
Satisfaction générale

Espaces Verts

Qualité de l'air

Transport en commun

Proximité commerce

Nuisances sonores

PACA

France

Agglomération Avignon - Carpentras

Aire urbaine de Marseille - Aix

Aire urbaine de Nice

Degré de satisfaction

 des conditions de logement des ménages

en 2006 (écart, en points, à la moyenne PACA) + 15

+ 10

+ 5

0

- 5

- 10

- 15

FLASH … FLASH … FLASH … FLASH … FLASH …

L’ECLAIRAGEL’ECLAIRAGEL’ECLAIRAGEL’ECLAIRAGE
du S.P.O.T.T. du S.P.O.T.T. du S.P.O.T.T. du S.P.O.T.T.

n° 10n° 10n° 10n° 10
Septembre 2009

une publication de l’Agence d’Urbanisme de l’aiRe Avignonnaiseune publication de l’Agence d’Urbanisme de l’aiRe Avignonnaiseune publication de l’Agence d’Urbanisme de l’aiRe Avignonnaiseune publication de l’Agence d’Urbanisme de l’aiRe Avignonnaise

Résultats de l’enquête logement 2006 : Résultats de l’enquête logement 2006 : Résultats de l’enquête logement 2006 : Résultats de l’enquête logement 2006 :
l’opinion des ménagesl’opinion des ménagesl’opinion des ménagesl’opinion des ménages

Dans ce numéro :

Eléments de cadrage p. 2

L’opinion des ménages p. 3

Synthèse p. 7

Sources : INSEE - Enquête logement 2006

L’enquête logement de l’INSEE s’est déroulée de février à décembre 2006. Elle permet

de décrire le parc de résidences principales, les dépenses en logement des ménages

mais aussi leur satisfaction des conditions de logement.

Dans cette étude, il sera, en grande partie, question des résultats relatifs à l’opinion des

ménages. Une telle approche, basée sur le ressenti des enquêtés, vise à mettre en évi-

dence les principaux motifs de satisfaction ou d’insatisfaction des Avignonnais.

La comparaison du parc de logement de l’agglomération Avignon - Carpentras

(ci-après « Avignon ») à ceux des autres territoires de PACA montre l’importance que

représente la part des maisons individuelles. La proportion de locataires y est égale-

ment plus élevée. Les logements « avignonnais » se caractérisent aussi par leur grande

taille et donc, un faible taux de suroccupation. Autre caractéristique, la mobilité résiden-

tielle est un peu plus importante en « Avignon ». De plus, les dépenses de logement

représentent une part moins importante des revenus des ménages « avignonnais ».

L’opinion que porte les ménages sur leurs conditions de logement varie en fonction du

statut d’occupation. Ainsi, les locataires sociaux sont moins satisfaits que les autres

locataires et les propriétaires.

Les ménages enquêtés estiment, en « Avignon » et en PACA, que les nuisances sonores

sont principalement dues à la circulation. Par ailleurs, pour de nombreux

« Avignonnais », les espaces verts font défaut dans leur quartier. Beaucoup de ménages

estiment aussi que leur quartier n’est pas (ou mal) desservi par les transports en com-

mun. Parallèlement, la proximité des commerces est jugée bonne en « Avignon ».

Exemple de lecture : Les ménages niçois sont plus

satisfaits des transports en commun que les ménages

avignonnais (+ 11 points).

