

Les unités d'habitation accessoires au Québec

L'état des lieux

Arpent

Février 2022

A

Dossier réalisé par l'Arpent, 2022

Chargé de projet

Philippe Tremblay, stagiaire en urbanisme (OUQ)

Membres de l'équipe

Charlotte Montfils-Ratelle, urbaniste (OUQ)

Florence Clermont, stagiaire en urbanisme (OUQ)

Laurent Gauthier

Mathieu Lemay, stagiaire en urbanisme (OUQ)

Samuel Descôteaux Fréchette, urbaniste (OUQ)

Merci à l'Ordre des urbanistes du Québec, à l'Union des municipalités du Québec ainsi qu'aux municipalités participantes pour leur collaboration.

Table des matières

Avant-propos	04
L'état des lieux	05
Qu'est-ce qu'une unité d'habitation accessoire?	06
Méthodologie et provenance des répondant(e)s	07
Les faits saillants de l'étude	09
Résultats du sondage	10
Terminologie	11
Présence des UHA au Québec	12
Statut réglementaire des UHA	13
Statut réglementaire des UHA et taille des municipalités	14
Approche des municipalités à l'égard de l'informalité	15
Type d'encadrement	16
Familiarité de la population des municipalités envers les UHA	18
Intérêt de la population des municipalités envers les UHA	19
Perception des UHA par les municipalités	22
Évolution de l'approche réglementaire	25
Expériences et témoignages des municipalités	26
Longueuil	27
Thetford Mines	29
Sainte-Catherine	31
Ouverture	34

Avant-Propos

L'état des lieux

Les unités d'habitation accessoires (UHA) connaissent actuellement un regain d'intérêt bien que leur présence au Québec remonte au 19e siècle. Cet engouement grandissant peut être expliqué par leur capacité de répondre aux enjeux d'accessibilité et d'abordabilité résidentielle dans un contexte de crise du logement et de rareté des terrains disponibles.

Dans la foulée du premier forum sur les unités d'habitation accessoires (UHA) tenu en 2018, l'Arpent a entrepris, en 2021, la réalisation d'un état des lieux à l'échelle de la province afin d'examiner l'évolution des pratiques en aménagement du territoire associées aux UHA. Dans le cadre de cette démarche, un sondage a été diffusé auprès des services d'urbanisme des municipalités québécoises. Ces dernières ont été invitées à se prononcer sur la situation en fonction de leur réalité territoriale ainsi qu'à partager leurs pratiques locales d'encadrement avec les outils réglementaires relatifs aux UHA. L'Arpent s'est également entretenu avec trois municipalités afin d'en apprendre davantage sur l'évolution des pratiques d'aménagement du territoire, de même que sur l'impact des UHA sur leur milieu d'insertion.

Le présent rapport présente un état des lieux permettant d'illustrer les pratiques d'aménagement du territoire en matière d'UHA au Québec. La mise en commun des expériences des services d'urbanisme représente également l'occasion d'identifier quelques pistes de réflexion pour faire progresser les pratiques associées au développement des UHA au Québec.

Qu'est-ce qu'une unité d'habitation accessoire?

Traduction libre d'Accessory Dwelling Unit (ADU), « unité d'habitation accessoire » (UHA) est un terme parapluie qui désigne un logement secondaire aménagé sur un lot déjà occupé par une résidence principale. Une UHA peut notamment prendre la forme d'une maison de fond de cour, d'un garage transformé en logement ou d'un logement intergénérationnel aménagé dans une annexe au bâtiment principal. Il existe une grande variété de formes d'UHA, regroupées en trois catégories permettant de mieux les distinguer.

Logement accessoire

Unité d'habitation contenue au sein d'une résidence principale et ne modifiant peu ou pas l'aspect général du bâtiment.

Unité d'habitation accessoire attachée (UHAA)

Unité d'habitation aménagée en mitoyenneté avec la résidence principale ou par l'ajout d'un nouvel étage.

