
Société canadienne d’hypothèques et de logement
Date de diffusion : décembre 2006

L e m a r c h É d e l ’ h a b i t a t i o n

Rapport sur le marchÉ Locatif

RMR de Montréal

Abonnez-vous
maintenant

à cette publication et à d’autres rapports du CAM
en passant par le Bureau de commandes, à l’adresse
www.schl.ca/marchedelhabitation. C’est
pratique et rapide! Vous pouvez consulter, imprimer
ou télécharger les publications, ou encore vous y
abonner et les recevoir par courriel, le jour même où
elles sont diffusées. Mieux encore, la version
électronique des produits nationaux standards
est maintenant gratuite.

Table des matières

2 Le marché locatif poursuit sa
détente

4 Île de Montréal : le taux
d’innocupation augmente de
nouveau

5 En banlieue, les taux d’inoccupation
sont plus faibles

6 Taux de disponibilité : une mesure
de l’offre à court terme

6 À quoi s’attendre pour 2007?

7 Enquête sur les copropriétés
offertes en location

Figure 1

• Le taux d’inoccupation est en hausse
pour une cinquième année
c o n s é c u t i v e d a n s l a r é g i o n
métropolitaine de Montréal et il atteint
maintenant 2,7 % comparativement à
2,0 %, en 2005.

 • Les secteurs de la banlieue affichent

un taux d’inoccupation plus faible
(1,8 %) que celui observé sur l’île de
Montréal (3,0 %).

• Les grands logements sont plus
difficiles à dénicher que les petits
(taux d’inoccupation de 2,0 % pour
les appartements de trois chambres

Faits saillants

8 Taux d’innocupation - National

Rive-Nord
1,2%

Rive-Sud
2,0%

Laval
2,0%

Île-de-Montréal
3,0%

Vaudreuil-Soulanges
0,4%

N

0 7.5 153.75 Km

Légende

Taux d'inoccupation en 2006 égal à celui de 2005

Taux d'inoccupation en 2006 supérieur à celui de 2005

Taux d'inoccupation en 2006 inférieur à celui de 2005

Taux d'inoccupation de l'Île-de-Montréal pour 20063,0%

Le taux d'inoccupation
de la RMR de Montréal
en 2006 est de : 2,7 %

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement2

Taux d'inoccupation des
appartements (%)
par grand centre

2005 2006

Abbots ford 3,8 2,0

Ca lg a ry 1,6 0,5

E dmonton 4,5 1,2

Ga tinea u 3,1 4,2

Gra nd S udbury 1,6 1,2

Ha lifa x 3,3 3,2

Ha m ilton 4,3 4,3

King s ton 2,4 2,1

Kitchener 3,3 3,3

London 4,2 3,6

Montréa l 2,0 2,7

Os ha wa 3,3 4,1

Otta wa 3,3 2,3

Québec 1,4 1,5

R eg ina 3,2 3,3

S a g uena y 4,5 4,1

S a int J ohn 5,7 6,8

S a s ka toon 4,6 3,2

S herbrooke 1,2 1,2

S t. Ca tha rines -Nia g a ra 2,7 4,3

S t. J ohn's 4,5 5,1

Thunder Ba y 4,6 4,9

Toronto 3,7 3,2

Trois -R ivières 1,5 1,0

Va ncouver 1,4 0,7

Victoria 0,5 0,5

Winds or 10,3 10,4

Winnipeg 1,7 1,3

Tous les centres 2,7 2,6

ou plus contre 4,4 % pour les studios).

• Le loyer mensuel moyen des
logements de deux chambres à
coucher s’élève maintenant à 636 $.

• Le taux de disponibilité est estimé à
3,3 %.

• Notre nouvelle enquête sur la
copropriété a révélé que 8,4 % des
82 275 logements en copropriété
situés dans la région métropolitaine
de Montréal sont offerts en location

et que 2,8 % n’avaient pas de locataire
en octobre.

Le marché locatif
poursuit sa détente

Le taux d’inoccupation
atteint 2,7 %

Selon les résultats de l’Enquête sur les
logements locatifs, effectuée par la
SCHL au mois d’octobre 2006, le taux
d’inoccupation des logements locatifs
situés dans la région métropolitaine de
recensement (RMR) de Montréal a
encore augmenté et il se chiffrait à 2,7 %
contre 2 %, en octobre 2005 (voir
graphique 1). La proportion de
logements vacants augmente donc de
façon graduelle depuis 2001. Le
marché locatif s’est desserré dans
l’ensemble du territoire de la RMR de
Montréal, mais on constate que le taux
d’inoccupation est légèrement plus
élevé sur l’île de Montréal (3 %) qu’en
banlieue, puisqu’il atteint 2 % à Laval
et sur la Rive-Sud et 1,2 % sur la Rive-
Nord.

En 2006, contrairement à ce qui s’est
produit au cours des dernières
années, la détente du marché locatif a
été observée surtout dans les gammes
de loyers les plus abordables (loyers
inférieurs à 700 $). Ainsi, le taux
d’inoccupation est passé de 1,8 % à
2,8 % pour les logements dont le loyer
est inférieur à 700 $. À l’inverse, on a
plutôt assisté à un resserrement dans
la gamme la plus dispendieuse (plus
de 900 $ mensuellement), pour
laquelle le taux d’inoccupation est
tombé à 3,0 % contre 3,6 %, l’an
dernier. Il n’y a donc plus de
différences importantes dans la
performance locative selon les
gammes de prix (voir tableau 1.4).