(l’aire urbaine de Toulon n’a pas été enquêtée)

0

10

20

30

40

50

60

70

80

90

France PACA Marseille - Aix Nice

Propriétaire Locataire en secteur réglementé Locataire en secteur libre

P
ar
t (
en
 %
)

Proportion des locataires et propriétaires en logement individuel en 2006

Avignon

0

5

10

15

20

25

30

35

40

45

50

France PACA Marseille - Aix Nice

Propriétaire Locataire en secteur réglementé Locataire en secteur libre

P
ar
t (
en
 %
)

Proportion des locataires et propriétaires en logement collectif en 2006

Avignon

France PACA Avignon Marseille - Aix Nice

Surface moyenne en m² 91 83 92 81 75

Nombre moyen de pièce par logement 4 3,6 4 3,6 3,1

Surface moyenne en m² par occupant 40 37 40 36 35

 FLASH … l’éclairage du Système Partenarial d’Observation Transversale des Territoires

Page 2 TitreTitreTitreTitre

Les principales caractéristiques du parc de logement Les principales caractéristiques du parc de logement Les principales caractéristiques du parc de logement Les principales caractéristiques du parc de logement
de l’agglomération avignonnaisede l’agglomération avignonnaisede l’agglomération avignonnaisede l’agglomération avignonnaise

En « Avignon », près de deux logements sur trois sont des maisons indi-

viduelles (moins d’une sur trois à Nice).

Le parc de logement « avignonnais » se caractérise d’abord par la faible part

qu’occupe le logement collectif.

Seulement 40 % du parc de l’agglomération avignonnaise correspond à des

logements collectifs. Cette proportion s’élève à près de 60 % en PACA et res-

pectivement à plus de 60 et 70 % dans les aires urbaines de Marseille et Nice.
0

10

20

30

40

50

60

70

80

France PACA Avignon Marseille - Aix Nice

Maisons individuelles

Logements collectifs

Part des maisons individuelles et des logements collectifs en 2006

P
a
rt
(e
n
 %
)

Avignon

Les logements « avignonnais » sont plus grands (92 m²) que les logements de

PACA (83 m² de moyenne); le nombre de pièce y est également plus élevé (4

pièces en moyenne, contre 3 à Nice).

De plus, si l’on rapporte la surface de ces logements à leur nombre d’occupants,

« Avignon », avec 40 m² par occupants, se classe devant Marseille, Nice et la

région PACA. Enfin, alors que 12 % des logements sont considérés comme su-

roccupés en PACA, seulement 8 % des logements de l’agglomération avignon-

naise sont en suroccupation.

Dans le parc de logement collectif, les locataires occupent une place importante. Seuls 18 % des ménages sont propriétaires en
« Avignon » (près de 50 % à Nice). La proportion de locataires sociaux est nettement supérieure en « Avignon » (35 %) qu’en
région PACA (23 %). Les ménages occupant des logements individuels sont à plus de 70 % propriétaires, mais là encore, c’est

en « Avignon » que la proportion de propriétaires est la plus faible.

0 5 10 15 20

France

PACA

Marseille- Aix

Nice

Part (en %)

Proportion de logements en sur occupation en 2006

Avignon

France PACA Avignon Marseille - Aix Nice

N'a pas déménagé (lors des 4 dernières années) 69,3 % 70,7 % 66,7 % 71,4 % 70,7 %

A déménagé dont 30,7 % 29,3 % 33,3 % 28,6 % 29,3 %

 Un changement de logement 22,6 % 22,9 % 24,5 % 22,3 % 23,6 %

 Plus d'un changement 8,1 % 6,3 % 8,8 % 6,3 % 5,7 %

Une mobilité légèrement supérieure en « Avignon ».

En 2006, un tiers des « Avignonnais » avait connu un déménagement lors des quatre dernières années. Près d’un ménage sur

dix a même connu plus d’un changement de logement.

Sources : INSEE - Enquête logement 2006

Page 2 Résultats de l’enquête logement 2006Résultats de l’enquête logement 2006Résultats de l’enquête logement 2006Résultats de l’enquête logement 2006

France

PACA

Avignon

Marseille

-Aix

Nice

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Propriétaires Locataire en secteur

