

20 Situation économique et sociale
de la population

Neuchâtel, Août 2012

Endettement des jeunes adultes

Analyses complémentaires de l'endettement des jeunes adultes

.....

Renseignements:

Thomas Christin, OFS, Section Revenus, consommation
et conditions de vie, tél.: +41 32 71 36124
e-mail: Thomas.Christin@bfs.admin.ch
Site Internet: www.silc.bfs.admin.ch
N° de commande: be-f-20.02-03

Introduction

L'Office fédéral de la statistique (OFS) propose dans ce document un complément aux résultats standard sur l'endettement des ménages privés publiés sur Internet en août 2011 (Module spécifique de SILC 2008). Ce complément propose des résultats détaillés sur l'endettement des jeunes adultes, en particulier ceux ne vivant pas avec leurs parents.

Les résultats décrivent la situation en Suisse sur les thèmes des crédits, emprunts et arriérés de paiement. Il s'agit de résultats d'un module spécifique européen de l'enquête SILC 2008.

Les questions ont été posées au niveau des ménages et les résultats sont calculés sur l'ensemble de la population des personnes en attribuant solidairement à l'ensemble des membres du ménage les crédits, emprunts et arriérés de paiement du ménage. Nous avons mis l'accent sur les jeunes adultes ne vivant pas avec leurs parents étant donné que dans le questionnaire, les crédits et arriérés de paiement des parents sont aussi attribués aux enfants vivant dans le ménage (ou inversement).

SILC est une enquête réalisée par questionnaire téléphonique auprès d'un échantillon de ménages. La taille de l'échantillon impose des limites dans l'analyse de petits groupes de manière détaillée. Les jeunes adultes âgés de 18 à 29 ans ne vivant pas avec leur père ou mère (ci-après leurs parents) représentent seulement 876 personnes dans l'échantillon (une limite d'âge plus basse, par exemple 24 ans, aurait réduit la sous-population de deux-tiers). Le total de l'échantillon SILC est d'environ 7'000 ménages et 17'000 personnes.

Définitions des concepts utilisés dans ce document :

Endettement : L'endettement est un concept multidimensionnel qui comprend à la fois les crédits, les arriérés de paiement ou les découverts bancaires. La combinaison de différentes dimensions permet de mettre en évidence les personnes les plus vulnérables financièrement en raison de crédits, découverts ou arriérés de paiement.

Crédit : dette contractée auprès d'une institution de crédits. Il s'agit de crédits de consommation (voir ci-dessous) ou d'emprunts auprès d'un établissement bancaire (hypothèque sur une résidence secondaire ou emprunt pour devenir indépendant). Les dettes auprès de personnes privées (amis, familles, etc.), ou les dettes hypothécaires pour le logement principal ne sont pas comprises dans cette définition.

Crédit de consommation : Les crédits de consommation sont les dettes concernant les leasings pour véhicule(s) ainsi que les crédits ou dettes pour acheter des biens liés au logement (ex. achats à crédit), pour financer des vacances ou des activités de loisirs, pour financer l'éducation ou la garde des enfants, pour couvrir des frais de santé, pour rembourser des dettes existantes ou régler d'autres factures.

Arriérés de paiement : sont considérés comme des arriérés de paiement les factures qui n'ont pas pu être payées dans les délais pour des raisons financières.

Découverts bancaires ou arriérés de paiement critiques : présence de découverts bancaires ou arriérés de paiement pour un montant supérieur aux deux tiers du revenu disponible mensuel total du ménage.

Risque d'endettement sévère : présence cumulée d'au moins un crédit et de découverts bancaires ou arriérés de paiement critiques (voir ci-dessus). Il indique une situation d'endettement potentiellement à risque.

Rappel : Situation générale sur l'ensemble de la population

En 2008, 18,2% de la population résidant en Suisse, soit 1'340'000 personnes, vit dans un ménage ayant au moins un crédit (voir définition ci-dessus). 14,1% de la population vit dans un ménage avec au moins un crédit de consommation (idem).

