

5 Best Cities To Live In France

France is a beautiful country. It's a place where history, art, culture, and food come together to celebrate life. This is one such place that has everything you can wish for in your new hometown. If you are planning to make France your new base, multiple cities offer a good living standard. There are all the amenities including [limousine services Paris](#).

It won't be wrong to say that you will be spoiled with choices when it comes to selecting a city in France. Every city has its own charm, but the list that we have created is based on what you are looking for in a city. For instance, what would you choose, a great nightlife? Affordability? Or a place where you can retire peacefully? Let's check out the 5 best cities in France depending on your choice of lifestyle and pre-book your **Paris airport transfer** services.

1. Paris

Whether you are thinking of a night full of fun or a peaceful date night, the first name that comes to mind is Paris. This is a place where the Eiffel Tower illuminates hundreds of lights. For anyone who is looking for a city with vibrant nightlife, Paris is the place to be. Along with some great shopping places, designer boutiques, and restaurants, there are more than 4300 bars in this city. The city also gives a peek into France's cultural and architectural history via its art galleries and museums. Book a **Paris Chauffeur service** and enjoy the beautiful city.

2. Marseille

The second city on our list of best places to live in France is Marseille. If you are looking for an affordable place in France, look no further than Marseille, which is located in Northwest France. The city is adorned with some wonderful scenic views, incredible culture, and historical towns. This is one of those cities where you can live a good quality of life on a budget. Besides, you will be left mesmerized by its blue waters, charming old streets, red roofs of the houses, and ports with fishing boats. You won't get the big brand shopping experience here, but the city is vibrant in many other ways. So, take a **limousine service to Marseille** and enjoy your time.

3. Lyon

France is a foodie's heaven and no matter where you decide to set your base you are going to enjoy some fantastic food. But if we are asked to narrow down the place, then Lyon can be called France's food paradise. There are approximately 20 Michelin Star restaurants in Lyon itself. Even if you pass by one of its alleys, you will find plenty of cozy eateries. The best part about Lyon's food is its Fresh ingredients and the huge collection of drinks. Pre-book a **Lyon airport transfer** and enjoy the scrumptious delicacy.

4. Bordeaux

If you are planning to settle down with your family, including kids, then we would suggest you go to Bordeaux. Book a **chauffeur service Bordeaux** and enjoy with kids. The mayor of the city quotes “Families are charmed by our sociocultural and extra-curricular education policies. We welcome 100% of children in school canteens, three-quarters of 0-3 year-olds in creches, and we offer cultural activities for two-thirds of primary age children.” Besides, the city also had a good number of museums, playgrounds, and gardens to keep your kids engaged.

5. Nice

For those who are looking for a countryside experience in France, there isn't a better city than Nice. If you find yourself looking for a life of peace and nature, then you would be happy to know that Nice serves the purpose. The beauty of Nice has been cherished by artists and locals alike. From the city's museum to its mansions, every part of this city is ornate with the masterpieces. So, visit the city to explore scenic trails, authentic French food, fresh ingredients, and country life. The [chauffeur service Nice](#) will take care of all your communications.

If you are up for some fun in a beach city, book your stay in the beautiful town of Marseille and nice. The beaches of the region are covered in beautiful white sands. Some of the other beaches you must visit are Étretat, Antibes, Paloma Beach, Porquerolles Island, Cap Coz, and Plage de la Côte des Basques. A **Nice car service** provider can take care of your commute.

Now that you have the list of the best cities in the world, pack your bags and get ready for a surreal experience. The best way to travel around these cities is by pre-booking an [airport](#)

[transfer in Paris](#) or in whatever city you are in. The **chauffeur services Paris** are to-the-point in every state. So, you can book a taxi service in France and enjoy its beauty.

Originally

Posted:

<https://www.nobletransfer.com/blog/5-best-cities-to-live-in-france/>