HLM

Locataire en secteur

libre

(Très) satisfaisantes Acceptables (Trés) Insuffisantes

Estimez-vous que vos conditions de logement sont :

selon le statut d'occupation

0%

20%

40%

60%

80%

100%

Avant

1915

De 1915

à 1948

De 1949

à 1961

De 1962

à 1967

De 1968

à 1974

De 1975

à 1981

De 1982

à 1989

De 1990

à 1998

De 1999

à 2006

Ensemble

(Très) satisfaisantes Acceptables (Trés) Insuffisantes

Estimez-vous que vos conditions de logement sont :

selon la date d'achèvement de construction

 FLASH … l’éclairage du Système Partenarial d’Observation Transversale des Territoires

Page 3 TitreTitreTitreTitre

Si l’on s’intéresse au taux d’effort net, c’est en « Avignon » que les ména-

ges consacrent aux dépenses de logement la plus faible part de leur revenu

(11,8 %).

Le taux d’effort des ménages « avignonnais » est proche mais inférieur

à la moyenne nationale. De plus, il est beaucoup moins important que les

taux d’effort des ménages de PACA (13,6 %) et surtout niçois (15,2 %).

1- Tout d’abord, les bénéficiaires d’aides au logement sont,

en proportion, plus nombreux en « Avignon » (24,5 %) qu’en

France et en PACA (moins de 20 %).

2- D’autre part, les loyers des logements du secteur libre

« avignonnais », bien que plus élevés que la moyenne fran-

çaise, sont moins chers que dans la région PACA.

L’opinion des ménages : satisfaction généraleL’opinion des ménages : satisfaction généraleL’opinion des ménages : satisfaction généraleL’opinion des ménages : satisfaction générale

Quel que soit le territoire (Avignon, Marseille ou Nice), la satisfaction générale des ménages est identique. Autour de 70 %

d’entre eux, considèrent que leurs conditions de logement sont bonnes.

Cependant, dans l’agglomération avignonnaise, les opinions

divergent selon la date de construction du logement. En effet,

les logements datant des années 60 recueillent moins de 50 %

d’opinions favorables. A l’inverse, ceux datant des années 80

recueillent plus de 80 % d’opinions favorables.

Le statut d’occupation du logement est également déter-

minant. En « Avignon », les propriétaires estiment à près

de 90 % que leurs conditions de logement sont satisfai-

santes. Les locataires et plus particulièrement ceux logés

en secteur HLM sont moins satisfaits. Moins de la moitié

des locataires en secteur social jugent leur logement

satisfaisant.

Deux éléments peuvent expliquer ces écarts :

Loyer dans le secteur libre en 2006

420 440 460 480 500 520 540 560

Nice

Marseille - Aix

PACA

France

Loyer (en €)

Avignon

Dans la suite de l’étude, il sera également question du ressenti des « Avignonnais ». L’opinion des ménages y sera analysée

selon différents thèmes, relatifs à l’environnement et la situation du logement.

Sources : INSEE - Enquête logement 2006

L’ECLAIRAGE n°10 L’ECLAIRAGE n°10 L’ECLAIRAGE n°10 L’ECLAIRAGE n°10 Page 3

Taux d'effort net des ménages en 2006

12,1

13,6

11,8

13,8

15,2

0

2

4

6

8

10

12

14

16

France PACA Avignon Marseille-Aix Nice

T
a
ux
 d
'e
ffo
rt
 n
e
t '
e
n
 %
)

Proportion de bénéficiaires d'aides au logement en 2006

0 5 10 15 20 25 30

Nice

Marseille-Aix

Avignon

PACA

France

Part (en %)

 FLASH… l’éclairage du Système Partenarial d’Observation Transversale des Territoires

Page 4 Résultats de l’enquête logement 2006 Résultats de l’enquête logement 2006 Résultats de l’enquête logement 2006 Résultats de l’enquête logement 2006

Nuisances sonores

A l’image de la France et des autres territoires de PACA, dans l’agglomé-

ration avignonnaise, les nuisances sonores proviennent à 60 % de la

circulation, viennent ensuite les bruits de voisinage.

Si l’on s’intéresse maintenant au sentiment de sécurité selon le
type de famille, on constate que les familles mono parentales
jugent leur quartier moins sûr (46 % d’opinions « moyenne »

ou « mauvaise ») que les couples (30 %).