Le loyer moyen progresse
de 2,8 %

En octobre dernier, il fallait débourser
en moyenne 636 $ (tout
l’échantillon) par mois, pour louer un
appartement de deux chambres dans
la RMR de Montréal. Ce résultat est
basé sur le montant payé par les
locataires et peut inclure ou non des
services tels que l’électricité et le
chauffage. Cette mesure donne une

3,0

1,5

0,6 0,7

1,5

2,0

2,7

1,0

0

1

2

3

4

1999 2000 2001 2002 2003 2004 2005 2006

%

Plus de logements vacants
- Taux d’inoccupation, RMR de Montréal -

Source : SCHL

Graphique 1

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 3

bonne estimation du loyer moyen
observé sur le marché. Néanmoins, afin
de mesurer plus adéquatement les
variations de loyer entre deux
enquêtes, la SCHL a choisi d’innover.
Cette année, la SCHL introduit une
mesure qui permet d’estimer
l’évolution des loyers pratiqués dans
les immeubles existants. En mettant
l’accent sur les immeubles existants,
nous pouvons éliminer l’effet des
immeubles qui ont été construits ou
convertis entre les enquêtes, et ainsi
obtenir une meilleure indication de la
variation des loyers exigés dans les
immeubles existants. Pour la RMR de
Montréal, le loyer moyen des logements
de deux chambres dans les immeubles
existants a augmenté de 2,8 % entre
octobre 2005 et octobre 2006.

Des forces en opposition

Des courants opposés se sont affrontés
sur le marché locatif. D’un côté, le solde
migratoire positif et les gains d’emplois
chez les jeunes ont exercé une
pression à la baisse sur le nombre de
logements vacants. Par contre, les mises
en chantier d’unités locatives et le
mouvement d’accession à la propriété
ont contribué à l’augmentation du
nombre de logements inoccupés. Or,
ce sont ces derniers facteurs qui l’ont
emporté.

Bien que le solde migratoire de la
RMR de Montréal demeure positif, il a
diminué de près de moitié depuis
2001-2002 (voir graphique 2). Le solde
migratoire, bien qu’en diminution,
alimente toujours la demande de
logements locatifs.

La demande de logements locatifs est
également soutenue par des gains
d’emplois au sein du groupe des 15 à
24 ans. En effet, après avoir subi des
pertes d’emplois au cours des
dernières années, ce groupe a vu sa

situation s’améliorer passablement,
puisque plus de 4 000 emplois ont été
créés depuis un an (de juin 2005 à juin
2006).

Pour ce qui est de l’offre, on compte
un peu plus de nouveaux logements
locatifs traditionnels (environ 3 750 en
2005). Malgré leur coût de construction
élevé (ce qui rend les loyers moins
concurrentiels), plusieurs de ces
immeubles ont été bâtis grâce aux
divers programmes gouvernementaux
qui ont favorisé la production de
logements coopératifs, sociaux ou
abordables, ce qui a probablement
contribué à atténuer quelque peu la
rareté observée dans les gammes de
prix inférieures.

Le haut de gamme se
resserre

Tel que mentionné, le phénomène
d’accession à la propriété contribue
quant à lui à libérer des logements
locatifs. On peut supposer que la
hausse récente des taux hypothécaires

habitations neuves et existantes
depuis quelques années commencent
à freiner ce phénomème. En effet,
l ’écart grandissant entre une
mensualité hypothécaire, par
exemple pour une copropriété, et le
loyer moyen des appartements dans
la gamme supérieure des loyers, freine
le mouvement d’accession à la
propriété. Il est donc tout à fait
probable que plusieurs acheteurs
potentiels aient décidé de demeurer
locataires. Ceci a sans doute contribué
à la baisse du taux d’inoccupation (3 %
en 2006 contre 3,6 %, en 2005) des
appartements plus dispendieux (plus
de 900 $) depuis l’an dernier, c’est-à-
dire de ceux qui entrent le plus
concurrence avec les logements en
copropriété.

1 551

12 472

19 139 19 600
18 080

14 009

23 358

27 577

 0

10 000

20 000

30 000

97-98 98-99 99-00 00-01 01-02 02-03 03-04 04-05

Sources : Statistique Canada et ISQ (compilations) * Y compris le solde des non-résidents

Solde migratoire en baisse
- Solde migratoire, RMR de Montréal -

Graphique 2

et l’augmentation du prix des

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement4

Île de Montréal : le
taux d’inoccupation
augmente de nouveau

Le marché locatif de l’île de Montréal
s’est également desserré, comme en
témoigne le taux d’inoccupation qui a
progressé de 0,9 point de
pourcentage par rapport à 2005 pour
s’établir à 3,0 %.

Même si le mouvement à la hausse
des taux d’inoccupation a été
généralisé, proportionnellement, il y a
plus de logements vacants de petite
taille (4,5 % pour les studios et 3,4 %
pour les appartements d’une chambre)
que de grande taille (2,5 % pour les
appartements de deux chambres et
2 ,1 % pour les appartements de
trois chambres ou plus).

