
HAL Id: halshs-02379391
https://shs.hal.science/halshs-02379391

Submitted on 25 Nov 2019

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

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

I comme Inégalités territoriales de santé
Julie Vallée

To cite this version:
Julie Vallée. I comme Inégalités territoriales de santé. Fleuret S., Gasquet-Blanchard C., Hoyez
A.C. (dir). Abécédaire de la géographie de la santé. Dimension territoriale de la santé, Éditions
Matériologiques, pp.81-91, 2019, 978-2-37361-220-2. �halshs-02379391�

https://shs.hal.science/halshs-02379391
https://hal.archives-ouvertes.fr

Vallée J. (2019). « I comme Inégalités territoriales de santé ». Abécédaire de la géographie de la santé (sous la direction de
S. Fleuret, C. Gasquet-Blanchard et A.C. Hoyez). Éditions Matériologiques, pp 81-91. (ISBN - 978-2-37361-220-2).

1

I Comme…

Inégalités territoriales de santé

Julie Vallée

Lorsqu’on s’intéresse aux inégalités territoriales de santé, on commence souvent par réaliser des

cartes pour mettre en évidence les écarts de mortalité, de morbidité ou d’accès aux soins entre les

quartiers d’une ville, les régions d’un pays, les pays d’une aire géographique. En France, on peut ainsi

mentionner les différents volumes de l’atlas de la santé (par exemple Salem et al., 2006) ou l’atlas

des pratiques médicales (Le Bail & Or, 2016). La réalisation de ces atlas nécessite de disposer de

données localisées et collectées de façon exhaustive ou du moins représentative de l’ensemble de la

zone étudiée : inventaire de l’offre de soins, registres de mortalité ou de morbidité avec les lieux de

résidence des patients, relevés des consommations de soins avec les lieux de résidence et/ou de

soins des patients etc. [Voir aussi « O comme Observatoire »]. Les cartes ne se suffisent cependant

pas à elles-mêmes : l’identification des territoires où se concentrent les problèmes (‘hotspots’) peut

être ardue « à l’œil nu » et les choix sémiologiques adoptés (méthode de discrétisation, jeux de

couleurs) peuvent artificiellement amplifier les écarts entre les territoires. En complément des

cartes, des méthodes (géo)statistiques telles que des mesures d’autocorrélation spatiale ou des

analyses de variance s’avèrent alors utiles. Enfin, même si les cartes apparaissent comme un passage

obligé avec la diffusion croissante des outils cartographiques et des données localisées, elles ne

constituent qu’un outil parmi d’autres pour donner à voir les inégalités territoriales de santé. Les

méthodologies qualitatives, comme par exemple l‘analyse des discours, représentations et récits

d’expériences des patients, des soignants et des acteurs de l’action publique sont également des

sources précieuses d’information pour identifier les territoires au sein desquels les besoins de santé

et de soins sont les plus criants.

Une seconde étape de la connaissance des inégalités territoriales de santé consiste à discuter des

mécanismes impliqués dans l’émergence ou la reproduction de ces inégalités : un état des lieux, aussi

précis soit-il, ne dit rien des effets des lieux. Pour identifier les facteurs à l’origine des inégalités de

santé entre les territoires, une approche souvent développée consiste à distinguer ce qui tient (i) à la

Vallée J. (2019). « I comme Inégalités territoriales de santé ». Abécédaire de la géographie de la santé (sous la direction de
S. Fleuret, C. Gasquet-Blanchard et A.C. Hoyez). Éditions Matériologiques, pp 81-91. (ISBN - 978-2-37361-220-2).

