	0
女性年代													
~24歳	38	26	37	-11	5	2	3	3	7	-4	3	-	3
~29歳	62	40	34	6	8	12	-3	2	2	0	-	3	-3
~39歳	269	39	44	-5	18	24	-6	6	6	-0	0	1	-1
~49歳	412	37	42	-5	18	21	-2	10	9	2	2	3	-1
~59歳	301	41	44	-3	13	12	0	12	14	-2	2	3	-1
~69歳	262	55	55	-0	9	8	1	7	11	-4	2	3	-1
70歳以上	119	71	67	4	8	7	1	12	12	0	3	1	2
保有経験													
四輪非保有者全体	761	51	46	5	10	12	-2	17	15	2	1	5	-3
保有中止世帯	303	50	50	0	10	12	-2	16	16	-0	3	6	-3
保有未経験世帯	458	51	42	9	10	11	-2	17	14	3	1	4	-3

■ 全体より+5%以上の差

■ -5%以上の差

(6) 自動運転車購入による利用頻度増減

● 2割弱が自動運転車購入による利用頻度が増える。

前回と比べて、「増える計(増える+やや増える)」が16%と増加。特に男性20代と女性20代前半が高い。「減る計(減る+やや減る)」は3%と変わらず。

利用頻度増減【四輪自動車保有世帯】

							n			2015			2017			増える 計	減る 計		
		増える	やや増える	どちらとも いえない	やや減る	減る	4	10	84	1	2	5	11	81	1			2	
															13	3			
															16	3			
		17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	16	3	
地域	全体	3513	5	4	1	11	10	2	81	84	-3	1	1	-0	2	2	0	16	3
	首都圏	1081	6	3	2	13	12	1	78	81	-2	1	1	-1	3	3	-0	18	3
	地方圏(首都圏以外)	2432	5	4	1	11	9	2	82	85	-3	1	1	0	2	2	1	15	3
	首都圏*中心部(23区)	155	4	4	-1	11	12	-1	81	78	3	-	1	-1	4	4	-1	15	4
	近郊(40km圏)	587	6	4	3	12	13	-1	78	80	-2	1	1	0	3	2	0	18	4
	周辺(40km圏外)	339	5	1	4	15	9	6	78	84	-7	0	3	-3	2	3	-0	20	3
	地方圏*大都市	564	5	4	0	11	10	2	81	84	-3	1	1	-0	3	1	1	16	3
	中都市	863	5	5	-0	10	9	1	82	85	-2	1	0	0	2	1	1	15	3
	小都市	333	5	4	1	14	7	7	79	86	-6	0	0	-	2	3	-1	18	2
	周辺部	442	5	3	2	11	8	3	81	86	-5	1	1	-	3	2	0	15	4
郡部	230	5	2	3	6	10	-4	84	85	-1	2	1	1	3	2	1	11	4	
主要5都市	381	6	5	1	12	13	-2	79	78	1	1	1	-0	3	3	0	18	4	
年収5分位	第1分位	424	4	4	-0	9	7	3	82	85	-3	1	2	-1	4	2	1	13	5
	第2分位	584	5	3	1	13	8	4	80	86	-7	1	1	-0	3	1	2	17	4
	第3分位	663	6	3	3	12	10	1	80	84	-4	-	1	-1	2	2	1	18	2
	第4分位	695	5	4	0	11	10	2	81	83	-1	0	1	-0	3	3	-0	16	3
	第5分位	712	6	4	2	12	13	-1	80	81	-2	1	0	1	2	2	-0	18	3
ライフステージ	独身期	80	6	4	2	16	7	9	74	85	-12	-	-	-	4	3	1	23	4
	家族形成期	386	6	5	1	13	10	3	78	83	-5	0	1	-1	3	1	2	19	4
	家族成長前期	489	6	4	2	11	10	1	81	84	-3	0	1	-0	2	2	0	17	2
	家族成長後期	456	6	3	3	13	10	3	80	85	-5	0	1	-1	2	2	-1	19	2
	家族成熟期	673	5	5	1	10	13	-3	82	80	2	1	1	1	2	2	-1	15	3
	結晶期	496	5	4	2	11	8	2	81	84	-4	1	1	-1	3	2	0	16	3
性別	高年齢期	933	3	3	0	11	9	2	82	85	-4	1	1	0	3	2	1	14	4
	男性	1880	6	4	2	12	11	2	78	82	-4	1	1	-0	3	2	1	18	4
	女性	1633	4	3	1	10	9	2	83	86	-2	1	1	-	2	2	-	14	3
男性年代	~24歳	44	9	6	3	14	16	-2	68	78	-10	2	-	2	7	-	7	23	9
	~29歳	70	10	11	-1	17	12	6	71	73	-2	-	-	-	1	5	-3	27	1
	~39歳	270	9	5	4	12	11	1	75	81	-6	-	1	-1	5	3	2	20	5
	~49歳	402	7	3	4	13	12	1	77	82	-4	1	1	-1	3	2	0	20	3
	~59歳	338	6	4	2	14	11	2	79	82	-3	-	1	-1	2	2	0	19	2
	~69歳	411	4	4	0	10	11	-1	83	83	-	1	1	0	3	2	1	14	4
	70歳以上	345	5	4	1	11	8	3	79	85	-6	1	1	-	4	3	1	16	5
女性年代	~24歳	39	3	6	-3	23	12	12	72	81	-9	3	-	3	-	2	-2	26	3
	~29歳	69	6	6	-	10	12	-2	84	81	3	-	-	-	-	1	-1	16	-
	~39歳	300	7	3	4	9	9	1	82	85	-3	0	1	-1	2	3	-1	16	2
	~49歳	455	4	3	1	9	7	2	85	87	-2	1	1	0	2	2	0	13	3
	~59歳	324	4	4	0	12	11	2	82	84	-2	1	1	-0	1	1	0	16	2
	~69歳	298	2	3	-1	10	7	3	85	87	-2	1	1	-0	2	2	0	12	3
	70歳以上	148	2	2	-	8	7	1	83	88	-5	3	1	2	3	2	1	10	7
保有経験	四輪非保有者全体	987	10	6	4	12	13	-2	79	77	1	-	1	-1	-	3	-3	21	-
	保有中止世帯	406	10	5	5	11	14	-3	79	79	0	-	1	-1	-	3	-3	21	-
	保有未経験世帯	581	10	7	2	12	13	-1	79	76	3	-	1	-1	-	3	-3	22	-

■ 全体より+5%以上の差 ■ -5%以上の差

超小型モビリティに対する意識

*本調査では超小型モビリティを次のように定義した：「長さ・幅・高さが軽自動車規格内」「乗車定員は2人以下」「定格出力8キロワット以下(内燃機関の場合は125cc以下)」「最高速度60km/h超の高速道路等の運転は不可」

(1) 超小型モビリティの認知

●超小型モビリティの認知率は4割強。名前+特徴認知率は1割弱。

前回と比べて認知率が減少。特に女性の認知率が男性に比べて低い。

超小型モビリティ認知【四輪自動車保有世帯】

		17年			15年			差					
		7	15	差	7	15	差	7	15	差	知っている	知らない	
		(%)											
		名前と特徴を知っている		名前は聞いたことがある		知らない							
n		7		39		54							
2015 3716		7		39		54						46	54
2017 3513		7		35		58						42	58
		17年		15年		差		17年		15年		差	
地域	全体	3513	7	7	-1	35	39	-4	58	54	5	42	58
	首都圏	1081	8	9	-1	38	44	-6	55	48	7	45	55
	地方圏(首都圏以外)	2432	6	7	-1	34	37	-3	60	56	4	40	60
	首都圏*中心部(23区)	155	7	12	-5	45	47	-3	48	41	7	52	48
	近郊(40km圏)	587	9	9	-1	40	44	-4	52	47	5	48	52
	周辺(40km圏外)	339	6	5	1	31	39	-8	63	56	8	37	63
	地方圏*大都市	564	5	7	-2	36	40	-4	59	53	6	41	59
	中都市	863	7	7	0	37	37	0	56	57	-0	44	56
	小都市	333	5	7	-2	31	39	-8	64	55	9	36	64
	周辺部	442	6	6	0	30	35	-5	64	58	5	36	64
郡部	230	4	5	-1	34	36	-2	61	59	2	39	61	
主要5都市	381	8	12	-3	41	46	-5	50	42	8	50	50	
年収5分位	第1分位	424	4	6	-2	29	30	-1	67	63	3	33	67
	第2分位	584	5	5	0	34	40	-6	61	55	6	39	61
	第3分位	663	7	7	0	37	42	-5	57	51	6	43	57
	第4分位	695	10	8	2	38	42	-3	52	50	1	48	52
	第5分位	712	8	10	-2	40	40	0	53	50	3	47	53
ライフステージ	独身期	80	5	6	-1	36	35	1	59	59	0	41	59
	家族形成期	386	9	8	1	37	37	0	54	55	-1	46	54
	家族成長前期	489	8	9	-1	36	39	-2	55	52	3	45	55
	家族成長後期	456	5	9	-4	39	41	-3	57	50	7	43	57
	家族成熟期	673	7	7	0	36	42	-6	58	51	7	42	58
	結晶期	496	7	6	1	34	43	-9	59	51	8	41	59
	高齢期	933	5	6	-1	33	37	-4	62	58	5	38	62
性別	男性	1880	8	10	-1	39	42	-4	53	48	5	47	53
	女性	1633	4	4	0	32	36	-4	64	60	4	36	64
男性年代	~24歳	44	7	3	4	39	31	7	55	66	-11	45	55
	~29歳	70	6	11	-5	40	51	-11	54	38	16	46	54
	~39歳	270	10	10	0	39	41	-2	52	50	2	49	52
	~49歳	402	11	13	-2	41	45	-4	48	43	6	52	48
	~59歳	338	11	13	-3	41	41	0	48	45	3	52	48
	~69歳	411	7	7	0	40	46	-5	53	48	5	48	53
	70歳以上	345	5	7	-2	31	36	-6	65	57	8	35	65
女性年代	~24歳	39	5	2	3	21	33	-12	74	65	9	26	74
	~29歳	69	7	9	-2	35	35	0	58	57	2	42	58
	~39歳	300	6	4	2	35	34	1	59	62	-4	41	59
	~49歳	455	4	6	-2	33	39	-6	63	56	8	37	63
	~59歳	324	2	4	-3	33	37	-4	65	59	7	35	65
	~69歳	298	4	2	2	28	36	-8	69	62	6	32	69
	70歳以上	148	7	3	4	25	25	0	68	72	-4	32	68
保有経験	四輪非保有者全体	987	5	8	-3	27	27	0	68	65	3	32	68
	保有中止世帯	406	5	8	-3	29	30	-1	66	62	4	35	66
	保有未経験世帯	581	5	8	-3	26	25	1	70	68	2	30	70

■ 全体より+5%以上の差

■ -5%以上の差

(2) 超小型モビリティに期待すること

●期待することの上位は「小回りが効いて便利」「駐車スペースが小さい」。

前回から「小回りが効いて便利」「駐車スペースが小さい」の上位は変わらないがやや減少し、「期待することはない」が前回から増加。

超小型モビリティに期待すること【四輪自動車保有世帯】

■ 全体より+5%以上の差 ■ -5%以上の差

超小型モビリティに期待すること2【四輪自動車保有世帯】

	n	荷物を積むことができる			環境負荷を低減できる			その他			期待することはない			
		17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	
		全体	3513	8	9	-1	11	14	-3	1	1	0	36	34
地域	首都圏	1081	9	11	-2	12	16	-3	1	1	0	38	32	6
	地方圏(首都圏以外)	2432	8	9	-1	11	14	-3	1	0	0	36	35	1
	首都圏*中心部(23区)	155	10	10	0	16	16	0	-	1	-1	35	29	6
	近郊(40km圏)	587	10	13	-3	13	17	-4	1	1	1	35	29	6
	周辺(40km圏外)	339	7	6	1	9	13	-3	1	1	1	44	41	3
	地方圏*大都市	564	8	8	0	13	14	-1	1	1	0	32	31	1
	中都市	863	9	11	-2	9	13	-4	1	0	1	33	34	-1
	小都市	333	7	8	-1	11	12	-0	0	0	0	35	33	2
	周辺部	442	6	8	-2	10	15	-5	1	1	0	42	39	3
	郡部	230	6	7	-0	11	15	-4	-	1	-1	44	39	5
主要5都市	381	12	12	0	14	15	-1	1	0	0	33	28	5	
年収5分位	第1分位	424	8	8	-0	8	15	-7	0	0	-0	51	40	11
	第2分位	584	7	8	-2	10	14	-4	1	1	1	40	37	3
	第3分位	663	9	9	-1	12	12	-0	0	1	-1	35	32	4
	第4分位	695	9	11	-2	13	16	-3	1	0	1	28	30	-1
	第5分位	712	9	12	-3	13	15	-2	0	1	-0	30	27	3
ライフステージ	独身期	80	5	6	-1	1	6	-5	1	-	1	58	47	10
	家族形成期	386	6	9	-3	8	9	-2	1	0	0	36	33	3
	家族成長前期	489	7	9	-2	9	13	-4	0	1	-0	31	30	2
	家族成長後期	456	10	9	1	13	16	-2	1	1	0	30	30	1
	家族成熟期	673	9	11	-2	12	14	-2	-	0	-0	34	32	2
	結晶期	496	8	9	-1	12	15	-3	1	0	0	37	37	1
	高齢期	933	9	9	-0	12	16	-4	1	1	1	41	37	4
性別	男性	1880	8	9	-1	12	15	-3	1	1	0	38	34	4
	女性	1633	9	10	-1	10	14	-4	1	0	0	35	34	1
男性年代	~24歳	44	7	3	4	5	9	-5	-	-	0	41	34	7
	~29歳	70	6	6	-0	4	11	-6	-	-	0	47	38	9
	~39歳	270	6	7	-1	9	8	1	-	0	-0	42	35	7
	~49歳	402	6	10	-4	11	14	-3	1	1	-1	34	30	3
	~59歳	338	8	11	-3	15	17	-1	1	0	1	29	33	-4
	~69歳	411	9	11	-2	15	19	-5	0	1	-1	37	30	7
	70歳以上	345	10	6	4	12	15	-4	1	0	1	47	42	5
女性年代	~24歳	39	5	6	-1	5	12	-6	-	-	0	31	42	-12
	~29歳	69	7	7	0	9	9	0	-	-	0	46	41	6
	~39歳	300	8	9	-1	8	11	-4	1	1	0	36	35	1
	~49歳	455	9	11	-3	10	15	-5	0	1	-0	32	29	3
	~59歳	324	9	10	-1	11	15	-4	1	-	1	28	29	-1
	~69歳	298	10	9	2	11	14	-4	1	1	0	36	37	-1
	70歳以上	148	8	14	-6	11	11	-0	2	-	2	49	56	-7
保有経験	四輪非保有者全体	987	9	10	-1	8	10	-2	0	1	-0	47	43	4
	保有中止世帯	406	9	10	-0	10	11	-1	1	0	0	47	42	5
	保有未経験世帯	581	8	10	-1	7	10	-3	0	1	-1	47	44	3

■ 全体より+5%以上の差

■ -5%以上の差

(3) 超小型モビリティ購入・利用意向

●超小型モビリティ購入層は1割弱、購入・利用意向のある層は2割弱。

前回と比べて、購入計(主に運転する車として購入+主に運転する車とは別の車として購入)、購入・利用計(購入+カーシェアリング、レンタカーで利用)ともに減少。

超小型モビリティ購入・利用意向【四輪自動車保有世帯】

(%)

		主に運転する車として購入	主に運転する車とは別の車として購入	購入はしないがカーシェアリングで利用	購入はしないがレンタカーで利用	購入も利用もしない	購入計	購入・利用計
n								
2015	3716	2	7	6	7	79	9	21
2017	3509	2	6	4	7	81	8	19

		17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差	17年	15年	差		
全体	3509	2	2	1	6	7	-1	4	6	-2	7	7	-0	81	79	2	8	19			
地域																					
首都圏	1080	2	1	1	6	7	-1	4	7	-3	7	9	-1	81	76	5	8	19			
地方圏(首都圏以外)	2429	2	2	1	6	7	-1	4	5	-1	7	7	0	81	80	1	9	19			
首都圏*中心部(23区)	155	2	2	0	7	10	-3	5	8	-4	6	7	-2	81	73	8	8	19			
近郊(40km圏)	586	2	1	1	6	8	-2	4	8	-4	9	9	0	79	74	5	8	21			
周辺(40km圏外)	339	1	1	0	6	5	1	3	4	-1	6	8	-2	84	82	2	7	16			
地方圏*大都市	562	1	1	-0	6	9	-3	4	6	-2	8	6	2	80	78	2	7	20			
中都市	862	2	2	0	8	7	1	5	4	1	7	8	-1	78	79	-1	10	22			
小都市	333	3	1	2	7	6	0	4	5	-1	5	8	-3	81	79	2	10	19			
周辺部	442	3	1	2	5	6	-2	2	5	-3	5	5	0	85	83	3	8	15			
郡部	230	3	3	0	3	5	-2	4	3	0	6	5	0	85	84	1	6	15			
主要5都市	381	2	2	1	6	9	-3	5	9	-4	8	11	-3	79	70	9	9	22			
年収5分位																					
第1分位	424	3	2	1	4	4	0	4	4	0	7	7	0	82	84	-1	7	18			
第2分位	584	3	2	1	4	5	-0	5	6	-1	6	6	-1	83	81	2	7	17			
第3分位	663	3	2	1	6	8	-3	4	6	-2	6	7	-0	82	78	4	8	18			
第4分位	693	2	2	0	8	8	0	5	7	-1	7	9	-2	78	75	4	10	22			
第5分位	711	2	1	1	8	10	-2	4	7	-3	9	7	2	77	75	2	10	23			
ライフステージ																					
独身期	80	-	-	0	6	3	3	3	9	-6	3	9	-6	89	79	9	6	11			
家族形成期	385	1	1	-1	6	9	-3	3	4	-1	7	8	-1	85	79	6	6	15			
家族成長前期	489	1	1	1	6	7	-1	4	7	-2	6	7	-1	83	80	3	7	17			
家族成長後期	456	1	3	-2	7	8	-1	4	9	-4	8	7	1	81	74	7	8	19			
家族成熟期	672	2	2	1	7	9	-2	4	5	-1	9	8	2	78	76	1	9	23			
結晶期	496	4	1	3	7	6	1	5	5	-1	5	7	-2	80	82	-2	11	20			
高齢期	931	3	2	1	5	6	-1	4	4	-1	7	7	-1	81	80	1	9	19			
性別																					
男性	1879	3	2	1	8	8	0	4	6	-2	8	8	0	78	76	2	11	23			
女性	1630	2	1	1	4	6	-2	3	5	-1	6	6	0	85	83	2	6	15			
男性年代																					
~24歳	44	2	-	2	2	2	0	2	3	-1	5	13	-8	89	84	4	5	11			
~29歳	70	1	2	-1	11	5	7	3	5	-2	7	8	-1	77	80	-3	13	23			
~39歳	270	0	0	0	7	10	-3	3	6	-3	5	6	-1	84	78	6	8	16			
~49歳	402	2	1	0	7	7	0	5	9	-4	8	10	-2	80	73	7	8	21			
~59歳	338	2	1	0	14	9	5	5	7	-1	13	9	4	66	74	-8	15	34			
~69歳	411	4	3	1	8	9	-2	5	6	-1	7	8	-1	77	74	3	11	23			
70歳以上	344	5	3	2	5	7	-2	3	4	-1	6	8	-1	81	78	2	10	19			
女性年代																					
~24歳	39	3	2	1	-	2	-2	5	2	3	5	8	-3	87	87	0	3	13			
~29歳	69	-	-	0	3	4	-1	1	1	0	6	6	0	90	88	2	3	10			
~39歳	299	2	2	0	4	5	-1	1	3	-2	5	6	-1	89	85	3	5	11			
~49歳	455	1	1	0	4	7	-3	4	5	-1	8	8	0	84	79	5	5	17			
~59歳	323	1	1	0	4	7	-3	4	7	-3	7	6	1	85	80	5	4	15			
~69歳	298	4	1	3	5	6	-1	4	5	-1	5	3	2	81	85	-4	9	19			
70歳以上	147	5	2	3	3	1	2	3	2	1	2	5	-3	86	90	-4	9	14			
保有経験																					
四輪非保有者全体	39	3	3	-0	-	3	3	5	3	2	5	8	-3	87	83	4	3	13			
保有中止世帯	69	-	4	-4	3	3	0	1	4	-2	6	11	-5	90	79	11	3	10			
保有未経験世帯	147	5	2	3	3	2	1	3	2	0	2	6	-4	86	87	-1	9	14			

■ 全体より+5%以上の差
 ■ -5%以上の差

4. 保有形態に対する意識

各自動車サービスの認知状況

●「レンタカー」の認知は8割を超え、「カーシェア」は4割弱。

「レンタカー」の「名前+特徴」認知は8割強。男女ともに8割以上が認知している。一方、「カーシェア」は4割に満たない。特に女性20代前半の認知が約1割と低い。

名前と特徴を知っている【四輪自動車保有世帯】

各自動車サービスの利用経験

- 「レンタカー(個人で利用)」は5割弱、「レンタカー(会社で利用)」は1割程度。その他は1割にも満たない。

現在利用している+過去に利用したことがある計【四輪自動車保有世帯】

■ 全体より+5%以上の差 ■ -5%以上の差

各自動車サービスの利用意向

●「レンタカー」は5割強、「カーシェア」は1割程度。

「レンタカー」の利用意向は5割強。特に首都圏中心部での利用意向が高い。
一方、「カーシェア」は1割程度の利用意向。特に20代前半と70歳以上の利用意向が低い。

積極的に利用する+機会があれば利用する計【四輪自動車保有世帯】

■ 全体より+5%以上の差 ■ -5%以上の差

各自動車サービスの利用による影響

- 「カーシェア」の利用による車の使い方や保有について12%が影響があり。
次いで「レンタカー」が10%。

特に首都圏中心部での「カーシェア」と「レンタカー」の影響度が高い。
また、男性40代は全体と比べ、全ての自動車サービスで影響度が高い。

車を使う機会が減る+車を減らす/保有を止める計【四輪自動車保有世帯】

■ 全体より+5%以上の差 ■ -5%以上の差

「レンタカー」「カーシェア」のインフラ整備状況

●「レンタカー」「カーシェア」ともインフラ整備は首都圏中心部と主要都市。

- ・「レンタカー店」は首都圏中心部では5割弱、主要5都市では4割弱が徒歩10分以内に整備。その他地域では数%～2割強程度。
- ・「カーシェアステーション」は首都圏中心部では4割強、主要5都市では3割弱が徒歩10分以内に整備。その他地域では数%～2割弱程度。

最寄の各自動車サービスまでの移動時間【四輪自動車保有世帯】

□レンタカー店

地域	全体	5分以内	10分以内	20分以内	30分以内	それ以上	知らない	10分以内計	
	全体	3513	5	13	16	12	17	37	18
地域	首都圏	1081	8	15	18	10	14	36	22
	地方圏(首都圏以外)	2432	4	12	15	14	19	37	16
	首都圏*中心部(23区)	155	18	30	14	10	4	25	48
	近郊(40km圏)	587	7	15	23	11	10	34	22
	周辺(40km圏外)	339	4	7	13	8	24	44	11
	地方圏*大都市	564	6	14	15	14	15	37	19
	中都市	863	5	13	18	15	17	32	18
	小都市	333	4	14	15	8	16	44	17
	周辺部	442	2	7	10	14	27	41	9
	郡部	230	1	7	10	16	29	37	7
	主要5都市	381	11	24	17	13	6	29	35

□カーシェアステーション

地域	全体	5分以内	10分以内	20分以内	30分以内	それ以上	知らない	10分以内計	
	全体	3510	4	5	4	3	7	78	9
地域	首都圏	1080	7	9	4	3	5	72	16
	地方圏(首都圏以外)	2430	3	3	3	3	7	81	6
	首都圏*中心部(23区)	155	20	21	1	3	2	52	41
	近郊(40km圏)	586	7	9	7	3	4	71	15
	周辺(40km圏外)	339	2	3	2	2	9	81	5
	地方圏*大都市	564	6	8	4	3	6	73	14
	中都市	863	4	2	5	2	6	82	6
	小都市	333	2	1	1	1	5	89	4
	周辺部	440	0	1	1	3	11	83	2
	郡部	230	-	2	2	4	10	83	2
	主要5都市	381	13	16	5	4	3	59	29