Le type de crédit qui concerne la plus grande proportion de la population sont les leasings pour véhicule. 10% de la population vit dans un ménage ayant contracté ce type de crédit. Le deuxième type de crédit, bien moins fréquent puisqu'ils ne concerne que 2,5% de la population, sont les crédits pour acheter des biens liés au logement (ex. mobilier, appareils électroniques). 1,7% de la population vit dans un ménage ayant contracté un crédit pour rembourser une dette existante. Ces personnes vivent dans des ménages qui sont potentiellement à risque de spirale d'endettement.

Au niveau des arriérés de paiement, les arriérés d'impôts sont les plus fréquents puisqu'ils concernent 9% de la population. 7% de la population vit dans un ménage avec un arriéré de paiement sur un emprunt non immobilier et plus de 4% a des arriérés sur des factures courantes, par exemple sur les factures d'eau, électricité, chauffage (4,6%), de loyer (4,5%) ou de primes d'assurance maladie (4,1%). Les arriérés sur des intérêts hypothécaires sont de loin les moins fréquents puisque moins de 1% de la population vit dans un ménage concerné par ce type d'arriérés. Le graphique 5 détaille ces résultats par groupes d'âge.

La présence de crédit n'est pas systématiquement synonyme de problème financier. En revanche, la présence de découverts bancaires ou d'arriérés de paiement pour un montant supérieur aux deux tiers du revenu disponible mensuel total du ménage peut être considérée comme critique (voir définition ci-dessus). En Suisse, 7,7% de la population vit en 2008 avec un volume de découverts bancaires ou d'arriérés de paiement critiques, soit près de 570'000 personnes. La présence cumulée de crédits et de découverts bancaires ou d'arriérés de paiement critiques permet d'identifier les personnes particulièrement vulnérables financièrement en raison des dettes, découverts ou arriérés de paiement. Cette situation que l'on peut qualifier à risque d'endettement sévère (voir définition) touche environ 240'000 personnes en Suisse soit 3,3% de la population.

Des résultats comparables au niveau européen sont disponibles sur le site Internet d'Eurostat (module 2008) : [ht-tp://epp.eurostat.ec.europa.eu/portal/page/portal/income_social_inclusion_living_conditions/data/ad_hoc_modules](http://epp.eurostat.ec.europa.eu/portal/page/portal/income_social_inclusion_living_conditions/data/ad_hoc_modules)

Situation de l'endettement selon l'âge : les jeunes adultes pas plus exposés que les 30-49 ans

Le graphique 1 détaille la situation d'endettement par groupes d'âge. Les jeunes adultes de 18-29 ans (toute situation de ménage confondue) n'ont pas un profil d'endettement différent de leurs proches aînés de 30-49 ans. 23,9% des jeunes adultes âgés de 18 à 29 ans vit dans un ménage ayant au moins un crédit contre 23,4% pour les 30-49 ans. 19,0% des jeunes adultes vit dans un ménage avec au moins un crédit de consommation (18,2% pour les 30-49 ans). 8,8% des jeunes adultes de 18-29 ans vit dans un ménage avec un volume de découverts bancaires ou d'arriérés de paiement critiques contre 8,9% parmi les personnes âgées de 30 à 49 ans. Le pourcentage de jeunes adultes vivant dans un ménage à risque d'endettement sévère (4,3%) est identique pour les personnes âgées de 18-29 ans que les 30-49 ans. Les taux de personnes soit en situation de découverts bancaires ou d'arriérés de paiement critiques soit à risque d'endettement sévère baissent de manière significative dès 50 ans et sont particulièrement faibles pour les personnes en âge de retraite.

G1: Situation d'endettement selon l'âge, en 2008

|--| Limites de l'intervalle de confiance à 95%.

