

 Juin 2013

GUY GLEYSES

MARIELLE MONTGINOUL

Influence de la température

journalière sur la consommation

d’eau potable des ménages
Etude de cas sur une résidence de Montpellier

(34)

Pour mieux

affirmer
ses missions,
le Cemagref
devient Irstea

Table des matières

Introduction ... 1

Présentation du contexte général ... 1
Principe du paiement de l’eau dans la résidence ... 1
Evolution du prix du mètre cube d’eau de 1987 à 2010. .. 2
Evolution de la consommation annuelle d’eau de 1983 à 2010. ... 3

Les variables du modèle de régression linéaire .. 4
La variable à expliquer. ... 4
Les variables explicatives. .. 4

La variable température extérieure. .. 4

La variable congés. ... 4
La variable compteur. ... 5

La variable prix. .. 5
Des variables techniques. .. 5
La variable année. ... 5

Résultats de régression linéaire ... 6
Le modèle A .. 6

Le modèle B .. 8

Validation du modèle .. 9

Modèle sans les observations atypiques. ... 12
Modèle B sans toutes les observations atypiques ... 12
Modèle B sans les observations atypiques 212 et 213 .. 12

Conclusion.. 13

Annexes .. 14
Annexe 1 : modèle A .. 15
Annexe 2 : modèle B ... 16
Annexe 3 : modèle B corrigé des 4 valeurs atypiques .. 17
Annexe 4 : modèle B corrigé de certaines valeurs atypiques ... 18

 1

Introduction

Plusieurs études traitent de l’impact des facteurs climatiques (pluie, température, ETP, …) sur la

consommation d’eau potable. Lorsque l’analyse est faite sur une agglomération, l’eau potable sert à

différents usages : espaces verts, activités industrielles et commerciales, services publics,

consommation domestique des ménages, etc.. Les facteurs climatiques n’ont pas le même impact sur la

consommation selon l’usage considéré ; par exemple la température, la pluviométrie, la vitesse du

vent, ont, pour une assez large plage de leur intensité, un impact sur les besoins en eau des espaces

verts.

Ce rapport présente une analyse de l’impact de la température journalière sur la consommation

domestique d’eau des habitants d’une résidence de 303 appartements. L’eau sert principalement à

l’alimentation (boisson et préparation des repas), au lavage du linge et de la vaisselle, à la toilette

(lavabos et baignoires), et aux chasses d’eau. Secondairement l’eau sert pour le nettoyage des parties

communes des immeubles et pour le nettoyage des containers à ordures. Elle n’est pas utilisée pour

d’autres usages extérieurs (comme l’arrosage des espaces verts ou le remplissage d’une piscine).

Les 303 appartements sont répartis dans 20 bâtiments, construits sur une parcelle de 3 hectares. Un

réseau de canalisations privé distribue l’eau à chaque bâtiment. L’eau de la ville est livrée en un seul

point, en limite de parcelle où se trouve le compteur général.

Présentation du contexte général

Principe du paiement de l’eau dans la résidence

Depuis 1987-1988, les appartements sont équipés de compteurs pour répartir la facture d’eau de la

ville, en fonction de la consommation individuelle. En pratique, le total des relevés sur les compteurs

individuels est toujours inférieur au volume mesuré par le compteur général, cet écart est de l’ordre de

10 à 20 % et imputable à la précision des appareils
1
.

Le calcul de la dépense d’eau de chaque appartement comprend deux termes :

- la partie qui figure dans le relevé des charges est le produit de la consommation individuelle

par le prix du m
3
 d’eau facturé par la ville,

- l’autre partie est fondue dans les charges générales de la copropriété. Elle est calculée en

fonction des tantièmes de chaque appartement, sur la base de la partie fixe de la tarification de

la ville et de la dépense d’eau qui correspond à l’écart de relevé entre le compteur général et les

compteurs individuels.

Chaque ménage est informé de sa dépense en eau potable (prix et volume) lorsqu’il reçoit le relevé

annuel des charges.

1
 Des tests de fiabilité des compteurs divisionnaires ont été effectués sur quelques bâtiments de la résidence en installant,

pour la durée du test, au pied des colonnes alimentant les appartements un compteur plus précis. En moyenne les compteurs

divisionnaires sous évaluent de 20 % la consommation par rapport au compteur totalisateur placé en pied de colonne. La

technologie des compteurs intervient. Lors des tests, les compteurs divisionnaires étaient du type "vitesse" (le volume est

fonction de la vitesse de l’eau) réputé peu précis. Par la suite ces compteurs ont été remplacés par des compteurs plus précis

de type "volumétriques".