Sur le plan géographique, les zones de
l’ouest de l’île continuent d’afficher
des taux d’inoccupation supérieurs à
la moyenne. C’est notamment le cas
des zones 14 [Dorval et Lachine (Mtl)]
et 16 (Dollard-des-Ormeaux, etc.), où
les taux d’innocupation sont
supérieurs à 4 %. À l’opposé, le Plateau
Mont-Royal (la zone 6) est la zone
d’enquête où l’on enregistre le taux
d’inoccupation le plus faible, soit 1,5 %
de logements inoccupés.

Alors que, l’année dernière, le taux
d’inoccupation des appartements haut
de gamme (loyer de 900 $ et plus)
était largement supérieur à la
moyenne, une telle situation ne s’est
pas produite cette année sur le
marché locatif de l’ î le. Le taux
d’inoccupation des logements haut de
gamme est comparable à celui des
autres catégories de logements (voir
tableau 1.4). Signalons finalement que
l e t a u x d ’ i n o c c u p a t i o n e s t
pratiquement nul pour les

appartements de trois chambres à
coucher qui se louent moins de 500 $.

Dans le cas du logement de référence,
soit l’appartement de deux chambres
à coucher, le loyer moyen s’élève à 645 $
par mois. Ce résultat cache des réalités
différentes. En effet, le loyer moyen
des appartements de deux chambres
est inférieur à 600 $ par mois dans 8
des 18 zones de l’île de Montréal. La
zone 7, qui comprend notamment le
quartier Parc-Extension, est la plus
abordable. Montréal-Nord (zone 11)
et Mercier (zone 17) sont deux autres
zones parmi les moins chères. À
l’opposé, le loyer moyen des
appartements de deux chambres à
coucher dans la zone la plus
dispendieuse, la zone 1, qui est
composée du centre-ville et de l’île des
Sœurs, atteint 1 112 $ par mois, soit
presque le double du loyer moyen
des appartements faisant partie de
cette catégorie sur l’ensemble de l’île.

Une multitude de facteurs expliquent
le loyer mensuel moyen déboursé par
les locataires, notamment l’année de

construction de l’immeuble dans
lequel se trouve le logement. En
général, il en coûte plus cher pour se
loger dans un immeuble récent. On
constate également que le loyer
moyen des appartements situés dans
des immeubles de 100 unités et plus
(nécessairement des structures en
béton) est de loin supérieur à celui
des appartements faisant partie
d’immeubles plus petits. Par exemple,
dans un immeuble de 100 unités et
plus, le loyer moyen des appartements
de deux chambres à coucher s’élève
à 1 012 $ par mois, soit 23 % de plus
que dans un immeuble de 50 à 99
unités et 75 % de plus que dans un
immeuble de 3 à 5 unités. Cela étant,
dans les immeubles de 100 unités et
plus, le taux d’inoccupation est
légèrement supérieur à la moyenne.
En effet, en 2006, 3,6 % des
appartements situés dans des
immeubles de 100 unités et plus
étaient inoccupés contre 3,0 %, dans
l’ensemble des immeubles locatifs.

-7 151

-3 015

-4 671

-8 949

-10 000 -8 000 -6 000 -4 000 -2 000 0

Laval

Laurentides

Lanaudière

Montérégie

Sources : Statistique Canada et ISQ (compilations)

Solde migratoire : l’île perd du terrain

- Solde migratoire, Île de Montréal vs régions administratives 2004-2005 -

Graphique 3

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 5

En banlieue, les taux
d’inoccupation sont
plus faibles

Tandis que 3 % des logements sont
vacants sur l’île de Montréal, cette
proportion tombe à 1,8 % en banlieue.
Plus encore, on remarque que les taux
d’inoccupation ont augmenté plus
légèrement en banlieue. Tout cela
s’explique sans doute par la croissance
démographique plus élevée dont
bénéficient les secteurs situés à
l’extérieur de l’île de Montréal. Par
exemple, le graphique 3 indique les
mouvements de population entre l’île
et les régions administratives de la
Montérégie, de Laval, des Laurentides
et de Lanaudière en 2004-2005. Or, l’île
de Montréal a perdu près de 24 000
personnes au profit de ces régions,
principalement la Montérégie (- 8 949)
et Laval (- 7 151). Une création
d’emplois plus forte en banlieue
explique en bonne partie cette perte.

Difficile de trouver un
logement locatif dans
Vaudreuil-Soulanges

Cette année, pour la première fois, le
secteur Vaudreuil-Soulanges (zone 35)
représente une zone d’enquête
distincte. On y trouve un peu plus de
1 700 logements locatifs, mais
seulement 0,4 % étaient inoccupés au
moment de notre enquête, ce qui en
fait l’une des zones où il est le plus
difficile de dénicher un logement à
louer. Il s’agit aussi d’une des rares
zones à avoir enregistré une baisse du
nombre de logements vacants au
cours de la dernière année (le taux
d’inoccupation était de 1 % en 2005).