■ 全体より+5%以上の差

■ -5%以上の差

5. 高齢層分析

高齢層分析の要約

- 有職者が多く、年収は減少するものの、資産は比較的持っている。
 - ・60代前半では7割以上、60代後半で4割、70代前半でも3割が働いている。
 - ・世帯年収は60代前半では50代に比べ、200万円程度少ないものの、資産は200万円程度多い。
- 「視力」「注意力」「反応速度」に不安を感じているものの、運転意欲はまだまだ衰えない。
 - ・「視力」「注意力」「反応速度」での衰えを感じており、車への要望についても、「前方・後方視界」「夜間に視界を明るく」といった『視界』への要望が多い。
 - ・高齢者は、数年はまだ運転を続けたいと考えている。
- ほとんどの高齢者が「自主返納制度」を認知しており、条件付きながら7割が利用意向あり。
 - ・年齢にかかわらず「自主返納制度」の認知はほぼ100%。
 - ・「自主返納制度」の利用意向は高齢層全体では7割。年齢が高くなるほど、利用意向は低下。
 - ・返納の条件は「公共交通料金の値下げ・無料化」「病院・スーパーなどへの送迎の充実」が上位。

* 高齢層分析における「高齢層の定義」

高齢層車保有者とは：1番最近買った車を主に運転している60歳以上の人。

高齢層車非保有者とは：車非保有世帯で60歳以上の家計の中心者。

就業状況

- 四輪保有の60歳以上の4割強は有職者、「～64歳」の就業率は7割以上。

四輪保有の60歳以上の44%が有職者であり、「～64歳」では72%に達する。加齢とともにその比率は下がり、「75歳以上」の就業率は3割を切る。

主運転者60歳以上の就業状況

経済状況

●四輪保有の60歳以上では、世帯年収は低くなるが、世帯資産は全体に比べ高い。

<世帯年収> 四輪保有の60歳以上は全体に比べ低く、年齢が高くなるほど下がる傾向。ただし、「～64歳」では平均400万円を超える。

<世帯資産> 世帯資産は全体に比べ高い。特に「～74歳」では平均1,300万円を超える。また、首都圏の方が地方より資産が多く、就業状況では有職より無職の方が資産は多い。

主運転者60歳以上の世帯年収

主運転者60歳以上の世帯資産(金融資産)

* ここでの世帯資産とは、貯蓄、有価証券、金融商品などの金融資産をいう。

運転に対する不安

●60歳以上が持っている運転に対する不安の上位は、「視力が低下」「注意力が低下」「反応速度が低下」。

最も多いのは「視力が低下」の51%。次いで「注意力が低下」の48%、「反応速度が低下」の47%。「聴力が低下」や「体力(持久力)が低下」「記憶力が低下」は、年齢が高くなるほど不安が高まる傾向。

運転に対する不安【四輪自動車保有世帯】

60歳以上より+5%以上の差

-5%以上の差

四輪非保有世帯全体	987	19	27	8	19	24	24	9	1	52
50代	136	20	35	4	12	22	21	7	2	48
60歳以上	510	14	29	12	27	26	25	12	1	53

車に対する要望

●車に対する要望の上位は、「前方視界を見やすくする」「長時間運転しても疲れにくい車」。

車に対する要望で5割を超えるのは、「前方視界を見やすくする」「長時間運転しても疲れにくい車」。また、「後方視界を見やすくする」「夜間など視界が更に明るくなるヘッドライト」といった『視界』を良くすることへの要望も4割を超える。

「先進安全技術の搭載」も5割弱と高く、「～64歳」では5割を超えるが、年齢が高くなるほど下がる傾向。首都圏では、「簡単な操作で行き先をわかりやすくしてくれるカーナビ設置」の比率が高い。

車に対する要望【四輪自動車保有世帯】

		n	前方視界を見やすくする	後方視界を見やすくする	夜間など視界が更に明るくなるヘッドライト	メーター類を見やすくする	簡単に操作で行き先をわかりやすくしてくれるカーナビ設置	スイッチ類の操作を簡単にする	ドアの開閉を軽やかにする	ハンドルの操作を軽くする	ブレーキペダルを軽くする	積み降ろしをしやすいトランク（荷室）への	長時間運転しても疲れにくい車にする	乗り降りのしやすい車にする	先進安全技術の搭載	その他
四輪保有世帯全体		3450	48	40	40	13	37	18	12	13	6	16	57	33	44	1
50代主運転者		659	50	44	43	15	41	18	12	13	5	14	58	32	48	1
60歳以上主運転者		1174	54	43	42	15	39	23	12	16	8	14	52	38	47	1
60歳以上	～64歳	328	52	43	46	10	37	20	12	14	4	14	60	34	54	0
	～69歳	370	51	42	39	16	38	21	10	15	7	12	55	38	46	1
	～74歳	285	59	40	45	17	43	27	15	18	11	17	50	44	45	1
	75歳～	191	58	48	35	18	35	27	8	16	9	12	35	37	38	1
	男性	742	51	42	42	15	39	23	11	14	7	14	56	34	49	1
	女性	432	59	45	40	14	38	24	13	18	8	14	45	44	42	1
	資産1千万円以上	349	52	41	42	15	42	24	8	12	6	15	52	36	56	1
	資産1千万円未満	572	53	44	44	16	39	25	14	19	8	15	57	39	43	0
	首都圏	367	50	40	40	19	44	25	12	15	9	17	53	37	48	1
	地方圏	807	56	44	42	13	36	23	12	16	7	12	51	39	46	1
	有職	517	51	42	42	13	36	23	13	16	9	15	58	34	48	1
	無職	657	56	43	41	16	41	23	10	16	7	13	47	41	45	1

■ 60歳以上より+5%以上の差

■ -5%以上の差

四輪非保有世帯全体	764	45	41	28	16	37	24	14	19	10	14	47	34	38	1
50代	112	38	40	30	19	37	28	16	14	9	15	49	26	41	-
60歳以上	336	49	38	27	17	33	25	13	20	13	11	40	41	34	2

運転をやめる年齢

●60歳以上の主運転者は数年はまだ運転したいと考えている。

60歳以上の主運転者では「運転をやめる年齢は80歳まで」が40%と最も高い。年代別にみると、60代は「75歳まで」が最も高く、「～64歳」で39%、「～69歳」で45%。70代は「80歳まで」が最も高く、「～74歳」で62%、「75歳～」で48%。あと数年はまだ運転したい意向を持っている。

運転をやめる年齢【四輪自動車保有世帯】

		(%)						
		65歳まで	70歳まで	75歳まで	80歳まで	それ以上	やっもりはない	
n								
60歳以上主運転者 1199		11	31		40	11	6	
四輪保有世帯全体	3506	12	23	26	23	6	10	
50代主運転者	662	11	29	30	16	5	9	
60歳以上主運転者	1199	1	11	31	40	11	6	
60歳以上	～64歳	330	1	26	39	26	3	6
	～69歳	377	0	11	45	33	6	5
	～74歳	289	1	0	23	62	9	5
	75歳～	203	1	-	2	48	38	11
	男性	754	1	8	28	44	13	7
	女性	445	1	16	37	34	8	5
	資産1千万円以上	355	1	9	30	44	10	5
	資産1千万円未満	577	1	12	32	37	11	7
	首都圏	370	1	11	32	40	10	7
	地方圏	829	1	10	30	41	12	6
	有職	525	1	14	35	33	9	8
	無職	674	0	8	28	46	13	5

60歳以上より+5%以上の差
 -5%以上の差

四輪非保有世帯全体	971	28	31	18	14	4	5
50代	132	34	38	14	5	1	8
60歳以上	506	27	29	19	17	5	4

運転中止の理由

- 60歳以上が考える運転中止の理由上位は、「体力的な衰えを感じたら」「運転する必要がなくなったら」。

最も多いのは「体力的な衰えを感じたら」の66%で、各年代でも6割を超える。次いで多いのが「運転する必要がなくなったら」の40%で、「～64歳」は48%と高いが、年齢が高くなるほど下がる傾向。また、「70代以上」では「免許更新ができなかったら」が高い。

運転中止の理由【四輪自動車保有世帯】

自主返納制度

(1) 認知度

●ほとんどの高齢者が自主返納制度を認知。

60歳以上で、全体の98%が自主返納制度を「知っていた」と回答。
また、四輪非保有世帯の60歳以上では、26%が「返納した」と回答。

自主返納制度の認知度【四輪自動車保有世帯】

(%)

		返納した	知っていた	知らなかった
n				
60歳以上四輪保有 1197		0	98	2
四輪保有世帯全体		0	94	6
50代主運転者		-	96	4
60歳以上主運転者		0	98	2
60歳以上	～64歳	0	96	3
	～69歳	-	97	3
	～74歳	-	99	1
	75歳～	-	98	2
	男性	0	97	3
	女性	-	98	2
	資産1千万円以上	-	98	2
	資産1千万円未満	0	97	3
	首都圏	0	98	1
	地方圏	-	97	3
	有職	0	97	3
	無職	-	98	2
四輪非保有世帯全体		12	81	8
50代		-	93	7
60歳以上		26	68	6

60歳以上より+5%以上の差

-5%以上の差

(2) 利用意向

●60歳以上の7割が自主返納の利用意向あり。

60歳以上で、全体の70%が自主返納制度を利用したいと回答。ただし、年齢が高くなるほど利用意向が下がる傾向。また、男性に比べ、女性の利用意向は79%と高い。地域差は見られない。

自主返納制度の利用意向【四輪自動車保有世帯】

(%)

(3) 返納後の移動手段やサービス利用

●返納後の移動手段やサービス利用の上位は、「バス」「徒歩」「タクシー」「電車」。

移動手段で5割を超えたのは、「バス」「徒歩」「タクシー」「電車」。「男性」では「自転車」も5割超。地域別に見ると首都圏で「電車」利用が高く、地方では「タクシー」利用が高い。サービス利用については、「通信販売」「定期宅配サービス」が1割を超える。

返納後の移動手段やサービス利用【四輪自動車保有世帯】

(4) 自動車運転免許証返納の条件

●自動車運転免許証返納の条件の上位は「公共交通料金の値下げ・無料化」「病院・スーパーなどへの送迎便の充実」。

最も高いのは「公共交通料金の値下げ・無料化」の67%。各年代でも6割を超え、「～64歳」では7割強と高いが、年齢が高くなるほど下がる傾向。

次いで高いのは「病院・スーパーなどへの送迎便の充実」の62%。

自動車運転免許証返納の条件【四輪自動車保有世帯】

最寄りの施設までの移動時間と手段

最寄りの施設までの移動時間【60歳以上主運転者】

最寄りの施設までの移動手段【60歳以上主運転者】

6. 若年層分析

若年層分析の要約

□若年層車保有者の特性

- 主使用用途は「通勤・通学」。4割が毎日利用。
 - ・全体に比べ、「通勤・通学」が高く、6割弱。
 - ・毎日利用が4割。月間走行距離は380km。
- 今後の車選びは「デザイン重視」「スペース重視」。
 - 全体と比べ、若年層で特に高い項目は「外観のデザイン」「内装のデザイン」「室内全体のゆとり」「後席のゆとり」「荷室の広さ」。

□若年層車非保有者の特性

- 車に関心があるのは4割強。3割弱は全く関心なし。
 - 関心が高いのは男女共に「既婚」。
- 車購入意向あり層は5割弱。
 - ・購入意向が高いのは「既婚」「世帯保有あり層」と関心層とほぼ同じ層。
 - ・買いたくない理由は「買わなくても生活できる」「今まで以上にお金がかかる」「クルマ以外に使いたい」。特に車の必要性が低いことが理由。
- 車については経済的負担感を感じているものの利便性向上のメリットも認識。
 - 「ガソリンや駐車場代など維持にお金がかかる」「購入するのに多くのお金がかかる」「重いものでも楽に運べる」「行動範囲が広げられる」がイメージの上位。
- 貯蓄に積極的な堅実消費志向は変わらず。
 - ・今後増やしたいものは消費よりも貯蓄。
 - ・消費に対する意見でも「貯金が増えていくことが単純にうれしい」「買物でローンや借金はしたくない」が高く、堅実的。
- 「レンタカー」や「カーシェア」の利用意向は高い。
 - ・「レンタカー」は6割弱、「カーシェア」は3割強が認知しており、4割強が「レンタカー」の利用経験あり。
 - ・購入意向層では「レンタカー」7割強、「カーシェア」5割強、購入非意向層でも「レンタカー」4割弱、「カーシェア」2割強が利用意向あり。
- 「自動運転車」への関心はあり、利用意向も高い。
 - ・関心がある層は4割弱。
 - ・7割強が利用意向を示しており、「積極的に利用する」層も1割強。

* 若年層分析における「若年層の定義」

若年層車保有者とは：20代以下で主に運転している車を持っている人。

若年層車非保有者とは：20代以下の社会人で主に運転している車を持っていない人。

車保有者の特性(訪問調査結果より)

(1) 若年層の車の使い方

●若年層の主使用用途は「通勤・通学」が6割弱。使用頻度は比較的高い。

<主使用用途>全体に比べ、「通勤・通学」が56%と高い。

<月間維持費>全体と比べて「~6,000円」は38%と差異はなく、「~12,000円」は42%とやや高い。

<使用頻度と走行距離>全体と比べて平均日数が5.2日と使用頻度が高い。月間走行距離は380km。

<乗車人数>全体と比べて「1人乗車」が49%と高い。

主運転者の主使用用途【A】

月間維持費【A】

主運転者の一週間当り使用頻度【A】

月間走行距離【A】

主な乗車人数【A】

大勢乗る時の乗車人数【A】

* 月間維持費とは、燃料代・修理代・有料駐車場代・有料道路通行料等で車両代・ローン返済・保険料・税金は除外。

(2) 若年層の今後購入時の重視度

●全体と比べ、若年層で特に高い項目は「外観のデザイン・スタイル」「内装のデザイン・スタイル」「室内全体のゆとり」

今後購入時の重視度【四輪自動車保有世帯】

車非保有者の特性(WEB調査結果より)

(1) 車に対する関心

●関心がある計(非常に+まあ)は4割強と前回より増加。

「関心がある計(非常に+まあ)が43%と前回と比べて関心度は増加。
特に関心度が高いのは「男性既婚者」「地方圏既婚者」。

車関心度【社会人・主運転車なし層】

属性	属性	n	非常に 関心 ある	まあ 関心 ある	あまり ない 関心	まは った い く 関 心	関 心 が あ る 計	関 心 が な い 計
全体		800	9	34	31	26	43	57
性・未既婚	男性 計	413	10	33	31	26	43	57
	男性未婚	368	10	30	33	27	40	60
	男性既婚	45	8	59	18	15	67	33
	女性 計	387	8	35	31	26	43	57
	女性未婚	321	8	34	32	26	42	58
	女性既婚	66	8	41	30	22	48	52
同居家族	単身 計	347	10	28	34	29	38	62
	単身男性	196	11	26	36	27	37	63
	単身女性	150	9	30	30	31	39	61
	同居家族あり 計	453	8	39	29	23	47	53
	同居家族あり男性	217	9	40	27	25	49	51
	同居家族あり女性	237	7	39	32	22	46	54
世帯保有有無	世帯保有なし 計	582	9	32	31	28	41	59
	世帯保有なし男性	300	10	32	31	27	42	58
	世帯保有なし女性	282	8	32	31	30	39	61
	世帯保有なし単身	323	10	28	33	29	38	62
	世帯保有なし同居家族あり	259	7	37	29	27	44	57
	世帯保有あり 計	218	10	41	31	19	50	50
	世帯保有あり男性	113	11	36	32	22	47	53
	世帯保有あり女性	105	8	46	31	15	54	46
地域	首都圏 計	381	8	35	28	29	43	57
	首都圏男性	194	9	38	25	29	47	53
	首都圏女性	187	8	31	31	30	40	60
	首都圏単身	167	7	32	25	36	39	61
	首都圏同居あり	214	9	37	30	24	46	54
	首都圏未婚	317	9	33	27	31	42	58
	首都圏既婚	64	6	44	29	21	50	50
	首都圏世帯保有なし	292	7	35	28	31	42	59
	首都圏世帯保有あり	89	13	36	27	25	49	52
	地方圏 計	419	9	34	35	22	43	57
	地方圏男性	219	11	29	37	23	40	60
	地方圏女性	200	7	39	32	22	47	54
	地方圏単身	179	13	24	42	21	37	63
	地方圏同居あり	240	7	41	29	23	48	52
	地方圏未婚	373	9	32	36	23	41	59
	地方圏既婚	46	10	54	20	16	64	36
地方圏世帯保有なし	290	10	30	35	26	40	60	
地方圏世帯保有あり	129	7	44	35	14	51	49	
社会人(主運転車あり)	100	26	53	18	4	79	21	
大学生・短大生(主運転車なし)	100	13	45	28	14	59	41	

■ 全体より+5%以上の差 ■ -5%以上の差

(2) 車購入意向

- 買いたい計(買いたい+まあ買いたい)は5割弱。前回より増加。
買いたくない理由の上位は「買わなくても生活できる」「今まで以上にお金がかかる」「クルマ以外に使いたい」。

買いたい計(買いたい+まあ買いたい)は46%と前回に比べ増加。特に「男性既婚者」で高い。

車購入意向度【社会人・主運転車なし層】

属性	人数	買いたい	まあ買いたい	あたくない	買いたくない	買いたい計	買いたくない計	
全体	800	14	32	25	29	46	54	
性・未既婚	男性 計	413	15	33	24	28	48	52
	男性未婚	368	14	30	26	30	44	56
	男性既婚	45	20	56	9	15	76	24
	女性 計	387	13	31	26	30	44	56
	女性未婚	321	12	30	26	32	42	58
	女性既婚	66	15	39	23	24	53	47
同居家族	単身 計	347	13	29	21	36	43	57
	単身男性	196	15	30	22	34	45	55
	単身女性	150	12	28	21	39	40	60
	同居家族あり 計	453	14	34	28	24	48	52
	同居家族あり男性	217	15	35	27	23	50	50
	同居家族あり女性	237	13	33	29	25	46	54
世帯保有有無	世帯保有なし 計	582	12	31	24	33	43	57
	世帯保有なし男性	300	14	34	23	30	47	53
	世帯保有なし女性	282	11	28	26	36	39	61
	世帯保有なし単身	323	13	30	21	35	43	57
	世帯保有なし同居家族あり	259	11	32	28	29	43	57
	世帯保有あり 計	218	18	35	27	20	53	47
世帯保有あり男性	113	17	31	28	24	48	52	
世帯保有あり女性	105	18	40	25	17	58	42	
地域	首都圏 計	381	14	28	26	33	42	58
	首都圏男性	194	17	26	27	30	43	57
	首都圏女性	187	11	30	24	35	40	60
	首都圏単身	167	12	26	21	42	37	63
	首都圏同居あり	214	16	29	30	26	45	55
	首都圏未婚	317	13	25	27	35	38	62
	首都圏既婚	64	16	41	20	22	57	43
	首都圏世帯保有なし	292	12	27	25	37	39	61
	首都圏世帯保有あり	89	20	31	28	20	51	49
	地方圏 計	419	14	36	24	26	50	50
	地方圏男性	219	13	39	22	26	52	48
	地方圏女性	200	15	33	27	26	47	53
	地方圏単身	179	15	33	22	30	48	52
	地方圏同居あり	240	13	39	26	23	51	49
	地方圏未婚	373	13	34	26	27	47	53
	地方圏既婚	46	18	52	13	17	70	30
地方圏世帯保有なし	290	13	35	24	29	48	52	
地方圏世帯保有あり	129	16	38	26	20	54	46	
車関心度	関心層 計	346	30	50	16	4	80	20
	非関心層 計	454	1	19	32	48	20	80
	非常に関心がある	71	82	15	2	1	97	3
	まあ関心がある	275	17	59	20	5	75	25
	あまり関心はない	250	2	26	49	24	28	72
	まったく関心はない	205	1	10	11	78	10	90
社会人(主運転車あり)	100	40	43	14	3	83	17	
大学生・短大生(主運転車なし)	100	20	36	30	14	56	44	

■ 全体より+5%以上の差 ■ -5%以上の差

「買わなくても生活できる」が33%、「今まで以上にお金がかかる」が27%、「クルマ以外に
使いたい」が25%と、買いたくない理由の上位は前回と変わらず。

買いたくない理由【社会人・主運転車なし層】

(3) 車についてのイメージ

- 車についてのイメージの上位は「重いものでも楽に運べる」「ガソリンや駐車場代など維持にお金がかかる」「購入するのに多くのお金がかかる」「行動範囲を広げられる」。

車についてのイメージ上位は前回と変わらず。車非関心層はポジティブイメージが低く、ネガティブイメージが高い。

車についてのイメージ1【社会人・主運転車なし層】

(非常にそう思う%)

		n	どこへでも楽に行ける	行動範囲を広げられる	重いものでも楽に運べる	気軽な格好で外出できる	いつでも気軽に外出できる	電車やバスでは行けないようなところに行けない	目的地に着くまで自由に寄り道ができる	ドライブしながら新しい場所を発見できる	早朝や深夜など、どんな時間帯でも移動できる	早く行けて時間を節約できる	混雑する交通機関を使わなくて済む	他の交通機関より経済的である
2015年		800	20	34	41	20	20	32	32	24	30	16	15	6
2017年		800	20	33	40	18	18	28	29	22	26	17	14	10
性・未婚	男性 計	413	16	25	30	13	12	19	22	16	21	13	10	11
	男性未婚	368	16	26	30	13	11	19	22	15	20	13	9	10
	男性既婚	45	15	21	36	19	19	22	28	21	29	16	16	16
	女性 計	387	26	41	51	23	25	38	36	28	32	21	18	10
	女性未婚	321	24	40	50	23	25	36	34	27	32	21	18	9
	女性既婚	66	33	48	53	23	26	44	44	31	36	20	21	17
同居家族	単身 計	347	19	36	43	16	18	28	29	23	27	16	11	9
	単身男性	196	16	29	34	13	11	19	23	18	22	15	8	12
	単身女性	150	24	45	55	21	26	39	38	30	35	18	16	6
	同居家族あり 計	453	21	31	38	20	18	28	29	21	26	17	16	11
	同居家族あり男性	217	16	22	28	14	12	19	21	14	20	11	11	10
	同居家族あり女性	237	27	39	48	25	24	37	35	27	31	23	20	12
地域	首都圏 計	381	20	31	40	21	20	28	30	23	27	17	15	9
	首都圏男性	194	16	19	29	14	13	20	23	15	20	13	12	10
	首都圏女性	187	25	44	52	27	27	37	31	33	20	17	8	
	首都圏単身	167	18	34	42	18	18	26	28	22	25	15	12	7
	首都圏同居あり	214	22	29	39	23	21	30	32	23	28	18	17	10
	首都圏未婚	317	20	30	38	20	19	27	28	22	26	16	14	8
	首都圏既婚	64	24	36	48	25	24	35	37	27	32	20	18	15
	首都圏世帯保有なし	292	20	33	42	21	20	29	31	23	28	18	14	9
	首都圏世帯保有あり	89	20	26	35	21	18	26	27	21	23	13	17	9
	地方圏 計	419	21	35	40	16	17	28	28	21	26	17	13	12
	地方圏男性	219	15	31	32	13	11	19	21	17	21	12	7	11
	地方圏女性	200	27	39	50	20	23	38	36	25	31	22	19	12
	地方圏単身	179	21	38	44	15	18	29	31	24	30	17	11	11
	地方圏同居あり	240	20	33	38	17	16	27	26	18	23	17	15	12
	地方圏未婚	373	20	34	40	16	16	27	27	20	25	17	12	11
	地方圏既婚	46	28	39	43	17	22	35	38	27	34	16	20	19
	地方圏世帯保有なし	290	21	36	41	17	17	27	30	22	28	18	13	14
	地方圏世帯保有あり	129	19	32	40	15	17	30	25	18	21	14	13	7
車関心度	関心層 計	249	30	43	50	27	27	38	38	35	39	25	21	16
	非関心層 計	551	13	26	33	11	11	21	22	12	17	11	8	6
	非常に関心がある	57	45	55	60	42	38	42	52	50	54	26	26	16
	まあ関心がある	193	26	39	47	24	25	37	34	31	35	24	19	16
	あまり関心はない	323	18	32	37	11	12	23	25	13	18	11	8	7
	まったく関心はない	227	7	19	28	12	10	18	19	10	15	10	10	6
購入意向度	購入意向層 計	332	30	43	49	27	28	36	39	34	38	26	21	17
	購入非意向層 計	468	13	24	33	11	10	21	21	11	17	9	8	5
	買いたい	100	45	49	61	42	43	54	55	53	61	32	29	21
	まあ買いたい	232	23	41	44	21	21	29	32	26	29	24	18	15
	あまり買いたくない	247	16	30	35	11	11	26	24	13	20	10	8	6
	買いたくない	221	10	19	31	11	9	18	18	10	14	8	7	3
社会人(主運転車あり)	100	30	36	38	22	35	36	32	28	38	22	26	19	
大学生・短大生(主運転車なし)	100	18	32	44	26	21	35	32	18	24	17	17	10	