 2

Evolution du prix du mètre cube d’eau de 1987 à 2010.

La Figure 1 présente l’évolution du prix en euros 2010. C’est le prix de l’eau facturé aux habitants et

qui figure sur leur relevé des charges de la copropriété
2
.

De 1987 à 2010, le prix du m
3
 d’eau a augmenté de 92 %, l’augmentation est la plus importante en

début de période : plus 57 % de 1987 à 1994. Les années suivantes, elle est moins forte sauf en 2005,

plus 11 %, où il y a un rattrapage de la diminution de 9 % en 1998.

Figure 1 : Evolution du prix du m

3
 d’eau potable de 1987 à 2010 (euros 2010)

2
 Notons un élément important pour la compréhension : les dénominations 1987, 1988, etc. ne correspondent pas à l’année

civile, mais à l’exercice comptable qui débute le 1
er
 octobre de l’année précédente pour se terminer au 30 septembre de

l’année en cours.

 3

Evolution de la consommation annuelle d’eau de 1983 à 2010.

De 1983 à 2010, la consommation annuelle diminue, elle passe de 60 000 m
3
 à 30 000 m

3
 (Figure 2).

Figure 2 : Evolution de la consommation annuelle d’eau

La consommation élevée des 5 premières années (1983 à 1987) provient en grande partie des fuites sur

le réseau de distribution depuis le compteur général jusqu’aux bâtiments. Plusieurs mesures sont prises

pour remédier à cette situation dès 1986, au moment où il est question d’une forte augmentation du

prix de l’eau dans les années suivantes.

- La surveillance du réseau est mise en place en octobre 1986, elle s’appuie sur le relevé

hebdomadaire (lundi matin) du compteur général pour détecter le plus rapidement les fuites sur

le réseau. Ce contrôle hebdomadaire de la consommation est toujours en place.

- La pression de l’eau délivrée par le réseau de la ville est insuffisante pour atteindre tous les

étages de la résidence. Après le compteur général, l’eau de la ville arrive dans un réservoir (100

m
3
) à surface libre, une station de pompage reprend l’eau pour la distribuer vers les bâtiments à

la pression voulue. Cette installation, assez courante au moment de la construction de la

résidence pour des raisons sanitaires, assure une discontinuité hydraulique entre le réseau

urbain et le réseau de la résidence pour éviter une pollution du 1
er

 réseau par le second.

La régulation du remplissage du réservoir est assurée par des vannes actionnées

mécaniquement par des flotteurs. Ces vannes ne sont pas fiables et elles sont responsables des

pertes d’eau par débordement du réservoir. Elles sont remplacées (4
ème

 trimestre 1986) par des

vannes motorisées commandées électriquement par des sondes de niveaux placées dans le

réservoir.

- L’équipement, réservoir et station de pompage, présente l’inconvénient de gaspiller de

l’électricité correspondant à la pression de l’eau sur le réseau public. Il y a aussi un risque

sanitaire pour les habitants de la résidence, en cas de pollution du réservoir par malveillance.

En 1989, cet équipement est remplacé par un surpresseur en prise sur le réseau de la ville et

refoulant directement sur celui de la résidence.

 4

- Le réseau de distribution d’eau aux bâtiments, initialement réalisé en PVC et sujet à des

ruptures, est entièrement refait en 1991 et 1992, avec des conduites en fonte. La longueur du

réseau est ramenée de 1000 m à 475 m.

- Un dispositif antirefoulement est installé sur le surpresseur en 1998, pour éviter un refoulement

d’eau vers le réseau public, et par suite un double comptage.

Les variables du modèle de régression linéaire

Nous avons ici cherché à analyser les facteurs explicatifs du niveau de la consommation d’eau

observée à un pas de temps hebdomadaire pour l’ensemble des 303 logements (« variable à

expliquer »). Ce relevé hebdomadaire de consommation a été effectué manuellement sur l’ensemble de

la période par le concierge de la résidence.

Les facteurs que nous avons considérés sont des facteurs aisément observables : la température, les

périodes de congés, le niveau du prix de l’eau, des modifications techniques de l’installation, le temps

qui passe. Nous avons exclu de notre analyse notamment une autre variable climatique (la

pluviométrie), cette dernière ne s’avérant jamais pertinente dans l’analyse (ce qui peut s’expliquer par

le fait que nous ne considérons ici que les usages intérieurs).