Le loyer moyen des appartements de
deux chambres s’élevait à 600 $, ce
qui est inférieur à la moyenne dans la
région métropolitaine (636 $), mais
également bien en deça du loyer
moyen dans les deux zones voisines
de l’ouest de l’île. En effet, le loyer
moyen est plus élevé de quelque
240 $ et 80 $ respectivement dans
les zones 15 (Beaconsfield, Kirkland,
Pointe-Claire, etc.) et 16 (Dollard-des-
Ormeaux, Pierrefonds, etc.). Ceci
explique vraisemblablement la
meilleure performance locative du
secteur de Vaudreuil-Soulanges.

La Rive-Nord continue
d’afficher une performance
locative remarquable

Depuis plusieurs années, la Rive-Nord
est le secteur où les logements se
louent le plus facilement. Les résultats
de l’enquête de 2006 ne font pas
exception. Ils révèlent qu’une faible
proportion des logements locatifs
(1,2 %) n’avaient pas d’occupant en
octobre dernier, un chiffre presque
identique à l’an dernier. Outre la
croissance démographique et le fait
que la Rive-Nord ne compte que
quelque 30 200 logements locatifs
pour une population d’environ 215 000
ménages, le caractère abordable des
loyers explique sans doute ce
phénomène. En effet, les appartements
de deux chambres s’y louent 588 $
en moyenne, soit moins cher que
dans n’importe quel autre grand
secteur et une cinquantaine de dollars
de moins que dans l’ensemble de la
RMR. Finalement, il est à noter qu’au
moment de notre enquête, notre
échantillon ne comportait aucun
logement vacant dans la zone
comprenant Lachenaie, LaPlaine,
Mascouche et Terrebonne (zone 27),

un cas unique dans la région
métropolitaine de Montréal.

Très faible augmentation
du nombre de logements
vacants à Laval

De même, le marché locatif ne s’est
guère détendu à Laval, alors que le taux
d’inoccupation est passé de 1,8 % en
2005 à 2 % en 2006. Bien que Laval
ait connu une importante
augmentation des mises en chantier
de copropriétés depuis quelques
années (plus de 1 000 unités ont été
construites en 2004 et en 2005) et
bien que ce type d’habitation soit le
plus proche substitut des logements
locatifs, cela n’a pas suffit à détendre
de façon notable le marché locatif de
l’île Jésus. C’est donc dire que les
anciens locataires de Laval qui ont
accédé à la propriété au cours de la
dernière année ont presque tous été
remplacés par de nouveaux venus, ce
qui est conforme aux statistiques sur
la migration.

Notons, par ailleurs, qu’une zone de
Laval affiche un taux d’inoccupation
beaucoup plus élevé. Il s’agit de la zone
comprenant les quartiers Chomedey
et Sainte-Dorothée, où le taux
d’inoccupation atteint 3,8 %. C’est
également la zone la plus dispendieuse
en dehors de l’île de Montréal, puisque
le loyer moyen y est de 681 $ par mois
pour un logement de deux chambres.
Dans toutes les autres zones de Laval,
le coût de location d’un tel logement
reste inférieur à 600 $ mensuellement,
et il n’y a jamais plus de 1,9 % de
logements inoccupés.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement6

Le marché locatif de la
Rive-Sud n’est plus aussi
serré

Parmi les secteurs de la banlieue, c’est
la Rive-Sud qui a connu la plus forte
augmentation du taux d’inoccupation.
Celui-ci est passé de 1,2 % l’an dernier
à 2 % cette année. Dans ce secteur,
c’est dans l’arrondissement Vieux-
Longueuil qu’il y avait le plus de
logements vacants et le taux
d’innocupation le plus élevé (2,7 %).
Il s’agit, cependant, de la seule zone
ayant fait l’objet de l’enquête sur la
Rive-Sud, où un nombre considérable
de logements locatifs ont été mis en
chantier (620 unités en 2005). À
l’inverse, les zones 33 (Beloeil,
McMasterville, Saint-Bruno, Sainte-
Julie, etc.) et 34 (Carignan, Chambly,
Richelieu, etc.) sont celles où l’on
trouve le taux d’inoccupation le plus
f a i b l e , s o i t 0 , 6 % e t 0 , 4 %
respectivement. Notons, en dernier
lieu, que le loyer moyen des
appartements de deux chambres est
légèrement supérieur sur la Rive-Sud
(625 $) que dans les autres grands
secteurs de la banlieue que sont Laval
(616 $), la Rive-Nord (588 $) et
Vaudreuil-Soulanges (600 $).

Taux de disponibilité :
une mesure de l’offre
à court terme

Dans la RMR de Montréal, le taux de
disponibilité (voir tableau 1.1.4) a
augmenté pour atteindre 3,3 % en
2006 contre 2,5 % en 2005. Cet
indicateur se distingue du taux
d’inoccupation puisqu’il tient compte
non seulement des logements vacants,
mais également de ceux pour lesquels
le propriétaire a reçu un avis de

déménagement officiel et pour lesquels
aucun nouveau locataire n’a signé de
bail. Donc, le taux de disponibilité est
une mesure de l’offre de logements à
court terme. Il y a lieu de se demander
si l’écart entre le taux de disponibilité
et le taux d’inoccupation annonce que
le marché se détendra davantage au
cours des prochains mois.