■ 全体より+5%以上の差 ■ -5%以上の差

車についてのイメージ2【社会人・主運転車なし層】

(非常にそう思う%)

		n	自然などの景観をより近くで楽しめる	都市を自由自在に動き回れる	地方での生活をゆたかに便利にしてくれるか	移動できる大切な人と安全に	家族や親しい人だけで行ける	誰にも邪魔されない空間をつくれる	友人、仲間などと一緒の会話を楽しめる	好きな異性と時間を共有できる	子供連れでも気軽に外出できる	他人に聞かれた話で気軽にできる	ある操作する楽しみが	爽快感が楽しめる	気持ちいいスピード
2015年		800	11	11	24	12	19	23	19	18	19	17	13	11	
2017年		800	14	12	26	15	17	23	21	19	20	16	16	15	
性・未婚	男性 計	413	11	11	14	12	11	18	16	14	14	12	15	11	
	男性未婚	368	11	10	14	11	11	16	15	13	13	12	14	11	
	男性既婚	45	16	16	19	19	16	30	27	27	24	16	22	12	
	女性 計	387	16	14	38	19	23	30	26	25	27	21	17	18	
	女性未婚	321	17	14	38	19	22	30	25	25	25	20	16	18	
女性既婚	66	15	15	36	20	27	28	29	26	35	22	20	17		
同居家族	単身 計	347	14	12	29	16	17	22	20	20	18	16	16	14	
	単身男性	196	13	11	17	16	12	14	17	15	13	13	16	12	
	単身女性	150	16	13	44	17	23	32	25	27	25	19	15	17	
	同居家族あり 計	453	13	13	24	15	17	25	22	19	23	17	16	15	
	同居家族あり男性	217	10	11	12	8	10	21	16	14	16	12	14	11	
同居家族あり女性	237	17	14	34	21	23	29	27	24	29	22	18	19		
地域	首都圏 計	381	15	14	27	15	19	25	21	21	23	19	16	15	
	首都圏男性	194	11	14	16	13	15	20	18	17	19	13	15	13	
	首都圏女性	187	19	14	38	18	24	29	25	25	27	24	17	17	
	首都圏単身	167	13	12	29	15	20	23	18	21	20	18	13	14	
	首都圏同居あり	214	17	16	25	15	19	26	24	21	26	19	19	16	
	首都圏未婚	317	15	13	27	14	19	23	20	20	21	18	14	15	
	首都圏既婚	64	17	17	26	19	20	31	28	27	33	21	25	16	
	首都圏世帯保有なし	292	15	14	28	15	19	25	22	22	24	19	17	15	
	首都圏世帯保有あり	89	16	13	23	15	21	24	21	18	20	16	13	15	
	地方圏 計	419	12	11	25	16	15	22	21	18	18	14	16	14	
	地方圏男性	219	11	8	13	11	8	15	15	15	12	10	11	10	
	地方圏女性	200	13	14	38	21	22	30	27	25	27	18	16	18	
	地方圏単身	179	15	12	28	18	14	20	22	20	16	13	18	15	
	地方圏同居あり	240	10	10	22	14	15	24	20	17	20	15	13	14	
	地方圏未婚	373	12	11	24	15	13	22	20	17	17	14	16	14	
地方圏既婚	46	13	13	33	20	25	26	29	25	28	18	15	15		
地方圏世帯保有なし	290	13	12	26	17	14	22	21	20	19	15	17	15		
地方圏世帯保有あり	129	10	9	22	13	17	24	21	14	16	12	13	12		
車関心度	関心層 計	249	20	20	36	21	24	35	32	32	30	23	24	24	
	非関心層 計	551	9	6	18	11	11	15	13	10	13	11	9	7	
	非常に関心がある	57	29	27	46	28	32	43	38	45	42	35	40	31	
	まあ関心がある	193	17	19	33	19	22	33	31	29	27	20	20	22	
	あまり関心はない	323	11	7	19	12	12	16	15	10	16	12	12	8	
まったく関心はない	227	6	5	17	10	10	14	10	10	10	10	6	7		
購入意向度	購入意向層 計	332	20	19	35	23	24	35	32	32	30	23	26	24	
	購入非意向層 計	468	8	7	18	9	10	14	12	9	12	11	7	7	
	買いたい	100	32	30	50	32	39	49	44	47	46	35	41	33	
	まあ買いたい	232	15	14	29	19	18	29	27	25	23	17	19	20	
	あまり買いたくない	247	10	9	21	12	14	19	16	11	18	13	9	8	
買いたくない	221	7	5	15	7	7	10	8	7	8	9	6	5		
社会人(主運転車あり)	100	22	13	32	26	26	34	31	27	21	20	22	26		
大学生・短大生(主運転車なし)	100	12	10	29	13	12	20	18	18	18	17	14	16		

■ 全体より+5%以上の差 ■ -5%以上の差

車についてのイメージ3【社会人・主運転車なし層】

(非常にそう思う%)

		n	1	2	3	4	5	6	7	8	9	10	11	12
2015年		800	5	7	10	11	11	12	41	45	29	17	15	
2017年		800	9	9	12	15	14	11	37	38	25	16	15	
性・未婚	男性 計	413	8	8	10	14	11	11	29	31	18	12	15	
	男性未婚	368	7	8	10	13	9	10	29	31	17	12	15	
	男性既婚	45	16	9	12	16	20	18	33	33	24	15	15	
	女性 計	387	10	10	14	16	17	11	44	45	34	19	15	
	女性既婚	321	9	10	13	15	16	11	45	45	33	19	14	
同居家族	同居家族あり	66	14	12	18	17	19	10	44	48	37	19	20	
地域	単身 計	347	8	9	12	15	12	9	36	38	23	14	13	
	単身男性	196	10	11	12	16	12	10	29	30	18	10	15	
	単身女性	150	6	7	12	14	13	9	46	48	30	19	11	
	同居家族あり 計	453	9	9	13	14	15	13	37	38	27	17	16	
	同居家族あり男性	217	6	5	9	11	9	12	29	32	18	14	16	
同居家族あり女性	237	13	12	16	17	19	13	43	44	36	20	17		
地域	首都圏 計	381	10	10	13	16	15	12	36	40	27	18	15	
	首都圏男性	194	11	10	11	14	12	13	27	33	18	12	13	
	首都圏女性	187	10	10	15	17	17	11	45	48	37	23	16	
	首都圏単身	167	9	9	11	13	13	13	37	41	24	21	15	
	首都圏同居あり	214	12	10	14	18	16	11	35	39	29	15	15	
	首都圏未婚	317	9	10	12	15	15	11	35	40	26	17	14	
	首都圏既婚	64	17	11	17	19	15	14	40	40	32	19	20	
	首都圏世帯保有なし	292	11	10	13	16	14	13	38	43	28	20	16	
	首都圏世帯保有あり	89	10	10	13	16	16	6	30	33	25	10	11	
	地方圏 計	419	7	8	12	14	13	11	37	36	24	14	15	
	地方圏男性	219	4	6	10	13	9	9	31	29	18	12	17	
	地方圏女性	200	11	11	14	14	16	12	44	43	31	16	14	
	地方圏単身	179	7	10	13	17	11	6	35	34	22	8	12	
	地方圏同居あり	240	7	7	11	11	14	14	38	37	25	18	18	
	地方圏未婚	373	7	8	11	14	11	10	37	35	23	14	15	
地方圏既婚	46	12	12	15	13	26	12	39	44	31	14	16		
地方圏世帯保有なし	290	8	10	13	15	12	10	39	38	26	15	15		
地方圏世帯保有あり	129	5	5	9	10	14	11	31	32	18	12	15		
車関心度	関心層 計	249	15	15	20	24	23	13	37	41	26	14	12	
	非関心層 計	551	4	4	6	7	6	10	36	36	25	17	17	
	非常に関心がある	57	24	25	34	39	47	18	44	51	41	24	13	
	まあ関心がある	193	13	13	17	20	17	12	35	39	22	12	12	
	あまり関心はない	323	5	5	7	9	7	9	39	38	22	14	15	
まったく関心はない	227	3	3	5	5	5	11	33	33	28	20	21		
購入意向度	購入意向層 計	332	14	14	20	24	22	13	39	41	26	11	10	
	購入非意向層 計	468	4	5	6	7	7	10	35	35	25	19	19	
	買いたい	100	24	26	35	40	45	21	50	54	37	21	16	
	まあ買いたい	232	10	9	13	17	11	9	34	36	21	7	8	
	あまり買いたくない	247	6	7	9	9	9	8	34	35	21	17	16	
買いたくない	221	3	3	3	5	5	12	35	36	28	21	22		
社会人(主運転車あり)	100	21	17	19	21	22	14	29	27	22	18	8		
大学生・短大生(主運転車なし)	100	11	11	12	12	16	9	34	36	29	11	10		

■ 全体より+5%以上の差 ■ -5%以上の差

(4) 自由に使えるお金

- 自由に使えるお金は「3万円～5万円未満」が21%。
- 使い道は「通信費」「外食」「ファッション関係」が5割超。

「首都圏女性」「首都圏単身」「車関心層」で使えるお金が多い。

自由に使えるお金【社会人・主運転車なし層】

「通信費」「外食」「ファッション関係」が5割超。
 男性では「趣味」、女性では「美容、化粧品」も5割を超える。

自由に使えるお金の使い道【社会人・主運転車なし層】

■ 全体より+5%以上の差 ■ -5%以上の差

(5) 消費意向

- これから増やしていきたいものは「貯蓄」が5割弱。
- これから減らしていきたいものは「食費(外食除く)」「通信費(スマートフォンの利用など)」が3割強。

「車に非常に関心がある層」「車を買いたい層」ではクルマ関連が2割超。

増やしていきたいもの【社会人・主運転車なし層】

■ 全体より+5%以上の差 ■ -5%以上の差

減らしていきたいもの【社会人・主運転車なし層】

(%)

		n	住居費	食費(外食除く)	通信費(スマートフォン)	外食(グルメ・飲み会など)	ファッション関係(服・バッグ・アクセサリなど)	旅行やレジャー等の娯楽	クルマ関連	趣味(上記以外)	自己投資(習い事・書籍購入など)	キャリアアップ目的の自己投資	リング・化粧品(カラー美容、化粧品含む)	貯蓄	金融投資(株・FXなど)	その他	あてはまるものはない
2015年		800	-	-	-	25	13	3	0	5	1	3	0	-	-	-	64
2017年		800	16	33	32	26	16	10	9	10	6	9	1	6	-	-	38
性・未婚	男性計	413	13	27	28	21	11	11	9	10	6	7	1	6	-	-	45
	男性未婚	368	12	26	29	20	12	11	10	11	6	7	1	6	-	-	48
	男性既婚	45	18	32	21	24	6	9	-	6	3	3	-	-	-	-	20
	女性計	387	18	39	37	32	22	8	10	9	6	11	1	7	-	-	31
	女性未婚	321	17	39	38	31	21	8	9	9	5	10	1	7	-	-	31
	女性既婚	66	25	39	33	37	25	8	15	10	9	16	-	9	-	-	30
同居家族	单身計	347	20	37	36	28	17	12	11	12	9	10	2	9	-	-	37
	单身男性	196	17	33	35	26	15	16	13	15	11	9	2	9	-	-	42
	单身女性	150	24	42	37	30	20	6	8	9	6	10	1	8	-	-	31
	同居家族あり計	453	12	29	29	25	16	8	7	8	4	8	1	4	-	-	39
	同居家族あり男性	217	10	21	21	16	7	6	4	6	2	4	-	2	-	-	48
	同居家族あり女性	237	15	37	37	33	23	9	10	10	6	11	1	6	-	-	30
地域	首都圏計	381	17	34	33	25	20	8	9	9	7	11	2	7	-	-	34
	首都圏男性	194	17	30	30	22	14	9	11	10	8	9	2	7	-	-	40
	首都圏女性	187	17	40	37	28	25	8	8	9	6	13	1	6	-	-	29
	首都圏单身	167	22	36	38	24	22	9	10	11	9	12	3	10	-	-	34
	首都圏同居あり	214	13	33	30	26	18	7	8	8	6	10	1	4	-	-	35
	首都圏未婚	317	16	36	34	23	20	8	10	9	7	11	2	7	-	-	36
	首都圏既婚	64	24	28	29	33	16	8	5	8	7	8	-	4	-	-	25
	首都圏世帯保有なし	292	19	35	36	24	20	8	9	10	8	11	2	7	-	-	32
	首都圏世帯保有あり	89	11	33	26	26	18	7	8	8	5	10	-	4	-	-	42
	地方圏計	419	14	31	31	27	13	11	9	10	5	7	0	6	-	-	42
	地方圏男性	219	9	24	26	19	8	13	7	11	5	4	-	4	-	-	50
	地方圏女性	200	19	38	37	35	19	9	11	10	6	9	1	8	-	-	33
	地方圏单身	179	18	38	35	31	13	15	12	13	9	7	0	8	-	-	41
	地方圏同居あり	240	12	26	29	24	13	8	7	8	2	6	0	4	-	-	43
地方圏未婚	373	13	29	32	27	12	11	9	11	5	6	0	6	-	-	44	
地方圏既婚	46	21	47	28	30	19	8	14	8	6	14	-	7	-	-	28	
地方圏世帯保有なし	290	13	32	31	28	12	12	8	11	5	7	1	6	-	-	41	
地方圏世帯保有あり	129	16	29	33	24	16	9	12	10	6	7	-	6	-	-	44	
車関心度	関心層計	346	19	36	34	30	17	11	9	11	7	10	1	7	-	-	30
	非関心層計	454	13	30	31	23	16	8	9	9	6	8	1	5	-	-	45
	非常に関心がある	71	25	45	50	36	25	21	13	18	11	15	1	12	-	-	23
	まあ関心がある	275	17	34	30	28	15	9	8	9	5	9	1	6	-	-	32
	あまり関心はない	250	16	35	38	30	18	11	13	11	9	10	2	8	-	-	35
	まったく関心はない	205	10	24	22	14	12	5	4	7	2	5	-	3	-	-	56
購入意向度	購入意向層計	366	18	36	35	31	18	11	8	10	7	10	1	7	-	-	30
	購入非意向層計	434	13	30	30	21	15	8	10	10	5	8	1	6	-	-	45
	買いたい	109	25	35	47	32	22	12	12	16	13	16	2	11	-	-	26
	まあ買いたい	257	15	37	30	31	16	11	6	7	4	8	0	5	-	-	31
	あまり買いたくない	200	12	28	31	22	15	7	10	10	6	8	2	7	-	-	39
	買いたくない	234	14	31	29	20	15	9	9	10	5	7	1	5	-	-	51
社会人(主運転車あり)	100	10	34	27	25	23	9	9	6	4	7	1	2	-	-	20	
大学生・短大生(主運転車なし)	100	11	22	25	14	7	1	2	5	1	2	2	4	1	-	44	

■ 全体より+5%以上の差 ■ -5%以上の差

(6) 買物についての意見

- 買い物についての意見の上位は「買い物でローンや借金はしたくない」「貯金が増えていくことが単純にうれしい」「欲しいものはたくさんある」。
- 「車関心層」「車購入意向層」は消費に積極的。

買物についての意見1【社会人・主運転車なし層】

買物についての意見2【社会人・主運転車なし層】

(非常にそう思う%)

		n	分相応なものを選ぶ	みんなが買っておきたいもの	の支出は削れない	使えぬものを買いたくない	消費は「悪」だと	借金はしたくない	買物にインターネット	効率的に済ませたい	インターネットで話題に	商品・サービスは、	商品・サービスを調べる	商品・サービスについて	商品・サービスを調べる	商品・サービスを調べる	商品・サービスを調べる
2015年		800	8	2	6	11	3	42	12	12	3	19	12	3			
2017年		800	7	3	7	10	3	33	13	4	16	11	2				
性・未婚	男性 計	413	6	2	5	10	4	24	12	4	13	7	1				
	男性未婚	368	6	2	5	11	4	25	14	4	13	7	1				
	男性既婚	45	6	6	3	-	-	21	-	3	6	3	-				
	女性 計	387	9	3	9	11	2	42	13	4	19	15	4				
	女性未婚	321	9	4	10	12	2	42	14	5	19	15	4				
	女性既婚	66	8	1	4	8	4	44	12	1	19	13	2				
同居家族	単身 計	347	7	3	6	10	4	30	13	3	13	8	3				
	単身男性	196	7	3	4	9	5	20	11	3	9	6	2				
	単身女性	150	7	3	8	12	2	44	14	3	17	11	4				
	同居家族あり 計	453	8	3	8	10	2	35	13	5	18	13	2				
	同居家族あり男性	217	5	2	6	10	2	28	13	4	16	8	1				
	同居家族あり女性	237	10	4	10	11	2	41	13	5	20	17	4				
地域	首都圏 計	381	7	3	7	12	4	32	13	3	15	12	2				
	首都圏男性	194	6	2	4	11	4	23	13	4	11	8	1				
	首都圏女性	187	9	4	11	13	3	42	14	3	19	16	4				
	首都圏単身	167	8	3	6	12	4	32	15	3	11	9	2				
	首都圏同居あり	214	7	3	8	12	4	33	13	4	18	14	2				
	首都圏未婚	317	8	3	7	14	4	33	15	4	16	13	2				
	首都圏既婚	64	5	4	5	5	1	31	7	2	11	9	2				
	首都圏世帯保有なし	292	8	4	8	12	4	33	12	4	14	11	3				
	首都圏世帯保有あり	89	4	1	5	13	2	31	18	2	20	14	1				
	地方圏 計	419	8	3	7	9	3	33	12	4	16	10	3				
	地方圏男性	219	6	2	6	8	3	25	12	4	14	5	2				
	地方圏女性	200	10	3	8	10	2	42	13	5	19	14	4				
	地方圏単身	179	6	3	6	9	4	29	11	3	14	7	3				
	地方圏同居あり	240	8	2	8	9	1	37	14	5	18	11	2				
地方圏未婚	373	7	3	8	9	2	33	13	5	16	10	3					
地方圏既婚	46	9	1	2	5	4	40	7	2	18	9	-					
地方圏世帯保有なし	290	8	3	7	9	3	32	11	4	16	10	2					
地方圏世帯保有あり	129	7	2	7	7	1	36	16	6	18	10	3					
車関心度	関心層 計	346	7	4	10	14	4	35	14	7	20	15	4				
	非関心層 計	454	8	2	4	7	2	31	12	2	13	7	2				
	非常に関心がある	71	14	5	17	24	9	37	23	11	37	27	6				
	まあ関心がある	275	5	4	8	12	3	34	12	6	16	12	3				
	あまり関心はない	250	6	1	4	6	2	33	9	1	13	6	2				
	まったく関心はない	205	9	2	5	10	2	30	15	2	13	9	1				
購入意向度	購入意向層 計	366	7	4	10	14	4	32	12	6	19	14	3				
	購入非意向層 計	434	7	2	5	7	3	34	13	2	13	8	2				
	買いたい	109	11	5	15	22	8	32	23	12	29	25	6				
	まあ買いたい	257	6	4	7	11	2	32	8	4	14	10	2				
	あまり買いたくない	200	7	1	6	4	2	34	15	2	15	8	1				
	買いたくない	234	8	2	4	9	3	33	12	2	11	8	2				
社会人(主運転車あり)	100	11	3	8	16	7	28	16	5	13	12	3					
大学生・短大生(主運転車なし)	100	10	5	8	18	1	32	14	5	14	11	7					

■ 全体より+5%以上の差 ■ -5%以上の差

(7) 保有形態に対する意識

- 認知状況：「レンタカー」は6割強、「カーシェア」は3割強。
- 利用経験：「レンタカー(個人で利用)」は4割強、「カーシェア(個人で利用)」
「レンタカー(会社で利用)」は1割程度。その他は1割にも満たない。
- 利用意向：「レンタカー」は5割強、「カーシェア」は4割弱。

各自動車サービスの認知状況(名前と特徴を知っている)【社会人・主運転車なし層】

各自動車サービスの利用経験(現在利用している+過去に利用したことがある)計
【社会人・主運転車なし層】

■ 全体より+5%以上の差

■ -5%以上の差

各自動車サービスの利用意向(積極的に利用する+機会があれば利用する)計
【社会人・主運転車なし層】

(8) 自動運転車に対する意識

- 自動運転車関心度：関心がある計(非常に+まあ)は4割弱。
- 自動運転車に関心がない理由：「生活に必要なから」「安全面で不安」「販売価格が高いから」が上位。
- 自動運転技術への望み：「どれか1つを車がやってくれる」が3割弱。
- 自動運転車に期待すること：「安全性が高まる」が5割強、「利便性が向上する」が3割弱。
- 自動運転車利用意向：7割弱が利用意向。「積極的に利用する」は1割強。

自動運転車関心度【社会人・主運転車なし層】

		(%)					関心がある計	関心がない計	
		非常に 関心 ある	まあ 関心 がある	どちら も ない	あまり 関心 はない	まったく 関心 はない			
2017		9	27	25	16	24	35	40	
n		800							
	全体	800	9	27	25	16	24	35	40
性・未既婚	男性計	413	9	24	29	15	24	33	38
	男性未婚	368	9	22	29	15	25	31	40
	男性既婚	45	9	37	28	14	12	46	26
	女性計	387	8	30	20	17	25	38	42
	女性未婚	321	8	29	19	18	25	38	44
	女性既婚	66	7	31	25	12	25	38	37
同居家族	単身計	347	8	22	26	17	27	30	44
	単身男性	196	8	20	30	17	25	28	42
	単身女性	150	8	25	21	17	30	33	46
	同居家族あり計	453	9	30	24	15	23	39	38
	同居家族あり男性	217	10	27	28	13	22	37	35
	同居家族あり女性	237	8	33	19	17	23	41	40
地域	首都圏計	381	10	27	20	16	28	37	43
	首都圏男性	194	11	26	24	13	25	38	39
	首都圏女性	187	9	28	15	18	30	37	48
	首都圏単身	167	9	22	22	14	34	30	48
	首都圏同居あり	214	11	32	18	17	23	43	39
	首都圏未婚	317	10	25	20	16	29	35	45
	首都圏既婚	64	10	38	16	15	21	47	37
	首都圏世帯保有なし	292	10	26	17	15	31	36	46
	首都圏世帯保有あり	89	11	30	27	17	16	40	33
	地方圏計	419	7	26	29	16	21	33	38
	地方圏男性	219	7	22	33	16	22	29	38
	地方圏女性	200	8	31	25	16	21	38	37
	地方圏単身	179	7	23	30	20	20	30	40
	地方圏同居あり	240	7	28	29	14	22	36	36
地方圏未婚	373	8	26	28	17	22	33	39	
地方圏既婚	46	6	27	40	9	18	33	28	
地方圏世帯保有なし	290	7	24	28	14	26	32	40	
地方圏世帯保有あり	129	8	30	31	21	11	37	32	
車関心度	関心層計	346	19	45	24	7	6	63	13
	非関心層計	454	1	13	25	23	38	14	61
	非常に関心がある	71	48	30	10	3	9	77	12
	まあ関心がある	275	11	49	27	7	6	60	13
	あまり関心はない	250	1	18	36	30	15	19	45
	まったく関心はない	205	1	6	12	15	67	7	81
購入意向度	購入意向層計	366	16	41	25	8	10	57	18
	購入非意向層計	434	2	14	24	23	37	17	60
	買いたい	109	38	34	14	7	7	72	14
	まあ買いたい	257	7	44	30	8	11	51	19
	あまり買いたくない	200	3	23	33	27	15	26	42
	買いたくない	234	2	7	16	19	56	9	75
社会人(主運転車あり)	100	20	35	22	17	6	55	23	
大学生・短大生(主運転車なし)	100	10	37	26	16	11	47	27	

■ 全体より+5%以上の差 ■ -5%以上の差

自動運転車非関心理由【社会人・主運転車なし層】

(%)

		n	安全面で不安だから	自分で運転したいから	生活に必要ないから	販売価格が高いから	その他
2017年全体		322	38	16	41	35	3
性・未既婚	男性 計	158	37	23	37	41	4
	男性未婚	147	35	23	39	41	4
	男性既婚	12	53	31	22	35	-
	女性 計	164	39	9	45	30	2
	女性未婚	140	37	9	45	31	1
	女性既婚	25	50	11	40	25	3
同居家族	単身 計	152	34	18	43	40	1
	単身男性	82	35	24	40	48	-
	単身女性	70	32	12	48	31	1
	同居家族あり 計	170	41	15	39	30	5
	同居家族あり男性	76	38	23	34	32	8
同居家族あり女性	94	44	8	42	29	2	
地域	首都圏 計	165	35	17	45	36	1
	首都圏男性	75	35	25	44	40	-
	首都圏女性	90	36	11	46	32	1
	首都圏単身	81	31	19	54	38	-
	首都圏同居あり	84	40	16	36	33	2
	首都圏未婚	141	34	18	47	35	1
	首都圏既婚	23	44	14	30	36	-
	首都圏世帯保有なし	136	34	17	47	36	1
	首都圏世帯保有あり	29	43	21	35	34	2
	地方圏 計	158	40	15	37	35	5
	地方圏男性	83	39	22	32	41	7
	地方圏女性	75	42	8	43	27	2
	地方圏単身	71	37	17	32	43	1
	地方圏同居あり	86	42	13	42	28	8
	地方圏未婚	145	38	14	37	37	5
地方圏既婚	13	63	24	41	13	6	
地方圏世帯保有なし	117	39	15	41	34	5	
地方圏世帯保有あり	41	43	16	28	36	5	
車関心度	関心層 計	44	51	29	22	21	5
	非関心層 計	278	36	14	44	37	2
	非常に関心がある	9	37	41	15	7	7
	まあ関心がある	36	55	26	23	24	4
	あまり関心はない	112	39	18	50	33	2
	まったく関心はない	166	33	12	41	40	3
購入意向度	購入意向層 計	64	44	33	27	31	4
	購入非意向層 計	258	36	12	45	36	2
	買いたい	15	48	47	5	14	-
	まあ買いたい	49	43	28	34	36	5
	あまり買いたくない	83	43	14	44	23	2
	買いたくない	175	33	12	45	42	3
社会人(主運転車あり)	100	45	43	13	20	-	
大学生・短大生(主運転車なし)	100	34	18	43	15	10	