La variable à expliquer.

La consommation journalière d’eau en m
3
 (moyenne hebdomadaire), nom de la variable "cj".

Les variables explicatives.

La variable température extérieure.

Pour rendre compte de situations de canicule qui influencent la consommation d’eau et compte tenu

des données météo disponibles, nous avons retenu des indicateurs basés sur la température maximale

de la journée.

"t29" est une variable qui indique pour chaque semaine le nombre de jours où la température maximale

est supérieure ou égale à 29° C. Cette variable est un nombre entier qui peut prendre une valeur de 0 à

7 inclus.

Dans le fichier des données, d’autres valeurs seuil sont retenues de 19° à 35°C pour tester

éventuellement d’autres variantes du modèle. tmax est la moyenne des températures maximales

observées sur la semaine de la consommation mesurée.

La variable congés.

La population de la résidence varie au cours de l’année du fait des congés, ces mouvements

influencent la consommation d’eau. Les inactifs ont la possibilité de s’absenter plus longtemps que les

actifs.

Trois variables dichotomiques sont retenues pour prendre en compte les périodes où il y a des congés:

"cja" : vaut 1, pour les consommations d’eau pendant les congés scolaires de juillet et août, sinon 0.

"acg" : vaut 1, pour les consommations d’eau pendant les autres congés scolaires de la Toussaint, de

Noël, de Février et de Pâques, sinon 0.

"js" : vaut 1, pour les consommations d’eau en juin et septembre, sinon 0.

 5

La variable compteur.

Sur la période de 20 ans le compteur général est changé une fois. La précision des mesures n’est pas

forcément la même avant et après le changement de compteur. Pour tenir compte de cet effet éventuel,

nous avons introduit une variable compteur.

"cr3" : vaut 1, si la consommation observée est postérieure au changement du compteur, sinon 0.

La variable prix.

"prix" est le prix du mètre cube d’eau (euros 2010). Ce prix est fixé pour chaque année, il y a donc

répétition de la même valeur autant de fois qu’il y a de semaines.

Des variables techniques.

ct est une variable dichotomique qui permet de distinguer deux périodes : une avant la pose sur le

surpresseur d’un dispositif antirefoulement et une après.

"ct" vaut 1 pour les consommations postérieures à la pose du dispositif antirefoulement, sinon 0.

res est une variable dichotomique qui permet de distinguer deux périodes : une avant la réfection totale

du réseau (fin septembre 1992) et une après.

"res" vaut 1 pour les consommations postérieures à la réfection du réseau, sinon 0.

La variable année.

La variable explicative "année" comprend 20 modalités dichotomiques:

Nom de la modalité Définition

an3 vaut 1, pour les consommations d’eau de 1990, sinon 0.

an4 vaut 1, pour les consommations d’eau de 1991, sinon 0.

an5 vaut 1, pour les consommations d’eau de 1992, sinon 0.

an6 vaut 1, pour les consommations d’eau de 1993, sinon 0.

an7 vaut 1, pour les consommations d’eau de 1994, sinon 0.

an8 vaut 1, pour les consommations d’eau de 1995, sinon 0.

an9 vaut 1, pour les consommations d’eau de 1996, sinon 0.

an10 vaut 1, pour les consommations d’eau de 1997, sinon 0.

an11 vaut 1, pour les consommations d’eau de 1998, sinon 0.

an12 vaut 1, pour les consommations d’eau de 1999, sinon 0.

an13 vaut 1, pour les consommations d’eau de 2000, sinon 0.

an14 vaut 1, pour les consommations d’eau de 2001, sinon 0.

an15 vaut 1, pour les consommations d’eau de 2002, sinon 0.

an16 vaut 1, pour les consommations d’eau de 2003, sinon 0.

an17 vaut 1, pour les consommations d’eau de 2004, sinon 0.

an18 vaut 1, pour les consommations d’eau de 2005, sinon 0.

an19 vaut 1, pour les consommations d’eau de 2006, sinon 0.

an20 vaut 1, pour les consommations d’eau de 2007, sinon 0.

an21 vaut 1, pour les consommations d’eau de 2008, sinon 0.

an22 vaut 1, pour les consommations d’eau de 2009, sinon 0.