Le marché locatif le moins serré, celui
de l’île de Montréal, affiche un taux de
disponibilité de 3,6 %, mais un taux
d’inoccupation de 3,0 %. En banlieue,
c’est sur la Rive-Nord que ce taux est
le plus faible (1,4 %) comparativement
à un taux d’inoccupation de 1,2 %. Enfin,
dans les secteurs Laval et Rive-Sud, le
taux de disponibilité s’établit à 2,4 % et
à 2,5 %, respectivement, et le taux
d’inoccupation, à 2 % dans les deux cas.

À quoi s’attendre
pour 2007 ?

L’an prochain, nous nous attendons à
une autre hausse du taux
d’inoccupation dans l’ensemble de la
région métropolitaine de Montréal. Ce
taux devrait avoisiner les 3,2 %. Les
tendances décrites précédemment
devraient se poursuivre et influer sur
la demande et l’offre de logements
locatifs dans la RMR. L’accession à la
propriété ralentira quelque peu et, tout
en demeurant positif, le solde
migratoire fléchira de nouveau à cause
de l’affaiblissement du marché de
l’emploi. Cependant, nous prévoyons
que les mises en chantier de logements
locatifs diminueront de 10 % en 2007
(4 500 unités), après avoir fléchi de
25 % cette année. Parmi ces nouveaux
logements, 2 500 seront destinés aux
aînés.

Sur le plan géographique, il est prévu
que les taux d’inoccupation demeurent

beaucoup plus faibles en banlieue, en
particulier sur la Rive-Nord. L’une des
zones susceptibles de voir son taux
d’inoccupation augmenter de façon
significative en 2007 est le centre-ville
(zone 1), puisqu’on y construit
présentement des immeubles locatifs
luxueux. Plusieurs ensembles de
logements en copropriété et de
condos-hôtel sont également en
construction dans cette zone, des
logements qui leur feront
concurrence pour attirer la clientèle
aisée.

En ce qui a trait à l’évolution des loyers,
une première analyse nous inciterait
à envisager une augmentation de
l’ordre de 2,5 % pour un logement de
deux chambres. Toutefois, cette hausse
sera probablement plus importante si
l’entrée en vigueur de nouveaux rôles
d’évaluation en 2007 se traduit par un
accroissement des frais d’exploitation
des immeubles locatifs. Pour leur part,
les taxes scolaires augmenteront
vraisemblablement. Ces dépenses
additionnelles pourraient entraîner
une majoration des loyers. Il est donc
probable que, dans la RMR de Montréal,
cette hausse dépassera notre
prévision initiale, qui devrait alors être
considérée comme une limite
inférieure.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 7

Enquête sur les copropriétés offertes en location

Au fil des ans, la copropriété s’est installée dans le paysage urbain montréalais. Accédants à la propriété, retraités,
ménages à la recherche d’un pied à terre, investisseurs, et autres ont acheté des copropriétés dans le but, soit de les
habiter, soit de les louer. Parce que ce marché mérite une attention particulière, la SCHL a décidé, cette année, de
recueillir des données sur le marché des copropriétés offertes en location. Cette enquête, qui s’est déroulée au
même moment que celle sur le marché locatif traditionnel, nous a permis d’estimer à 82 275 l’univers des copropriétés1

sur le territoire de la RMR de Montréal. Sans grande surprise, l’île de Montréal (zones 1 à 4 – voir la description des
zones à la page 12) abrite la majorité (62 %) de l’univers estimé, le reste, (38 %) se trouvant en banlieue (zones 5 et
6).

Le phénomène des copropriétés offertes en location semble moins important dans la rég ion métropolitaine de
Montréal qu’ailleurs dans les grands centres urbains du Canada. Notre enquête nous a révélé que seulement 8,4 %
des copropriétés de la RMR de Montréal étaient offertes en location. Proportionnellement, il y a plus de copropriétés
en location sur l’île (8,7%) qu’en banlieue (7,8%), mais cette différence n’est pas énorme. Par contre, cette proportion
diffère beaucoup selon la taille des immeubles. À preuve, on ne trouve dans les plus petits immeubles en copropriété,
c’est-à-dire ceux de 3 à 5 logements, que 5,2 % d’unités offertes en location. Cette proportion augmente avec la taille
de l’immeuble, pour culminer à 13,2 % dans les structures de 100 logements et plus.

Le pourcentage de copropriétés en location demeurées vacantes est de 2,8 % dans la RMR de Montréal, ce qui est un
résultat similaire au taux d’inoccupation sur le marché locatif traditionnel (2,7 %). La zone 1, qui inclut le centre-ville
de Montréal ainsi que l’île des Sœurs et dont l’univers des copropriétés est estimé à 9 129 appartements, se
distingue par son fort pourcentage (15,3 %) de copropriétés offertes en location ainsi que par la force de la demande
pour ce mode d’habitation. En effet, le pourcentage de copropriétés offertes en location mais demeurées vacantes
n’y est que de 1,7 %. La zone 3, qui regroupe les quartiers de l’ouest de l’île, se démarque également par son taux
d’inoccupation de 1,5 % seulement, le plus faible parmi les six zones ayant fait l’objet de l’enquête. Finalement, on
remarque que le Péricentre (zone 2) est la zone où l’on trouve le parc de copropriétés le plus important (17 173
unités).