De la même manière, les quartiers des ménages, dont la CSP

du chef de famille est élevée sont jugés plus sûrs.

En « Avignon », 65 % des ménages trouvent que la sécurité de leur

quartier est bonne. Les ménages de PACA ont une opinion identique.

Les ménages français se sentent un peu plus en sécurité (74 % d’opi-

nion favorable).

0%

10%

20%

30%

40%

50%

60%

70%

Avignon

La circulation (voitures, trains, avions, ...)

Les établissements environnants (usines, commerces, écoles, ...)

Les installations techniques du logement ou de l'immeuble (ascenseur, chaufferie, ventilation, ...)

Les bruits de voisinages (bricolage, musique, enfants, chiens, ...)

Autres

Origine des bruits perçus

dans le logement

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Propriétaires Locataire en secteur

HLM

Locataire en secteur

libre

Rares ou inexistants Assez fréquents T rès fréquents

Les bruits que vous entendez dans votre logement sont ils ...

selon le statut d'occupation

0%

20%

40%

60%

80%

100%

A
gr
ic
ul
te
ur
s

A
rti
sa
ns
, c
om
m
er
ça
nt
s,
 c
he
fs
 d
'e
nt
re
pr
is
e

C
ad
re
s

P
ro
fe
ss
io
ns
 i n
te
rm
éd
ia
ire
s

E
m
pl
oy
és

O
uv
rie
rs

R
et
ra
ité
s

P
er
so
nn
es
 s
an
s
ac
tiv
ité
 p
ro
fe
ss
io
nn
el
le

E
ns
em
bl
e

Rares ou inexistants

Assez fréquents

Très fréquents

Les bruits que vous entendez

dans votre logement sont ils ...

selon la CSP

0%

10%

20%

30%

40%

50%

60%

70%

80%

France PACA Avignon Marseille - Aix Nice

Bonne Moyenne Mauvaise

Estimez-vous que la sécurité du quartier est :

Avignon

0%

20%

40%

60%

80%

Personne vivant

seule

Famille

monoparentale

Couple Ensemble

Bonne Moyenne Mauvaise

selon le type de famille

Estimez-vous que la sécurité du quartier est :

La même opposition peut être relevée entre les propriétaires et les locataires.

Près de 80 % des ménages propriétaires estiment que les bruits sont rares ou

inexistants. 51 % des locataires en secteur HLM les jugent fréquents.

La différence d’opinion entre locataires sociaux et locataires du secteur libre

est sensible : les bruits sont très fréquents pour plus de 20 % des locataires

sociaux et pour 13 % des autres locataires.

L’exposition à ces nuisances semblent être corrélée à la CSP de la per-
sonne de référence du ménage. En effet, les ménages estimant que les
bruits sont fréquents sont souvent ceux dont la CSP est modeste (46 % des

ouvriers).

A l’opposé, les ménages dont la CSP du chef de famille est élevée semblent
être peu exposés aux nuisances sonores (80 % des cadres les jugent

inexistantes).

La sécurité du quartier

Sources : INSEE - Enquête logement 2006

Page 4

 de jour

le jour

L’ECLAIRAGE n°10 L’ECLAIRAGE n°10 L’ECLAIRAGE n°10 L’ECLAIRAGE n°10

 FLASH… l’éclairage du Système Partenarial d’Observation Transversale des Territoires

Page 5

Espaces Verts

On peut remarquer que les ménages dont la CSP est élevée (cadres,
chefs d’entreprise) ont une meilleure opinion de la présence et de la
qualité des espaces verts dans leur quartier.
A l’opposé, les ménages dont la CSP est modeste (employés, ou-
vriers, chômeurs) estiment, à près de 40 %, que les espaces verts
sont inexistants dans leur quartier.

La même opposition se constate entre locataires et propriétaires.