2

concentration dans l’espace des populations à risque (les effets de composition) et (ii) aux

caractéristiques même des territoires (nommés effets de contexte, de quartier ou de lieu) [voir aussi

« F comme Facteurs de risque » et « V comme Voisinage »]. Si on analyse par exemple les inégalités

territoriales dans les recours aux soins, on peut ainsi vouloir explorer dans quelle mesure ces

inégalités résultent de la concentration dans certains territoires de populations avec des besoins

importants de soins - comme les populations âgées (effet de composition) et de la répartition

spatiale de l’offre de soins (effet de contexte). Pourtant, cette distinction entre effets de composition

et de contexte - qui s’est généralisée avec l’utilisation des modèles de régressions multiniveaux -

conduit souvent à penser le territoire et l’individu de façon indépendante, alors même qu’ils sont en

constante interaction. Les individus ne restent pas passifs face à leur environnement : ils peuvent par

leurs pratiques en modifier la structure. De plus, la structuration des territoires résulte de processus

politiques, sociaux et économiques qui se situent aussi à des niveaux supérieurs (régionaux,

nationaux, voire mondiaux). En ce sens, l’approche relationnelle permettant de dépasser la simple

quantification des effets de composition et de contexte et de mieux saisir les relations réciproques et

récursives qui relient les populations aux territoires se révèle particulièrement pertinente lorsqu’on

cherche à analyser les inégalités territoriales de santé et les logiques territoriales sous-jacentes

(Cummins et al., 2007).

Réfléchir aux inégalités territoriales de santé conduit également à discuter des modes d’actions

choisis par les pouvoirs publics pour lutter contre ces inégalités [voir aussi « J comme Justice

spatiale »]. Un nombre croissant d’actions (comme par exemple certaines campagnes de prévention

ou bien les mesures incitatives pour l’installation de médecins) se concentrent actuellement dans des

territoires définis comme prioritaires. Cet attrait envers les actions territorialisées (les ‘area-based

interventions’ comme on les nomme en anglais) procède d’une série d’arguments plus ou moins

discutables : (i) Intervenir dans un nombre limité de territoires serait une stratégie rentable,

notamment lorsque les problèmes sont spatialement concentrés et cumulatifs ; (ii) Modifier un

territoire et ses attributs (offre de soins, de transports, de logements) constituerait un objectif

réalisable, contrairement à celui qui consiste à vouloir intervenir directement auprès des individus;

(iii) Cibler des territoires serait politiquement plus acceptable que de cibler des populations en

fonction de leur profil ethnique ou racial, notamment en France où l’universalisme est de mise

(Hancock et al., 2016) ; (iv) Développer des actions dans des territoires spécifiques permettrait de

proposer une réponse qui soit conforme aux attentes des citoyens d’une plus grande démocratie

locale. Ces arguments (rentabilité, faisabilité, acceptabilité et conformité) se retrouvent plus ou

moins explicitement dans les discours des chercheurs et des acteurs qui privilégient la

territorialisation de l’action publique. Se pose pourtant la question de l’efficacité de ces actions

territorialisées, notamment lorsqu’elles se fixent à la fois comme objectif d’atteindre les populations

prioritaires et de modifier les caractéristiques ‘contextuelles’ des territoires prioritaires. En voulant

ainsi faire une pierre deux coups, on procède souvent à des approximations qui peuvent conduire à

se tromper de cible.

Une première série d’approximations concerne les échelles spatiales. Lorsqu’il s’agit d’identifier les

lieux où se concentrent les populations prioritaires (par exemple les populations souffrant d’une

pathologie bien précise et auprès desquelles des actions veulent être menées), il est logique en

l’absence de données individuelles de mobiliser des données agrégées en recherchant l’échelle la

plus fine possible. Privilégier l’échelle la plus fine possible se justifie également lorsqu’on cherche à

enrichir une base de données individuelles avec des données agrégées considérées comme de bons

Vallée J. (2019). « I comme Inégalités territoriales de santé ». Abécédaire de la géographie de la santé (sous la direction de
S. Fleuret, C. Gasquet-Blanchard et A.C. Hoyez). Éditions Matériologiques, pp 81-91. (ISBN - 978-2-37361-220-2).

3

« proxy » des données qui font défaut au niveau des individus. On peut ici citer les travaux sur les

bases de données françaises de l’assurance maladie (SNIRAM) ou des hôpitaux (PMSI) qui cherchent

à estimer le revenu des patients à partir de données agrégées de leur zone de résidence au niveau le

plus fin (eg. revenu médian de la population de l'IRIS - Ilot Regroupé pour l'Information Statistique).