 6

Résultats de régression linéaire

Le jeu de données comprend 1043 observations hebdomadaires complètement renseignées pour les

variables choisies dans la modélisation. Il correspond à 20 années, du 3 octobre 1989 au 28 septembre

2009 ; soit du numéro d’ordre de l’observation 154 à 1196 inclus. Les premières années de forte

consommation, due à des fuites importantes sur le réseau, ne sont pas retenues pour la modélisation.

La variable à expliquer cj est transformée par son logarithme.

Deux modèles de régression linéaire ont été testés.

Le modèle A

L’ajustement permet d’estimer les coefficients d’une équation qui est de la forme :

 


n

cracgjscjat

eeeeeeecj Aii
3094,0009,0037,0109,029004,0782,4

Significativité : *** * *** *** - *** ** pour 1991, *** sinon

- e4,782
 est la constante,

- Ai sont les variables auxiliaires qui désignent l’année.

L’annexe 1 détaille les résultats obtenus. En particulier, dans le Tableau 1, pour chaque variable

explicative et pour le terme constant, figurent l’estimation des coefficients βi, leur écart-type, le ratio

de Student (rapport du coefficient par son écart-type) et le critère VIF, qui signale les variables

colinéaires (VIF>10).

Il n’y a de pas de colinéarité entre les variables explicatives de ce modèle.

Le coefficient de corrélation multiple est de 0,79, plus des trois quart de la variabilité de la

consommation est expliqué par le modèle.

La constante vaut e4,782
 soit 119,3 m

3
 d’eau par jour. Elle correspond à la consommation moyenne en

eau de l’année 1990, hors période des congés scolaires, des mois de juin et septembre et de toute

semaine où la température maximale atteindrait au moins une fois 29° C.

La plupart des variables explicatives ont l’effet logiquement attendu sur la consommation d’eau :

- Le nombre de jours dans la semaine où la température atteint au moins 29° C a pour effet

d’augmenter la consommation d’eau. Mais cette influence est modeste (e0,004t29
) puisque si pendant

les 7 jours de la semaine la température est d’au moins 29° C, la consommation est augmentée en

raison d’un facteur multiplicatif de 1,028 (e0,028
), soit de 2,8%.

- Les semaines où il y a des congés ont un effet négatif sur la consommation d’eau. Cet effet est le

plus important avec les mois de juillet et août, e-0,109cja
, la consommation est multipliée par le

facteur 0,897, ce qui correspond à une réduction de 10,3 % par rapport à une semaine en dehors des

périodes de congés.

Cet effet est moindre pour les mois de juin et septembre, la consommation diminue de 3,6 %

(e0,037js
).

Les autres congés de Toussaint, de Noël, de février et de Pâques induisent une baisse insignifiante

de la consommation d’eau de 0,9 % (e-0,009acg
).

 7

- Le changement du compteur général a un effet sur la mesure des consommations d’eau. Il se

traduit par une augmentation de 9,9 %, (e0,094cr3
) des consommations relevées après le

remplacement du compteur, par rapport à la période antérieure.

- Par rapport à l’année 1990, année de référence, les années suivantes, hormis 1991, se traduisent par

une réduction de la consommation d’eau, d’autant plus importante qu’on s’éloigne de 1990 ; en

1993 la diminution est de 7,1 %, (e-0,074), elle atteint 44,6 % en 2010.

A ces années sont associés des prix de l’eau en augmentation, la baisse de consommation observée

année après année s’explique pour partie par l’augmentation du prix de l’eau. On ne peut

cependant pas exclure que sur la durée, la consommation d’eau de la résidence diminue aussi sous

l’effet des variations de la population (renouvellement des occupants, modification de la

composition des familles).

La variable ct ne figure pas dans ce modèle car il y a des colinéarités avec des variables années.

 8

Le modèle B

Un deuxième modèle, Modèle B, est testé avec les variables ct, res et prix à la place des variables

années ; ces trois variables sont colinéaires avec les variables années.

L’équation qui donne la consommation journalière (voir annexe 2 pour davantage de détails), en

fonction de certaines caractéristiques de la semaine d’observation est la suivante :

 eeeeeeeeecj prixresctcracgjscjat 182,0023,0168,03077,0010,0026,0100,029005,0138,5 



Significativité : *** * *** ** - *** *** * ***

Dans ce modèle, le coefficient de corrélation multiple ajusté est de 0,71, il est inférieur à celui du

modèle A. Il n’y a pas de colinéarités entre les variables explicatives.