Seulement 30 % des locataires en secteur HLM jugent que la pré-
sence et la qualité des espaces verts est bonne dans leur quartier.
Ce chiffre s’élève à plus de 60 % pour les propriétaires.
Les locataires du secteur libre ont une meilleure opinion de la qua-
lité des espaces verts de leur quartier que les locataires sociaux.
En revanche, plus de 40 % d’entre eux estiment qu’ils sont inexis-
tants (32 % pour les locataires en secteur HLM).

En « Avignon », près du tiers des ménages estiment
que les espaces verts sont inexistants dans leur quar-
tier (15 % en France, 20 % en PACA).

0%

20%

40%

60%

80%

100%

Ag
ric
ul
te
ur
s

Ar
tis
an
s,
co
m
me
rç
an
ts
et
 ch
ef
s d
'en
tre
pr
ise

Ca
dr
es

Pr
of
es
sio
ns
 in
te
rm
éd
iai
re
s

Em
plo
yé
s

Ou
vr
ier
s

Re
tra
ité
s

Pe
rs
on
ne
s s
an
s a
ct
ivi
té
 pr
of
es
sio
nn
ell
e

En
se
m
bl
e

Bonne Moyenne Mauvaise Inexistant

Selon vous, la présence et la qualité des espaces verts dans votre quartier est :

selon la CSP

0%

10%

20%

30%

40%

50%

60%

70%

Propriétaire Locataire en secteur HLM Locataire en secteur libre

Bonne Moyenne Mauvaise Inexistant

Selon vous, la présence et la qualité des espaces verts dans votre quartier est :

selon le statut d'occupation

Qualité de l’air

0%

10%

20%

30%

40%

50%

60%

70%

80%

France PACA Marseille - Aix Nice

Bonne Moyenne Mauvaise

Estimez-vous que la qualité de l'air dans votre quartier est :

Avignon

L’opinion qu’ont les « Avignonnais » de la qualité de l’air de
leur quartier est comparable à l’opinion qu’en ont les ména-
ges français : près de 70 % la jugent « bonne ».
En revanche, les ménages de PACA (et notamment les mé-
nages marseillais) ont une moins bonne opinion de la qualité
de l’air dans leur quartier.

0%

10%

20%

30%

40%

50%

60%

70%

France PACA Marseille - Aix Nice

Bonne Moyenne Mauvaise Inexistant

Selon vous, la présence et la qualité des espaces verts dans votre quartier est :

Avignon

Sources : INSEE - Enquête logement 2006

Un ménage « avignonnais » sur cinq jugent les
transports en commun inexistants dans son quartier

(10 % à Marseille, 6 % à Nice)

 FLASH … l’éclairage du Système Partenarial d’Observation Transversale des Territoires

Page 6 Résultats de l’enquête logement 2006 Résultats de l’enquête logement 2006 Résultats de l’enquête logement 2006 Résultats de l’enquête logement 2006

Transports en commun

Si l’on s’intéresse maintenant à l’opinion qu’ont les
« Avignonnais » des transports en commun selon le statut
d’occupation de leur logement, on constate que les locataires
en secteur HLM jugent que l’accessibilité de leur quartier en

transport en commun est bonne (à 80 %).

A l’inverse, les locataires du secteur libre et surtout les
propriétaires estiment que leur quartier est moins bien

desservi.

Les ménages « avignonnais » ont une meilleure opinion
de la proximité des commerces dans leur quartier que

les ménages de PACA et de France.

Opinion « bonne » : 73 % en « Avignon », 63 % en

France et PACA.