Unité d'habitation accessoire détachée (UHAD)

Unité d'habitation aménagée de manière non attenante à la résidence principale.

Méthodologie et portrait des répondant(e)s

Méthodologie

Cette étude a été réalisée grâce à une méthodologie mixte alliant l'analyse des données recueillies par le biais d'un sondage à l'attention des employé(e)s, des responsables des services d'urbanisme et des élu(e)s des municipalités du Québec, ainsi que par des entrevues réalisées auprès de trois représentant(e)s de municipalités distinctes. Aux fins du présent document, le mot municipalité est employé pour désigner les municipalités qui ont répondu au sondage.

Portrait des répondant(e)s

Diffusé en septembre 2021, le sondage a été complété par 111 municipalités et arrondissements du Québec, soit 10% des municipalités québécoises. Celles-ci proviennent de 15 des 17 régions administratives du Québec et rassemblent 7 des 10 plus grandes villes de la province.

Parmi les énoncés suivants, lequel correspond à la situation démographique sur votre territoire?

Données provenant du sondage en ligne.
Arpent, 2021

Provenance des répondant(e)s

Les faits saillants de l'étude

Perception

La **grande majorité** des municipalités sont **favorables** à l'aménagement d'UHA sur leur territoire.

Les logements accessoires et les unités d'habitation accessoire attachées connaissent un **intérêt marqué auprès des populations**, particulièrement lorsque ces types d'UHA sont autorisés par les municipalités.

Les **bénéfices** associés à l'implantation des UHA tels que l'**abordabilité résidentielle**, la **diversification de l'offre en logement** et l'**optimisation des infrastructures collectives existantes** sont jugés comme étant **importants ou très importants** par les municipalités.

Les principaux **enjeux** identifiés par les municipalités en lien avec l'aménagement des UHA sur leur territoire concernent l'**impact sur l'intimité du voisinage**.

Répartition territoriale

Les **municipalités urbaines ou périurbaines** (banlieues) sont proportionnellement plus nombreuses à recenser des UHA sur leur territoire.

Encadrement réglementaire

Les typologies d'**UHA qui impliquent une modification** à la composition des volumes du bâtiment principal ou qui **requièrent des besoins additionnels** en termes de raccordement aux infrastructures collectives se voient **généralement interdites** sur le territoire des municipalités.

On observe une tendance accrue à autoriser les logements accessoires dans les municipalités de petite taille.

La **majorité** des municipalités adoptent une approche d'**encadrement strictement normative** par l'entremise de leur règlement de zonage.

Résultats du sondage

Terminologie

Dans la réglementation municipale, une variété de termes sont couramment utilisés pour désigner les UHA et leurs différentes typologies. Si les termes logement accessoire (17% des municipalités) et logement intergénérationnel (17% des municipalités) sont les plus couramment utilisés dans la réglementation, le sondage a permis de recenser 31 variations terminologiques pour désigner les UHA.

Quels termes sont utilisés dans la terminologie réglementaire de votre municipalité pour désigner les UHA?

Données provenant du sondage en ligne.
Arpent, 2021

Présence des UHA au Québec

Présence

L'intérêt grandissant envers les UHA semble se refléter dans la reconnaissance du concept par les municipalités. On constate que 77% des répondant(e)s sont familier(ère)s avec le concept d'UHA. De plus, la majorité des municipalités (63%) confirment la présence d'UHA sur leur territoire.

Recensement

Il est actuellement difficile d'évaluer l'importance du phénomène des UHA dans la mesure où très peu d'inventaires ont jusqu'à maintenant été réalisés. Bien que la majorité des municipalités affirment que l'on en retrouve sur leur territoire, seulement 6% d'entre elles ont indiqué avoir mené un exercice de recensement permettant d'en estimer le nombre.

À votre connaissance, y-a-t-il des UHA sur le territoire de votre municipalité?