La constante, e5,138
, vaut 175,4 m

3
.

Les variables ont un effet sur la consommation d’eau correspondant à ce qui est logiquement attendu.

L’effet est du même ordre de grandeur pour les variables communes aux deux modèles.

La consommation d’eau augmente lorsque la température maximale atteint 29°C, mais l’augmentation

ne dépasse pas 3,6% lorsque la température maximale atteint 29°C tous les jours de la semaine.

La consommation d’eau est plus faible pendant les semaines d’été, où il y a les congés, - 9,5 % (e-0,1cja
)

en juillet et août, - 2,6 % (e-0,026js
) en juin et septembre.

Il y a un effet changement du compteur général, qui se traduit par une variation de 7,4 % (e-0,077cr3
) de

la consommation.

La consommation d’eau diminue de 15 % avec la pose du dispositif antirefoulement, de 2,3 % avec la

réfection du réseau.

La consommation d’eau diminue lorsque le prix augmente, e-0,182prix
. D’après le modèle, le prix a pour

effet de faire baisser la consommation de 18,6 % entre 1990 et 2009.

L’équation de la consommation d’eau de ce modèle permet de calculer l’élasticité prix de la

consommation quotidienne d’eau cj. Par définition l’élasticité prix est égale à :
cj

prix

prix

cj
e prixcj


)(

)(
/ 


 .

Dans cette expression,
)(

)(

prix

cj




 est la dérivée de la consommation par rapport au prix, compte tenu de

la forme de l’équation de la consommation d’eau, cj
prix

cj
182,0

)(

)(





.

L’élasticité prix de la consommation d’eau devient : prix
cj

prix
cje prixcj

182,0182,0
/



La consommation d’eau est sensible à l’augmentation de son prix et cette sensibilité s’accroît avec le

prix : pour un prix de 2 €/m
3
, l’élasticité prix vaut – 0,36 ; pour un prix de 2,8 €/m

3
, l’élasticité prix

vaut – 0,51 (dans la série des données, le prix varie de 1,82 à 2,94 €/m
3
).

 9

Validation du modèle

Pour utiliser le modèle à des fins de prévisions, les hypothèses d’absence de corrélation, de normalité

et d’homogénéité de la variance des résidus doivent être vérifiées à l’aide de trois séries de graphiques

pour chaque modèle de la régression, A et B.

Dans les deux modèles, la Figure 5 et la Figure 8 mettent en évidence les observations atypiques qui se

situent à plus de 3 écart-types. Dans tous les cas, on retrouve 4 observations qui sont mal restituées par

le modèle. Elles ont pour identifiant : 212, 213, 1131 et 1132.

Ces identifiants correspondent en fait à des semaines où la consommation journalière d’eau double,

suite à des fuites importantes sur le réseau :

- des fuites sur les canalisations de bâtiment :

211, semaine du 12/11/1990, 158 m
3
,

212, semaine du 19/11/1990, 374 m
3
,

213, semaine du 26/11/1990, 193 m
3
.

- des fuites sur le surpresseur :

1131, semaine du 30/06/2008, 207 m
3
,

1132, semaine du 7/07/2008, 115 m3.

La Figure 3 et la Figure 6 donnent la distribution des résidus de la régression en fonction du numéro

d’ordre des semaines d’observation. La droite d’ordonnée zéro (bleue) correspond à la moyenne des

résidus. En l’absence de corrélation, les résidus se distribuent de façon aléatoire de part et d’autre de

cette droite. Sur ces graphiques, la distribution des résidus autour de la droite change en fonction du

numéro de semaine ; il y a des observations qui s’écartent par paquets de la droite 0, tantôt vers les

valeurs positives, tantôt vers les valeurs négatives. Ces graphiques laissent supposer qu’il subsiste une

autocorrélation des résidus.

En fait, la série des consommations hebdomadaires sur 20 ans est une série temporelle, on observe une

baisse de la consommation d’eau avec le temps. Il n’y a pas d’indépendance des données puisque la

consommation d’eau d’une semaine ressemble à celle de la semaine précédente.