Proximité des commerces

L’étude de l’opinion des ménages « avignonnais » de la
proximité des commerces montre également que les ménages

d’agriculteurs et de retraités sont les plus insatisfaits.
0%

20%

40%

60%

80%

100%

Ag
ric
ult
eu
rs

Ar
tis
an
s,
co
mm
erç
an
ts,
 ch
ef
s d
'en
tre
pri
se

Ca
dre
s

Pr
ofe
ss
ion
s i
nte
rm
éd
iai
res

Em
plo
yé
s

Ou
vri
ers

Re
tra
ité
s

Pe
rso
nn
es
 sa
ns
 ac
tiv
ité
 pr
ofe
ss
ion
ne
lle

En
se
mb
le

Bonne Moyenne Mauvaise Inexistant

selon la CSP

Selon vous, la proximité des commerces dans votre quartier est :

0%

10%

20%

30%

40%

50%

60%

70%

80%

France PACA Marseille - Aix Nice

Bonne Moyenne Mauvaise Inexistant

 Selon vous, l'accessibilité à votre quartier par les transports en commun est :

Avignon

0%

10%

20%

30%

40%

50%

60%

70%

80%

France PACA Marseille - Aix Nice

Bonne Moyenne Mauvaise Inexistant

Selon vous, la proximité des commerces dans votre quartier est :

Avignon

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Propriétaire Locataire en secteur HLM Locataire en secteur libre

Bonne Moyenne Mauvaise Inexistant

selon le statut d'occupation

Selon vous, l'accessibilité à votre quartier par les transports en commun est :

Sources : INSEE - Enquête logement 2006

L’ECLAIRAGE n°10 L’ECLAIRAGE n°10 L’ECLAIRAGE n°10 L’ECLAIRAGE n°10

 FLASH… l’éclairage du Système Partenarial d’Observation Transversale des Territoires

Page 7

0%

20%

40%

60%

80%

Satisfaction générale

Espaces verts

Qualité de l'air

Transports en commun

Proximité des commerces

Nuisances sonores

Propriétaire

Locataire en secteur HLM

Locataire en secteur libre

Degré de satisfaction du logement des ménages

en Avignon en 2006

(selon le statut d'occupation)

Le graphique ci-contre illustre les écarts entre l’opinion dans

les 3 agglomérations de PACA enquêtées et l’opinion des

ménages de la région.

Les ménages avignonnais sont davantage satisfaits de la

proximité des commerces ainsi que de la qualité de l’air

dans leur quartier en comparaison aux ménages des agglo-

mérations de Marseille Aix et de Nice. En revanche, en

« Avignon », les ménages sont plus insatisfaits des es-

paces verts qu’en PACA (et notamment à Nice).

L’accessibilité au quartier par les transports en commun

est jugée moins satisfaisante par les ménages

« avignonnais » que par les ménages des aires urbaines

de Marseille-Aix et Nice.

Les ménages enquêtés présentent des profils bien distincts.

Les propriétaires sont satisfaits à plus de 80 % de leur condition

générale de logement. L’opinion qu’ils ont des espaces verts, de

la qualité de l’air et des nuisances sonores est bien meilleure

que celle des locataires (notamment en secteur HLM). Toute-

fois, ces derniers ont une meilleure opinion de la situation de

leur logement. En effet, les locataires sont plus satisfaits de la

proximité des commerces et de l’accessibilité à leur quartier par

les transports en commun (80 % de satisfaits pour les locataires

HLM, moins de 60 % pour les propriétaires).

La comparaison des opinions des deux types de locataires mon-

tre que les ménages logés en secteur libre sont plus satis-

faits que ceux logés en secteur social, excepté pour les

transports en commun.

Mis à part le profil très spécifique des agriculteurs, l’analyse
de l’opinion des ménages fait ressortir deux catégories de
population : les ménages de CSP plutôt élevée (profil 1) et

ceux de CSP globalement plus modeste (profil 2).

Le niveau de satisfaction générale des ménages est meilleur
pour les CSP plus élevées que pour les autres. Toutefois,
concernant la proximité aux commerces et aux transports en
commun, ce profil de ménages plus aisés exprime une insa-

tisfaction plus forte que celle des CSP plus modestes.

A contrario, ces derniers ont une moins bonne opinion de

l’environnement de leur quartier, qu’il s’agisse des nuisances

sonores, de la qualité de l’air et des espaces verts.