Données provenant du sondage en ligne.
Arpent, 2021

Statut réglementaire des UHA

Le statut réglementaire des UHA est tributaire de leur type d'implantation par rapport au bâtiment principal. Les typologies d'UHA qui impliquent une modification à la composition des volumes du bâtiment principal ou qui requièrent des besoins additionnels en termes de raccordements aux infrastructures collectives se voient généralement interdites sur le territoire des municipalités.

En effet, la grande majorité (85%) des municipalités autorisent les logements accessoires intégrés. En ce qui concerne les unités d'habitation accessoire détachées, 80% d'entre elles affirment les interdire. Dans une proportion moindre, seulement 11% des municipalités soutiennent que leur municipalité autorise les trois types d'UHA.

À votre connaissance, quel est le statut des types d'UHA suivants?

Données provenant du sondage en ligne.
Arpent, 2021

Statut réglementaire des UHA et taille des municipalités

Les résultats du sondage démontrent qu'il n'y a pas de variation significative en ce qui a trait à l'autorisation des logements accessoires et des UHA attachées en fonction de la taille des municipalités. Les UHA détachées, quant à elles, sont plus souvent autorisées dans les municipalités de petite taille (17%) que dans les municipalités moyennes (5%) et grandes tailles (6%).

Croisement entre le statut réglementaire des UHA et taille des municipalités

Données provenant du sondage en ligne.
Arpent, 2021

* À noter que les pourcentages résiduels du graphique correspondent au répondant(e)s ayant indiqué je ne sais pas ou je préfère ne pas répondre à la question.

Approche des municipalités à l'égard de l'informalité

Les UHA sont souvent associés à un historique d'informalité sur le territoire en raison de leur apparition en réponse aux crises économiques successives ainsi qu'aux pénuries de logements. En effet, de par leur aspect souvent discret ou peu apparent depuis la rue, de nombreuses UHA ont été aménagées sans permis de construction au cours des dernières décennies.

La majorité des municipalités (57%) affirment que lorsque le service d'urbanisme municipal découvre une UHA en situation d'informalité, il est exigé que sa présence soit formalisée par l'émission d'un permis au risque d'être démantelée. Un peu plus de 20% des municipalités indiquent que les UHA informelles sont tolérées sur leur territoire.

Quelle est l'approche de votre municipalité vis-à-vis les UHA informelles présentes sur le territoire?

Données provenant du sondage en ligne.
Arpent, 2021

*À noter qu'il s'agit ici uniquement des municipalités ayant confirmé la présence d'UHA sur leur territoire.

Type d'encadrement

Type d'encadrement

Une panoplie d'outils réglementaires peuvent être utilisés par les municipalités en vue d'encadrer l'aménagement d'UHA sur leur territoire. D'emblée, les résultats indiquent que la majorité des municipalités adoptent une approche d'encadrement strictement normative, tandis que seulement 24% d'entre elles optent pour un modèle hybride qui combine une réglementation à caractère discrétionnaire, en complément des dispositions normatives.

Sur le plan des règlements à caractère normatif, le règlement de zonage est le plus couramment utilisé par les municipalités avec 85% des répondant(e)s, suivi par le règlement de lotissement (13% des répondant(e)s). Quant aux règlements à caractère discrétionnaire, les municipalités indiquent employer le règlement sur les PIIA (13% des répondant(e)s), le règlement sur les usages conditionnels (10% des répondant(e)s), le règlement sur les PPCMOI (10% des répondant(e)s) ainsi que le règlement sur les dérogations mineures (9% des répondant(e)s).

Type d'encadrement réglementaire utilisé par les municipalités

Données provenant du sondage en ligne.
Arpent, 2021

Type d'encadrement

Quels outils réglementaires actuellement en vigueur sur votre territoire contiennent des dispositions relatives aux UHA?

Données provenant du sondage en ligne.
Arpent, 2021

Familiarité de la population des municipalités envers les UHA

Les municipalités estiment que la très grande majorité de la population de leur municipalité (87%) est très peu ou peu familière avec le concept d'UHA.

À votre avis, comment évalueriez-vous le degré de familiarité de la population avec le concept des UHA au sein de votre municipalité?