La Figure 4 et la Figure 7 présentent la distribution des résidus par rapport à la droite de Henry, figurée

en rouge. Sur les deux graphiques, la distribution des résidus (alignés sur la droite) est normale entre -

1,5 et 1,5 écart-type. Par contre les queues de distribution s’écartent de la normalité. Par exemple, sur

la Figure 4, les résidus qui sont à 2 écarts-types et plus représentent 2,8 % de l’échantillon (table de la

loi normale), ils devraient être à 3 écarts-types et ne représenter que 0,07 % de l’échantillon ; il y a

donc une sur représentation des valeurs extrêmes, 33 fois plus que dans une distribution normale. Le

même raisonnement peut être fait pour les valeurs négatives.

La Figure 5 et la Figure 8 représentent les résidus studentisés en fonction des consommations prédites

par le modèle. Hormis les 5 valeurs atypiques, tous les résidus sont répartis entre 2 droites d’ordonnées

–0,3 et 0,3 pour la Figure 5 et –0,25 et 0,25 pour la Figure 8. Cependant la variabilité des résidus, par

rapport à la droite d’ordonnée 0, change selon la consommation journalière d’eau. Ce graphique laisse

supposer que la variance des résidus n’est pas homogène.

 10

200 400 600 800 1000 1200

-0.2

0.0

0.2

0.4

0.6

0.8

1.0

n° de l'observation

résidus de la régression

212

1131

213
1132

1165

Figure 3 : Résidus en fonction du numéro de l’observation - Modèle A

-3 -2 -1 0 1 2 3

-0.2

0.0

0.2

0.4

0.6

0.8

1.0

quantiles théoriques

quantiles de l'échantillon

212

1131

212
1132

Figure 4 : Droite de Henry - modèle A

70 80 90 100 110 120

-5

0

5

10

15

20

Consommation prédite en m3

résidus studentisés

212

1131

213

1132
1165

Figure 5 : Résidus studentisés en fonction de la consommation prédite d’eau - Modèle A

 11

200 400 600 800 1000 1200

0.0

0.5

1.0

n° de l'observation

résidus de la régression

212

1131

213
1132

Figure 6 : Résidus en fonction du numéro de l’observation - Modèle B

-3 -2 -1 0 1 2 3

0.0

0.5

1.0

Droite de Henri

quantiles théoriques

q
u

a
n

ti
le

s
 d

e
 l
'é

c
h

a
n

ti
ll
o

n

Figure 7 : Droite de Henri - Modèle B

70 80 90 100 110 120

-5

0

5

10

15

Consommation prédite en m3

résidus studentisés

212

1131

213 1132

211

1049

Figure 8 : Résidus studentisés en fonction de la consommation prédite d’eau - Modèle B

 12

Modèle sans les observations atypiques.

Ces observations étant effectuées, nous avons procédé à une nouvelle régression excluant les

observations atypiques qui correspondaient à des fuites sur le réseau (canalisations ou surpresseur).

Modèle B sans toutes les observations atypiques

Les coefficients d’un 2
ème

 modèle B sont estimés pour un échantillon duquel sont exclues les

observations atypiques : 212, 213, 1131 et 1132. Les résultats sont présentés dans le Tableau 3 de

l’annexe 3.

 eeeeeeeeecj prixresctcracgjscjat 181,0013,0167,03099,0007,0024,0089,030004,0124,5 



Significativité : *** * *** *** - *** *** - ***

Le coefficient de corrélation multiple est de 0,79. Il est meilleur que celui du même modèle estimé

avec l’ensemble des observations (Tableau 2) : il n’y a pas de colinéarités entre les variables.

Les signes des coefficients βi sont les mêmes dans les 2 modèles. Pour certains coefficients, ceux qui

ont le plus d’effet sur l’estimation de la consommation journalière, les différences entre les deux

modèles sont faibles, c’est le cas des variables Intercept, prix et ct (antirefoulement).

L’élasticité prix de la consommation d’eau ne change pratiquement pas : prixe prixcj
181,0

/


Pour d’autres coefficients, qui ont moins d’effet sur l’estimation, les différences entre les deux

modèles sont plus importantes, c’est le cas des variables relatives aux congés, cja & js, au changement

de compteur cr3.

Dans cette 2
ème

 version du modèle, il faut choisir la variable t30 au lieu de la variable t29 pour avoir un

coefficient βi significativement différent de 0. Cette sensibilité du modèle initial est due aux

observations 1131 et 1132, qui influencent le modèle : la consommation est élevée en raison de fuites,

la température maximale dépasse 29°C 7 jours de suite pour la semaine 1131 avec une consommation

journalière de 207 m
3
 et elle dépasse 29 C, pendant 3 jours pour la semaine 1132 avec une

consommation journalière de 115 m
3
.