Source: OFS, Enquête sur les revenus et les conditions de vie, SILC-2008 version 25.08.11.

Parmi les jeunes adultes de 18 à 29 ans, le fait de vivre ou non avec ses parents n'a pas une influence statistiquement significative (compte tenu de l'intervalle de confiance à 95%) sur la situation de crédit et d'endettement. Parmi les jeunes adultes ne vivant pas avec leurs parents, 26,5% vit dans un ménage avec au moins 1 crédit, 21,0% avec un crédit de consommation et 9,0% avec un volume de découverts bancaires ou d'arriérés de paiement critiques. Ces taux sont respectivement de 21,6%, 17,1% et 8,6% parmi les jeunes adultes vivant avec au moins un de leurs parents. 4,8% des jeunes ne vivant pas avec leurs parents sont dans un ménage à risque d'endettement sévère contre 3,8 parmi les jeunes vivant avec leurs parents.

Les taux de personnes avec des crédits ou emprunts baissent de manière significative dès 50 ans et sont particulièrement faibles pour les personnes en âge de retraite. Comme le montre aussi le graphique 2, la présence de crédit de consommation et plus particulièrement de leasing pour voiture ou de crédit pour acheter des biens liés au logement est stable de 18 à 49 ans, puis baisse fortement après 50 ans. Au niveau des crédits pour rembourser une dette existante, les jeunes adultes de 18 à 29 ans semblent plus fortement concernés que les personnes de 30 ans et plus. Toutefois, la différence n'est pas statistiquement significative et doit donc être interprétée avec réserve.

G2 : Taux de personnes vivant dans un ménage avec un crédit selon l'âge et le type de crédit, en 2008

---| Limites de l'intervalle de confiance à 95%.

Source: OFS, Enquête sur les revenus et les conditions de vie, SILC-2008 version 25.08.11.

Situation d'endettement parmi les jeunes adultes de 18 à 29 ans ne vivant pas avec leurs parents : impact important du niveau de formation ou de la nationalité

Les résultats parmi cette sous-population (2^{ème} partie des tableaux) mettent surtout en évidence, compte tenu du nombre limité de personnes sur lesquelles nous pouvons faire des analyses, qu'il est difficile, avec l'enquête SILC, de tirer des conclusions claires et statistiquement significatives sur cette sous-population. Relevons toutefois les tendances les plus marquées.

Niveau de formation

Les jeunes adultes avec une formation supérieure (niveau tertiaire) ne vivant pas avec leurs parents ont un taux de crédit ou d'emprunt significativement inférieur à leurs homologues ayant une formation de niveau inférieur. Le pourcentage de jeunes adultes vivant dans un ménage ayant au moins un crédit passe de 36,3% pour ceux ayant uniquement une formation obligatoire à 28,2% avec un niveau de formation du secondaire II puis à 15,5% avec une formation supérieur du degré tertiaire.

Les situations de découverts bancaires ou les arriérés de paiement critiques ainsi que de risque d'endettement sévère sont plus fréquentes parmi les jeunes adultes ayant une formation obligatoire que parmi ceux ayant accompli une formation de degré tertiaire. 14,5% des jeunes adultes n'ayant terminé que l'école obligatoire ont des découverts ou arriérés critiques, 10,8% sont à risque d'endettement sévère. Ces taux sont respectivement de 2,9% et 1,4% parmi les jeunes adultes de formation tertiaire.

Etant donné les intervalles de confiance élevé il n'est statistiquement pas possible de conclure à une différence significative entre ceux ayant accompli uniquement l'école obligatoire et ceux ayant accompli une formation de degré secondaire II. Les différences sont en revanche significatives entre les jeunes ayant uniquement terminé l'école obligatoire et ceux avec un niveau de formation de degré tertiaire.

G3: Jeunes adultes ne vivant pas avec leurs parents: crédits et endettement selon le niveau de formation, en 2008

[---] Limites de l'intervalle de confiance à 95%.