■ n=30未満 ■ 全体より+5%以上の差 ■ -5%以上の差

自動運転技術への望み【社会人・主運転車なし層】

(%)

		n	自動運転は望まない	関係ない	運転操作が全てもない	対応する	システムが操作できる	自動運転は望まない
2017年全体		800	28	19	25	25	24	34
性・未既婚	男性計	413	29	25	25	22	24	31
	男性未婚	368	28	24	25	21	24	32
	男性既婚	45	36	27	21	31	29	29
	女性計	387	27	14	25	26	27	37
	女性未婚	321	28	13	26	27	27	37
	女性既婚	66	24	17	21	22	22	37
同居家族	単身計	347	23	14	28	24	24	34
	単身男性	196	23	15	30	22	22	30
	単身女性	150	22	13	26	25	25	40
	同居家族あり計	453	32	24	23	24	23	33
	同居家族あり男性	217	34	33	21	21	21	33
	同居家族あり女性	237	30	15	25	27	25	34
地域	首都圏計	381	26	20	27	26	27	33
	首都圏男性	194	25	25	25	23	25	33
	首都圏女性	187	27	14	29	29	29	33
	首都圏単身	167	18	15	30	25	30	36
	首都圏同居あり	214	31	24	25	27	24	31
	首都圏未婚	317	26	19	27	24	27	34
	首都圏既婚	64	24	23	25	37	25	30
	首都圏世帯保有なし	292	24	19	27	25	27	35
	首都圏世帯保有あり	89	31	25	27	27	27	27
	地方圏計	419	30	19	24	22	24	35
	地方圏男性	219	32	24	25	21	25	29
	地方圏女性	200	27	13	22	24	22	40
	地方圏単身	179	27	13	26	23	26	33
	地方圏同居あり	240	32	23	21	22	21	36
地方圏未婚	373	30	19	25	24	25	34	
地方圏既婚	46	34	18	16	11	16	39	
地方圏世帯保有なし	290	29	17	28	22	28	36	
地方圏世帯保有あり	129	33	23	14	23	14	31	
車関心度	関心層計	346	41	25	31	32	31	15
	非関心層計	454	18	15	21	18	21	48
	非常に関心がある	71	47	28	34	34	34	8
	まあ関心がある	275	40	24	30	31	30	17
	あまり関心はない	250	22	19	27	23	27	33
	まったく関心はない	205	13	10	14	12	14	67
購入意向度	購入意向層計	366	38	20	30	32	30	20
	購入非意向層計	434	20	19	21	17	21	45
	買いたい	109	42	23	23	30	23	17
	まあ買いたい	257	36	19	33	33	33	22
	あまり買いたくない	200	27	23	27	25	27	28
	買いたくない	234	13	15	16	11	16	60
社会人(主運転車あり)	100	50	24	29	32	29	14	
大学生・短大生(主運転車なし)	100	39	26	27	33	27	23	

■ 全体より+5%以上の差

■ -5%以上の差

自動運転に期待すること【社会人・主運転車なし層】

(%)

		n	安全性が高まる	渋滞が緩和される	利便性が向上する	環境負荷が低減される	目的の地まで睡眠できる	移動中に映画・テレビが見られる	移動中に仕事ができる	車を別の場所から自動で呼び出せる	移動先での駐車場の確保の必要がない	その他	期待しない
2017年全体		800	52	24	27	10	23	14	9	8	8	1	25
性・未既婚	男性 計	413	50	27	27	10	27	13	10	6	7	1	24
	男性未婚	368	50	27	28	9	28	13	9	7	7	1	24
	男性既婚	45	53	30	24	18	21	9	15	3	3	-	21
	女性 計	387	54	21	28	11	18	15	9	10	9	0	26
	女性未婚	321	53	20	29	10	17	16	9	11	9	0	27
	女性既婚	66	59	25	22	12	19	12	9	6	8	1	24
同居家族	単身 計	347	49	24	26	9	22	16	10	8	9	1	27
	単身男性	196	45	28	28	9	26	14	10	7	7	2	25
	単身女性	150	54	19	25	9	17	17	8	9	10	0	30
	同居家族あり 計	453	54	24	28	12	23	13	9	9	7	0	23
	同居家族あり男性	217	54	26	27	12	28	12	9	6	6	-	23
	同居家族あり女性	237	54	22	29	12	18	14	10	11	8	0	24
地域	首都圏 計	381	54	26	26	10	20	14	8	8	8	1	25
	首都圏男性	194	49	28	24	11	24	10	6	4	5	1	25
	首都圏女性	187	59	24	28	10	17	18	10	12	10	1	25
	首都圏単身	167	50	23	25	9	18	13	7	4	7	1	30
	首都圏同居あり	214	57	28	27	12	22	14	8	10	8	0	21
	首都圏未婚	317	54	25	26	9	21	14	7	8	8	1	26
	首都圏既婚	64	55	29	25	16	20	12	12	7	7	1	23
	首都圏世帯保有なし	292	52	23	24	10	18	12	7	7	7	1	28
	首都圏世帯保有あり	89	60	37	33	14	28	19	10	11	10	1	15
	地方圏 計	419	50	22	29	10	24	14	11	9	8	1	25
	地方圏男性	219	51	26	30	10	30	16	13	9	8	1	22
	地方圏女性	200	49	19	27	11	18	12	9	9	8	-	28
	地方圏単身	179	49	26	28	8	27	18	12	12	10	1	24
	地方圏同居あり	240	51	20	30	12	23	11	10	7	6	-	25
地方圏未婚	373	49	22	30	10	25	15	11	10	8	1	25	
地方圏既婚	46	59	24	20	13	19	9	10	1	5	-	23	
地方圏世帯保有なし	290	49	23	26	9	22	13	10	8	6	1	25	
地方圏世帯保有あり	129	53	22	36	14	31	16	13	12	12	-	24	
車関心度	関心層 計	346	66	33	33	15	31	22	15	13	9	0	9
	非関心層 計	454	41	18	23	7	16	8	5	5	7	1	37
	非常に関心がある	71	75	39	40	15	34	15	19	15	8	-	4
	まあ関心がある	275	63	31	32	15	30	24	14	12	9	1	10
	あまり関心はない	250	50	23	31	10	21	10	6	7	9	0	25
	まったく関心はない	205	31	11	13	4	10	4	4	2	3	2	52
購入意向度	購入意向層 計	366	62	31	31	14	27	20	13	12	9	0	13
	購入非意向層 計	434	44	18	24	7	18	9	7	6	7	1	35
	買いたい	109	62	31	35	17	33	21	18	12	8	-	11
	まあ買いたい	257	61	31	30	13	25	20	11	11	9	1	14
	あまり買いたくない	200	53	25	32	8	24	9	7	5	6	0	21
	買いたくない	234	36	12	17	7	13	8	6	7	8	1	47
社会人(主運転車あり)	100	62	29	44	12	25	19	12	17	14	-	9	
大学生・短大生(主運転車なし)	100	64	33	37	16	17	13	10	13	11	1	16	

■ 全体より+5%以上の差

■ -5%以上の差

自動運転車利用意向【社会人・主運転車なし層】

	2017年全体	800	13	53	33	67	33
性・未既婚	男性 計	413	15	54	32	68	32
	男性未婚	368	16	51	32	68	32
	男性既婚	45	3	71	26	74	26
	女性 計	387	12	53	35	65	35
	女性未婚	321	11	53	37	64	37
	女性既婚	66	16	57	27	73	27
同居家族	単身 計	347	11	53	36	64	36
	単身男性	196	12	57	32	69	32
	単身女性	150	10	49	41	59	41
	同居家族あり 計	453	15	54	31	69	31
	同居家族あり男性	217	17	51	32	68	32
同居家族あり女性	237	13	56	31	69	31	
地域	首都圏 計	381	13	51	36	65	36
	首都圏男性	194	14	52	34	66	34
	首都圏女性	187	13	50	37	63	37
	首都圏単身	167	13	45	43	57	43
	首都圏同居あり	214	14	56	30	70	30
	首都圏未婚	317	14	49	37	63	37
	首都圏既婚	64	9	60	31	69	31
	首都圏世帯保有なし	292	12	49	39	61	39
	首都圏世帯保有あり	89	20	57	23	77	23
	地方圏 計	419	13	56	31	69	31
	地方圏男性	219	15	55	30	70	30
	地方圏女性	200	11	56	33	68	33
	地方圏単身	179	10	61	29	71	29
	地方圏同居あり	240	16	51	33	67	33
地方圏未婚	373	13	54	32	68	32	
地方圏既婚	46	13	67	21	80	21	
地方圏世帯保有なし	290	13	55	32	68	32	
地方圏世帯保有あり	129	14	57	29	71	29	
車関心度	関心層 計	346	25	66	9	91	9
	非関心層 計	454	5	44	52	49	52
	非常に関心がある	71	53	42	6	94	6
	まあ関心がある	275	18	72	10	90	10
	あまり関心はない	250	7	64	30	70	30
まったく関心はない	205	2	20	78	22	78	
購入意向度	購入意向層 計	366	21	64	15	85	15
	購入非意向層 計	434	7	44	49	52	49
	買いたい	109	37	49	14	86	14
	まあ買いたい	257	14	71	16	85	16
	あまり買いたくない	200	13	61	26	74	26
	買いたくない	234	2	30	68	32	68
社会人(主運転車あり)	100	33	51	16	84	16	
大学生・短大生(主運転車なし)	100	23	59	18	82	18	

■ 全体より+5%以上の差 ■ -5%以上の差

7. 増税(税制)の影響

2014年税制改正時の車購入影響

(1) 影響有無

●影響があったは14%。

全体と比べて、地域では首都圏中心部、ライフステージでは独身期は影響度が低い。
税制改正のあった2014年購入者では23%が影響を受けている。

2014年税制改正時の車購入影響【四輪自動車保有世帯】

(2) 影響内容

●2014年税制改正時の影響内容の上位は「購入時期を早めて、税制改正前に購入した」「購入する車をより維持費の安い車にした」。

税制改正前の2013年～2014年に購入した人の7割強が「購入時期を早めて購入」。税制改正後の2015年以降に購入した人の4割強は「維持費の安い車に変更」。

2014年税制改正時の影響内容(複数回答)【四輪自動車保有世帯】

2019年税制改正時の車購入影響

(1) 影響有無

●影響があると思う計(影響があると思う+多少影響があると思う)は6割弱。

全体でみると「影響があると思う 計」は59%。

2018年～2019年に車を購入したいと思う人は、全体と比べて「影響があると思う 計」が高い。

2019年税制改正時の車購入影響【四輪自動車保有世帯】

(2) 影響内容

- 2019年税制改正時の影響内容の上位は「購入する車をより維持費の安い車にする」「購入時期を早めて、税制改正前に購入する」「購入する車をより価格が安い車にする」。

1年以内買い替え予定の人は7割強、2年以内買い替え予定の人は6割強、3年以内買い替え予定の人は5割強が「購入時期を早めて、税制改正前に購入」したいと考えている。

2019年税制改正時の影響内容(複数回答)【四輪自動車保有世帯】

■ 全体より+5%以上の差 ■ -5%以上の差

					-					
--	--	--	--	--	---	--	--	--	--	--

--	--	--	--	--	--

1-6

生活と車についてのアンケート

（お車をお持ちでないお宅様へのご質問もございます）

2017年8・9月

		【お宅様の中でご回答をお願いしたい方】	係使用欄
四輪自動車を 1台だけ持っている	→	① その車を主に運転される方（運転頻度の最も多い方）	
四輪自動車を 2台以上持っている	→	② 1番最近買った車を主に運転される方（運転頻度の最も多い方）	
四輪自動車免許を お持ちの方がいる	→	③ 免許をお持ちの方（※複数いらっしゃる場合は、家計の中心者またはそれに準じる方）	
四輪自動車免許を お持ちの方がいない	→	④ 家計の中心者の方（世帯での生計（収入）を中心的に担っている方）	

7

<調査実施機関>

株式会社 マーケティングセンター
一般社団法人 日本マーケティング・リサーチ協会会員

〒170-0005
東京都豊島区南大塚3-30-4
ウイステリア南大塚ビル
<http://www.mc-com.co.jp>

12390002(09)

【アンケートに関するお問い合わせ】

フリーダイヤル 0800-888-3433（平日10:00～17:00）

調査部 担当：鴻巣（こうのす）

「たいせつにしますプライバシー」マークは個人情報について十分な保護策を講じている企業・団体に対して(財)日本情報処理開発協会が与えているマークです

<調査主体>

JAMA 一般社団法人 日本自動車工業会
JAPAN AUTOMOBILE MANUFACTURERS ASSOCIATION, INC.

〒105-0012
東京都港区芝大門1-1-30 日本自動車会館
<http://www.jama.or.jp/> TEL: 03-5405-6128

◆過去の調査結果はこちら⇒http://www.jama.or.jp/lib/invest_analysis/four-wheeled.html

●アンケートの回収 月 日 曜 時頃に受け取りにお伺いします。

アンケート係							
--------	--	--	--	--	--	--	--

はじめに

■このアンケートにおけるご家族の範囲について

- ・ 現在こちらの住居と一緒に住んでいて、生計を共にしているご家族についてお答えください。
- ・ 複数世代世帯（親夫婦と子夫婦など）や複合世帯（兄夫婦と弟夫婦など）の同居の場合、生計を共にしていれば、同一世帯（お宅様）としてお考えください。

全員の方に：お宅様の自動車の保有状況についておうかがいします

問 1 お宅様では、現在四輪自動車をお持ちですか。（○は1つだけ）

問 1 付問 お宅様でお持ちの四輪自動車の合計台数をお知らせください。

台

9-10

問 1-1 現在、お宅様でお持ちの乗用車、バン・トラックなど四輪自動車すべてについて、その台数を車種ごとにお知らせください。（具体的に）
 （車種区分については、p42～の「車名対応表」をご参考の上、ご回答ください）

	ナンバー	車の種類					
乗 用 車	乗用車とは、 「ナンバーが、3、5、7、8 などで始まる車」	セダン ハッチバック クーペ 軽乗用車	大型車	→	台	11-12	
			中型車	→	台	13-14	
			小型車（A）クラス	→	台	15-16	
			小型車（B）クラス	→	台	17-18	
			大衆車（A）クラス	→	台	19-20	
			大衆車（B）クラス	→	台	21-22	
			軽乗用車（軽SUV/軽キャブワゴンを含む）	→	台	23-24	
		ステーションワゴン	→	台	25-26		
		背の高いワゴン	→	台	27-28		
		3列シート ミニバン	3列シートミニバン	3列シートミニバン	→	台	29-30
				キャブタイプ	→	台	31-32
				セミキャブタイプ	→	台	33-34
	SUV	→	台	35-36			
バン ・ トラ ック	バンとは、 「ナンバーが1、4、6 などで始まる車」で 荷室と運転席が一体の車	ボンネット バン	軽	→	台	37-38	
			軽以外	→	台	39-40	
		キャブバン	→	台	41-42		
	トラックとは、 荷室と運転席が分かれた車 （アルミ・バネバンはトラックとする）	キャブトラック	→	台	43-44		
	その他（具体的に	→	台	45-46			

問 1-2 現在お持ちの四輪自動車のメーカー名と車名をお知らせください。（具体的に）

- ・ 現在1台だけお持ちの世帯 → **A** 欄のみご記入ください。
- ・ 現在2台以上お持ちの世帯 → **A** 欄と **B** 欄の両方にご記入ください。
A 欄には「現在お持ちの車の中で、一番最近買った車」を、
B 欄には「現在お持ちの車の中で、二番目に最近買った車」を
各々1台ずつご記入ください。

A 欄		B 欄	
現在お持ちの車の中で、一番最近買った車		現在お持ちの車の中で、二番目に最近買った車	
メーカー	例) トヨタ 47-48	メーカー	例) スズキ 55-56
車名	例) カローラフィールダー 49-54	車名	例) ワゴンR 57-62

※ ご注意ください：B 欄には、以前お持ちだった車ではなく、現在お持ちの車の中で二番目に最近買った車をご記入ください。

自動車保有世帯の方に：お持ちの車についておうかがいします

※ 以下は、**問 1-2** でお答えいただいた車：**A** と **B**（以下「その車」と呼びます）についてお聞きします。

問 1-2 で **A** と **B** にお答えいただいた方（現在、車を複数台お持ちの方）は、**A** 欄と **B** 欄のそれぞれの車についてお答えください。

例えば、**問 1-2** で **A** 欄にトヨタ カローラフィールダー、**B** 欄にスズキ ワゴンRとお答えいただいた場合であれば、**A** 欄はトヨタ カローラフィールダーについて、**B** 欄はスズキ ワゴンRについて、それぞれお答えください。**問 1-2** で **A** 欄のみご回答の方（現在お持ちの車は1台のみの方）は、**A** 欄のみご回答ください。

B：現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A：一番最近買った車

		A	B
<p>問 2 その車をお宅様で購入したのはいつ頃ですか。（各々○は1つだけ）</p>	購 入 年	平成29年(2017年)	1 1
		平成28年(2016年)	2 2
		平成27年(2015年)	3 3
		平成26年(2014年)	4 4
		平成25年(2013年)	5 5
		平成24年(2012年)	6 6
		平成23年(2011年)	7 7
		平成22年(2010年)	8 8
		平成21年(2009年)	9 9
		平成20年(2008年)	10 10
		平成19年(2007年)	11 11
		平成18年(2006年)	12 12
		平成17年(2005年)	13 13
		平成16年(2004年)以前	14 14

B : 現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A : 一番最近買った車

		A	B			
<p>問3 その車は、乗用車（ステーションワゴン、3列シートミニバン、SUVを含む）ですか。それともバンやトラックでしょうか。（各々○は1つだけ）</p> <p>・車種区分については、p42～の「車名対応表」を参考としてください。</p>	車種タイプ	大型車	1	1		
		中型車	2	2		
		セダン ハッチバック クーペ 軽乗用車	小型車（A）クラス	3	3	
			小型車（B）クラス	4	4	
			大衆車（A）クラス	5	5	
			大衆車（B）クラス	6	6	
			軽乗用車 （軽SUV/軽キャブワゴンを含む）	7	7	
			ステーションワゴン	8	8	
		背の高いワゴン	9	9		
		3列シートミニバン	3列シートミニバン	10	10	
			キャブタイプ	11	11	
			セミキャブタイプ	12	12	
		SUV	13	13		
		バン・トラック	ボンネットバン	軽	14	14
				軽以外	15	15
			キャブバン	16	16	
			キャブトラック	17	17	
		その他	18	18		
<p>問4 その車のドア数をお知らせください。（各々○は1つだけ）</p> <p>・スライドドア、後部ドアも1枚と教えてください。
 後部ドア</p>	ドア数	2ドア	1	1		
		3ドア	2	2		
		4ドア	3	3		
		5ドア	4	4		
		その他	5	5		
<p>問5 その車の駆動方式をお知らせください。（各々○は1つだけ）</p>	駆動	2輪駆動（FR車、FF車、MR車、RR車）	1	1		
		4輪駆動（4WD車）	2	2		
<p>問6 その車のエンジンタイプ（動力源）をお知らせください。（各々○は1つだけ）</p>	エンジンタイプ	ガソリンエンジン	1	1		
		ディーゼルエンジン（含むクリーンディーゼル）	2	2		
		ハイブリッド	3	3		
		プラグインハイブリッド	4	4		
		電気（電気自動車）	5	5		
		その他（具体的に)	6	6		

A 67-68

B 69-70

A 71
B 72

A 73
B 74

A 75
B 76

B : 現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A : 一番最近買った車

		A	B																											
問7 その車が乗用車（ステーションワゴン、3列シートミニバン、SUVを含む）の場合は、排気量をお知らせください。 （各々○は1つだけ）	乗用車の排気量	660cc以下	1 1																											
		661～1,000cc	2 2																											
		1,001～1,200cc	3 3																											
		1,201～1,400cc	4 4																											
		1,401～1,500cc	5 5																											
		1,501～1,700cc	6 6																											
		1,701～1,800cc	7 7																											
		1,801～2,000cc	8 8																											
		2,001～2,500cc	9 9																											
		2,501～3,000cc	10 10																											
		3,001cc以上	11 11																											
問8 その車は新車でお買いになったのですか。（各々○は1つだけ）	新・中古	1 1	1 1																											
	中古車を買った（含む新古車）	2 2	2 2																											
【問8で「2」中古車を買った方に】 ※新車のみを買った方は問9へ 問8-1 その車の年式（初度登録年）をお知らせください。 （各々○は1つだけ） <div style="border: 1px solid black; padding: 5px;"> <p>・<u>購入年ではありません。</u> その車が何年式のものであるかをお知らせください。</p> </div>	中古車年式 初度登録年	平成28、29年(2016、2017年)式	1 1																											
		平成27年(2015年)式	2 2																											
		平成26年(2014年)式	3 3																											
		平成25年(2013年)式	4 4																											
		平成24年(2012年)式	5 5																											
		平成23年(2011年)式	6 6																											
		平成22年(2010年)式	7 7																											
		平成21年(2009年)式	8 8																											
		平成20年(2008年)式	9 9																											
		平成19年(2007年)式	10 10																											
		平成18年(2006年)式	11 11																											
		平成17年(2005年)式	12 12																											
		平成16年(2004年)式以前	13 13																											
問8-2 その中古車の購入先はどこですか。 （各々○は1つだけ）	中古車購入先	メーカー系中古車販売店	1 1																											
		中古車専門家	2 2																											
		自動車整備・修理工場	3 3																											
		インターネット販売	4 4																											
		個人売買	5 5																											
		無料で譲り受けた	6 6																											
		その他（具体的に)	7 7																											
問9 その車の価格はいくら位でしたか。下取車の価格を差し引く前のオプション等を含めた購入価格をお知らせください。 （各々具体的に記入） <div style="border: 1px solid black; padding: 5px;"> <ul style="list-style-type: none"> 購入価格とは[店頭価格+オプション費用(カーナビ等の注文装備代) - 値引き] 下取り車がある場合は、下取り価格は差し引きません。 税金、登録諸費用、購入補助金は購入価格には含めません。 </div>	購入価格	<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> <table border="1" style="border-collapse: collapse;"> <tr><th colspan="4">A</th></tr> <tr><td>千</td><td>百</td><td>拾</td><td>一</td></tr> <tr><td> </td><td> </td><td> </td><td> </td></tr> </table> <p>万円</p> </div> <div style="text-align: center;"> <table border="1" style="border-collapse: collapse;"> <tr><th colspan="4">B</th></tr> <tr><td>千</td><td>百</td><td>拾</td><td>一</td></tr> <tr><td> </td><td> </td><td> </td><td> </td></tr> </table> <p>万円</p> </div> </div> <p style="text-align: center;">右詰めでご記入ください</p> <p>記入例) 134万円 → <table border="1" style="display: inline-table; border-collapse: collapse;"><tr><td>1</td><td>3</td><td>4</td></tr></table>万円</p>		A				千	百	拾	一					B				千	百	拾	一					1	3	4
A																														
千	百	拾	一																											
B																														
千	百	拾	一																											
1	3	4																												

