
Mesurer les retombées locales d’un
programme Rénovation Québec
De nombreuses municipalités, soucieuses d’améliorer la qualité du cadre bâti et des logements de leur territoire,
mettent en place, en partenariat avec la Société d’habitation du Québec (SHQ), un programme de rénovation
municipal qui s'inscrit dans le cadre du programme Rénovation Québec (PRQ). Ce dernier, en vigueur depuis
2002, offre un soutien financier important, assumé par la municipalité et la SHQ, aux propriétaires désirant
rénover leur immeuble d’habitation. Il permet de rénover des centaines de bâtiments résidentiels chaque année
et d’améliorer à la fois l’image générale d’une ville et la qualité de son habitat, entre autres pour les ménages à
faible revenu. La fiche-conseil n° 20 intitulée La conception et la mise en œuvre d’un programme Rénovation
Québec présente les étapes clés de la mise en place du PRQ.

La popularité du programme pourrait témoigner à elle seule de sa pertinence et de son rôle essentiel dans une
démarche de revitalisation d’un quartier ou d’une municipalité. Toutefois, il devient important, à certaines
occasions, de mieux évaluer l’ensemble des effets bénéfiques de ce programme et d’en démontrer les
avantages.

On constate généralement qu’au-delà de l’incidence directe sur la qualité des bâtiments, il est parfois difficile de
mesurer l’effet d’un tel programme sur l’amélioration globale de la vitalité d’un secteur. La présente fiche a pour
objectif de proposer quelques idées pour mesurer de façon plus détaillée les effets d’un programme de
rénovation comme le PRQ.

L’amélioration du cadre bâti contribue grandement à la valorisation des
quartiers dévitalisés.

Fiche-conseil no 21

Crédit photo: René Boisvert

1. POURQUOI MESURER LES RETOMBÉES DU
PROGRAMME RÉNOVATION QUÉBEC?

L’adoption d’un cadre de mesure des retombées du PRQ a
plusieurs avantages.

Bonification du cadre de vie

Le cadre de mesure permet premièrement de mieux saisir les
effets globaux que peut avoir une amélioration de la qualité de
l’habitation sur la bonification générale du cadre de vie qu’offrent
nos municipalités. La valeur foncière et immobilière, l’activité
commerciale, l’attraction de nouveaux résidants dans des espa-
ces autrefois vacants sont quelques exemples des éléments qui
peuvent être influencés par une amélioration du cadre bâti et qui
jouent un rôle dans la qualité de vie d’un milieu.

Amélioration des conditions d’application

Une analyse plus précise est également un moyen de vérifier
dans quelle mesure un tel programme permet d’atteindre aussi
bien les objectifs des acteurs municipaux que ceux de la SHQ,
et d’envisager, si nécessaire, de modifier son application pour
mieux répondre aux besoins exprimés. Ces modifications
pourraient concerner, entre autres, le territoire d’application, les
critères d’admissibilité ou le montant des subventions
accordées.

Évaluation du bien-fondé des investissements

Une meilleure évaluation de toutes les retombées du program-
me Rénovation Québec permet également de mieux justifier les
investissements et de favoriser la prise de décisions éclairées,
tant de la part des élus que des fonctionnaires municipaux.

Évaluation globale du programme Rénovation Québec

Le cadre de mesure proposé vise à outiller les municipalités
désireuses de mieux connaître les retombées positives de leur
investissement. Son utilisation par plusieurs municipalités
faciliterait l’évaluation globale du programme. Les municipalités
pourraient également comparer plus facilement les résultats de
leur programme de rénovation avec ceux qu’ont obtenus
d’autres municipalités.

A

AVANT APRÈS

Mesurer les retombées locales
d’un programme
Rénovation Québec

L’amélioration de la qualité des logements rehausse l’image du secteur.

B

C

D

AVANT
 APRÈS

AVANT
 APRÈS

2. DES RETOMBÉES QUI DÉPASSENT LA SEULE
AMÉLIORATION DES LOGEMENTS

De nombreuses expériences témoignent de la place centrale de
l’amélioration du cadre bâti et du logement dans la revitalisation
tant du cœur d’une moyenne ou d’une petite municipalité que
d’un quartier d’une grande ville. Les interventions sur l’habitation
jouent un rôle essentiel dans la qualité du cadre de vie d’un
secteur et renforce son pouvoir d’attraction. Le programme
Rénovation Québec peut avoir des répercussions sur les
différentes composantes de ce cadre de vie, notamment sur :
� l’ampleur et la qualité de la rénovation et de la mise aux

normes des bâtiments résidentiels d’un quartier,
contribuant ainsi à la préservation de l’identité propre d’un
milieu;

� l’accessibilité des logements à tous et l’évolution du
marché immobilier, en améliorant la qualité de l’offre
résidentielle;

� l’accueil de nouvelles populations, le maintien de popula-
tions existantes et la mixité sociale qui en découle, amé-
liorant ainsi le cadre de vie général ;

� le regain ou l’amélioration du pouvoir d’attraction du
secteur, en offrant une image invitante de ce dernier;

� la vitalité économique et commerciale du secteur, en
incitant les promoteurs à y investir.

Ce sont donc les retombées du programme Rénovation Québec
sur ces divers éléments que vise à évaluer le cadre de mesure
proposé.

3. LES INDICATEURS PROPOSÉS

Le choix des indicateurs retenus s’appuie :
� sur leur capacité à donner une vision globale de l’effet du

programme Rénovation Québec;
� sur l’accessibilité des données détenues soit par les muni-

cipalités, soit par des organismes publics (Statistique Ca-
nada, Institut de la Statistique du Québec, etc.) ou encore
par des organismes de développement locaux
(corporations Rues principales, sociétés de développe-
ment commercial, sociétés d’aide au développement des
collectivités, centres locaux de développement, etc.).