Modèle B sans les observations atypiques 212 et 213

Dans cette version du modèle B, les observations atypiques 1131 et 1132 qui influencent l’estimation

des coefficients sont conservées. Le coefficient de la variable t29 (nombre de jours où la température

est supérieure ou égale à 29°C) ne change pas par rapport au modèle B estimé avec l’ensemble des

données (cf. Tableau 4).

 eeeeeeeeecj prixresctcracgjscjat 184,0012,0168,03077,0007,0023,0097,029005,0129,5 



Significativité : *** * *** ** - *** *** - ***

Le coefficient de corrélation multiple est de 0,74.

 13

Conclusion

Quelque soit les modèles, les variables explicatives ont l’effet logiquement attendu sur la

consommation d’eau :

- la consommation des mois d’été diminue en raison des congés et sans doute des changements

d’occupants (mutations professionnelles) ;

- la consommation tend à diminuer au cours des années, alors que son prix augmente (élasticité prix

négative). Mais cette tendance peut être due à d’autres facteurs (comme une modification de la

composition familiale, une modification des comportements de consommation d’eau) ;

- la température, représentée par le nombre de jours où la température maximale est supérieure ou

égale à 29 C, a pour effet d’augmenter la consommation journalière d’eau. Toutefois cette

augmentation reste faible, inférieure à 5%, et ce résultat est sensible à la présence de données

atypiques.

Ces résultats sont obtenus avec des modèles économétriques où il subsiste des autocorrélations dans

les résidus. Des voies d’amélioration de la modélisation peuvent être envisagées :

- utiliser des séries temporelles multivariées ;

- rechercher si les situations de fortes chaleurs ne seraient pas mieux décrites par une variable

combinant température minimale et température maximale.

 14

Annexes

 15

Annexe 1 : modèle A

lm(formula = log(cj) ~ t29 + cja + js + acg + cr3 + a4 + a5 + a6 + a7 + a8 + a9 + a10 + a11 + a12 +

a13 + a14 + a15 + a16 + a17 + a18 + a19 + a20 + a21 + a22, data = a)

Residuals:

 Min 1Q Median 3Q Max

-0.240801 -0.031334 -0.004171 0.025075 1.095261

Coefficients :

Estimation

 βi
Écart-type

Ratio de

student
 VIF

(Intercept) 4.782 0.010 455.611 ***

t29 0.004 0.002 2.182 * 3.441

cja -0.109 0.012 -9.460 *** 3.553

js -0.037 0.007 -4.980 *** 1.449

acg -0.009 0.007 -1.284 1.087

cr3 0.094 0.021 4.360 *** 5.667

a4 1991 0.047 0.015 3.249 ** 1.903

a5 1992 -0.074 0.014 -5.101 *** 1.901

a6 1993 -0.116 0.014 -7.976 *** 1.900

a7 1994 -0.059 0.014 -4.112 *** 1.926

a8 1995 -0.127 0.015 -8.733 *** 1.903

a9 1996 -0.107 0.014 -7.358 *** 1.901

a10 1997 -0.116 0.014 -7.973 *** 1.901

a11 1998 -0.247 0.015 -17.018 *** 1.908

a12 1999 -0.273 0.015 -18.783 *** 1.905

a13 2000 -0.270 0.014 -18.684 *** 1.917

a14 2001 -0.249 0.015 -17.185 *** 1.905

a15 2002 -0.239 0.014 -16.468 *** 1.901

a16 2003 -0.254 0.015 -17.442 *** 1.922

a17 2004 -0.262 0.014 -18.068 *** 1.901

a18 2005 -0.323 0.014 -22.341 *** 1.927

a19 2006 -0.294 0.015 -20.258 *** 1.909

a20 2007 -0.473 0.014 -32.596 *** 1.902

a21 2008 -0.372 0.017 -22.283 *** 2.523

a22 2009 -0.591 0.026 -22.764 *** 6.101

Tableau 1 : Modèle A

Signif. codes: 0 ‘***’ 0.001 ‘**’ 0.01 ‘*’ 0.05 ‘.’ 0.1 ‘ ’ 1

Residual standard error: 0.0739 on 1018 degrees of freedom

Multiple R-squared: 0.7931, Adjusted R-squared: 0.7882

F-statistic: 162.6 on 24 and 1018 DF, p-value: < 2.2e-16

 16

Annexe 2 : modèle B

lm(formula = log(cj) ~ t29 + cja + js + acg + cr3 + ct + res + prix, data = a)