Maintenant, en ce qui concerne le coût de location, le loyer moyen diffère fortement entre le marché locatif traditionnel
et le marché des copropriétés. Pour l’ensemble de la RMR de Montréal, le loyer moyen d’un appartement de deux
chambres à coucher est de 970 $, soit 53 % plus cher que sur le marché locatif traditionnel (636 $). L’écart entre
le loyer d’un appartement en copropriété et celui d’un appartement en location est le plus élevé sur l’île de Montréal
(400 $).

1 L’univers est celui des appartements en copropriété divise ou indivise situés dans des immeubles d’au moins trois logements.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement8

Le taux d'inoccupation national des appartements locatifs
diminue légèrement et s'établit à 2,6 %

Cette année, le taux d'inoccupation moyen des appartements locatifs dans les 28 principaux centres urbains1 du
Canada a diminué légèrement : il s'est replié de 0,1 point de pourcentage par rapport à l'an passé pour s'établir à 2,6 %
en octobre 2006.

La forte création d'emplois et la progression appréciable du revenu ont contribué à stimuler aussi bien la demande
d'habitations pour propriétaire-occupant que celle de logements locatifs. Les niveaux élevés d'immigration ainsi que
l'écart grandissant entre les frais de possession et les loyers ont été les principaux moteurs de la demande de
logements locatifs. Ces facteurs ont exercé des pressions à la baisse sur les taux d'inoccupation au cours de la
dernière année.

En revanche, la demande d'habitations pour propriétaire-occupant est restée très intense, comme en témoignent le
nombre quasi record de ventes conclues sur le marché de l'existant et l'important volume d'habitations mises en
chantier en 2006. Cette vive demande continue de tirer vers le haut les taux d'inoccupation. Qui plus est, il s'achève
beaucoup de copropriétés dans certains centres. Les habitations en copropriété sont des types de logement assez
abordables pour les ménages locataires qui accèdent à la propriété. En outre, certains appartements en copropriété
appartiennent à des investisseurs qui les offrent en location. De ce fait, le nombre considérable de logements en
copropriété dont on a achevé la construction a créé de la concurrence pour le marché locatif ainsi que des pressions
à la hausse sur les taux d'inoccupation.

Les taux d'inoccupation les plus élevés en 2006 ont été observés à Windsor (10,4 %), Saint John (N.-B.) (6,8 %) et
St. John's (T.-N.-L.) (5,1 %), et les plus bas, à Calgary (0,5 %), Victoria (0,5 %) et Vancouver (0,7 %).

C'est à Toronto, Vancouver, Calgary et Ottawa que les appartements de deux chambres situés dans des immeubles
neufs ou existants se louent le plus cher en moyenne (soit respectivement 1 067, 1 045, 960 et 941 $ par mois) et
à Trois-Rivières et Saguenay qu'ils sont les plus abordables (488 et 485 $).

En excluant du calcul les immeubles construits ou convertis depuis la dernière enquête, nous obtenons une meilleure
indication de l'augmentation des loyers dans les immeubles existants. Dans l'ensemble, le loyer moyen des appartements
de deux chambres situés dans des immeubles existants dans les 28 principaux centres a augmenté de 3,2 % en
octobre 2006, par rapport à l'année précédente. Les plus fortes majorations de loyer ont été enregistrées à Calgary
(19,5 %) et à Edmonton (9,9 %). Si l'on exclut Calgary et Edmonton, la hausse globale n'est plus que de 2,4 %.

En 2006, les taux d'inoccupation des appartements en copropriété offerts en location étaient inférieurs à 1 % dans
cinq des sept centres examinés à cet égard (c'est-à-dire Vancouver, Calgary, Edmonton, Toronto, Ottawa, Montréal et
Québec). Les plus bas ont été enregistrés à Vancouver et Toronto (0,4 %), et les plus hauts, à Québec (1,2 %) et
Montréal (2,8 %). Les résultats de l'enquête révèlent que, cette année, les taux d'inoccupation des appartements en
copropriété offerts en location étaient inférieurs à ceux des logements du marché locatif traditionnel et ce, dans
tous les centres à l'étude sauf Montréal. C'est à Toronto, Vancouver et Calgary que les appartements en copropriété
de deux chambres se louaient le plus cher en moyenne (soit respectivement 1 487, 1 273 et 1 257 $ par mois). Dans
tous les centres ayant fait l'objet de l'enquête élargie, les loyers mensuels moyens des appartements de deux chambres
étaient plus élevés dans le cas des copropriétés que dans celui des logements locatifs traditionnels d'initiative privée.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 9

Par ailleurs, à Montréal et Vancouver, le loyer mensuel moyen des logements de deux chambres faisant partie du
marché locatif secondaire (logements2 autres que les appartements locatifs d'initiative privée et les appartements en
copropriété, comme par exemple les duplex et les appartements accessoires) était inférieur à celui des appartements
locatifs traditionnels et des appartements en copropriété offerts en location. À Toronto, le loyer mensuel moyen des
logements de deux chambres du marché locatif secondaire était légèrement supérieur à celui des logements locatifs
traditionnels de même taille.

1 Les principaux centres urbains correspondent aux régions métropolitaines de recensement (RMR) définies par Statistique
Canada, exception faite de la RMR d’Ottawa-Gatineau, qui est considérée comme deux centres distincts pour les besoins de
l’Enquête sur les logements locatifs.