Certains indicateurs ne peuvent être mesurés chaque année.
Par exemple, plusieurs données sociodémographiques ne
seront mises à jour qu’à l’occasion des recensements de
Statistique Canada, soit environ tous les cinq ans. Cela montre
l’importance de prévoir dès que possible, lors du lancement du
programme idéalement, un cadre de mesure de ses retombées.
Il est aussi essentiel de faire l’exercice de relevé tous les ans,
selon les données disponibles. La préparation d’une demande
d’aide financière à la SHQ pour une nouvelle année est
d’ailleurs le moment idéal pour dresser un bilan des effets
locaux du programme observés au cours de la dernière année.

Autant que possible, il faut
relever les données pertinen-
tes sur le secteur concerné
par le programme Rénovation
Québec et sur des secteurs
non concernés, voire sur le
reste du territoire municipal,
afin de mettre en lumière, le
cas échéant, les changements
survenus sur le territoire d’ap-
plication du programme.

Dans le même ordre d’idées, une collecte de données avant la
mise en place du programme et après celle-ci permet d’évaluer
l’évolution dans le temps des caractéristiques socio-économiques
du milieu.

Pour plus de détails sur la mesure des effets du PRQ, consultez
le Cadre de mesure du rendement et de la performance du
programme Rénovation Québec.

Si vous désirez mettre en place un programme Rénovation
Québec, communiquez avec la SHQ au 1 800 463-4315.

L’adoption d’un cadre de
mesure du rendement et
de la performance du
programme Rénovation
Québec permet de
mieux évaluer les bénéfi-
ces engendrés par les
i n v e s t i s s e m e n t s
municipaux.

AVANT APRÈS

TABLEAU DES INDICATEURS DE MESURE DES RETOMBÉES LOCALES D'UN PROGRAMME RÉNOVATION QUÉBEC

PORTÉE DU PROGRAMME

Nombre de rénovations effectuées � Distinguer les rénovations effectuées dans le cadre du PRQ de
celles réalisées hors PRQ depuis la mise en place de celui-ci

� Indiquer la date des rénovations

Montant des travaux de rénovation � Distinguer le montant des rénovations effectuées par bâtiment
dans le cadre du PRQ de celles réalisées hors PRQ

Répartition du financement du programme (municipalité, SHQ, propriétaires) � Ventiler par volets du PRQ
� Donner les chiffres absolus

Existence ou non d’autres programmes de rénovation et/ou de développement
économique, existence ou non d’investissements municipaux hors PRQ

� Nommer les programmes existants

Étendue spatiale du programme � Délimiter le territoire couvert par le PRQ

ÉVOLUTION DE LA VALEUR FONCIÈRE ET IMMOBILIÈRE
Valeur foncière et valeur des bâtiments � Distinguer la valeur des bâtiments rénovés avant la mise en

place du PRQ de leur valeur actuelle
� Comparer la valeur même des bâtiments dans la zone rénovée

et dans la zone non rénovée

Prix de vente moyen des propriétés � Comparer les prix avant et après le PRQ
� Comparer zone rénovée et zone non rénovée

Valeurs moyenne et totale des permis de construction � Comparer la situation avant et après le PRQ
� Comparer zone rénovée et zone non rénovée

Évolution du loyer brut moyen � Comparer la situation avant et après le PRQ
� Comparer zone rénovée et zone non rénovée

ÉVOLUTION DE LA SITUATION COMMERCIALE ET ÉCONOMIQUE
Taux de vacance commerciale � Comparer la situation avant et après la mise en place du PRQ

dans la zone rénovée

Nombre de nouveaux logements mis sur le marché à la suite de leur
réhabilitation (les logements existants qui n’étaient plus habités doivent être considérés)

ÉVOLUTION DE LA POPULATION*

Évolution du nombre d’habitants � Distinguer, autant que possible, l’évolution des secteurs tou-
chés par la rénovation de l’évolution du reste de la municipalité

Évolution de la répartition des ménages selon leur revenu � Comparer la situation avant et après la mise en place du PRQ.
� Distinguer, autant que possible, l’évolution des secteurs tou-

chés par la rénovation de l’évolution du reste de la municipalité

Évolution de la répartition de la population active selon l’occupation � Comparer la situation avant et après la mise en place du PRQ.
� Distinguer, autant que possible, l’évolution des secteurs tou-

chés par la rénovation de l’évolution du reste de la municipalité

Évolution de la répartition des ménages selon leur taille � Comparer la situation avant et après la mise en place du PRQ.
� Distinguer, autant que possible, l’évolution des secteurs tou-

chés par la rénovation de l’évolution du reste de la municipalité

Ménages locataires consacrant 30 % et plus du revenu du ménage au loyer brut
Ménages propriétaires consacrant 30 % et plus du revenu du ménage aux
principales dépenses de propriété

� Comparer la situation avant et après la mise en place du PRQ.
� Distinguer, autant que possible, l’évolution des secteurs tou-

chés par la rénovation de l’évolution du reste de la municipalité

*Ces données peuvent être plus délicates à relever que les précédentes, surtout dans les petites municipalités. La perception qu’ont à ce sujet certaines personnes du milieu pourrait donner une idée
globale de la situation. Les données relatives à la population sont généralement publiées tous les cinq ans, après la mise à jour du recensement de Statistique Canada.

ADRESSES WEB: www.fondationruesprincipales.qc.ca www.shq.gouv.qc.ca
Novembre 2011