Source: OFS, Enquête sur les revenus et les conditions de vie, SILC-2008 version 25.08.11.

Nationalité

Les jeunes adultes de nationalité étrangère ne vivant pas avec leurs parents ont un taux crédit ou d'emprunt significativement supérieur aux jeunes adultes d'origine suisse. 35,9% des jeunes adultes de nationalité étrangère ne vivant pas avec leurs parents vit dans un ménage ayant au moins un crédit contre 21,7% pour les Suisses. Il faut néanmoins noter qu'une part plus importante des jeunes adultes de nationalité étrangère dispose d'un faible niveau de formation par rapport aux jeunes suisses.

G4: Jeunes adultes ne vivant pas avec leurs parents: crédits et endettement selon la nationalité, en 2008

[---] Limites de l'intervalle de confiance à 95%.

Source: OFS, Enquête sur les revenus et les conditions de vie, SILC-2008 version 25.08.11.

Aucune différence significative entre les jeunes hommes et les jeunes femmes ne vivant plus avec leurs parents sur le plan de l'endettement

26,7% des jeunes hommes de 18-29 ans ne vivant plus avec leurs parents annonce au moins un crédit, contre 26,4% des femmes. Il est intéressant de relever que le pourcentage de jeunes femmes vivant dans un ménage avec au moins un leasing pour véhicule est égal à celui des jeunes hommes (12,2% pour les femmes contre 12,6% pour les hommes).

La situation des arriérés de paiement : fort impact de l'âge

A l'exception des arriérés sur les intérêts hypothécaires, nous observons un effet particulièrement marqué de l'âge sur la présence d'arriérés de paiement ; les plus jeunes générations (jusqu'à 49 ans) vivent plus fréquemment dans un ménage avec des arriérés que les générations plus âgées (voir graphique 5). C'est particulièrement marqué concernant les arriérés d'impôts puisqu'environ 11% des jeunes adultes vit dans un ménage avec des dettes d'impôts contre 6,4% pour les 50-64 ans et 3% pour les 65 ans et plus. Cette différence est statistiquement significative.

Aucune différence significative selon le niveau de formation et la nationalité parmi les jeunes adultes ne vivant pas avec leur parent

Les analyses sur la population des jeunes adultes ne vivant pas avec leurs parents montrent que les facteurs principaux mis en évidence sur les crédits (nationalité, niveau de formation) n'ont pas un impact significatif sur les arriérés de paiement.

G5 : Taux de personnes vivant dans un ménage avec des arriérés de paiement selon l'âge et le type de d'arriérés, en 2008

[---] Limites de l'intervalle de confiance à 95%.

Source: OFS, Enquête sur les revenus et les conditions de vie, SILC-2008 version 25.08.11.

Annexe : Tables de résultats

Les tableaux de résultats ci-dessous distinguent dans un premier temps les groupes d'âges sur l'ensemble de la population. Pour les personnes âgées de 18 à 29 ans, nous distinguons les personnes vivant avec au moins un de leurs parents de celles ne vivant pas avec leurs parents. La seconde section des tableaux présente les résultats détaillés pour les personnes âgées de 18 à 29 ans ne vivant pas avec leurs parents (père ou mère).

Part des personnes dans un ménage ayant au moins un crédit, un crédit de consommation et des découverts ou arriérés de paiement critiques, 18-29 ans ne vivant pas avec leurs parents selon différentes caractéristiques socio-démographiques

En 2008 [1]