B : 現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A : 一番最近買った車

		A	B		
問10	その車はどのように購入、あるいは、リース（リース会社等との賃貸契約や個人リース）しましたか。 （各々○は1つだけ）	購入方法	現金一括で購入した	1	1
			一般のローン/クレジットを利用して購入した	2	2
			残価設定あるいは据置型ローン/クレジットを利用して購入した ※ 新車購入時に一定期間（3/5年等）後の“下取価格（＝残価）を設定”あるいは“最終支払い額を据置き”し、それを新車購入価格から差し引いた金額を元に組むローン/クレジット。	3	3
			リースした	4	4
問11	その車の走行距離は1ヵ月平均すると、何キロメートル位ですか。あなた以外の方が使う場合も含めてお知らせください。 （各々○は1つだけ）	月間走行距離	0km（ほとんど使用しない）	1	1
			50km以内（年間600km以内）	2	2
			51～100km位（年間601km～1,200km以内）	3	3
			101～200km位（年間1,201km～2,400km以内）	4	4
			201～300km位（年間2,401km～3,600km以内）	5	5
			301～600km位（年間3,601km～7,200km以内）	6	6
			601～900km位（年間7,201km～1万800km以内）	7	7
			901～1,200km位（年間1万801km～1万4,400km以内）	8	8
			1,201km以上（年間1万4,401km以上）	9	9
問12	その車はふだん1週間に何日位お使いですか。あなた以外の方が使う場合も含めてお知らせください。 （各々○は1つだけ）	使用頻度	週0日（ほとんど使用しない）	1	1
			週1日	2	2
			週2日・3日	3	3
			週4日・5日	4	4
			週6日	5	5
			週7日（毎日）	6	6
問13	その車の使い方は、次のどちらに近いでしょうか。 （各々○は1つだけ）	使い方	その車を主に運転する方以外に、運転者はいない（運転者は1人である）	1	1
			その車を主に運転する方以外に、他の運転者も使っている（運転者は2人以上である）	2	2
【四輪自動車を2台以上お持ちの方に】		複数台の使い方	家族1人1人が、自分の専用車として使っている	1	
問13-1	お宅様では2台（又はそれ以上）の車の使い方は、次のどれでしょうか。 （○は1つだけ）		家族の共用車として、家族が用途に応じて使い分けている	2	
			1台は個人の専用車、1台は家族の共用車として使っている	3	
			家族の1人が、2台以上の車を用途に応じて使い分けている	4	
			その他（具体的に)	5	
問14	その車に普段あなた以外で同乗される方はどなたですか。家計の中心者（世帯での生計（収入）を中心的に担っている方）からみた続柄でお知らせください。 （各々○はいくつでも）	同乗者	家計の中心者自身	1	1
			// の配偶者	2	2
			// の同居の親	3	3
			// の同居の子供	4	4
			// の同居の孫	5	5
			// の別居の親	6	6
			// の別居の子供	7	7
			// の別居の孫	8	8
			// のその他の家族	9	9
			友人・知人	10	10
			仕事上の関係者	11	11
			その他（具体的に)	12	12
			同乗者はいない	13	13

問15	その車の同乗者の中で最もよく同乗される方はどなたですか。その番号（問14の番号で）をご記入ください。	最多同乗者	一番最近買った車 A	二番目に最近買った車 B	A 20-21 B 22-23
問16	その車は、主に何人乗車でお使いですか。（各々具体的に）	主な乗車人数	一番最近買った車 人 A	二番目に最近買った車 人 B	A 24-25 B 26-27
問17	その車は大勢乗る時は、何人で乗りますか。（各々具体的に）	大勢乗る時	一番最近買った車 人 A	二番目に最近買った車 人 B	A 28-29 B 30-31

B：現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A：一番最近買った車

		A	B	
問18	その車は、主にどちらに保管されていますか。（各々○は1つだけ）	自宅の敷地内（一戸建ての車庫や庭）	1	1
		アパート・マンションの駐車場	2	2
		その他の有料駐車場	3	3
		会社など勤務先の駐車場	4	4
		その他無料の近所の空き地、友人・知人宅等	5	5
問19	その車の駐車場代は、1ヵ月いくら位かかっていますか。（各々○は1つだけ） ・会社が負担している場合は、その費用も含めてください。 ・消費税も含め、支払っている総額で回答してください。	駐車場代はかかっていない	1	1
		5,000円以下	2	2
		5,001～10,000円	3	3
		10,001～20,000円	4	4
		20,001～30,000円	5	5
		30,001～40,000円	6	6
		40,001～50,000円	7	7
		50,001円以上	8	8
問20	その車の燃料代・修理代・有料駐車場代・有料道路通行料などの維持費は、1ヵ月いくら位かかっていますか。（各々○は1つだけ） ・ <u>車両代やローンの返済および保険料・税金は維持費には含めません。</u> ・会社が負担している場合は、その費用も含めてください。 ・消費税も含め、支払っている総額で回答してください。	4,000円以下	1	1
		4,001～6,000円	2	2
		6,001～8,000円	3	3
		8,001～12,000円	4	4
		12,001～20,000円	5	5
		20,001～30,000円	6	6
		30,001～50,000円	7	7
問21	その車の維持費を、お宅様はどのようにお感じですか。（各々○は1つだけ） ・税金や保険など、車に関わる費用すべてを含めてください。	負担感は小さい	1	1
		負担感はどちらかといえば小さい	2	2
		負担感はどちらかといえば大きい	3	3
		負担感は大きい	4	4

B : 現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A : 一番最近買った車

		A	B
問22 A車の実際の燃費は、平均でどの位ですか。 (○は1つだけ) ・カタログ値ではなく、実際の平均値をお知らせください。	平均燃費	6km/ℓ 以下	1
		7~9km/ℓ	2
		10~12km/ℓ	3
		13~15km/ℓ	4
		16~18km/ℓ	5
		19~21km/ℓ	6
		22~24km/ℓ	7
		25km/ℓ 以上	8
		わからない	9
問23 あなたはA車の購入の検討にどの程度関わりましたか。 (○は1つだけ)	購入関与度	自分が選定し、購入決定した	1
		家族と選定し、主に自分が購入決定した	2
		家族と選定し、主に家族が購入決定した	3
		家族が選定し、購入決定した	4
		その他	5
問24 A車を購入した際の家計の中心者から見た家族形態をお知らせください。 (○は1つだけ)	家族形態	単身	1
		夫婦のみ	2
		子と同居	3
		親と同居	4
		三世帯同居（親と子と同居/子と孫と同居）	5
		その他（具体的に）	6

問25 一番最近買った車：**A**を購入する際に、「漠然(ばくぜん)と車を欲しい」という気持ちから「買おう」という気持ちになった「きっかけ」は何ですか。次の中からあてはまるものをすべてお知らせください。(○はいくつでも)

- 1 家族人数の増減（子供が生まれる・生まれた、独立したなど）
- 2 車の使い方の変化（通勤が不要になった、介護が必要になったなど）
- 3 手放した車が一定の基準に達した（車検の時期が来た、走行距離が一定に達したなど）
- 4 手放した車の状態変化（事故をした、故障した、エンジン性能の低下など）
- 5 新型車が発売された
- 6 モデルチェンジされた
- 7 欲しいと思っていた車が思っていたよりもお買得になっていた
- 8 安全性の高い車が発売された
- 9 友人、知人が新しい車を購入した
- 10 広告（CM・チラシ等）をみてほしいと思った
- 11 自動車の販売員・サービススタッフに勧められた
- 12 モーターショーなどの車のイベントをみてほしいと思った
- 13 家計の状況や今後の見通しが悪くなった（収入が減った／減りそうだなど）
- 14 家計の状況や今後の見通しが良くなった（収入が増えた／増えそうだ、貯金が貯まったなど）
- 15 住環境の変化（引っ越した、駐車場が変わったなど）
- 16 エコカー減税・購入補助金制度が施行された
- 17 消費税増税
- 18 軽自動車税増税
- 19 その他（具体的に）

問 2 6 問1付問でお知らせいただいた四輪自動車の保有台数のうち、トラックを除く乗用車とバンの保有台数は、2年前（平成27年9月時点）と比べて、増えましたか、減りましたか。（○は1つだけ）

1 2年前より増えた 2 2年前と変わらない 3 2年前より減った ➡ **問 2 6-1**へ

※「1」または「2」とお答えの方は **問 2 7**へ（p10）

45

【問 2 6 で2年前より減った方に】

問 2 6-1 減らした車を主に運転されていた方はどなたですか。家計の中心者（世帯での生計（収入）を中心的に担っている人）からみた続柄でお知らせください。
減らした車が複数台ある場合は、最も利用頻度が高かった車についてお知らせください。
* 2年前当時のご家族の状況についてお知らせください。（○は1つだけ）

- | | |
|-------------|---------------|
| 1 家計の中心者自身 | 4 家計の中心者の同居の親 |
| 2 // の配偶者 | 5 その他（具体的に) |
| 3 // の同居の子供 | |

46

【問 2 6 で2年前より減った方に】

問 2 6-2 2年前と比べて保有台数が減った理由をお知らせください。（○はいくつでも）

- | | |
|-----------------------------------|-------------------------|
| 1 ガソリン代や駐車場代が負担だったから | 11 使う頻度が減ったから |
| 2 車検にかかる費用（整備代、重量税や自賠責保険）が負担だったから | 12 会社の車を使えるから |
| 3 自動車税が負担だったから | 13 同居の家族の車を使えるから |
| 4 任意保険料が負担だったから | 14 近居の家族の車を使えるから |
| 5 収入が減ったから | 15 高齢、病気、体力的な理由で |
| 6 資産が目減りしたから | 16 必要な時はレンタカーを利用するから |
| 7 他のことにお金がかかるようになったから | 17 必要な時はカーシェアリングを利用するから |
| 8 家族人数が減ったから | 18 地震や水害等の自然災害に遭ったから |
| 9 使う用途がなくなったから | 19 その他（具体的に) |
| 10 仕事を辞めたから | 20 特にない |

47-48

自動車保有世帯の方に：その車を主に運転する方と、次いでよく運転する方についておうかがいします

B：現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A：一番最近買った車

- ・主運転者と次いでよく運転する方とは、その車の運転頻度が最も多い人と2番目に多い人のことです。
- ・Bの車については、主運転者についてだけお知らせください。

		A		B			
		主運転者	次いでよく運転する方	主運転者			
問27	その車を主に運転する方と次いでよく運転する方を、家計の中心者（世帯での生計（収入）を中心的に担っている方）からみた続柄でお知らせください。（各々○は1つだけ）	家計の中心者自身		1	1	1	
		// の配偶者		2	2	2	
		// の息子（娘の婿）		3	3	3	
		// の娘（息子の嫁）		4	4	4	
		// の父		5	5	5	
		// の母		6	6	6	
		// の兄弟		7	7	7	
		// の姉妹		8	8	8	
		家族以外の従業員		9	9	9	
		その他（具体的に）		10	10	10	
主運転者だけで次いでよく運転する者はいない			11*				
問28	その方の性別と未既婚別をお知らせください。（各々○は1つだけ）	性別・未既婚	男性	未婚	1	1	1
			既婚	2	2	2	
		女性	未婚	3	3	3	
			既婚	4	4	4	
問29	その方の満年齢をお知らせください。（各々○は1つだけ）	年齢	18～19歳		1	1	1
			20～24歳		2	2	2
			25～29歳		3	3	3
			30～34歳		4	4	4
			35～39歳		5	5	5
			40～44歳		6	6	6
			45～49歳		7	7	7
			50～54歳		8	8	8
			55～59歳		9	9	9
			60～64歳		10	10	10
			65～69歳		11	11	11
			70～74歳		12	12	12
			75～79歳		13	13	13
80歳以上		14	14	14			

A 49、50-51
B 52

A 53
54
B 55

A 56-57
58-59
B 60-61

B：現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A：一番最近買った車

（前ページのつづき）

		A		B		
		主運転者	次運転者 （よく運転する方）	主運転者		
問30 その方の職業をお知らせください。 （各々○は1つだけ） <div style="border: 1px solid black; padding: 5px; margin-top: 10px;"> <ul style="list-style-type: none"> ・ 自由業とは、弁護士、開業医師、芸術家、政治家など ・ 専門職とは、勤務の医師、教員など ・ 労務系の勤め人とは職人、工員、運転手など ・ 農業と勤めや商工自営との兼業や、商工自営と勤めとの兼業などは、収入の多い方に分類してください。 ・ 年金生活者とは主たる収入が年金の方とお考えください。 </div>	職業	自営業主又は家族従業員	1	1	1	
		農業	1	1	1	
		林業・漁業	2	2	2	
		商工・サービス業	3	3	3	
		自由業	4	4	4	
		勤め人 （含むパート タイマー）	管理職	5	5	5
			専門職	6	6	6
			事務・技術職	7	7	7
			労務系	8	8	8
			販売サービス系	9	9	9
		学生	10	10	10	
		専業主婦・主夫（年金生活者以外）	11	11	11	
		年金生活者	12	12	12	
その他	13	13	13			
問31 その方は、その車をどんな用途にお使いですか。 （各々○はいくつでも）	使用用途	仕事・商用	1	1	1	
		通勤・通学（送迎を除く）	2	2	2	
		個人の趣味・レジャー	3	3	3	
		友人・知人とのレジャー	4	4	4	
		家族とのレジャー	5	5	5	
		日常の買物・用足し	6	6	6	
		家族などの送迎（介護・介助のためを除く）	7	7	7	
		家族などの送迎（介護・介助のため）	8	8	8	
		その他（具体的に ）	9	9	9	
問31-1 そのうち、使用回数で最も多いのはどれですか。 （各々○は1つだけ）	主使用用途	仕事・商用	1	1	1	
		通勤・通学（送迎を除く）	2	2	2	
		個人の趣味・レジャー	3	3	3	
		友人・知人とのレジャー	4	4	4	
		家族とのレジャー	5	5	5	
		日常の買物・用足し	6	6	6	
		家族などの送迎（介護・介助のためを除く）	7	7	7	
		家族などの送迎（介護・介助のため）	8	8	8	
		その他（具体的に ）	9	9	9	
問32 その方は、その車をふだん1週間に何日位お使いですか。 （各々○は1つだけ）	使用頻度	週0日（ほとんど使用しない）	1	1	1	
		週1日	2	2	2	
		週2日・3日	3	3	3	
		週4日・5日	4	4	4	
		週6日	5	5	5	
		週7日（毎日）	6	6	6	

A
62-63
64-65
B
66-67

A
68
69
B
70

A
71
72
B
73

A
74
75
B
76

B：現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A：一番最近買った車

（前ページのつづき）

		A		B	
		主運転者	次運転者 いでよく 転する方	主運転者	
問33	その方は、最近1年間で1日最大どのくらいの距離を運転しましたか。 (各々○は1つだけ)	1~10km	1	1	1
		11~20km	2	2	2
		21~30km	3	3	3
		31~40km	4	4	4
		41~50km	5	5	5
		51~100km	6	6	6
		101~200km	7	7	7
		201~300km	8	8	8
		301~400km	9	9	9
		401~500km	10	10	10
	501km以上	11	11	11	

A
77-78
79-80
B
81-82

K83-99=BK

K100=2

自動車保有世帯で3台以上保有されている方に：3台目以降の車についておうかがいします

問34 お宅様でお持ちの3台目以降の車のメーカー名と車名をお知らせください。
また、それぞれの車の主な運転者の性別と年齢をお知らせください。
(性別は各々○は1つずつ、年齢は具体的にご記入ください)
※6台以上お持ちの方は最近買った順に5台目までお答えください。

	メーカー	車名	主運転者	
			性別	年齢(満年齢)
3台目			1 男性	歳
			2 女性	
4台目			1 男性	歳
			2 女性	
5台目			1 男性	歳
			2 女性	

7-8	9-14	15	16-17
18-19	20-25	26	27-28
29-30	31-36	37	38-39

自動車保有世帯の方に：車の購入検討についておうかがいします

問35 平成27年(2015年)以降に車の購入を検討したことはありますか。検討された方は検討の時期としてあてはまるものをすべてお知らせください。(〇はいくつでも)	購入検討の時期	2015年(平成27年)1~6月に購入を検討した	1	40	
		2015年(平成27年)7~12月に購入を検討した	2		
		2016年(平成28年)1~6月に購入を検討した	3		
		2016年(平成28年)7~12月に購入を検討した	4		
		2017年(平成29年)1~6月に購入を検討した	5		
		2017年(平成29年)7月以降に購入を検討した	6		
		2015年以降は購入を検討しなかった	問36へ		7
問35-1 購入検討後の行動としてあてはまるものをお知らせください。(〇は1つだけ)	検討後の行動	車を購入した	問36へ	1	41
		現在も検討中	問36へ	2	
		車の購入をやめた	問35-2、3へ	3	
【問35-1で車の購入をやめた方に】 問35-2 検討の内容はどのようなものでしたか。(〇はいくつでも)	検討の内容	購入のために情報を集めた		1	42
		実際の車を見に行った		2	
		具体的な商談をした		3	
		その他(具体的に)		4	
【問35-1で車の購入をやめた方に】 問35-3 検討後に購入されなかったのはどのような理由からでしたか。(〇はいくつでも)	購入しなかった理由	景気の悪化		1	43
		燃料価格の高騰		2	
		個人的な事情や身の回りの環境などの変化		3	
		購入したい車がなかった		4	
		地震や水害などの自然災害の影響		5	
		その他(具体的に)		6	

自動車保有世帯の方に：その車の購入形態、手放した車などについておうかがいします

問36 一番最近買った車(問1-2のAの車)の購入形態は次のどれにあたりますか。(〇は1つだけ)
 *乗用車、バン、トラックの区分については、問1-1をご参照ください。

1 乗用車からの買替え	3 他に乗用車があつての買増し(増車)	} 問37へ (p15)
2 バン・トラックからの買替え	4 他にバン・トラックがあつての買増し(増車)	
	5 他に乗用車とバン・トラックがあつての買増し(増車)	
	6 一時保有をやめていたが再び購入	
	7 初めて自動車を購入	

【問36で「1」または「2」と答えた方に】

問36-1 一番最近買った車(問1-2のAの車)の買替えにあたって手放した車の名称をお知らせください。(具体的に記入)
 ※手放した車には、下取りに出した車、売却した車、人にあげた車、廃車した車などが含まれます。

Aの車の買替えにあたって、手放した車の名称		
メーカー		45-46
車名		47-52

問36-2 買替えにあたって手放した車の車種をお知らせください。(番号に○印。○は1つだけ)

乗 用 車	セダン ハッチバック クーペ 軽乗用車	大型車	1
		中型車	2
		小型車(A)クラス	3
		小型車(B)クラス	4
		大衆車(A)クラス	5
		大衆車(B)クラス	6
		軽乗用車(SUV/軽トラックを含む)	7
	ステーションワゴン	8	
	背の高いワゴン	9	
	3列シート ミニバン	3列シートミニバン	10
キャブタイプ		11	
セミキャブタイプ		12	
SUV	13		
バン・ トラ ック	ボンネット バン	軽	14
		軽以外	15
	キャブバン	16	
	キャブトラック	17	
その他(具体的に)	18		

※大型車・中型車などの
車種区分については
p42~の「車名対応表」
を参考としてください。

「1」~「15」
のいずれかにお答えの方は
問36-3へ

「16」~「18」
のいずれかにお答えの方は
問37へ (p15)

53-54

【問36-2で「1」~「15」のいずれかにお答えの方にお伺いします。
(「16」~「18」にお答えの方は 問37 (p15) へお進みください。)】

問36-3 手放した車のエンジンタイプ(動力源)をお知らせください。(○は1つだけ)

1	ガソリンエンジン
2	ディーゼルエンジン(クリーンディーゼル含む)
3	ハイブリッド
4	プラグインハイブリッド
5	電気(電気自動車) → 問36-5へ
6	その他(具体的に)

55

問36-4 手放した車の排気量をお知らせください。(○は1つだけ)

1	660cc以下	5	1,401~1,500cc	9	2,001~2,500cc
2	661~1,000cc	6	1,501~1,700cc	10	2,501~3,000cc
3	1,001~1,200cc	7	1,701~1,800cc	11	3,001cc以上
4	1,201~1,400cc	8	1,801~2,000cc	12	軽ボンネットバン

56-57

問36-5 手放した車は新車でお買いになったものですか。中古車でお買いになったものですか。
(○は1つだけ)

1 新車	2 中古車
------	-------

58

問36-6 手放した車はどのような用途にお使いでしたか (○はいくつでも)

1 仕事・商用	6 日常の買物・用足し
2 通勤・通学 (送迎を除く)	7 家族等の送迎 (介護・介助のためを除く)
3 個人の趣味・レジャー	8 家族等の送迎 (介護・介助のため)
4 友人・知人とのレジャー	9 その他 (具体的に)
5 家族とのレジャー	

59

問36-7 上記 問36-6 でお答えのものうち、使用回数で最も多かったのはどれですか。(○は1つだけ)

1 仕事・商用	6 日常の買物・用足し
2 通勤・通学 (送迎を除く)	7 家族等の送迎 (介護・介助のためを除く)
3 個人の趣味・レジャー	8 家族等の送迎 (介護・介助のため)
4 友人・知人とのレジャー	9 その他 (具体的に)
5 家族とのレジャー	

60

問36-8 手放した車をお客様ではどの位の期間お使いになりましたか。(○は1つだけ)

1 1年以内	4 4年以内	7 7年以内	10 10年以内	13 13年以内
2 2年以内	5 5年以内	8 8年以内	11 11年以内	14 14年以内
3 3年以内	6 6年以内	9 9年以内	12 12年以内	15 それ以上

61-62

K63-99=BK K100=3

自動車保有世帯の方に：今後の車の買替え予定についておうかがいします

B：現在お持ちの車の中で、二番目に最近買った車 (現在2台以上お持ちの方のみ)

A：一番最近買った車

		A	B
<p>問37 お宅様では、その車(現在お持ちの車)をいつ頃買替えようと思っていますか。ご予定をお知らせください。(各々○は1つだけ)</p>	今後1年以内に買替える予定	1	1
	// 2年以内に //	2	2
	// 3年以内に //	3	3
	// 4年以内に //	4	4
	// 5年以内に //	5	5
	// 6年以内に //	6	6
	// 7年以内に //	7	7
	それ以降に買替える予定	8	8
	買替える時期は未定	9	9
	自動車の保有をやめる予定	10	10

7

8

※ 問37 で「1」～「9」と答えた車が1台でもある方は、次は 問37-1 (p16) へ

問37 で「A車、B車」とともに「10」と答えた方は、次は 問38 (p18) へ

【問37で「1」～「9」と答えた車が1台でもある方に】

B：現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A：一番最近買った車

		A	B			
<p>問37-1 その車を買替えて、次に購入しようとお考えの車種をお知らせください。 (各々○は1つだけ)</p> <p>車種区分については、p42～の「車名対応表」を参考としてください。</p>	今後の購入予定車の車種タイプ	乗 用 車	大型車	1	1	
			中型車	2	2	
			セダン、ハッチバック、クーペ、軽乗用車	小型車 (A) クラス	3	3
				小型車 (B) クラス	4	4
				大衆車 (A) クラス	5	5
			大衆車 (B) クラス	6	6	
			軽乗用車 (軽トラック/軽キャブトラックを含む)	7	7	
		ステーションワゴン	8	8		
		背の高いワゴン	9	9		
		3列シートミニバン	3列シートミニバン	10	10	
			キャブタイプ	11	11	
			セミキャブタイプ	12	12	
		SUV	13	13		
		バン・トラック	ボンネットバン	軽	14	14
				軽以外	15	15
			キャブバン	16	16	
			キャブトラック	17	17	
		その他	18	18		
<p>問37-2 予定車の車体サイズは現在お持ちのA又はBと比べてどのようにしますか。 (各々○は1つだけ)</p>	予定車の車体サイズ	今の車より大きい車を買う予定	1	1		
		今の車と同じくらいの大きさの車を買う予定	2	2		
		今の車より小さい車を買う予定	3	3		
<p>問37-3 エンジン（動力）タイプは、何をお考えですか。 (各々○は1つだけ)</p>	エンジンタイプ	ガソリンエンジン	1	1		
		ディーゼルエンジン（含む刈り払い機）	2	2		
		ハイブリッド	3	3		
		プラグインハイブリッド	4	4		
		電気（電気自動車）	5	5		
		燃料電池	6	6		
		その他（具体的に)	7	7		

A 9-10
B 11-12

A 13
B 14

A 15
B 16

【問37で「1」～「9」と答えた車が1台でもある方に】

B：現在お持ちの車の中で、二番目に最近買った車（現在2台以上お持ちの方のみ）

A：一番最近買った車

		A	B
問37-4 排気量は、どの位をお考えですか。 (各々○は1つだけ)	排気量	660cc以下	1 1
		661～1,000cc	2 2
		1,001～1,200cc	3 3
		1,201～1,400cc	4 4
		1,401～1,500cc	5 5
		1,501～1,700cc	6 6
		1,701～1,800cc	7 7
		1,801～2,000cc	8 8
		2,001～2,500cc	9 9
		2,501～3,000cc	10 10
	3,001cc以上	11 11	
問37-5 買替えて次に購入する車は新車にしようとお考えですか。中古車にしようとお考えですか。 (各々○は1つだけ)	新・中古	必ず新車を買う予定	1 1
		どちらかという和新車を買う予定	2 2
		どちらかという和中古車を買う予定	3 3
		必ず中古車を買う予定	4 4
問37-6 その車を買替えて、次に購入しようとお考えの車の車両価格としてはどの位までなら支払ってもよいとお考えになりますか。希望する装備品を付けた価格で、値引き・下取り車はないものとしてお答えください。 (各々○は1つだけ)	車 両 価 格	～60万円	1 1
		61～80万円	2 2
		81～100万円	3 3
		101～120万円	4 4
		121～140万円	5 5
		141～160万円	6 6
		161～180万円	7 7
		181～200万円	8 8
		201～250万円	9 9
		251～300万円	10 10
		301～350万円	11 11
		351～400万円	12 12
		401～450万円	13 13
		451～500万円	14 14
501万円以上	15 15		
問37-7 その車はどのように購入、あるいは、リース（リース会社等との賃貸契約や個人リース）しますか。 (各々○は1つだけ)	購 入 方 法	現金一括で購入する	1 1
		一般のローン/クレジットを利用して購入する	2 2
		残価設定あるいは据置型ローン/クレジットを利用して購入する ※新車購入時に一定期間（3/5年等）後の“下取価格（＝残価）を設定”あるいは“最終支払い額を据置き”し、それを新車購入価格から差し引いた金額を元に組むローン/クレジット。	3 3
		リースする	4 4