*Données provenant du sondage en ligne.
Arpent, 2021*

Intérêt de la population des municipalités envers les UHA

La majorité des répondant(e)s ont toutefois évalué que les logements accessoires et les UHA attachées connaissent un intérêt marqué au sein de leur communauté (70% et 57% respectivement). À l'inverse, seulement le tiers des répondant(e)s estiment que leur population est intéressée ou très intéressée par les UHA détachées.

Selon vous, quel est le niveau d'intérêt de la population de votre municipalité pour ces types d'UHA?

Données provenant du sondage en ligne.
Arpent, 2021

Intérêt de la population des municipalités envers les UHA

Croisement entre le statut réglementaire des UHA et l'intérêt de la population des municipalités

Données provenant du sondage en ligne.
Arpent, 2021

On observe que les municipalités sont plus nombreuses à relever un intérêt de la population envers les UHA lorsque ces dernières sont autorisées sur le territoire de la municipalité. Il serait plausible d'en déduire que le statut réglementaire des UHA joue un rôle significatif dans l'intérêt porté envers celles-ci, ou encore que c'est l'intérêt de la population qui encourage les municipalités à habilitier l'aménagement d'UHA.

Perception des UHA par les municipalités

À votre avis, est-il souhaitable de permettre l'aménagement de UHA sur le territoire de votre municipalité?

Données provenant du sondage en ligne.
Arpent, 2021

Je ne sais pas / Je préfère ne pas répondre

9,9%

Non

10,8%

Oui

79,3%

Perception des UHA par les municipalités

La très grande majorité des municipalités (79%) sont d'avis qu'il est souhaitable de permettre l'aménagement d'UHA sur le territoire de leur municipalité. Dans le même ordre d'idée, l'ensemble des bénéfices associés à l'implantation des UHA identifiés dans le questionnaire ont été jugés très importants ou importants par une majorité de répondant(e)s. Parmi les bénéfices identifiés, trois se démarquent. En effet, l'abordabilité résidentielle, la diversification de l'offre en logement et l'optimisation des infrastructures collectives existantes sont perçus comme des bénéfices très importants ou importants par les trois quarts des municipalités.

La recherche démontre que de nombreux bénéfices sont associés au développement des UHA. Quel degré d'importance accordez-vous aux bénéfices suivant?

Données provenant du sondage en ligne.
Arpent, 2021

Perception des UHA par les municipalités

Les enjeux perçus

Fait intéressant, l'enjeu entourant l'aménagement des UHA identifié dans une plus grande proportion par les municipalités (74%) concerne un aspect de la cohabitation entre les résident(e)s, soit l'impact sur l'intimité du voisinage. Cet élément marquant rappelle le caractère fondamental du logement dans la vie privée et l'importance de veiller à son intégration harmonieuse. Les autres enjeux les plus fréquemment relevés sont l'impact sur les caractéristiques locales du quartier (68% des répondant(e)s), le raccordement au système d'aqueduc et d'égout (67% des répondant(e)s) ainsi que le respect des normes en matière de sécurité incendie (66% des répondant(e)s). On constate néanmoins que le respect des normes du Code national du bâtiment et l'obligation d'aménager des espaces de stationnement supplémentaires sont mis de l'avant comme enjeux par plus d'un(e) répondant(e) sur deux (58% et 53% respectivement).

Perception des UHA par les municipalités

Facteurs qui favorisent l'émergence des UHA

Le facteur favorable à l'émergence des UHA le plus souvent identifié par les municipalités (58%) est la tenue d'activités d'information et de consultation auprès de la population. Les autres facteurs qui favorisent l'émergence des UHA selon la majorité des municipalités (53% à 55%) s'inscrivent dans la modification progressive de la réglementation, l'élaboration d'un encadrement réglementaire à caractère discrétionnaire et le développement d'outils d'accompagnement pour les citoyen(ne)s. On déduit de ces résultats que l'autorisation des UHA dans les municipalités doit être réalisée en tenant compte des particularités de chaque territoire et en informant les populations qui l'habitent.