Residuals:

 Min 1Q Median 3Q Max

-0.3134047 -0.0370197 0.0009353 0.0361631 1.1613990

Coefficients:

Estimation

 βi
Écart-type

Ratio de

student
 VIF

(Intercept) 5.138 0.031 165.057 ***

t29 0.005 0.002 2.235 * 0.35

cja -0.100 0.013 -7.476 *** 3.46

js -0.026 0.009 -3.013 ** 1.42

acg -0.010 0.008 -1.224 1.09

cr3 -0.077 0.012 -6.376 *** 1.30

ct -0.168 0.007 -25.311 *** 1.47

res -0.023 0.011 -2.168 * 2.02

prix -0.182 0.015 -12.245 *** 2.45

Tableau 2 : Modèle B

Signif. codes: 0 ‘***’ 0.001 ‘**’ 0.01 ‘*’ 0.05 ‘.’ 0.1 ‘ ’ 1

Residual standard error: 0.08706 on 1034 degrees of freedom

Multiple R-squared: 0.7084, Adjusted R-squared: 0.7061

F-statistic: 313.9 on 8 and 1034 DF, p-value: < 2.2e-16

 17

Annexe 3 : modèle B corrigé des 4 valeurs atypiques

lm(formula = log(cj) ~ t30 + cja + js + acg + cr3 + ct + res +

 prix, data = b)

Residuals:

 Min 1Q Median 3Q Max

-0.314049 -0.033370 0.001585 0.036921 0.312008

Coefficients:

Estimation

 βi
Écart-type

Ratio de

student
 VIF

(Intercept) 5.124 0.025 205.7 ***

t30 0.004 0.002 2.0 * 2.7

cja -0.089 0.010 -9.2 *** 2.8

js -0.024 0.007 -3.6 *** 1.2

acg -0.007 0.007 -1.1 1.1

cr3 -0.099 0.010 -10.1 *** 1.3

ct -0.167 0.005 -31.6 *** 1.5

res -0.013 0.009 -1.5 2.0

prix -0.181 0.012 -15.2 *** 2.4

Tableau 3 : Modèle B corrigé des 4 observations atypiques

Signif. codes: 0 ‘***’ 0.001 ‘**’ 0.01 ‘*’ 0.05 ‘.’ 0.1 ‘ ’ 1

Residual standard error: 0.06963 on 1030 degrees of freedom

Multiple R-squared: 0.7902, Adjusted R-squared: 0.7886

F-statistic: 484.9 on 8 and 1030 DF, p-value: < 2.2e-16

 18

Annexe 4 : modèle B corrigé de certaines valeurs atypiques

lm(formula = log(cj) ~ t29 + cja + js + acg + cr3 + ct + res + prix, data = b)

Residuals:

 Min 1Q Median 3Q Max

-0.311583 -0.034233 0.002019 0.037074 0.969947

Coefficients:

Estimation

 βi
Écart-type

Ratio de

student

(Intercept) 5.129 0.028 184.742 ***

t29 0.005 0.002 2.468 *

Cja -0.097 0.012 -8.094 ***

Js -0.023 0.008 -2.972 **

Acg -0.007 0.007 -0.959

cr3 -0.077 0.011 -7.136 ***

Ct -0.168 0.006 -28.368 ***

Res -0.012 0.010 -1.232

Prix -0.184 0.013 -13.839 ***

Tableau 4 : Modèle B corrigé de 2 valeurs atypiques

Signif. codes: 0 ‘***’ 0.001 ‘**’ 0.01 ‘*’ 0.05 ‘.’ 0.1 ‘ ’ 1

Residual standard error: 0.07762 on 1032 degrees of freedom

Multiple R-squared: 0.7458, Adjusted R-squared: 0.7439

F-statistic: 378.5 on 8 and 1032 DF, p-value: < 2.2e-16

 19

Irstea – centre de Montpellier
UMR G-Eau
361 rue JF Breton
BP5095
34196 Montpellier cedex 5
Tél : 04 67 04 63 00
Fax : 04 67 16 64 40
www.irstea.fr