A 17-18
B 19-20

A 21
B 22

A 23-24
B 25-26

A 27
B 28

自動車保有世帯の方に：お宅様の今後の車の保有予定についておうかがいします

問38 お宅様では、今後（1～3年後）の車の保有台数について、どのようにする予定ですか。もっともあてはまるものをお知らせください。（〇は1つだけ）

1	今後1年以内に保有台数を増やす予定	}	問39へ
2	// 2年以内に //		
3	// 3年以内に //		
4	それ以降に保有台数を増やす予定		
5	保有台数はそのまま		
6	保有台数は少なくする	→	問38-1へ
7	保有自体をやめる（0台にする）	→	問38-1へ
8	保有台数をどうするかは未定	→	問39へ

29

【問38で「6.少なくする」「7.やめる」とお答えの方に】

問38-1 今後の保有台数を少なくする／やめるのはどのような理由からですか。次の中からあてはまるものをいくつかでもお知らせください。（〇はいくつでも）

1	ガソリン代や駐車場代が負担だから	11	使う頻度が減った・減りそうだから
2	車検にかかる費用（整備代、重量税や自賠責保険）が負担だから	12	会社の車を使えるから
3	自動車税が負担だから	13	同居の家族の車を使えるから
4	任意保険料が負担だから	14	近居の家族の車を使えるから
5	収入が減った・減りそうだから	15	高齢、病気、体力的な理由から
6	資産が目減りした・目減りしそうだから	16	必要な時はレンタカーを利用するから
7	他のことにお金がかかる・かかりそうだから	17	必要な時はカーシェアリングを利用するから
8	家族人数が減った・減るから	18	地震や水害等の自然災害に遭ったから
9	使う用途がなくなった・なくなるから	19	その他（具体的に)
10	仕事を辞めた・辞めるから	20	特にない

30-31

自動車保有世帯の方に：現保有車の満足度と今後車を購入する時の重視度についておうかがいします

問39

車を購入する時には、いろいろとお考えになると思います。

- ① 現在お使いになっている車（保有車A：一番最近購入した車です）をお使いになってみて、1)～29)についてどの程度満足されていますか。
- ② あなたや家族の生活（家族の成長や独立が進む）と車の使い方などを考慮すると、今後その車（保有車A）を買い替える場合には、1)～29)についてどれ位重視するつもりかについてお聞かせください。

①と②のすべての項目について、4段階の選択肢の中からあてはまるもの1つに○をつけてください。

	① 保有車Aの現在の満足度				② 今後車を購入する時の重視度			
	非常に満足	まあ満足	あまり満足していない	満足していない	重視する	やや重視する	あまり重視しない	重視しない
<経済性について>								
1) 燃費のよさ →	1	2	3	4	1	2	3	4
2) 税金・保険の安さ →	1	2	3	4	1	2	3	4
3) 車両価格 →	1	2	3	4	1	2	3	4
4) 点検・修理・パーツ交換の費用の安さ →	1	2	3	4	1	2	3	4
5) 故障の少なさ →	1	2	3	4	1	2	3	4
6) アフターサービスのよさ →	1	2	3	4	1	2	3	4
32-37 61-66								
<デザイン・スタイルについて>								
7) 外観のデザイン・スタイル →	1	2	3	4	1	2	3	4
8) 内装のデザイン・スタイル →	1	2	3	4	1	2	3	4
38-39 67-68								
<居住性のよさについて>								
9) 運転席のゆとり →	1	2	3	4	1	2	3	4
10) 後席のゆとり →	1	2	3	4	1	2	3	4
11) 室内全体のゆとり →	1	2	3	4	1	2	3	4
12) 荷室の広さ・使い勝手のよさ →	1	2	3	4	1	2	3	4
13) 乗り心地のよさ →	1	2	3	4	1	2	3	4
14) シートの座り心地のよさ →	1	2	3	4	1	2	3	4
15) 騒音、振動、ロードノイズの少なさ →	1	2	3	4	1	2	3	4
40-46 69-75								
<使い勝手のよさについて>								
16) 乗り降りのしやすさ →	1	2	3	4	1	2	3	4
17) 小物入れの豊富さ、使いやすさ →	1	2	3	4	1	2	3	4
18) シートアレンジの利便さ、使いやすさ →	1	2	3	4	1	2	3	4
19) 運転視界のよさ →	1	2	3	4	1	2	3	4
20) 車全体のサイズ →	1	2	3	4	1	2	3	4
47-51 76-80								
<走行性能について>								
21) 小回り・取り回しのよさ →	1	2	3	4	1	2	3	4
22) 出足や加速のよさ →	1	2	3	4	1	2	3	4
23) コーナリングや車線変更時の安定性 →	1	2	3	4	1	2	3	4
24) 高速走行時の安定性 →	1	2	3	4	1	2	3	4
25) 雪道・すべりやすい道・荒地などの走行性 →	1	2	3	4	1	2	3	4
52-56 81-85								
<安全・環境について>								
26) エアバッグ等の装備、ボディ剛性などの安全性 →	1	2	3	4	1	2	3	4
27) ボディタイプ・形状による安全性 →	1	2	3	4	1	2	3	4
28) 先進安全技術を使った機能 →	1	2	3	4	1	2	3	4
29) 排気ガスが少ない →	1	2	3	4	1	2	3	4
57-60 86-89								

K90-99=BK K100=4

※ 回答後は、問46 (p22) へお進みください。

**自動車を お持ちでない 世帯の方に（問1で「2」とお答えの方）：
お宅様のこれまでの乗用車保有経験などについてお伺いします**

問40 お宅様では以前に乗用車（ステーションワゴン・3列シートミニバン・SUVを含む）を持っていたことがありますか。（○は1つだけ）

- 1 持っていた 2 持っていたことはない **問42へ**

【問40で「1」とお答えの方に】

問41 その車を手放したのはいつ頃でしょうか。一番最近まで持っていた乗用車1台についてお答えください。（○は1つだけ）

- | | | |
|----------------|----------------|------------------|
| 1 平成29年（2017年） | 4 平成26年（2014年） | 7 平成23年（2011年） |
| 2 平成28年（2016年） | 5 平成25年（2013年） | 8 平成22年（2010年）以前 |
| 3 平成27年（2015年） | 6 平成24年（2012年） | |

問42 現在、車をお持ちでないのはどのような理由からですか。次の中からあてはまるものをいくつでもお知らせください。（○はいくつでも）
※以前車をお持ちだった方は、一番最近まで持っていた乗用車1台についてお答えください。

- | | |
|---------------------------------|------------------------------------|
| 1 ガソリン代や駐車場代が負担だから | 10 仕事を辞めたから |
| 2 車検にかかる費用（整備代、重量税や自賠責保険）が負担だから | 11 使う頻度が減ったから |
| 3 自動車税が負担だから | 12 会社の車を使えるから |
| 4 任意保険料が負担だから | 13 近居の家族の車を使えるから |
| 5 収入が減った・少ないから | 14 高齢、病気、体力的な理由から |
| 6 資産が目減りしたから | 15 必要な時はレンタカーを利用するから |
| 7 他のことにお金がかかる・かかりそうだから | 16 必要な時はカーシェアリングを利用するから |
| 8 家族人数が減ったから | 17 地震や水害等の自然災害に遭ったから |
| 9 使う用途がなくなったから | 18 その他（具体的に ） |
| | 19 特にない |

問43 お宅様ではこれまでに車の購入を検討したことはありますか。以前車をお持ちで、現在お持ちでないお宅様については、車を手放した後に購入検討をしたかどうかについてお知らせください。（○はいくつでも）

- | | |
|-----------------------------------|------------------------------|
| 1 購入のために情報を集めた | 5 検討していない
／手放して以降は検討していない |
| 2 実際の車を見に行った | |
| 3 具体的な商談をした | 問44へ (p21) |
| 4 その他（具体的に ） | |

【問43で「1」～「4」と回答した方にお伺いします】

問43-1 検討したものの、購入されなかった理由についてお知らせください。（○はいくつでも）

- | | |
|-----------------------|-----------------------------------|
| 1 景気の悪化 | 4 購入したい車がなかった |
| 2 燃料価格の高騰 | 5 地震や水害などの自然災害の影響 |
| 3 個人的な事情や身の回りの環境などの変化 | 6 その他（具体的に ） |

**自動車を お持ちでない 世帯の方に（問1で「2」とお答えの方）：
お宅様での今後の車の購入意向についておうかがいします**

問 4 4 お宅様では、今後四輪自動車を購入したいといったお考えがありますか。
購入をお考えの場合は、いつ頃のご予定かお知らせください。（○は1つだけ）

- | | |
|---|---------------------------|
| 1 | 今後1年以内に購入する予定 |
| 2 | // 2年以内に // |
| 3 | // 3年以内に // |
| 4 | // 4年以内に // |
| 5 | // 5年以内に // |
| 6 | それ以降に購入の予定 |
| 7 | 購入するかどうかは未定 |
| 8 | 自分又は家族の中では、誰も車を欲しいと思っていない |

13

問 4 5 経済的な問題（購入費用、駐車場代、税金など）、運転免許を持っていないなどの
すべての制約条件が一切ないとしたら、あなたは車を保有したいと思いますか。（○は1つだけ）

- | | | | | | |
|---|---------|---|-----------|---|---------------|
| 1 | 保有したい | 3 | どちらともいえない | 4 | あまり保有したいと思わない |
| 2 | やや保有したい | | | 5 | 保有したいと思わない |

14

全員の方に：環境対応車についておうかがいします

ここからは以下にあげる環境対応車についておうかがいします。

問 4 6 以下の環境対応車について、各車の特徴をお読みいただいた上でお答えください。

		各環境対応車の特徴
a) 電気自動車 (EV)	→	<ul style="list-style-type: none"> ○ 家庭用コンセントで充電でき、ガソリン代に比べると、充電費用は安い ○ 運転時の騒音が極めて少なく、排気ガスを一切出さない × ガソリン車に比べ、1回の充電当りの走行距離が短い × 外出先での充電可能場所が少ない × ハイブリッド車よりも車両価格が高い
b) ハイブリッド車 (HV)	→	<ul style="list-style-type: none"> ○ 一般のガソリン車に比べ、燃費がよく、走行時のCO₂排出量が少ない ○ 電気とガソリンを併用して走行が可能 × 一般のガソリン車に比べ、車両価格が高い × 車体が重くなるため、カーブやコーナーを曲がる際に、若干重みを感じる
c) プラグインハイブリッド車 (PHV)	→	<ul style="list-style-type: none"> ○ 家庭用コンセントで充電できる ○ 電池残量があるときは電気のみで走行、電池残量がゼロになった後はガソリンで走行なので、長距離走行が可能 ○ ハイブリッド車よりもCO₂排出量が少ない × ハイブリッド車よりも車両価格が高い × PHV専用の配線とコンセントが必要になるため、工事費がかかる × 集合住宅などでは充電設備の設置が難しい場合がある
d) 燃料電池車 (FC)	→	<ul style="list-style-type: none"> ○ 燃料電池で発電した電力でモーターを回すことによって走行し、燃料電池は水素と酸素（空気）で発電を行うため、充電の必要がない ○ 走行時に排気ガスを一切出さない × 水素を補充する水素ステーションが少ない × 電気自動車よりも車両価格が高い
e) クリーンディーゼル車	→	<ul style="list-style-type: none"> ○ 従来のディーゼルに比べ、PM（微粒子状物質）やNO_x（窒素酸化物）の排出量が少ない（黒い煙は出ない） ○ 従来のディーゼル車に比べ、騒音・振動レベルは非常に小さい ○ 従来のディーゼル車に比べ、出足・加速がよい × ガソリン車と比べ、少し車両価格が高い
f) ダウンサイジングターボ車	→	<ul style="list-style-type: none"> ○ 小排気量で従来エンジンと同等動力性能を出すので、燃費がよい ○ 排気量が小さくなるので、同等動力性能の車に比べ、自動車税が安くなる場合がある × ハイブリッド車と比べ、発進時の燃費効率が悪い

- ① a) ~f) の環境対応車についてどの程度ご存知ですか。
 ② どの程度購入を検討したいと思いますか。（各々○は1つずつ）
 ※ 欲しい車に各環境対応車がラインナップされているものとしてお答えください。

		① ご存知ですか			② 購入を検討したいと思いますか					
		名知 前 と 持 い る を	名 聞 い は た こ と が あ る	知 ら な い	購 入 を 検 討 し た い	や や 検 討 し た い	ど い ち え ら な い も	あ ま り い と 購 入 を わ 検 討 し た い	購 入 し た い と 思 わ な い	
a) 電気自動車 (EV)	→	1	2	3	→	1	2	3	4	5
b) ハイブリッド車 (HV)	→	1	2	3	→	1	2	3	4	5
c) プラグインハイブリッド車 (PHV)	→	1	2	3	→	1	2	3	4	5
d) 燃料電池車 (FC)	→	1	2	3	→	1	2	3	4	5
e) クリーンディーゼル車	→	1	2	3	→	1	2	3	4	5
f) ダウンサイジングターボ車	→	1	2	3	→	1	2	3	4	5

問 4 7 以下にあげる次世代型の環境対応車から購入したい車を選ぶとしたら、あなたが購入を検討したいと思う順位はどのようになりますか。1位～3位の車をそれぞれお知らせください。（番号に○印）

		電気自動車 (EV)	ハイブリッド車 (HV)	プラグイン ハイブリッド車 (PHV)	燃料電池車 (FC)	クリーン ディーゼル車	
1位	→	1	2	3	4	5	27
2位	→	1	2	3	4	5	28
3位	→	1	2	3	4	5	29

問 4 8 上記の **問 4 7** でその環境対応車を1位に選んだ理由をお知らせください。（○はいくつでも）

- 1 最先端の技術を取り入れた車だから
- 2 家庭用コンセントで充電できるから
- 3 ガソリンスタンドで給油できるから
- 4 従来のエンジン車と使い方が変わらないから
- 5 いざというときガソリンで走れるので心配がないから
- 6 ガソリン代に比べると、充電費用は安いから
- 7 ガソリンを入れなくて済むから
- 8 運転時の騒音が極めて少ないから
- 9 走行時のCO₂排出・排ガスによる汚染がない、または少ないから
- 10 緊急時の備えとなる蓄電池機能があるから
- 11 電気のみで走れるので
- 12 長距離走行が可能だから
- 13 車両価格が比較的安いから
- 14 車種が多いから
- 15 走行性能が優れているから
- 16 環境にやさしいイメージがあるから
- 17 その他（具体的に _____）

30-31

問 4 9 各環境対応車を購入検討するにあたり、懸念される点をお知らせください。（各々○はいくつでも）

		車両価格が高い	不安 な 考 え テ リ の 耐 用 年 数 を	技 術 的 な 信 頼 性 に 不 安	耐 久 性 に 不 安	修 理 定 額 が 高 い	1 回 の 走 行 距 離 が 短 い	燃 料 充 電 場 所 が 少 な い	施 設 の 数 が 少 な い	そ の 他	わ か ら な い	特 に な い
a) 電気自動車 (EV)	→	1	2	3	4	5	6	7	8	9	10	32
b) ハイブリッド車 (HV)	→	1	2	3	4	5	6	7	8	9	10	33
c) プラグインハイブリッド車 (PHV)	→	1	2	3	4	5	6	7	8	9	10	34
d) 燃料電池車 (FC)	→	1	2	3	4	5	6	7	8	9	10	35
e) クリーンディーゼル車	→	1	2	3	4	5	6	7	8	9	10	36

全員の方に：先進安全技術車についておうかがいします

問50 次の(1)～(12)であげるとような先進安全技術を使った機能が提供されるとしたら、あなたはどの程度装着したいと思いますか。（各々○は1つつ）

	装着したい	装着されたい	あまり装着したいと思わない	装着したくない
(1) 前方障害物衝突防止支援システム<自動ブレーキ> (前方走行車との距離や相対速度を検出して警告を出し、ドライバーの回避操作が不適切な場合は、ブレーキが自動作動する)	1	2	3	4
(2) 車線逸脱防止支援システム<レーンキープアシスト> (方向指示器を作動させていない時に、車両が車線からはみ出す可能性がある時、音やハンドル振動で警告し、ドライバーが修正しない場合は、自動で修正操作を行う)	1	2	3	4
(3) 歩行者の検知・保護支援システム (車両の死角や前方の歩行者を検知し、モニターや警報などで運転者に歩行者情報を提供する。また、歩行者との衝突の危険を感知した時には自動ブレーキで衝突を回避、衝突の際には歩行者エアバッグで歩行者が受ける衝撃を軽減する)	1	2	3	4
(4) 居眠り警報システム (運転者の目の動きや表情、ハンドルの操作状況などから、運動能力の低下(居眠り)を推定し、音やハンドル振動などで注意を喚起する)	1	2	3	4
(5) 誤発進防止システム (運転者がアクセルペダルとブレーキペダルを踏み間違えたとき検知した際に、運転者に警告するとともに、自動ブレーキを掛けて発進を防ぐ)	1	2	3	4
(6) 飲酒運転防止システム (運転者の呼気等からアルコールを検出した場合、車が動かなくなるようにする)	1	2	3	4
(7) 駐車支援制御システム (バック駐車や縦列駐車の際に、カメラの映像により運転をアシスト、さらに自動運転システムによりハンドル操作を自動化し、より容易な駐車が可能になる)	1	2	3	4
(8) 後側方衝突防止支援システム (車線変更時に後側方の車両を検知し、衝突や急接近の危険が予測される場合には、音やハンドル振動などで運転者に警告し、ドライバーが修正しない場合には、自動で修正操作を行い、衝突を防ぐ)	1	2	3	4
(9) オートマチックハイビームシステム (対向車のヘッドランプや先行車のテールランプなどの周囲の明るさを検知し、ハイビームとロービームを自動で切り替え。最適な夜間視界確保、夜間歩行者の早期発見に寄与)	1	2	3	4
(10) 標識認識システム (カメラにより速度標識を自動認識し、最高速度を自動設定し、スピードの出し過ぎによる事故を予防する。また、停止・右折禁止などの重大事故につながる標識を自動認識し、警告を発する)	1	2	3	4
(11) カーブ進入危険速度防止支援システム (カーブ手前で安全な速度まで減速できないと判断される場合には警報を発して減速を促し、減速の見込みがない場合には自動的にブレーキを作動させる)	1	2	3	4
(12) アダプティブクルーズコントロール (アクセル操作とブレーキ操作を自動で行い、車間距離を一定に保ちつつ、定速走行を自動で行う)	1	2	3	4

問51

では(1)～(12)の先進安全技術を使った機能について、今後車を購入する際にあなたはいくら位までであれば装着すると思いますか。(各々○は1つずつ)

	装着する							お装 金が かか るな ら	必要 ない	
	1 万 円 ま で	3 万 円 ま で	5 万 円 ま で	1 0 万 円 ま で	2 0 万 円 ま で	3 0 万 円 ま で	そ れ 以 上			
(1) 前方障害物衝突防止支援システム ＜自動ブレーキ＞	1	2	3	4	5	6	7	8	9	49
(2) 車線逸脱防止支援システム ＜レーンキープアシスト＞	1	2	3	4	5	6	7	8	9	50
(3) 歩行者の検知・保護支援システム	1	2	3	4	5	6	7	8	9	51
(4) 居眠り警報システム	1	2	3	4	5	6	7	8	9	52
(5) 誤発進防止システム	1	2	3	4	5	6	7	8	9	53
(6) 飲酒運転防止システム	1	2	3	4	5	6	7	8	9	54
(7) 駐車支援制御システム	1	2	3	4	5	6	7	8	9	55
(8) 後側方衝突防止支援システム	1	2	3	4	5	6	7	8	9	56
(9) オートマチックハイビームシステム	1	2	3	4	5	6	7	8	9	57
(10) 標識認識システム	1	2	3	4	5	6	7	8	9	58
(11) カーブ進入危険速度防止支援システム	1	2	3	4	5	6	7	8	9	59
(12) アダプティブクルーズコントロール	1	2	3	4	5	6	7	8	9	60

全員の方に：自動運転車についておうかがいします

問 5 2 あなたは「自動運転車」についてどの程度関心がありますか。（○は1つだけ）

- | | | | | |
|----------------|---------------|-----------------|----------------|---------------|
| 1 非常に
関心がある | 2 まあ関心
がある | 3 どちらとも
いえない | 4 あまり関心
がない | 5 全く関心
がない |
|----------------|---------------|-----------------|----------------|---------------|

61

【問 5 2 で「4」もしくは「5」にお答えの方にお伺いします。
「1」～「3」にお答えの方は 問 5 3 へお進みください。】

問 5 2-1 関心がないと思われるのはどのような理由からでしょうか。（○はいくつでも）

- | | |
|--------------|--------------|
| 1 安全面で不安だから | 4 販売価格が高いから |
| 2 自分で運転したいから | 5 その他（具体的に) |
| 3 生活に必要なから | |

62

問 5 3 あなたはどの程度までの「自動運転技術」を望みますか。（○はひとつだけ）

- | | |
|--|--|
| 1 アクセル（加速）、ブレーキ（危険時に自動的にブレーキが作動する）、
ハンドルを切る動作（曲がる、車線を維持する）のどれか1つを車がやってくれる | |
| 2 アクセルとハンドル、アクセルとブレーキなど、複数の操作を車がやってくれる | |
| 3 運転操作の全てをシステムが行うが、システムからの要請があった場合は、
ドライバーが自分で対応する | |
| 4 運転操作の全てをシステムが行い、ドライバーが全く関与しない | |
| 5 自動運転は望まない | |

63

問 5 4 自動運転技術への期待について、あてはまるものをお知らせください。（○はいくつでも）

- | | |
|-----------------|---------------------|
| 1 安全性が高まる | 7 移動中仕事ができる |
| 2 渋滞が緩和される | 8 車を別の場所から自動で呼び出せる |
| 3 利便性が向上する | 9 移動先での駐車場の確保の必要がない |
| 4 環境負荷が低減される | 10 その他（具体的に) |
| 5 目的地まで睡眠できる | 11 期待しない |
| 6 移動中映画・テレビがみれる | |

64-65

問 5 5 「自動運転車」を主にどのような場面で活用したいとお考えでしょうか。（○はいくつでも）

- | | |
|----------------|------------------------|
| 1 仕事・商用 | 6 日常の買物・用足し |
| 2 通勤・通学（送迎を除く） | 7 家族などの送迎（介護・介助のためを除く） |
| 3 個人の趣味・レジャー | 8 家族などの送迎（介護・介助のため） |
| 4 友人・知人とのレジャー | 9 その他（具体的に) |
| 5 家族とのレジャー | |

66

問 5 6 「自動運転車」を購入したら、今と利用頻度が変わると思いますか。（○は1つだけ）

- | | | | | |
|-------|---------|-----------------|--------|------|
| 1 増える | 2 やや増える | 3 どちらとも
いえない | 4 やや減る | 5 減る |
|-------|---------|-----------------|--------|------|

67

全員の方に：「超小型モビリティ」についておうかがいします

超小型モビリティとは
	国土交通省が普及を促進している超小型モビリティの定義は以下の通り ・長さ・幅・高さが軽自動車規格内 ・乗車定員は2人以下 ・定格出力8キロワット以下（内燃機関の場合は125cc以下） ・最高速度60km/h超の高速道路等の運転は不可
---	--

問57 あなたは「超小型モビリティ」についてどの程度ご存知ですか。（○は1つだけ）

1 名前や特徴を知っている	2 名前は知っている	3 知らない
---------------	------------	--------

68

問58 「超小型モビリティ」への期待について、あてはまるものをお知らせください。（○はいくつでも）

1 運転がしやすい	6 荷物を積むことができる
2 小回りが効いて便利	7 環境負荷を低減できる
3 気軽に外出できる	8 その他（具体的に ）
4 駐車スペースが小さい	9 期待することはない
5 雨風、冷気をしのげる	

69

問59 「超小型モビリティ」を購入したいと思いますか。（○は1つだけ）

1 主に運転する車として購入	4 購入はしないがレンタカーで利用
2 主に運転する車とは別の車として購入	5 購入も利用もしない
3 購入はしないがカーシェアリングで利用	

70

全員の方に：増税（税制）の影響についておうかがいします

問60 2014年税制改正時＜消費税率引き上げ（5%⇒8%）/エコカー減税・グリーン化特例/自動車取得税（5%⇒3%）＞、あなたが車を購入/使用/保有することに影響がありましたか。（○はひとつだけ）

1 影響があった	2 影響はなかった	問61へ (p28)
----------	-----------	------------

71

【問60で「1 影響があった」とお答えの方】

問60-1 では、どのような影響がありましたか。（○はいくつでも）

購入時期	1	購入時期を早めて、税制改正前に購入した
	2	購入時期を遅らせた
	3	購入を取りやめた
購入車	4	購入する車を新車から中古車に変更した
	5	購入する車をより価格が安い車にした
	6	購入する車をより維持費の安い車にした
使用	7	車の使用を減らした
保有	8	世帯での車の保有台数を減らした
	9	世帯での車の保有をやめた
	10	その他（具体的に ）