Perception des facteurs qui favorisent l'émergence par les municipalités

Données provenant du sondage en ligne.
Arpent, 2021

Évolution de l'approche réglementaire

Les municipalités ont été invitées à se prononcer sur l'évolution des pratiques locales en aménagement du territoire en matière d'UHA. Les résultats indiquent que les pratiques seront amenées à se transformer progressivement au cours des prochaines années. À ce sujet, 31% des municipalités ont indiqué avoir déjà effectué des modifications à leur réglementation au cours des 5 dernières années. Par ailleurs, 45% des répondant(e)s ont indiqué souhaiter amorcer une réflexion sur l'encadrement réglementaire des UHA dans un avenir rapproché.

À votre connaissance, une réflexion sur l'adoption ou la modification de l'encadrement réglementaire sur les UHA a-t-elle été amorcée au sein de votre municipalité au cours des 5 dernières années?

Données provenant du sondage en ligne.
Arpent, 2021

Je ne sais pas / Je préfère ne pas répondre

14,4%

Non et nous ne souhaitons pas de réflexion sur le sujet

9,9%

Non, mais nous souhaitons amorcer la réflexion au cours de cette année

16,2%

Oui, des modifications réglementaires ont déjà été effectuées dans les dernières années

30,6%

Non, mais nous souhaitons amorcer la réflexion au cours des prochaines années

28,8%

Expériences et témoignages des municipalités

Longueuil

Les UHA et la continuité des paysages résidentiels des quartiers anciens

La Ville de Longueuil mène depuis quelques années un grand chantier pour harmoniser la réglementation d'urbanisme en vigueur sur le territoire de la Ville. À la suite de la fusion municipale de 2002, les arrondissements de Saint-Hubert, Greenfield Park, Lemoyne et du Vieux-Longueuil ont tous maintenu une réglementation d'urbanisme spécifique à leur territoire. Parmi ceux-ci, l'arrondissement de Saint-Hubert est le plus permissif en matière d'UHA en autorisant un logement accessoire aménagé à même une habitation unifamiliale. Les trois autres arrondissements permettent également les logements accessoires. Dans l'arrondissement de Greenfield Park, l'autorisation est conditionnelle à l'existence d'un lien familial entre les occupant(e)s. Dans l'ensemble des arrondissements, l'approche normative est actuellement préconisée pour encadrer l'aménagement des UHA.

Dans un contexte de pression foncière et de densification des quartiers résidentiels anciens, la Ville de Longueuil s'est penchée sur les stratégies de densification de son territoire. Les paysages résidentiels de certains quartiers où la maison unifamiliale dominait les autres types d'habitation ont été graduellement transformés à la suite de démolitions de bungalow et de cottage. Ces typologies résidentielles ont ainsi été remplacées par des plex aux volumétries imposantes et dotés de larges superficies de stationnement. Face à ces transformations, les citoyen(ne)s de Longueuil ont exprimé leurs préoccupations en lien avec ces pratiques de densification qui rompent avec l'image perçue de leur milieu de vie. Lors de consultations publiques réalisées dans le cadre de l'adoption du Plan d'urbanisme, certains citoyen(ne)s ont d'ailleurs proposé de privilégier le développement de logements accessoires comme méthode de densification plus progressive.

Gauche

Localisation de la Ville de Longueuil.

Arpent, 2022

Droite

Logement accessoire intégré à une maison jumelée à Saint-Hubert.
Patrick Larivière (Royal LePage, 2022)

L'avenir des UHA à Longueuil

À Longueuil, il est prévu que l'encadrement réglementaire en matière de UHA change dans les prochaines années. Avec les pressions foncières grandissantes, le développement de UHA pourrait s'avérer une solution viable pour guider la transformation progressive du paysage résidentiel des quartiers anciens. La question de l'évaluation de la compatibilité des projets d'UHA dans leur milieu d'insertion demeure tout de même à préciser avant d'aller de l'avant avec un cadre réglementaire habilitant. Pour l'instant, la Ville de Longueuil considère également la mise en place d'un encadrement discrétionnaire spécifique au projet d'UHA par l'entremise d'un règlement sur les usages conditionnels.