2 L’Enquête sur les logements locatifs, réalisée en octobre par la SCHL, vise les immeubles locatifs d’initiative privée comptant au
moins trois logements en rangée ou appartements. Cette année, sa portée a été élargie pour que des informations soient
recueillies également sur le marché locatif secondaire. Seront donc désormais examinés les types de logement suivants, dans les
RMR de Vancouver, Toronto et Montréal :
- maisons individuelles offertes en location;
- maisons jumelées offertes en location;
- maisons en rangée en propriété absolue offertes en location;
- appartements offerts en location situés dans un duplex;
- appartements accessoires offerts en location;
- appartements situés dans un bâtiment commercial ou un autre type d’immeuble renfermant un ou deux logements.

L’Enquête sur les logements locatifs
maintenant menée également au printemps

À compter de 2007, la SCHL procédera à une enquête sur les logements locatifs au printemps, en plus de
l’enquête qui a déjà lieu à l’automne. Les résultats de l’enquête du printemps seront rendus publics en juin et
fourniront des renseignements à l’échelle des centres sur des indicateurs clés du marché locatif comme les
taux d’inoccupation et les loyers moyens. Ceux qui utilisent ces données auront accès à des renseignements

plus à jour sur les tendances du marché.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement10

16

14

24

02

19

10

22

03

17
20

21

0405
06

12
0711

09
08

01

35

22
3

2507

34

33

32

31

30

29

28

27
26

25

23
18

15

13

AUT PA
PINEAU

RUE SHERBROOKE E

RUE SHERBROOKE

AUT VILLE M
ARIE

LAVA
L AUT E

AUT
DES

LA
UREN

T ID
E

S

BO
UL L

'ANGE G
ARDIEN

 N

DE L
A R

IV
IÈ

RE
 S

MONTÉE ST RÉMI

BO
U

L
LO

U
IS

 H
IP

PO
LY

TE
 L

A
FO

N
TA

IN
E

AU
T

JE
A

N
 L

ES
AG

E

CHEMIN DE LOTBINIERE

AU
TO

RO
U

TE
 3

42

R

RU
E

BE
RR

IBO
UL

PI
E

IX

BO
UL L

ACHAPE
LL

E

ROUTE 327

AUTO
ROUTE

15

R

O
UTE

329

AUT
CHO

M
ED

EY

AUTORO

UTE 3
0

B
O

U
L

SI
R

W
IL

FR
ID

LA
U

R
IE

R

BOUL
TA

SC
HEREAU

RO
U

BO
UL L

AURIER

A
U

T
O

RO
UTE

34
0

O
N

T
D

R

AUTO

RO
UTE

30

A
U

T
O

R
O

U
T

E
10

AUTO
R

O
U

T
E

640

AUT DES
LA

UREN
TID

ES

N

0
5

10
15

2.
5

K
m

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 11

Zone 1 Centre -ville de M ontré al, Île -des-Soeurs - F leuve Saint-Laurent (sud), chemin Remembrance e t avenue des Pins
(no rd), rue Amherst (es t), rue G uy (ouest) et l 'Île -des-Soeurs .

Zone 2 Sud-O uest (M tl) , V erdun (M tl) - F leuve Saint-Laurent (sud), canal Lachine e t lim ites de W estmount (no rd), rue G uy
et auto route B onaventure (est), l im ites de LaSal le (ouest).

Zone 3 LaSalle (M tl)
Zone 4 Notre -D ame-de -G râce (M tl) , Côte -Saint-Luc, H ampstead, W estmount, M ontréal-O uest - canal Lachine

(sud), lim ites de Cô te-Saint-Luc et de H ampstead (no rd), bo ul. Décarie e t lim ites de W estmount (es t), l im ites de
Montréal-O uest et de Saint-Pierre (ouest).

Zone 5 Côte -des-Ne ig es (M tl) , M ont-Royal, O utremont (M tl) - l im ites de W estmount et vo ie Camillien-H oude (sud),
l im ites de Vil le Mont-Royal (no rd), l im ites d'O utremont (es t), boul. Décarie (oues t).

Zone 6 Plateau M ont-Royal (M tl) - rue Sherbrooke (sud), vo ie ferrée du CP (no rd), rue d'Ibervil le (es t), l im ites d'O utremont
et avenue du Parc (ouest).

Zone 7 V ille ray (M tl) , Saint-M iche l (M tl) , Parc-E xtension (M tl) - rue Bélanger et rue Jean-Talon (sud), boul.

Métropo litain et vo ie ferrée du CN (no rd), 24e Avenue (est), boul . de l 'Acadie (ouest).
Zone 8 H oche lag a-M aisonneuve (M tl) - F leuve Saint-Laurent (sud), rue Sherbrooke (no rd), rue Viau (est), rue Amherst

(ouest).
Zone 9 Rosemont (M tl) , La Petite -Patrie (M tl) - rue Sherbrooke e t vo ie ferrée du CP (sud), rue Jean-Talon, rue Bélanger

et l im ites de Saint-Léonard (no rd), rue Laco rdaire e t rue D ickson (es t), avenue du Parc (ouest).
Zone 10 Anjou (M tl) , Saint-Léonard (M tl) - boul . Métropo litain e t rue Jarry (sud), r ivière des Prair ie s (no rd), l im ites de