SYNTHESE

Satisfaction générale

Espaces Verts

Qualité de l'air

Transport en commun

Proximité commerce

Nuisances sonores

PACA

France

Avignon

Marseille - Aix

Nice

Degré de satisfaction

 des conditions de logement des ménages

en 2006 (écart, en points, à la moyenne PACA)

+ 15

+ 10

+ 5

0

- 5

- 10

- 15

Sources : INSEE - Enquête logement 2006

0%

20%

40%

60%

80%

Satisfaction générale

Espaces verts

Qualité de l'air

Transports en commun

Proximité des commerces

Nuisances sonores

Profil 1

Profil 2

Agriculteurs

Degré de satisfaction du logement des ménages

en Avignon en 2006

(selon la CSP)

Les regroupements : Profil 1 (artisans, commerçant et chefs

d'entreprise, cadres, professions intermédiaires et retraités) et

Profil 2 (Employés et ouvriers) résultent d’une Classification

Ascendante Hiérarchique.

Les trois périmètres des extensions locales

de l’enquête logement en PACA

Page 8

FLASH… l’éclairage du Système Partenarial d’Observation Transversale des Territoires

Pour en savoir plus

http://http://http://http://www.insee.frwww.insee.frwww.insee.frwww.insee.fr

Résultats de l’enquête logement 2006 Résultats de l’enquête logement 2006 Résultats de l’enquête logement 2006 Résultats de l’enquête logement 2006

Définitions INSEE :

Suroccupation :

Un logement dit suroccupé ne remplit pas les critères suivants :

 - une pièce de séjour pour le ménage

 - une pièce par couple ou adulte seul

 - une pièce par enfant (ou une pièce pour deux enfants de même sexe et de

 moins de sept ans).

Taux d’effort :

Le taux d'effort est égal au rapport entre la dépense en logement d'un ménage et son revenu.

Le taux d'effort est dit "net" si l'aide au logement perçue par le ménage est soustraite des

dépenses de logement et "brut" dans le cas contraire. Cet indicateur permet de mesurer le

poids de la dépense liée à l'occupation du logement sur le budget des ménages.

CSP :

Les Catégories Socio Professionnelles (PCS depuis 1982) classent la population selon la

profession, la position hiérarchique et le statut (salarié ou non). Elles comportent trois niveaux

d’agrégation emboités. Dans cette étude, est utilisé le dernier regroupement (huit subdivi-

sions).

Périmètres de l’enquêtes logement 2006

L’enquête logement est une enquête réalisée par l’INSEE en 2006 dont les données définiti-

ves sont disponibles depuis juillet 2009. En partenariat avec les collectivités territoriales de la

région PACA, une extension régionale, accompagnée de trois extensions locales ont été réali-

sées. Ainsi, le Syndicat Mixte du SCoT du bassin de vie d’Avignon a financé l’extension locale

(agglomération Avignon-Carpentras). Des grandes aires urbaines de PACA, seule celle de

Toulon n’a pas fait l’objet d’une extension locale.

Agence d’urbanisme de Agence d’urbanisme de Agence d’urbanisme de Agence d’urbanisme de

l’aiRe avignonnaisel’aiRe avignonnaisel’aiRe avignonnaisel’aiRe avignonnaise

Directeur de publication :

Dominique MUSSLIN

Chef de projet :

Sébastien BELLAMY

Exploitation et rédaction:

Vivien BARBAZA

Afin de simplifier les graphiques du document, les intitulés suivants ont été utilisés :

- Avignon : agglomération Avignon-Carpentras, territoires des deux SCoT des bassins de vie.

- Marseille - Aix : aire urbaine de Marseille - Aix en Provence

- Nice : aire urbaine de Nice et Menton.

Remerciements :

« L’agence d’urbanisme tient à

remercier l’INSEE PACA ainsi

que l’Agence de Déplacements et

d’Aménagement des Alpes Mariti-

mes pour leur collaboration et

leur disponibilité . »