HAUT

Logement accessoire intégré à une maison dans le Vieux-Longueuil.
duPropio, s.d.

BAS

Logement accessoire intégré à une maison dans l'arrondissement Saint-Hubert à Longueuil.
duPropio, s.d.

Thetford Mines

Les UHA comme héritage du développement industriel de la Ville

Les UHA ont toujours fait partie intégrante du paysage résidentiel de la Ville de Thetford Mines. Située dans la Municipalité régionale de comté des Appalaches, la croissance urbaine de Thetford Mines est étroitement liée aux activités d'exploitation et de production d'amiante qui ont permis son essor au courant du 20^e siècle. Ces activités minières ont façonné la morphologie de la ville qui s'est construite autour des sites d'exploitation. Dans ce contexte particulier, les UHA ont été privilégiées comme typologies résidentielles alors qu'elles permettaient d'héberger une plus grande densité d'ouvrier(ère)s à proximité des mines. Les UHA prenaient souvent la forme de petites maisons ou même d'immeubles multilogements aménagés en fond de lot et à proximité des habitations principales.

À Thetford Mines, la présence des UHA sur le territoire précède la réglementation d'urbanisme. Leur développement n'a ainsi jamais été encadré jusqu'à ce qu'elles soient formellement interdites par l'adoption de la première réglementation d'urbanisme. Ce développement résidentiel souvent réalisé sans normes d'implantation ou de considérations architecturales particulières cause aujourd'hui de nombreux enjeux de cohabitation sur le territoire. Les superficies habitables et le lotissement ne correspondent pas aux normes actuelles prescrites par la réglementation d'urbanisme. Ce sont ces enjeux qui ont incité la Ville de Thetford Mines à interdire l'aménagement des UHA sur son territoire. Afin de se pencher sur la question, la municipalité explore aujourd'hui des leviers réglementaires discrétionnaires qui pourraient permettre un encadrement plus adapté aux particularités des UHA bénéficiant de droits acquis.

Gauche

Localisation Ville de Thetford Mines.
Arpent, 2022

Droite

Carte postale présentant Thetford Mines au courant du 20^e siècle.
BAnQ, s.d.

L'avenir des UHA à Thetford Mines

Malgré des superficies développables limitées par la contamination des friches industrielles, l'aménagement des UHA n'est pas l'outil de densification qui sera privilégié par Thetford Mines dans les années à venir. La Ville opérerait plutôt pour la conversion de bâtiments industriels vacants en immeubles multilogements, notamment pour accueillir les employé(e)s des entreprises thetfordoises, dont plusieurs sont issu(e)s de l'immigration internationale et n'ont donc pas encore d'ancrage résidentiel dans la région. Nonobstant, la Ville souhaite entamer des réflexions dans le cadre de sa refonte réglementaire sur les logements accessoires.

HAUT

Occupation d'un lot par une UHAA et une UHAD datant de la période d'exploitation minière.

Ville de Thetford Mines, 2022.

BAS

L'occupation du lot qui précède la réglementation d'urbanisme et bénéficie souvent de droits acquis.

Google maps, 2022.

Sainte-Catherine

Vers un cadre réglementaire habilitant en matière d'UHA

En 2008, la Ville de Sainte-Catherine a adopté des dispositions réglementaires visant à autoriser et à encadrer les logements intergénérationnels sur son territoire. L'objectif était alors d'atteindre les objectifs métropolitains de densification du territoire tout en assurant la protection du paysage résidentiel des quartiers dans lesquels cette densification devait prendre place. Malgré l'adoption d'une réglementation habilitante, la grande majorité des demandes de permis pour l'aménagement de logement accessoire font face à des blocages qui empêchent la réalisation des projets. Dans ce contexte, la Ville de Sainte-Catherine s'est aperçue que la réglementation en vigueur était inadaptée à l'évolution du marché, au cadre bâti prédominant dans les quartiers existants et aux besoins de la population.