	Part de la population	Personnes vivant dans un ménage avec au moins 1 crédit ou emprunt dans un établissement bancaire ou de crédit (MI050=1) [3]:				Personnes vivant dans un ménage avec au moins un crédit de consommation [4]:				Personnes vivant dans un ménage avec des découverts ou des arriérés de paiement critiques (> 66% du revenu disponible mensuel du ménage):				Personnes à risque d'endettement sévère (cumulant au moins 1 crédit ou emprunt et vivant dans un ménage avec des découverts ou des arriérés de paiement critiques)			
		%	%	+/- [3]	Nombre de personnes	%	+/- [3]	Nombre de personnes	+/- [3]	%	+/- [3]	Nombre de personnes	+/- [3]	%	+/- [3]	Nombre de personnes	+/- [3]
Population totale	100.0	18.2	1.4	1'340'637	110'982	14.1	1.3	1'035'814	101'736	7.7	0.8	568'690	63'543	3.3	0.6	242'565	44'172
Classe d'âge																	
0-17 ans	19.5	24.0	2.4	344'928	39'595	18.4	2.2	264'416	35'491	10.6	1.6	152'292	23'684	4.4	1.0	62'980	15'165
18-64 ans	65.0	20.4	1.6	975'015	83'694	15.9	1.5	760'429	76'988	8.2	1.0	390'913	46'585	3.6	0.7	174'434	34'177
18-29 ans	14.5	23.9	3.5	254'621	45'172	19.0	3.4	202'526	42'686	8.8	1.9	93'655	20'832	4.3	1.5	45'529	15'844
Vivant avec père ou mère	7.6	21.6	4.6	120'431	30'279	17.1	4.4	96'353	28'585	8.6	2.4	48'287	13'842	3.8	1.8	21'289	10'279
Ne vivant pas avec père ou mère	6.9	26.5	4.3	134'190	25'882	21.0	4.0	106'172	23'636	9.0	2.6	45'368	13'714	4.8	2.0	24'239	10'237
30-49 ans	31.3	23.4	1.8	538'864	45'668	18.2	1.6	419'940	40'935	8.9	1.1	206'303	27'155	4.3	0.8	98'067	19'766
50-64 ans	19.2	12.8	1.8	181'530	26'822	9.7	1.6	137'963	23'795	6.4	1.2	90'956	17'355	2.2	0.8	30'838	12'031
65 ans et plus	15.5	1.8	0.7	20'694	8'048	1.0	0.5	10'969	5'640	2.2	0.7	25'484	8'265	0.5	0.4	5'151	4'439
Population de 18-29 ans ne vivant pas avec leur père ou mère																	
	6.9	26.5	4.3	134'190	25'882	21.0	4.0	106'172	23'636	9.0	2.6	45'368	13'714	4.8	2.0	24'239	10'237
Classe d'âge (18-29 ans ne vivant pas avec leur père ou mère)																	
18-24 ans	2.0	28.5	7.6	42'941	14'207	23.5	7.2	35'289	12'851	11.4	5.5	17'092	8'903	6.2	3.9	9'306	6'062
25-29 ans	4.8	25.7	4.8	91'249	20'529	19.9	4.6	70'884	18'782	8.0	2.8	28'276	10'220	4.2	2.2	14'933	8'063
Sexe (18-29 ans ne vivant pas avec leur père ou mère)																	
Femmes	4.1	26.4	4.8	79'439	17'590	20.9	4.6	62'925	16'163	8.9	3.0	26'716	9'406	4.8	2.3	14'354	7'217
Hommes	3.5	26.7	5.4	54'751	13'266	21.1	5.1	43'247	11'961	9.1	3.3	18'652	7'087	4.8	2.5	9'886	5'311
Nationalité (18-29 ans ne vivant pas avec leur père ou mère)																	
Suisses	5.6	21.7	4.2	72'680	16'055	16.8	3.9	56'283	14'305	6.9	2.4	23'031	8'224	3.6	1.8	11'959	5'990
Etrangers	2.9	35.9	8.6	61'509	19'362	29.1	8.4	49'890	17'748	13.0	5.6	22'336	10'199	7.2	4.3	12'281	7'562
Niveau de formation (18-29 ans ne vivant pas avec leur père ou mère)																	
École obligatoire	1.0	36.3	12.4	26'665	12'638	32.9	12.5	24'172	12'272	14.5	8.2	10'639	6'447	10.8	7.7	7'964	5'989
Degré secondaire II	4.2	28.2	5.2	86'949	19'776	22.1	5.0	68'020	17'938	10.0	3.3	30'701	10'685	4.7	2.2	14'542	7'042
Degré tertiaire	1.6	15.5	5.8	18'660	7'556	10.2	4.8	12'273	6'035	2.9	2.2	3'538	2'705	1.4	1.4	1'734	1'733

[1] Ces résultats se basent sur une distribution de personnes.