72

問 6 1 もし、車体課税が以下のように見直され、実質増税になった場合、あなたが車を購入/使用/保有することに影響があると思いますか。(○はひとつ)

【消費税】 8% ⇒ 10% 【自動車取得税】 廃止 (3%⇒0%) 【環境性能課税※】 導入

※ 環境性能課税：2020年度の燃費基準を10%以上上回る車については課税なし。
2020年度の燃費基準を上回れば、購入価格の1%、
2015年度の燃費基準を10%以上上回れば2%、これ以外の車は3%課税。
注) 上記の内容は、正式決定されたものではありません。

1 影響があると思う	2 多少影響があると思う	3 影響はないと思う
------------	--------------	------------

73

【問 6 1 で「1 影響があると思う」「2 多少影響があると思う」とお答えの方】

問 6 1-1 では、どのような影響があると思いますか。(○はいくつでも)

購入時期	1	購入時期を早めて、税制改定前に購入する
	2	購入時期を遅らせる
	3	購入を取りやめる
購入車	4	購入する車を新車から中古車に変更する
	5	購入する車をより価格が安い車にする
	6	購入する車をより維持費の安い車にする
使用	7	車の使用を減らす
保有	8	世帯での車の保有台数を減らす
	9	世帯での車の保有をやめる
	10	その他(具体的に)

74

全員の方に：車を保有するためにかかる費用についておうかがいします

問 6 2 あなたは、以下にあげる車を保有するためにかかる費用について、どの程度負担を感じていますか。(各々○は1つだけ)

	負担感 は小さい	負担感 は小さい か とい え ば	負担感 は大きい か とい え ば	負担感 は大きい	よく わ か ら な い
a) 自動車税 →	1	2	3	4	5
b) 自動車重量税 →	1	2	3	4	5
c) 車検代 →	1	2	3	4	5
d) 駐車場代 →	1	2	3	4	5
e) 燃料代 →	1	2	3	4	5
f) 自賠責保険料 →	1	2	3	4	5
g) 任意保険料 →	1	2	3	4	5

75

76

77

78

79

80

81

K82-99=BK
K100=5

以下全員の方へ質問です：あなたの車に対する考え方などについておうかがいします

問63 車を買う場合、人によっていろいろな考え方がありますが、あなたはどのような車にしたいとお考えになりますか。次にあげる車それぞれについて「非常に思う」から「まったくそう思わない」のいずれかをお知らせください。
 なお、車を買う予定のない方も、もし買うとしたらどう考えるかでお答えください。
 (各々○は1つずつ)

		非常に 思う	そう 思う	そう 思わ ない	ま った く 思 わ な い	
1) 室内が豪華でぜいたく（ハイグレード）な車	→	1	2	3	4	7
2) 車内のゆとりよりもスタイルのよい車	→	1	2	3	4	8
3) 車体サイズが小さくて、小回りのきく車	→	1	2	3	4	9
4) 荷室スペースが広く、使い勝手のよい車	→	1	2	3	4	10
5) 多少価格が高くて燃費のよい車	→	1	2	3	4	11
6) 多少価格が高くて安全性の高い車	→	1	2	3	4	12
7) 内装や装備は程々で、小さく価格の安い車	→	1	2	3	4	13
8) 車体サイズは小さくても、内装や装備などが充実した車	→	1	2	3	4	14
9) 高性能エンジンのスポーティーな車	→	1	2	3	4	15
10) 乗り降りしやすい車	→	1	2	3	4	16
11) 悪路での走破性が高く、アウトドアの気分が味わえる車	→	1	2	3	4	17
12) 耐久性があり、モデルチェンジをあまりしない車	→	1	2	3	4	18
13) 予算を多少超えても気に入った車	→	1	2	3	4	19
14) 走行時の操作性が高く、運転しやすい車	→	1	2	3	4	20
15) 使い勝手がよく、経済的で実用性の高い車	→	1	2	3	4	21
16) 家族でゆったりとくつろげる、居住性の高い車	→	1	2	3	4	22
17) 通勤で使うよりレジャー時に多目的に使える車	→	1	2	3	4	23
18) 自分の生活スタイルをアピールできる車	→	1	2	3	4	24
19) 自分のファッションセンスに合う個性的な車	→	1	2	3	4	25
20) 自分の好みの色を選べる車	→	1	2	3	4	26
21) 自分なりのドレスアップしやすい車（カスタマイズできる車）	→	1	2	3	4	27
22) 知性的でおしゃれな車	→	1	2	3	4	28
23) 高級感のある車	→	1	2	3	4	29
24) 運転することに爽快感を感じる車	→	1	2	3	4	30
25) 長距離を走行しても疲れが少ない車	→	1	2	3	4	31
26) 排気ガスなどが少なく、環境に配慮した車	→	1	2	3	4	32
27) 売れている車、定番の車	→	1	2	3	4	33
28) 車種にはこだわらず、とにかく経済性に優れた車	→	1	2	3	4	34

- 問 6 4** 次にあげるそれぞれの車へのお考え・関心について、あなたにとってあてはまるお気持ちを
お知らせください。
※なお、車を買う予定がない方も、もし買うとしたらどう考えるかでお答えください。
(各々○は1つずつ)

		非 常 に そ う 思 う	そ う 思 う	そ う 思 わ な い	ま っ た く そ う 思 わ な い	
a) 車を運転すること自体が好きだ	→	1	2	3	4	35
b) 車で自分の個性を表現したい	→	1	2	3	4	36
c) 車は借りるのではなく、保有したい	→	1	2	3	4	37
d) 車は必要な時に借りればよい	→	1	2	3	4	38
e) 車はあくまで移動手段・道具だ	→	1	2	3	4	39
f) 車をメンテナンスしたり、改造するのが好きだ	→	1	2	3	4	40
g) 車を鑑賞するのが好きだ（モーターショーや雑誌閲覧等）	→	1	2	3	4	41
h) 車は人と人をつなげるものだ	→	1	2	3	4	42
i) 車は自分の部屋のようなものだ	→	1	2	3	4	43
j) いろいろな車に乗ってみたい（試乗を含む）	→	1	2	3	4	44
k) 車は日本の産業・経済活動を支えている	→	1	2	3	4	45
l) 他の人よりいい車に乗りたい	→	1	2	3	4	46
m) 家族の意見よりも自分の好みを優先して車を選ぶ	→	1	2	3	4	47
n) 車には関心がない	→	1	2	3	4	48

- 問 6 5** あなたにとって、自動車を持つ利点はどのようなことだと思われますか。
※現在車をお持ちでない方は仮にあったとしたらどう考えるかお答えください。（○はいくつでも）

1	どこにでも行ける	
2	時間を気にせず外出できる	
3	子供連れでも気軽に外出できる	
4	趣味やスポーツ活動で、仲間と一緒に行動できる	
5	ペットを連れて外出できる	
6	荷物を気にせず買い物、レジャー等を楽しめる	
7	アウトドアレジャーなど、より多様なレジャー・遊びを楽しめる	
8	他の交通機関より経済的である	
9	他の交通機関のように、他人の眼や混雑を気にしないで済む	
10	他の交通機関より、時間を節約できる	
11	運転することで爽快感が得られる／ストレスを解消できる	
12	アクセサリに凝ったり、手をかけたりなど、車そのもので楽しめる	
13	車を持つことで、自分だけの時間・空間を得ることができる	
14	自分の車があるという満足感が得られる	
15	ステイタスを得ることができる	
16	その他（具体的に)
17	特に利点はない	

問 6 6 次にあげる車に関する意見について、2年前と比べて、あなたにあてはまるものをすべてお知らせください。(○はいくつでも)

- 1 車を運転する機会が減った
- 2 車の情報に接することが減った
- 3 車を話題にした会話が減った
- 4 新しく発売される車への関心がなくなった
- 5 車の保有年数に対する意識が薄くなった
- 6 同じ車に長く乗っていても、気にならなくなった
- 7 車に使うお金を減らしたいと思うようになった
- 8 車は乗れば良いと思うようになった
- 9 車のステータス性が薄れたと思うようになった
- 10 車を5年くらいで買い替えるのは早いと思うようになった
- 11 新型車やモデルチェンジした車が発売されても、自分の乗っている車を古臭く感じなくなった
- 12 古い車に乗っていても、周りの目が気にならなくなった
- 13 ぜひ欲しいと思うような魅力的な車がなくなった
- 14 上記の中であてはまるものはない

51-52

問 6 7 以下の車に関する行動について、この1年間で行動したことがあることをすべてお知らせください。(○はいくつでも)

- 1 車の専門雑誌を購読している
- 2 車のテレビ番組(車情報番組やF1中継など)を見た
- 3 車専門のDVDやビデオを見た
- 4 インターネットで車関連サイトを見た
- 5 車関連のメールマガジンに登録している
- 6 車の販売店に車を見に行った
- 7 車のショールームなどに車を見に行った
- 8 車のイベント(モーターショーやカスタムカーショー等)を見に行った
- 9 モータースポーツを見に行った
- 10 モータースポーツをやった
- 11 車の博物館に行った
- 12 上記の中で行動したことがあるものはない

53-54

全員の方に：休日の過ごし方や余暇活動についておうかがいします

- 問 6 8** ① **この1年間に**、あなたが休日の過ごし方や余暇活動として経験したものをお知らせください。
 (〇はいくつでも)
 ② そのうち、車を利用したものをお知らせください。自分が車を運転している／していない、
 お持ちの車の利用／レンタカー等の利用かは問わず、車を利用したかどうかでお答えください。
 (〇はいくつでも)

	①	②
	この1年間に 経験したもの ↓	そのうち 車を利用 したもの ↓
ドライブ（具体的な目的地はなく、走ること自体を楽しむこと）	1	1
遊園地・テーマパーク（ディズニーランドなど）	2	2
動物園、水族館、博物館、美術館、観劇など	3	3
海水浴、ハイキング、登山、オートキャンプ	4	4
アウトレット、大型ショッピングモール、大型ショッピングセンター	5	5
娯楽施設（映画館、カラオケ、ゲームセンター、パチンコなど）	6	6
外食（レストランなど）	7	7
音楽（コンサート、ライブなど）	8	8
イベント、催し物	9	9
帰省に伴う旅行	10	10
国内観光旅行（観光地、避暑地、温泉など）	11	11
ゴルフ、釣りなど	12	12
スキー、スノーボード、サーフィンなど	13	13
その他（具体的に)	14	14

55-56

57-58

- 問 6 9** 「3日以上」のまとまった休みの過ごし方について、お伺いします。
 ①現在の過ごし方、②2年前と比べ増えたもの、③2年前と比べ減ったものをそれぞれいくつでも
 お知らせください。
 (各々〇はいくつでも)

	①	②	③
	現在の過ごし方 ↓	増えたもの ↓	減ったもの ↓
帰省する	1	1	1
国内旅行に行く	2	2	2
海外旅行に行く	3	3	3
ドライブをする	4	4	4
ショッピングに行く	5	5	5
レジャー施設に行く	6	6	6
スポーツをする	7	7	7
映画・DVD鑑賞・読書	8	8	8
勉強や自己啓発	9	9	9
趣味に費やす	10	10	10
インターネットをする	11	11	11
大掃除など家の雑事	12	12	12
何もせずに家でのおんびり過ごす	13	13	13
上記にあてはまるものはない	14	14	14

59-60

61-62

63-64

全員の方に：お住まいの地域や車の必要性についておうかがいします

問 7 0 お宅様のお住まいがある場所の、交通の便利さについてお知らせください。（○は1つだけ）

- 1 車がないと不便な場所に住んでいる
- 2 どちらかといえば、車がないと不便な場所に住んでいる
- 3 どちらかといえば、車がなくても不便ではない場所に住んでいる
- 4 車はなくても不便ではない場所に住んでいる

65

問 7 1 お宅様で車をお持ちになる必要性についてお知らせください。電車・バス・タクシー等の公共交通機関の便利さは除き、ふだんの必要性からお知らせください。（○は1つだけ）

***お車をお持ちでない世帯の方もお答えください。**

- 1 車を保有する必要性は高い
- 2 どちらかといえば、車を保有する必要性は高い
- 3 どちらかといえば、車を保有する必要性は低い
- 4 車を保有する必要性は低い

66

全員の方に：外出の際の移動手段や運転状況についておうかがいします

問 7 2 あなたが以下のような目的で外出される際、どのような移動手段を利用されましたか。（各々○はいくつでも）

	徒歩	自転車	原付・バイク	自宅の車	近居の親・子の車	友人・知人・会社の車	カーシェアリング	レンタカー	タクシー	電車・地下鉄・バス	飛行機	その他	外出しない その目的では
a) 通勤/通学	1	2	3	4	5	6	7	8	9	10	11	12	13
b) 買い物	1	2	3	4	5	6	7	8	9	10	11	12	13
c) 家族の送迎	1	2	3	4	5	6	7	8	9	10	11	12	13
d) アウトドア・レジャー	1	2	3	4	5	6	7	8	9	10	11	12	13
e) 日帰り国内旅行	1	2	3	4	5	6	7	8	9	10	11	12	13
f) 宿泊を伴う国内旅行	1	2	3	4	5	6	7	8	9	10	11	12	13
g) 帰省	1	2	3	4	5	6	7	8	9	10	11	12	13

67-68

69-70

71-72

73-74

75-76

77-78

79-80

問 7 3 夜間に運転することはありますか。（○は1つだけ）

- 1 ほとんど毎日
- 2 週に3~4回
- 3 週に1~2回
- 4 ほとんどしない

81

問 7 4 高速道路を運転することはありますか。（○は1つだけ）

- 1 週に数回
- 2 月に数回
- 3 年に数回
- 4 ほとんどしない

82

K83-99=BK

K100=6

以下全員の方へ質問です：自動車のサービスについてお伺いします

ここからは以下にあげる自動車のサービスについてお伺いします。

以下の自動車のサービスについて、各サービスの特徴をお読みいただいた上でお答えください。

		各サービスの特徴
a) カーシェア	→	<ul style="list-style-type: none"> ・ 会員間で特定の自動車を共同で使用するシステム ・ 入会金やカード発行手数料としての初期費用や月額基本料が発生 ・ 利用時間は15分単位等短時間での設定 ・ パソコン、スマートフォン等から予約し、ICカードを使い、直接利用可能 ・ 車の選択肢は少ない（オートマ・禁煙車・コンパクト中心）
b) レンタカー	→	<ul style="list-style-type: none"> ・ 会員になる必要はなく、都度車を借りるシステム ・ 利用時間は一時間、日、週、月単位で設定可能 ・ パソコン、スマートフォン等から予約し、対面での貸出 ・ 車種の選択肢は多い
c) 個人間シェア	→	<ul style="list-style-type: none"> ・ 車を借りたい人は、車が必要なときに必要な分だけシェアしてもらうため、レンタカー感覚で使用できる ・ 車を貸したい人は、車を使っていない時に必要な人にシェアし、眠らせてる車を有効活用することができる
d) ライドシェア	→	<ul style="list-style-type: none"> ・ 空席がある車にて同じ方面に目指す人たちを募って同乗しつつ同じ方角を目指す、相乗りの事 ・ 募った人たちと交通費を割り勘にすることで費用を節約することができる
e) 個人リース	→	<ul style="list-style-type: none"> ・ 乗りたい新車をリース会社が代わりに購入し、お客様に貸し出す仕組み 車の所有者はリース会社となるので、所有者の義務となる各種税金の納付などはリース会社が行う。「使用者」として月々のリース料を支払うことで、一定期間（リース契約期間は数年といった長期間）、自分の車のように占有して乗ることができる
f) 残価設定ローン	→	<ul style="list-style-type: none"> ・ 車を買換えるときの下取り分を購入時に差し引いて、残りの金額を分割で支払うサービス

問 7 5 あなたは各自動車サービスについて、どの程度ご存知ですか。（各々○は1つずつ）

	名前と特徴を知っている	名前は聞いたことがある	知らない
a) カーシェア	1	2	3
b) レンタカー	1	2	3
c) 個人間シェア	1	2	3
d) ライドシェア	1	2	3
e) 個人リース	1	2	3
f) 残価設定ローン	1	2	3

問 7 6 あなたは各自動車サービスを、利用したことはありますか。（各々○は1つずつ）

	現在利用している	過去に利用したことがある	利用したことはない
a) カーシェア（個人で利用）	1	2	3
b) カーシェア（会社で利用）	1	2	3
c) レンタカー（個人で利用）	1	2	3
d) レンタカー（会社で利用）	1	2	3
e) 個人間シェア（借りた）	1	2	3
f) 個人間シェア（貸した）	1	2	3
g) ライドシェア	1	2	3
h) 個人リース	1	2	3
i) 残価設定ローン	1	2	3

問 7 7 あなたは各自動車サービスを、今後利用しようと思いませんか。（各々○は1つずつ）

	積極的に 利用する	機会があれば 利用する	利用する つもりはない	
a) カーシェア	1	2	3	22
b) レンタカー	1	2	3	23
c) 個人間シェア（借りる）	1	2	3	24
d) 個人間シェア（貸す）	1	2	3	25
e) ライドシェア	1	2	3	26
f) 個人リース	1	2	3	27
g) 残価設定ローン	1	2	3	28

問 7 8 各自動車サービスを利用することで、お宅様でお持ちの車の使い方や保有について、どのような影響があると思いませんか。（各々○は1つずつ）

	車を使う 機会が減る と思う	車を減らす/ 保有を止める と思う	特に影響は ないと思う	利用する つもりはない	
a) カーシェア	1	2	3	4	29
b) レンタカー	1	2	3	4	30
c) 個人間シェア（借りる）	1	2	3	4	31
d) ライドシェア	1	2	3	4	32

問 7 9 ご自宅から以下の最寄りの施設まで歩いてどのくらいかかりますか。（各々○は1つずつ）

	5分以内	10分以内	20分以内	30分以内	それ以上	知らない	
a) レンタカー店	1	2	3	4	5	6	33
b) カーシェアステーション	1	2	3	4	5	6	34

全員の方におうかがいします

問 8 0 今後車の運転を続ける上で、不安に感じている点をお知らせください。（○はいくつでも）

1 運転技術が未熟	4 体力（持久力）が低下	7 記憶力が低下
2 視力が低下	5 反応速度が低下	8 その他（具体的に)
3 聴力が低下	6 注意力が低下	9 特にない

問 8 1 今後車の運転を続ける上で、車に対して特にどのような要望がありますか。（○はいくつでも）

1 前方視界を見やすくする	8 ハンドル操作を軽くする
2 後方視界を見やすくする	9 ブレーキペダルを軽くする
3 夜間など視界が更に明るくなるヘッドライト	10 トランク（荷室）への積み降ろしを しやすくする
4 メーター類を見やすくする	11 長時間運転しても疲れない車にする
5 簡単な操作で行き先をわかりやすくしてくれる カーナビゲーションの設置	12 乗り降りのしやすい車にする
6 スイッチ類の操作を簡単にする	13 先進安全技術の搭載
7 ドアの開閉を軽やかにする	14 その他（具体的に)

問 8 2 あなたは何歳くらいまで車の運転をされると思いますか。既に運転をされていない方は運転をやめた年齢をお答えください。(〇は1つだけ)

1 60歳まで	4 75歳まで	7 やめるつもりはない
2 65歳まで	5 80歳まで	8 運転免許証を 持ったことがない
3 70歳まで	6 それ以上	

38

問 8 4 へ (p37)

問 8 2-1 では、どのようなことで運転をやめるとと思いますか。(〇はいくつでも)

1 体力的な衰えを感じたら	6 家族が減ったら
2 病気やけがをしたら	7 運転する必要がなくなったら
3 事故を起こしたら	8 周囲に運転をとめられたら
4 仕事をやめたら	9 免許更新ができなかったら
5 収入が減ったら	10 その他(具体的に)

39

ここからは自動車運転免許証の自主返納制度についてお伺いします。

◇運転免許証の自主返納制度とは・・・

加齢に伴う身体機能や判断力の低下により、運転に不安を感じる方などが、自主的に運転免許証の取消し(全部取消し又は一部取消し)を申請することができる制度。平成10年の道路交通法の改正により、制度が開始される。

希望者には公的身分証明書として利用できる「運転免許経歴証明書」が発行されます。免許証の返納時から5年間運転免許経歴証明書の発行が可能で、無期限で使用できます。また、運転免許経歴証明書を持っている方に様々な特典が用意されており、運転免許経歴証明書を提示することで特典サービスを受けることが出来ます。

問 8 3 あなたは、自動車運転免許証の自主返納制度について、ご存じでしたか。(〇はひとつだけ)

1 返納した	問 8 3-2 へ	2 知っていた	3 知らなかった
--------	-----------	---------	----------

40

問 8 3-1 あなたは自動車運転免許証の自主返納制度を、今後利用したいと思いますか。(〇はひとつだけ)

1 利用したい	2 利用しない	問 8 3-3 へ
---------	---------	-----------

41

問 8 3-2 返納した場合、主に使われると思われる外出時の移動手段やサービスをすべてお知らせください。すでに返納されている方は、実際に使われている外出先の移動手段やサービスをお知らせください。(〇はいくつでも)

1 電車	5 自転車	9 移動式店舗
2 バス	6 電動車イス(シニアカー)	10 各種訪問サービス
3 タクシー	7 通信販売	11 その他
4 徒歩	8 定期宅配サービス	(具体的に)

42-43

問 8 3-3 どのような環境が整えば返納すると思いますか。(〇はいくつでも)

1 公共交通機関の運行本数・地域の拡大
2 公共交通料金の値下げ・無料化
3 病院・スーパーなどへの送迎便の充実
4 移動販売・宅配サービス等買物支援の充実
5 その他(具体的に)

44

以下全員の方へ質問です：普段利用されている施設までの時間と移動手段についてお伺いします

問 8 4 ご自宅から以下の普段利用されている施設まで歩いてどのくらいかかりますか。（各々○は1つずつ）

	5分以内	10分以内	20分以内	30分以内	それ以上
a) 駅	1	2	3	4	5
b) バス停	1	2	3	4	5
c) スーパー	1	2	3	4	5
d) コンビニ	1	2	3	4	5
e) 市役所・役場やその支所	1	2	3	4	5
f) 総合病院	1	2	3	4	5
g) かかりつけの病院	1	2	3	4	5

問 8 5 では、その施設までどのような方法で主に移動されますか。（各々○は1つずつ）

	徒歩	自転車	原付 ・バイク	車 (自分で 運転)	車 (家族が 運転)	電車 ・地下鉄 ・バス	その他
a) 駅	1	2	3	4	5	6	7
b) バス停	1	2	3	4	5	6	7
c) スーパー	1	2	3	4	5	6	7
d) コンビニ	1	2	3	4	5	6	7
e) 市役所・役場やその支所	1	2	3	4	5	6	7
f) 総合病院	1	2	3	4	5	6	7
g) かかりつけの病院	1	2	3	4	5	6	7

問 8 6 あなたが自由に使える金額は、一か月あたりいくらくらいですか。（○は1つだけ）
※家賃・水道光熱費等の住居費、食費（外食除く）や生活費を除いた金額をお知らせください。

1	5千円未満	4	2万円～3万円未満	7	7万円～10万円未満
2	5千円～1万円未満	5	3万円～5万円未満	8	10万円～15万円未満
3	1万円～2万円未満	6	5万円～7万円未満	9	15万円以上

問 8 7 自由に使えるお金の使い道を全てお知らせください。（○はいくつでも）
また、その中から主な使い道（最も額が大きいもの）をひとつだけお知らせください。（○は1つだけ）

	使い道 (○はいくつでも)	主な使い道 (○は1つだけ)
a) 通信費（スマートフォンの利用など）	1	1
b) 外食（グルメ・飲み会など）	2	2
c) ファッション関係（服・バッグ・アクセサリなど）	3	3
d) 旅行やレジャー等の娯楽	4	4
e) 車関連	5	5
f) 趣味（上記以外）	6	6
g) 自己投資（習い事・キャリアアップ目的の書籍購入など）	7	7
h) 美容、化粧品（カラーリング・パーマ含む）	8	8
i) 貯蓄	9	9
j) 金融投資（株・FXなど）	10	10
k) その他（具体的に)	11	11

問 8 8 あなたの毎月の出費（・貯蓄・投資）の中で、これから増やしていきたいもの、また、これから減らしていきたいものをすべてお知らせください。（タテに○はいくつでも）

	これから増やしていきたいもの	これから減らしていきたいもの
a) 住居費	1	1
b) 食費（外食除く）	2	2
c) 通信費（スマートフォンの利用など）	3	3
d) 外食（グルメ・飲み会など）	4	4
e) ファッション関係（服・バッグ・アクセサリなど）	5	5
f) 旅行やレジャー等の娯楽	6	6
g) 車関連	7	7
h) 趣味（上記以外）	8	8
i) 自己投資（習い事・キャリアアップ目的の書籍購入など）	9	9
j) 美容、化粧品（カラーリング・パーマ含む）	10	10
k) 貯蓄	11	11
l) 金融投資（株・FXなど）	12	12
m) その他（具体的に)	13	13
n) あてはまるものはない	14	14