Ces constats ont mené à une réflexion plus large sur les besoins de la population en matière de logement et sur la place des UHA dans les stratégies de densification douce du territoire dans un contexte de pression foncière importante. Les UHA se présentent alors comme une solution de densification douce qui facilite l'accès à la propriété, le développement de logements intergénérationnels et le maintien des aîné(e)s à domicile dans les milieux de vie de Sainte-Catherine.

Suite à un chantier réglementaire qui s'est étalé sur plusieurs années, la Ville de Sainte-Catherine adoptera en 2022 une réglementation habilitante pour les logements accessoires, les unités d'habitation accessoires attachées et les unités d'habitation accessoires détachées sur l'ensemble du territoire de la ville. L'approche réglementaire privilégiée par la ville prévoit des dispositions normatives spécifiques à chaque type d'UHA dans le règlement de zonage, mais également une évaluation discrétionnaire des projets par l'entremise du règlement sur les plans d'implantation et d'intégration architecturale (PIIA). Afin d'aiguiller les citoyens dans le processus de demande de permis, le règlement sur les PIIA sera illustré et un guide d'accompagnement sera éventuellement développé par le service de l'urbanisme.

Gauche

Localisation Ville de Longueuil.
Arpent, 2022

Droite

Potentiel de développement à Sainte-Catherine.
Johnatann Gordon, 2020

En vue de l'adoption d'un cadre réglementaire habilitant, l'équipe du service d'urbanisme de Sainte-Catherine est pleinement consciente que le cadre réglementaire sera appelé à être évalué et ajusté suite à son adoption. Le service d'urbanisme portera une attention particulière à l'occupation des espaces partagés et aux dynamiques de cohabitation entre les occupant(e)s. Nonobstant, les professionnel(le)s en aménagement de la Ville de Sainte-Catherine anticipent que les UHA permettront de mutualiser les infrastructures des quartiers et de développer des liens sociaux forts entre les citoyen(ne)s de la ville.

HAUT
Potentiel de développement d'UHA à Sainte-Catherine.
Google Maps, 2017.

BAS
Potentiel de développement d'UHA à Sainte-Catherine.
Google maps, 2020.

Ouverture

Pour poursuivre la réflexion

Une reconnaissance des bénéfices des UHA est observable à l'échelle du Québec. Pour cette raison, les municipalités sont nombreuses à revoir leur réglementation visant à mieux s'outiller en vue de leur développement sur leur territoire. Les enjeux perçus en lien avec leur insertion dans le tissu urbain indiquent toutefois que des efforts sont à déployer pour leur acceptabilité sociale. Une réglementation précise, accessible aux populations, adaptée au cadre bâti des municipalités et permettant une analyse qualitative des projets est prometteuse en ce sens.

L'état des lieux réalisé pointe vers de nouveaux champs de recherche pour poursuivre la réflexion sur les UHA. À l'échelle des municipalités, les questions de viabilité financière des UHA pour les propriétaires, des modèles de taxation foncière des UHA et des mesures incitatives pour encourager la densification douce des territoires pourront être davantage développées.

En matière d'abordabilité, la place des UHA dans les stratégies de production du logement abordable au Québec reste à étudier. Étant moins destinées à se constituer en logements coopératifs ou communautaires, les UHA pourraient se prêter, par exemple, à l'emphytéose¹ ou encore au droit de propriété superficière², deux modes constitutifs de droits de propriété qui distinguent, chacun à leur façon, la propriété du sol de celle de ses constructions. Il serait notamment utile de s'intéresser aux dynamiques de cohabitation entre les occupant(e)s des unités principales et des UHA, ainsi qu'aux liens qu'aux liens sociaux qui les unissent.

¹ L'emphytéose est prévue aux articles 1200 et suivants du Code civil du Québec.

² La propriété superficière est prévue aux articles 1110 et suivants du Code civil du Québec.