[2] Le nom des variables permet de comparer les résultats au niveau européen (module 2008): http://epp.eurostat.ec.europa.eu/portal/page/portal/income_social_inclusion_living_conditions/data/ad_hoc_modules

[3] Limites de l'intervalle de confiance à 95%.

[4] Les crédits de consommation comprennent le leasing pour véhicule(s) ainsi que les crédits ou dettes pour acheter des biens liés au logement, pour financer des vacances ou des activités de loisirs, pour financer l'éducation ou la garde des enfants, pour couvrir des frais de santé, pour rembourser des dettes existantes ou régler d'autres factures.

() Nombre d'inscriptions insuffisant pour publier les résultats

Source: OFS, Enquête sur les revenus et les conditions de vie, SILC-2008 version 25.08.11.

Renseignements: Thomas Christlin, 032 713 61 24, thomas.christlin@bfs.admin.ch

Part des personnes dans un ménage ayant au moins un crédit ou un emprunt (autre que hypothèque sur le logement principal), un crédit de consommation et des découverts ou arriérés de paiement critiques, 18-29 ans ne vivant pas avec leurs parents selon différentes caractéristiques socio-démographiques

En 2008 [1]

	Personnes vivant dans un ménage avec au moins:																		
	1 crédit ou emprunt dans un établissement bancaire ou de crédit (MI050=1) [2]		1 emprunt hypothécaire pour un logement secondaire (MI051=1)		1 leasing pour véhicule (MI052=1)		1 crédit ou 1 dette pour acheter des biens liés au logement (MI053=1)		1 crédit ou 1 dette pour financer des vacances ou des activités de loisirs (MI054=1)		1 crédit ou 1 dette pour financer l'éducation ou la garde des enfants (MI055=1)		1 crédit ou 1 dette pour couvrir des frais de santé (MI056=1)		1 crédit ou 1 dette pour fonder une entreprise ou financer un commerce (MI057=1)		1 autre type de crédit ou emprunt en espèces pour rembourser des dettes existantes ou régler d'autres factures (MI058=1)		
	%	+/- [3]	%	+/- [3]	%	+/- [3]	%	+/- [3]	%	+/- [3]	%	+/- [3]	%	+/- [3]	%	+/- [3]	%	+/- [3]	%
Population totale	18.2	1.4	1.6	0.7	10.3	1.1	2.5	0.5	0.4	0.2	0.6	0.2	0.3	0.3	1.0	0.3	1.7	0.7	
Classe d'âge																			
0-17 ans	24.0	2.4	1.8	1.3	14.1	2.0	3.5	1.0	0.4	0.3	0.5	0.3	0.4	0.3	1.3	0.5	1.7	0.7	
18-64 ans	20.4	1.6	1.8	0.8	11.5	1.2	2.8	0.6	0.5	0.2	0.7	0.3	0.4	0.4	1.1	0.3	2.0	0.9	