En dehors de ces deux cas de figure, l’engouement que l’on observe actuellement dans les sphères

académiques ou politiques envers le « toujours plus petit » est bien plus discutable. Il peut conduire

les chercheurs à concevoir le contexte auquel les populations sont exposées comme une zone

forcément très petite et les acteurs à considérer que les solutions se situent uniquement au niveau

de petits territoires bien circonscrits (Vallée, 2017a). En procédant ainsi, on prend le risque d’estimer

de façon erronée les effets de contexte et de ne s’attaquer qu’aux lieux les plus symptomatiques.

Cette pathologisation de l’espace – aussi appelé localisme ou spatialisme – est révélatrice des

politiques urbaines libérales qui ne traitent les problèmes que là où ils sont les plus visibles. Si on

reprend l’exemple de l’accès aux soins, l’enjeu des actions territorialisées est d’améliorer l’accès aux

soins des populations en croisant les échelles du quartier, de la ville et de la région. En plus d’être

peu efficientes si elles ne sont pas pensées de façon multiscalaire, notons que ces actions

concentrées dans de petits territoires - parfois assimilés à des ghettos urbains - peuvent renforcer la

discrimination et la stigmatisation des espaces et des populations résidentes (Hancock et al., 2016)

[Voir aussi « D comme Discrimination »].

Au-delà de ces approximations sur les échelles spatiales à considérer, une seconde série

d’approximations concerne les échelles temporelles. Les actions territorialisées peuvent s’avérer

inefficaces lorsque les choix des territoires prioritaires émanent d’une approche par les seules

populations résidentes en négligeant la mobilité entrante ou sortante des populations. Des

interventions (par exemple des campagnes de promotion de la santé) destinées à des populations à

risque peuvent s’avérer peu efficaces si elles sont mises en place le jour dans des territoires que les

populations à risque délaissent durant la journée même si elles y habitent la nuit. A l’inverse,

d’autres territoires gagneraient à être la cible de ces actions car un grand nombre des populations à

risque les fréquentent durant la journée sans pour autant y résider. On peut ici faire le lien avec

l’expression anglaise - difficilement traduisible en français - de ‘critical representation’ qui renvoie à

la représentativité des territoires prioritaires par rapport à la localisation des populations prioritaires

(van Gent et al., 2009). Lorsque ce seuil a été mesuré (notamment en Angleterre, Tunstall & Lupton,

2003), il renvoie au nombre de personnes prioritaires qui résident dans les territoires prioritaires

comparé au nombre total de personnes prioritaires dans l’ensemble du pays (indice d’exhaustivité)

ou au nombre de personnes prioritaires qui résident dans les territoires prioritaires comparé au

nombre total de personnes qui résident dans les territoires prioritaires (indice d’efficacité). Pourtant,

en se rapportant aux seuls lieux de résidence, ces deux indices ignorent la mobilité quotidienne des

populations et ne permettent pas de voir dans quelle mesure les actions territorialisées parviennent

effectivement à atteindre les publics plus ou moins mobiles qu’elles ciblent (Vallée, 2017b).

Deux autres approximations temporelles émergent quand on déduit le niveau de priorité des

territoires à partir d’informations contextuelles collectées à un seul moment de la journée. En

procédant de cette manière, le premier danger est de postuler qu’un territoire reste figé dans le

temps, sans par exemple tenir compte de la modification de sa composition sociale au cours des 24

heures de la journée (Le Roux et al., 2017) ou des horaires d’ouverture et de fermeture des services

et équipements qui y sont implantés. Le deuxième danger est d’ignorer la mobilité quotidienne des

populations alors que celle-ci peut modifier les contextes auxquels les populations sont exposées au

Vallée J. (2019). « I comme Inégalités territoriales de santé ». Abécédaire de la géographie de la santé (sous la direction de
S. Fleuret, C. Gasquet-Blanchard et A.C. Hoyez). Éditions Matériologiques, pp 81-91. (ISBN - 978-2-37361-220-2).