64-65

66-67

以下全員の方へ質問です：景気の動向についてお伺いします

問 8 9 あなたは、現在の景気についてどのように思われますか。（○は1つだけ）

1 良い	2 やや良い	3 どちらとも いえない	4 やや悪い	5 悪い
------	--------	-----------------	--------	------

68

問 9 0 では、2年前に比べ、景気はどの方向に向かっていると思われますか。（○は1つだけ）

1 良くなって いる	2 やや良くな っている	3 どちらとも いえない	4 やや悪くな っている	5 悪くなって いる
---------------	-----------------	-----------------	-----------------	---------------

69

問 9 1 では、今後の景気はどの方向に向かうと思われますか。（○は1つだけ）

1 良くなる	2 やや良くな る	3 どちらとも いえない	4 やや悪くな る	5 悪くなる
--------	--------------	-----------------	--------------	--------

70

K71-99=BK

K100=7

全員の方に：お宅様のご家族の状況やあなたご自身のことについておうかがいします
 ～ 統計としてまとめるために必要なものです。結果は統計資料を作成する
 目的以外には絶対に利用されません ～

F 1 現在こちらにお住まいで、生計を共にしているご家族は、あなたを含めて全部で何人ですか。
 (○は1つだけ)

1	単身 (あなた1人のみ)	→	F 2へ
2	2人	5	5人
3	3人	6	6人
4	4人	7	7人
		8	8人以上

F 1-1 仕事を持って収入のある方は何人ですか。(○は1つだけ)

1	1人	2	2人	3	3人	4	4人以上	5	いない
---	----	---	----	---	----	---	------	---	-----

F 2 ① 四輪自動車免許をお持ちの方は何人ですか。あなたご自身を含めてお知らせください。(具体的に)
 ② また、そのうち、いわゆるペーパードライバーの方は何人ですか。(具体的に)

① 四輪自動車免許保有者	人	9-10
② そのうち、いわゆるペーパードライバーの方	人	11-12

F 3 お宅様のご家族には次のどなたがいらっしゃいますか。
 (a) 現在こちらにお住まいで、生計を共にしている家族(同居家族)を、家計の中心者から見た続柄でお知らせください。(○はいくつでも)
 (b) 現在別居しているご家族がいらっしゃれば、家計の中心者から見た続柄でお知らせください。
別居家族とは家計の中心者の配偶者、子供、または親に限ります。(○はいくつでも)

	家計の中心者の									その他の家族	同別居家族はいない		
	配偶者	結婚した子供	学校未を終のえ子供	子供・孫					父母			兄弟・姉妹	
				大学生	高校生	中学生	小学生	未就学児					
(a) 同居家族 →	1	2	3	4	5	6	7	8	9	10	11	12	13-14
(b) 別居家族 →	1	2	3	4	5	6	7	8	9			12	15-16

F 4 同居されている家族の中に、あなた自身を含めて、65歳以上の方がいらっしゃいますか。
 (○はいくつでも)

1	65～74歳の方がいる	2	75歳以上の方がいる	3	いない
---	-------------	---	------------	---	-----

F 5 お宅様のこの1年間でのご家族全部の税込み収入は、おいくら位ですか。
 次の中からお知らせください。(○は1つだけ)

1	200万円未満	6	400～500万円未満	11	900～1,000万円未満
2	200～250万円未満	7	500～600万円未満	12	1,000～1,200万円未満
3	250～300万円未満	8	600～700万円未満	13	1,200～1,500万円未満
4	300～350万円未満	9	700～800万円未満	14	1,500～2,000万円未満
5	350～400万円未満	10	800～900万円未満	15	2,000万円以上

F 6 お宅様の金融資産（貯蓄、有価証券、金融商品など）は、おいくら位ですか。
次の中からお知らせください。（○は1つだけ）

- | | | | | | |
|---|-----------------|---|-----------------|---|-------------|
| 1 | 500万円未満 | 4 | 2,000～3,000万円未満 | 7 | 5,000～1億円未満 |
| 2 | 500～1,000万円未満 | 5 | 3,000～4,000万円未満 | 8 | 1億円以上 |
| 3 | 1,000～2,000万円未満 | 6 | 4,000～5,000万円未満 | | |

20

F 7 お宅様のお住まいは、次のどれにあたりますか。（○は1つだけ）

- | | | | | | |
|---|----------|---|----------|---|---------|
| 1 | 持ち家一戸建て | 4 | 賃貸マンション | 7 | その他 |
| 2 | 持ち家マンション | 5 | アパート | | (具体的に) |
| 3 | 借家一戸建て | 6 | 社宅・官公舎・寮 | | |

21

F 8 お宅様では、2年前に比べ、以下のような生活の変化はありましたか。（○はいくつでも）

- | | |
|---|--------------------|
| 1 | 同居の家族が増えた |
| 2 | 同居の家族が減った |
| 3 | 通勤・通学で車を使うようになった |
| 4 | 通勤・通学で車を使わないようになった |
| 5 | 生活上、車がないと困るようになった |
| 6 | 生活上、車がなくても困らなくなった |

22

全員の方に：家計の中心者の方についておうかがいします

F 9 家計の中心者の方の満年齢をお知らせください。（○は1つだけ）

- | | | | | | | | |
|---|--------|---|--------|----|--------|----|--------|
| 1 | 18～19歳 | 5 | 35～39歳 | 9 | 55～59歳 | 12 | 70～74歳 |
| 2 | 20～24歳 | 6 | 40～44歳 | 10 | 60～64歳 | 13 | 75～79歳 |
| 3 | 25～29歳 | 7 | 45～49歳 | 11 | 65～69歳 | 14 | 80歳以上 |
| 4 | 30～34歳 | 8 | 50～54歳 | | | | |

23-24

F 10 家計の中心者の方の性別をお知らせください。（○は1つだけ）

- | | | | |
|---|----|---|----|
| 1 | 男性 | 2 | 女性 |
|---|----|---|----|

25

全員の方に：あなたご自身（回答者の方）のことについておうかがいします

F 1 1 あなたの満年齢をお知らせください。（具体的に）

満 歳
26-27

F 1 2 あなたはお宅様の家計の中心者からみると、どのような続柄になりますか。（○は1つだけ）

1	家計の中心者自身	6	家計の中心者の母
2	// の配偶者	7	// の兄弟
3	// の息子（娘の婿）	8	// の姉妹
4	// の娘（息子の嫁）	9	その他（具体的に)
5	// の父		

28

F 1 3 あなたの性別と未既婚別をお知らせください。（○は1つだけ）

1	男性未婚	2	男性既婚	3	女性未婚	4	女性既婚
---	------	---	------	---	------	---	------

29

F 1 4 あなたのご職業をお知らせください。（○は1つだけ）

1	農業	6	専門職	11	専業主婦・主夫
2	林業・漁業	7	事務・技術系		(年金生活者以外)
3	商工・サービス業	8	労務系	12	年金生活者
4	自由業	9	販売サービス系	13	その他
5	管理職	10	学 生		(具体的に)

30-31

- ・自由業とは、弁護士、開業医師、芸術家、政治家など。
- ・専門職とは、勤務の医師、教員など。
- ・労務系の勤め人とは、職人、工員、運転手など。
- ・農業と勤めや商工自営との兼業、商工自営と勤めの兼業などは、収入の多い方に分類してください。
- ・年金生活者とは主たる収入が年金の方とお考えください。

F 1 5 あなたは、四輪自動車の運転免許（二輪運転免許は含めない）をお持ちですか。（○は1つだけ）

1	持っている	2	持っていない
---	-------	---	--------

32

K33-99=BK

K100=8

 長い時間のご協力、大変ありがとうございました。

車種 メーカー	乗用車(セダン・ハッチバック・クーペ・軽乗用車 *軽オフロド/軽キャブワゴンを含む)							軽乗用車 *軽SUV型、 軽キャブワゴン を含む		
	大型車	中型車	小型車		大眾車					
			A	B	A	B				
1 いすゞ			ピアッツァ	ジェミニ アスカ	117クーペ	PA ネロ				
2 スズキ			キザシ			カルタス エスティム カルタス クレセント カルタス エリオ SX4 SX4セダン	スイフト スプラッシュ パレノ	セルボ セルボ・モード アルト カプチーノ ラバン MRワゴン ワゴン R	Kei ツイン パレット *シムニー(660cc) *エアリワゴン スパーシア ハスラー	
3 ダイハツ			アルティス (2002~/含むハイブリッド)	アルティス(～2001)		スパイダー アプローズ	シャレード シャレードソシアル ストリア YRV ブーン	フェロー(MAX) リーザ MAX ミラ ミラジーノ ミラココア ムーヴ ムーヴラテ ムーヴコンテ オブティ	*アトワゴン ソニカ タント ネイキッド エッセ コペン タントエグゼ ミライース ウェイク キャスト ムーヴキャンパス	
4 マツダ		ユーノスコスモ センチア MS-9	ルーチェ サバンナ RX-7 アンフィ RX-7 MS-8	ユーノス800 ミレーニア RX-8 RX-7	カハラ ランティス ペルソナ クレフ ユーノス 300 MS-6	アテンザ ユーノス 500 クロノ MX-6 アテンザ	ユーノス100 ファミリア アキュート アケセラ(除アケセラSホーツ)	レビュー デミオ ペリーサ	キャロル AZ-1 ラビュタ AZ-ワゴン *AZ-オフロド *アケセラホーツ	スピアーノ スクラムワゴン フレア フレアワゴン リアクロスオーバー
5 トヨタ	センチュリー セルシオ	クラウンセダン系、ロイヤル、 アスリート、マジستا クラウンハイブリッド クラウンコンフォート アリスト ウインドム プログレ プレビス プロナード	マークII(マークX) チェイサー スープラ(含セリカXX) ソアラ カムリ(2002~/含むハイブリッド) ヴェヨッサ SAI	クレスタ カムリ(アリオ) カムリ(～2001) MR2 MR-S ヒスタ プレイト カレン	コナ(プレミオ) アルテッツァ プリウス (含むプラグインハイブリッド) カリーナ(アリオ) セリカ カムリ(～2001) キャハリエ アベンシス 86	カローラ(含カローラリンクス) カローラ II カローラアクシオ(含ハイブリッド) アリオス アレックス サインス スプリンター	ヴェイツ パッツ イスト デュエット スターレット アクア	プラッツ ヘルタ WILL Vi iQ アクア	ビクシスベース ビクシスエボック ビクシススカイ ビクシスジョイ	
レクサス	LS(含ハイブリッド)	GS(含ハイブリッド) LC(含ハイブリッド)	IS(含ハイブリッド) /IS F/IS C HS SC RC(含ハイブリッド)/RC F	CT						
6 日産	プレジデント インフィニティ Q45 シーマ (12/5~/含むハイブリッド)	セトリック/グロリア シーマ (～12/5~/含むハイブリッド) J-フェリー フーガ フーガ ハイブリッド	マキシマ セフィロ スカイライン スカイラインクーペ ローレル	フェアレディZ サンタナ クルー ティアナ シルビア 180SX リーフ	ブルーバード ブルーバード シルフィ/シルフィ プリメーラ プリメーラ カミノ プレセア シルビア プリメーラ UK	サニー ローレル リベルタ ルキノ ティーダ ティーダラテオ/ラテオ	マーチ PAO Be-1 ノート/ノートe-POWER マイクラC+C	ハイパーミニ モコ クリックバリーオ デイスルークス/ルークス テイス	オッティ ピノ キックス(KIX) ルークス/ルークス テイス	
7 SUBARU (富士重工)		アルシオーネSVX	アルシオーネ	レオーネ レガシィ(B4) インプレッサ(アネシス) インプレッサXV BRZ WRX		インプレッサ4ドア(11/11~/) インプレッサ5ドア(11/11~/) WRX(11/11~/)	ジャスティ(～94/12)	レックス フレオ/プレオプラス *ディアスワゴン R2 ステラ R-2	ウイヴィオ シフォン *ディアスクラシック R1 スバル360 ルクラ	
8 ホンダ		レジェンド NSX	アコード(08/12~/) インスパイア インスパイア/セイバー(98～03年) ビガ(～新型)アコードクーペ クラリティ	アスコット/イノバ ビガ(旧型) コンチエルト ドマーニ(旧型) ラファール シビック(05/9~/) シビックハイブリッド(05/11~/)	プレリウド インテグラ/クイント トルネオ S2000 カリスマ エリカ エリカS エリカS エリカS	シビック(～05/8) シビックフェリオ シビックハイブリッド(～05/10) CR-X インテグラSJ ドマーニ(新型) インサイト シビッククーペ シビックGX CR-Z グレイス(含ハイブリッド)	シティ フィット(含むハイブリッド) フィットアリア	ライフ トゥンディ セスト *ハモス *Z N BOX/N BOX7ラズ/N BOXステップ N ONE S660	ライフタンク ビット ゼストスパー *ハモスホビオ *サツ *バジェロミニ *タウンボックス i-MiEV ekカスタム ekスペース アイ	
9 三菱		ブラウディア ティグニティ	デボネア	ディアマンテ GTO キャラン アスハイア FTO キャラン エテルナ キャラン フォルティス	エクリプス カリスマ キャラン エテルナ	ランサー(含むEボリューション) ランサーセディア ミラージュ	コルト コルトプラス			
10 海外メーカー 国産車				テルスター テルスター II		レーザー	フェスティバ シボレークルーズ フェスティバ ミニワゴン			
11 輸入車	ベンツS/Eクラス ベンツSL/CL/CLS BMW8/7/6/5シリーズ アウディ100/A8/A6 アウディ S4/S5/S7/RS ホルホ S40/60/80 アルファ164/166 クライスラー300C リンカーン タウンカー/LS フォード トーラス ビュック リーガル ジャガー ホルシェ キャテラック サーブ プリムス テスラタイプS/タイプX	ベンツ190/Cクラス ベンツCLK/SLK BMW 3/2/1シリーズ BMW Z4/Z3/Z8 アウディ80/A5/A4/A3 アウディTT/TTS VWゴルフ/パサート/ジェッタ VWシロcco/ポロ/イオス VWニュービートル クライスラーPTクルーザー VWヴェント VW CC ブジョー306/307/308 ブジョー406/407/508 アルファ155/156/159 アルファ145/147/ジュリエッタ ルノー メガース/ルーテシア オペル アストラ/ベクトラ ダッジ チャージャー/アベンジャー フォード モンテローパー シボレー カマロ フォード マスタング	ベンツA/B/パネオ ミニ(BMW/ローバー等) VW ホロ/ルポ/up! ブジョー206/207/208 ブジョー1007 ブジョー106 フィアット パンダ フィアット ウーノ フィアット500/アルバル595 フィアットグランデ アルファGT/ミケターハム ルノー トウインゴ/キャトル ランチア テルタ オヘル シトロエン ヒュンダイ TB スマート ロータス(エリゼ等) フォード フェスタ フォード フォーカス ランチア ムーサー クーパー フィアット アウディA1 ヒュンダイクーペ クライスラーイブシロン	スマート(～2002年)						
12 国内メーカー その他							ビュート(光岡)			

(注2) 軽乗用車には、軽オフロド型/軽キャブワゴンを含む。

車種 メーカー名	乗用車（ワゴン系・ステーションワゴン・背の高いワゴン・ミニバン・SUV・キャブワゴン）						
	ステーションワゴン	背の高いワゴン	3列シートミニバン			SUV	
			3列シートミニバン	キャブタイプ	セミキャブタイプ	ワゴン	バン/ピックアップ
1 いすゞ				ファーゴワゴン	ファーゴフリー	ビッグホーンワゴン ビークロス ミュー ミュウイザードウイザード	ビッグホーンバン ロデオ
2 スズキ	カルタスクレセントワゴン カルタスワゴン	ワゴン R ワイド ワゴン R プラス ワゴン R ソリオ ソリオ			エブリイプラス エブリイランディ ランディ	ジムニーワイド エスクード イグニス グラントエスクード X-90 シエラ SX-4 CROSS	ジムニーバン エスクードバン
3 ダイハツ		ハイゼー トール クー	ブーンルミナス ビウス	デルタワイドワゴン	デルタワゴン アトラー7	ラガーワゴン テリオス ロッキー ビーゴ	ラガー タフト
4 マツダ	ルーチェワゴン サハナワゴン ファミリアワゴン ファミリア S-ワゴン カペラワゴン カペラ カーゴ ワゴン アテンザワゴン アクセラスポーツ		MPV プレマシー	ボンゴワゴン ボンゴ プローニワゴン ユーノス カーゴワゴン	ボンゴ フレンディ ビアンテ	プロシード・マービー プロシード・レバンテ トリビュート CX-7 CX-5 CX-3	プロシード
5 トヨタ	クラウンワゴン（エステート） マークIIワゴン（クオリス） マークIIワゴン カルデア サクシードワゴン アルテッツァ ジータ カローラ フィールダー （含ハイブリッド） カローラワゴン カムリ グラシアワゴン ビスタワゴン（アルデオ） スプリンターワゴン カリブ WILL VS プロボックスワゴン アベンシスワゴン マークXシゴ セブターワゴン	ナディア オーバ スバシオ ラウム ファンカーゴ bB(含オーブンデッキ) WILL サイファ ホルテ/スハイド ラクティス カローラルミオン タンク/ルーミー	イプサム ガイア ウィッシュ アイリス シエンタ(含ハイブリッド) パッソセット プリウスα(2列仕様含む)	ハイエースワゴン タウンエースワゴン ライトエースワゴン マスターエースワゴン	アルファード(含ハイブリッド) エスティマ(含ハイブリッド) ランクルハイエース グランビア スパーキー ハイエース レジアス ツーリングハイエース ハイエースW レジアスW エスティマ ルシーダ エスティマ エミナ タウンエースノア ライトエースノア ノア(含ハイブリッド) ウオクシー(含ハイブリッド) ヴェルファイア(含むハイブリッド) エスクエア(含ハイブリッド)	ランドクルーザー （含70VN・PU） ランクルプラド ハイラックスサーフ ハイアール(含ハイブリッド) クルーガー(含ハイブリッド) RAV4 ウォルツ ラッシュ FJクルーザー キャミ C-HR ウエアンガード	ハイラックスサーフバン ハイラックス4WD ランドクルーザーバン ハイラックスピックアップ
レクサス						RX(含ハイブリッド) NX(含ハイブリッド) LX	
6 日産	セドリック/グロリアワゴン ステージア セフィーロワゴン アヘニール プリメーラワゴン プリメーラ カミノワゴン サニー カルフオルニア ウイングロード ADワゴン ラシーン S-RV	ルネッサ ティノ キューブ	ブレイリー ブレイリー リバティ プレサージュ パサラ ラフェスタ キューブキュービック ラフェスタ ハイウェイスター	キャラバン/ホーミーコーチ バネット	エルグランド ラルゴ パネットセレナ セレナ NV200パネットワゴン e-NV200パネットワゴン	サファリワゴン テラノ レグラス テラノ ワゴン エクストレイル ムラーノ デュアルIS スカイライン クロスオーバー ジューク ミストラル	テラノバン サファリバン タットサン サニートラック
7 SUBARU （富士重工）	レオーネワゴン レガシワゴン インプレッサワゴン レヴォーグ	DEX トレジア ジャスティ(16/11～)	トラヴィック エクシーガ CROSSOVER7	ドミンゴ		スバルビッグホーンワゴン フォレスター レガシアウトバック XV	スバルビッグホーンバン
8 ホンダ	アコードワゴン アコードツアラー(08/12～) オルティア エアウェイブ シビックカントリー フィットシャトル(含むハイブリッド) シャトル(含ハイブリッド)	シビックシャトル SM-X キャバ アヴァンシア シビック5ドア モビリティバイク フリードスパイク （含むハイブリッド）	オデッセイ(含ハイブリッド) ストリーム(2列仕様含む) エディックス エリオン フリード(2列仕様含む /含むハイブリッド) ジェイド(含ハイブリッド)		ステップワゴン モビリティ	CR-V クロスロード HR-V ラグレイト ジャズ エレメント ホライズン MDX ウエゼル(含ハイブリッド)	
9 三菱	リベロワゴン レグナム ランサーセディアワゴン ディアマンテワゴン	RVR(H15まで) ミラージュ ティンゴ トッポ BJワイド デリカ D:2	シャリオ シャリオ グランデイス グランデイス ディオ	デリカ(スターワゴン) デリカ(スペーススクア) タウンボックス ワイド デリカ D:5 デリカ D:3		パジェロ ワゴンパジェロ io パジェロ ジュニア チャレンジャー エアトレック アウトランダー （含むプラグインハイブリッド） RVR	パジェロバン ジープ ストラーダ トライオン
10 海外メーカー 国産車	テルスターワゴン	シボレー MW	イクシオン	スベトロン	フリーダ	エスケープ	
11 輸入車	ベンツ C/E クラスワゴン BMW3/5ワゴン アウディ A4/A6 アハント ブジョー 206/207SW ブジョー 306/307/308SW ミニクラブマン モンデオワゴン ホルホ V40/50/60/70/90 VWゴルフ ヴァリアント(ワゴン) VWパサート ヴァリアント(ワゴン) VWクロスホロ/クロスゴルフ オペル アストラ/ペクトラワゴン ホルホ 850ワゴン フィアット ムルティプラ	フィアット ムルティプラ ルノー カングー BMW2アクティブツアラー	VWゴルフトゥーラン VWシヤラン クライスラーポイシヤール ルノー セニック フォードキャラクシー シトロエンC4ピカソ BMW2グランツアラー ブジョー3008/5008		ベンツV/ビアノ シボレーアストラ シボレーエクスペス VWタイプII	ベンツRクラス ベンツG/GL/GLK/M(ML) BMW X6/X5/X3 VWトゥアレグ/テイクアン アウディQ7/Q5/Q3/Q2 ランドローバーティスカハリー フリーランダー/レンジローバー シボレーブレイザー/タホ フォードエクスペローラー フォードクーガ ジャガーFペイス ホルホ XC60/70/90 ダッジJOC/キャリバー/ナイトロ リンカーン ナビゲーター/MKX ルノー コレオス/キャプチャー ジープ ハマー GMC キャデラックSRX/エスカレード ボルシェマカン/カイエン	ダッジ タコタ ダッジ ラム

■2017年度車名対応表（メーカー・ボディタイプから検索用③）

車種 メーカー	バン・トラック				
	ボンネットバン		キャブバン	キャブトラック	その他
	軽	軽以外			
1 いすゞ			ファーゴバン コモバン	ファーゴトラック その他	いすゞその他
2 スズキ	アルトバン フロンテバン ジムニーバン（550・660） セルホバン マイティホーイ	カルタスバン	エブリイバン キャリイバン	キャリイトラック その他	スズキその他
3 ダイハツ	フェローバン(含むMAX) ミラバン リーザ ミラクオーレ クオーレバン ハイゼットキャディー	シャルマンバン シャレードバン	デルタバン ハイゼットバン ハイゼットカーゴ アトレ	ハイゼットトラック ミゼット2 デルタトラック その他	ダイハツその他
4 マツダ	ポーターバン	カペラカーゴバン ルーチェバン ファミリアバン	ホンゴバン ホンゴプロニイバン スクラムバン ポーターバン	ホンゴトラック ホンゴプロニイトラック スクラムトラック ポータートラック その他	マツダその他
5 トヨタ		クラウンバン マークII バン コロナバン カリナバン カルディナバン サクシードバン カローラバン スプリンターバン プロボックスバン スターレットバン デリホーイ	ハイエスバン レジアスバン レジアスエースバン タウンエースバン ライトエースバン ピクシスバン	ハイエストラック タウンエストラック ライトエストラック その他 トヨエストラック ダイナ ピクシストラック	トヨタその他
6 日産	クリッパーリオ NV100クリッパーリオ	セドリック/グロリアバン ブルーバードバン アヘニールカーゴ サニーバン ADバン エクスパート/ADIエクスパート	キャラバン ホーミー ハネット ハネットラルゴ セレナカーゴ クリッパーバン NV200ハネットバン NV100クリッパーバン NV350キャラバンバン e-NV200ハネットバン	ハネットトラック クリッパートラック その他 アトラス	日産その他
7 SUBARU （富士重工）	スバル R2バン レックスコンビ レックスバン ヴイヴイオバン プレオバン	レオーネバン	サンバーバン ディアス	サンバートラック その他	スバルその他
8 ホンダ	ホンダ N360バン ライフバン トゥデイバン	シビックバン パートナー シティプロ シビックプロ	アクティバン ストリート ハモスホビオバン	アクティトラック その他	ホンダその他
9 三菱	ミニカバン ミニカトップバン	リボカーゴ ランサーカーゴ ランサーバン	デリカバン デリカカーゴ ミニキャブバン ブラホー ミニキャブミーブバン	ミニキャブトラック デリカトラック その他 ミニキャブミーブトラック	三菱その他
10 海外メーカー 国産車			全て		海外メーカー国産車その他
11 輸入車					輸入車その他
12 国内メーカー その他				デュトロ	