18-29 ans	23.9	3.5	2.3	1.4	12.0	2.2	4.0	1.3	0.5	0.4	1.1	0.7	0.6	0.8	1.0	0.5	3.7	2.9	
Vivant avec père ou mère	21.6	4.6	3.2	2.0	11.6	2.7	2.7	1.3	0.1	0.3	1.0	0.9	0.6	0.8	0.8	0.5	3.5	3.9	
Ne vivant pas avec père ou mère	26.5	4.3	1.4	1.2	12.4	3.1	5.4	2.4	1.0	0.9	1.1	1.1	0.7	0.9	1.1	0.8	3.8	2.2	
30-49 ans	23.4	1.8	1.6	0.6	13.8	1.4	3.4	0.8	0.6	0.3	0.8	0.4	0.2	0.1	1.3	0.4	1.7	0.6	
50-64 ans	12.8	1.8	1.9	0.9	7.5	1.3	1.0	0.5	0.4	0.2	0.4	0.3	0.5	0.6	0.7	0.3	1.3	0.9	
65 ans et plus	1.8	0.7	0.2	0.2	0.7	0.4	0.0	0.0	0.0	0.1	0.0	0.0	0.2	0.3	0.1	0.1	0.3	0.3	
Population de 18-29 ans ne vivant pas avec leur père ou mère	26.5	4.3	1.4	1.2	12.4	3.1	5.4	2.4	1.0	0.9	1.1	1.1	0.7	0.9	1.1	0.8	3.8	2.2	
Classe d'âge (18-29 ans ne vivant pas avec leur père ou mère)																			
18-24 ans	28.5	7.6	0.5	0.9	12.0	4.7	6.5	3.7	1.1	1.5	0.0	0.0	2.2	3.0	1.7	1.7	6.3	5.7	
25-29 ans	25.7	4.8	1.8	1.6	12.5	3.6	5.0	2.9	0.9	1.1	1.5	1.6	0.0	0.0	0.9	0.7	2.8	2.0	
Sexe (18-29 ans ne vivant pas avec leur père ou mère)																			
Femmes	26.4	4.8	1.8	1.7	12.2	3.4	5.1	2.5	0.8	0.8	0.8	0.9	0.8	1.4	1.2	1.0	3.9	3.1	
Hommes	26.7	5.4	0.8	1.1	12.6	4.0	5.8	3.3	1.3	1.6	1.5	1.7	0.5	0.9	1.0	1.0	3.8	2.6	
Nationalité (18-29 ans ne vivant pas avec leur père ou mère)																			
Suisses	21.7	4.2	0.8	1.0	11.3	3.2	3.6	1.9	0.6	0.7	1.6	1.7	0.1	0.1	1.5	1.1	1.7	1.3	
Etrangers	35.9	8.6	2.5	2.9	14.6	6.2	9.0	5.6	1.6	2.1	0.0	0.0	1.8	2.7	0.5	1.0	7.9	5.6	
Niveau de formation (18-29 ans ne vivant pas avec leur père ou mère)																			
Ecole obligatoire	36.3	12.4	3.6	5.9	14.1	8.3	9.3	7.2	0.0	0.0	0.0	0.0	4.2	6.1	1.1	2.2	14.4	11.2	
Degré secondaire II	28.2	5.2	0.9	1.1	14.1	4.1	5.6	3.3	1.4	1.4	0.8	0.9	0.1	0.2	1.4	1.2	2.6	1.8	
Degré tertiaire	15.5	5.8	1.2	1.7	6.7	4.0	2.6	2.5	0.4	0.7	2.4	2.4	0.0	0.0	0.5	0.9	0.0	0.0	

[1] Ces résultats se basent sur une distribution de personnes. Les revenus relevés dans l'enquête SILC 2008 font référence à l'année 2007.

[2] Le nom des variables permet de comparer les résultats au niveau européen (module 2008): http://epp.eurostat.ec.europa.eu/portal/page/portal/income_social_inclusion_living_conditions/data/ad_hoc_modules

[3] Limites de l'intervalle de confiance à 95%.

() Nombre d'inscriptions insuffisant pour publier les résultats

Source: OFS, Enquête sur les revenus et les conditions de vie, SILC-2008 version 25.08.11.