4

cours de la journée, en dehors de leur quartier de résidence (Perchoux et al., 2013 ; Shareck et al.,

2014). La prise en compte de la multi-exposition des populations est intéressante quelle que soit la

variable contextuelle étudiée. Si on reprend l’exemple de l’accès aux soins, il serait erroné de penser

que tous les territoires qui connaissent un déficit d’offre de soins sont nécessairement prioritaires :

ils le deviennent s’ils concentrent des populations peu mobiles qui n’ont pas l’opportunité d’accéder

à des soins en dehors de leur quartier de résidence (Vallée et al., 2010). Ignorer la mobilité des

populations peut ainsi fausser les diagnostics en donnant à tort le statut de territoires prioritaires à

certains territoires (des « faux positifs ») et à l’inverse en excluant de la liste des territoires

prioritaires certains territoires qui devraient y figurer (des « faux négatifs »). Lors de la mise en place

d’actions territorialisées, il serait bénéfique de prendre en considération à la fois la multi-exposition

des populations et les changements dans les attributs des territoires au cours des 24 heures de la

journée. Une telle approche, inspirée de la ‘time-geography’ permettrait de faire correspondre les

temporalités des populations, des territoires et des actions à mener et permettrait d’augmenter

l’efficacité des actions territorialisées visant à réduire les inégalités de santé (Vallée, 2017b).

A l’heure où le territoire est mis en avant par les pouvoirs publics avec la mise en application de la loi

« Hôpital, Patients, Santé et Territoire » et des agences régionales de santé (ARS), ce texte défend

l’intérêt d’adopter une lecture relationnelle, multiscalaire et temporelle des territoires non

seulement pour comprendre les logiques territoriales impliquées dans les inégalités de santé mais

aussi pour accroître l’efficacité des actions territorialisées.

Références bibliographiques

Cummins, S., Curtis, S., Diez-Roux, A.V., & Macintyre, S., 2007, Understanding and representing 'place' in health
research: A relational approach. Social Science & Medicine, 65, 1825-1838.

Hancock, C., Lelévrier, C., Ripoll, F., & Weber, S., 2016, Discriminations territoriales. Entre interpellation
politique et sentiment d'injustice des habitants. Marne-la-Vallée, France.

Le Bail, M., & Or, Z., 2016, Atlas des variations de pratiques médicales. Recours à dix interventions chirurgicales.
Paris, France: IRDES.

Le Roux, G., Vallée, J., & Commenges, H., 2017, Social segregation around the clock in the Paris region. Journal
of Transport Geography, 59, 134-145.

Perchoux, C., Chaix, B., Cummins, S., & Kestens, Y , 2013, Conceptualization and measurement of
environmental exposure in epidemiology: Accounting for activity space related to daily mobility. Health &
Place, 21, 86-93.

Salem, G., Rican, S., & Kurzinger, M.-L., 2006, Atlas de la sante en France. Volume 2, Comportements et
maladies. Paris, France: John Libbey.

Shareck, M., Frohlich, K. L. & Kestens, Y., 2014, Considering daily mobility for a more comprehensive
understanding of contextual effects on social inequalities in health: a conceptual proposal, Health & Place, 29,
p. 154 - 60.

Tunstall, R., & Lupton, R., 2003, Is targeting deprived areas an effective means to reach poor people? In Centre
for Analysis of Social Exclusion (Ed.), CASEpaper. London, UK: London School of Economics and Political Science.

Vallée, J., 2017a, Challenges in targeting areas for public health action. Target areas at the right place and at
the right time. Journal of Epidemiology and Community Health. 71(10), 945-946.

Vallée, J., 2017b, The daycourse of place. Social Science & Medicine. 194, 177-181.

Vallée J. (2019). « I comme Inégalités territoriales de santé ». Abécédaire de la géographie de la santé (sous la direction de
S. Fleuret, C. Gasquet-Blanchard et A.C. Hoyez). Éditions Matériologiques, pp 81-91. (ISBN - 978-2-37361-220-2).

5

Vallée, J., Cadot, E., Grillo, F., Parizot, I., & Chauvin, P., 2010, The combined effects of activity space and
neighbourhood of residence on participation in preventive health-care activities: The case of cervical screening
in the Paris metropolitan area (France). Health & Place, 16, 838-852.

van Gent, W.P.C., Musterd, S., & Ostendorf, W., 2009, Disentangling neighbourhood problems: area-based
interventions in Western European cities. Urban Research & Practice, 2, 53-67.