Renseignements: Thomas Christin, 032 713 61 24, thomas.christin@bfs.admin.ch

Arriérés de paiement, 18-29 ans ne vivant pas avec leurs parents selon différentes caractéristiques socio-démographiques
En 2008 [1]

	Pourcentage de la population ayant des arriérés											
	d'impôts [3]		d'emprunts non immobiliers		de factures d'eau, électricité gaz, chauffage		de loyer		de primes d'assurance maladie		d'intérêts	
	%	+/- [2]	%	+/- [2]	%	+/- [2]	%	+/- [2]	%	+/- [2]	%	+/- [2]
Population totale	8.9	0.9	7.0	2.3	4.7	0.7	4.5	1.0	4.1	0.7	0.6	0.3
Classe d'âge												
0-17 ans	12.2	1.8	5.4	2.3	6.7	1.4	6.6	1.8	6.3	1.4	0.6	0.5
18-64 ans	9.4	1.0	7.4	2.7	4.9	0.8	4.5	1.1	4.2	0.7	0.6	0.4
18-29 ans	11.1	2.0	8.3	4.7	6.0	1.7	6.0	2.2	5.1	1.5	1.1	0.9
Vivant avec père ou mère	11.2	2.6	11.6	7.2	6.2	2.2	6.2	3.5	4.7	1.8	1.3	1.1
Ne vivant pas avec père ou mère	10.9	2.9	5.4	4.2	5.7	2.1	5.8	2.5	5.6	2.2	0	0
30-49 ans	10.4	1.2	7.4	2.6	5.3	0.9	3.8	1.0	5.0	1.0	0.5	0.4
50-64 ans	6.4	1.1	6.2	5.1	3.6	1.1	4.7	2.0	2.3	0.7	0.6	0.4
65 ans et plus	3.0	0.9	0	0	1.2	0.6	1.1	0.7	1.0	0.5	0.6	0.5
Population de 18-29 ans ne vivant pas avec leur père ou mère												
	10.9	2.9	5.4	4.2	5.7	2.1	5.8	2.5	5.6	2.2	0	0
Classe d'âge (18-29 ans ne vivant pas avec leur père ou mère)												
18-24 ans	7.9	3.8	0	0	9.6	4.9	9.3	5.6	5.7	3.8	0	0
25-29 ans	12.1	3.5	1.7	2.1	4.1	1.9	4.4	2.5	5.6	2.6	0	0
Sexe (18-29 ans ne vivant pas avec leur père ou mère)												
Femmes	9.3	2.9	5.7	5.9	6.0	2.6	6.0	2.7	5.4	2.2	0	0
Hommes	13.2	4.0	0	0	5.4	2.4	5.7	2.8	6.0	3.0	0	0
Nationalité (18-29 ans ne vivant pas avec leur père ou mère)												
Suisses	9.8	2.9	2.9	3.2	4.9	2.2	4.3	2.0	3.7	1.9	0	0
Etrangers	12.9	5.4	0	0	7.4	4.3	8.6	5.5	9.4	5.1	0	0
Niveau de formation (18-29 ans ne vivant pas avec leur père ou mère)												
Ecole obligatoire	12.9	8.0	0	0	10.2	7.4	0	0	6.8	5.5	0	0
Degré secondaire II	12.6	3.6	3.0	3.2	5.9	2.6	5.8	3.1	6.1	2.9	0	0
Degré tertiaire	5.2	3.5	0	0	2.8	2.7	2.3	2.6	3.0	2.5	0	0

[1] Ces résultats se basent sur une distribution de personnes. Les revenus relevés dans l'enquête SILC 2008 font référence à l'année 2007.

[2] Limites de l'intervalle de confiance à 95%.

[3] Question spécifique au module 2008, les autres questions existent en standard dans l'enquête SILC

() Nombre d'inscriptions insuffisant pour publier les résultats

Source: OFS, Enquête sur les revenus et les conditions de vie, SILC-2008 version 25.08.11.