Montréal-Nord e t de Saint-Léonard (est), vo ie ferrée (oues t).
Zone 11 M ontréal-Nord (M tl)
Zone 12 Ahuntsic (M tl) , Cartierville (M tl) - r ivière des Prair ie s (no rd), boul . Saint-Miche l (est), l im ites de l 'ancienne

municipal ité de Pierre fonds (ouest).
Zone 13 Saint-Laurent (M tl)
Zone 14 D orval, Lachine (M tl) , Saint-P ierre (M tl)
Zone 15 Baie -d'U rfé , Beaconsfie ld, K irk land, Pointe -Claire , Senneville , Sainte -Anne-de -Be llevue , M RC de V audreuil-

Soulang es
Zone 16 D ollard-des-O rmeaux , Saint-Raphaë l-de -l'Île -Bizard (M tl) , P ierre fonds (M tl) , Roxboro (M tl) , Sainte -

G eneviève (M tl)
Zone 17 M ercier (M tl) - F leuve Saint-Laurent (sud), rue Bélanger (no rd), l im ites de l'ancienne municipalité de Montréal-Est

(est), rue Viau et rue D ickson (ouest).
Zone 18 Pointe -aux -T rembles (M tl) , R iviè re -des-Prairie s (M tl) , M ontréal-E st
Zones 1 -18 Île -de -M ontréal
Zone 19 Chome dey, Sainte -D orothée (Laval)
Zone 20 Laval-des-Rapides (Laval)
Zone 21 Pont-V iau (Laval)
Zone 22 Saint-François, Saint-V incent, D uvernay (Laval)
Zone 23 V imont, Auteuil (Laval)
Zone 24 Laval-O ue st, Fabreville , Sainte -Rose (Laval)
Zones 19 -24 Laval
Zone 25 D eux-M ontag nes, O ka, Pointe -Calumet, Sainte -M arthe -sur-le -Lac, Saint-E ustache , Saint-Joseph-du-Lac,

Saint-P lacide , M irabe l
Zone 26 Blainville , Boisbriand, Bois-de s-Filion, Lorraine , Rosemère , Sainte -Anne-des-P laines, Sainte -T hérèse
Zone 27 Lachenaie , La P laine , M ascouche , T errebonne
Zone 28 Charlemag ne , L'Assomption, Le G ardeur, L'É piphanie , Repentig ny, Saint-G é rard-M aje lla, Saint-Sulpice ,

Lavaltrie
Zone 29 Be lle feuille , Lafontaine , Saint-Antoine , Saint-Jérôme, G ore , Saint-Colomban
Zones 25 -29 Rive -Nord
Zones 19 -29 Laval-Rive -Nord
Zone 30 Long ueuil
Zone 31 Boucherville , Brossard, G reenfie ld-Park , Lemoyne , Saint-H ubert, Saint-Lambert
Zone 32 Beauharnois, Candiac, Châteaug uay, D e lson, Laprairie , Léry, M aple G rove , M e locheville , M ercier, Sainte -

Catherine , Saint-Constant, Saint-Isidore , Saint-M athieu, Saint-Philippe
Zone 33 Be loe il, M cM asterville , Saint-Amable , Saint-Basile -le -G rand, Saint-Bruno-de -M ontarville , Sainte -Julie , Saint-

M athieu-de -Be loe il, V arenne s
Zone 34 Carig nan, Chambly, M ont-Saint-H ilaire , Notre -D ame-du-Bon-Secours, O tterburn Park , R iche lieu, Saint-

M athias
Zones 30 -34 Rive -Sud
Zone 35 Notre -D ame-de -L'île -Perrot, P incourt, Pointe -des-Cascades, V audreuil-sur-le -Lac, Saint-Lazare , T errasse -

V audre uil, V audreuil-D orion, H udson, Île -Cadieux , Île -Perrot, Les Cèdres.
Zones 19 -35 Banlieue
Zones 1 -35 RM R de M ontréal

D E SCRIPT IO N D E S ZO NE S E LL – RM R D E M O NT RÉ AL

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement12

Sous-secteur 1 Centre-ville. Zone 1 (centre-ville de Montréal et Île-des-Soeurs).
Sous-secteur 2 Péricentre. Zones 2 (Sud-Ouest [Mtl] et Verdun [Mtl]), 4 (Notre-Dame-de-Grâce [Mtl], Côte-Saint-Luc, Hampstead,

Westmount et Montréal-Ouest), 5 (Côte-des-Neiges [Mtl], Mont-Royal et Outremont [Mtl]) et 6 (Plateau Mont-Royal
[Mtl]).

Sous-secteur 3 Ouest de l'île de Montréal. Zones 3 (LaSalle [Mtl]), 12 (Ahuntsic [Mtl] et Cartierville [Mtl]),13 (Saint-Laurent [Mtl]),
14 (Dorval, Lachine [Mtl] et Saint-Pierre [Mtl]), 15 (Baie-d'Urfé, Beaconsfield, Kirkland, Pointe-Claire, Senneville et
Sainte-Anne-de-Bellevue) et 16 (Dollard-des-Ormeaux, Saint-Raphaël-de-l'Île-Bizard [Mtl], Pierrefonds [Mtl], Roxboro
[Mtl] et Sainte-Geneviève [Mtl]).

Sous-secteur 4 Est de l'île de Montréal. Zones 7 (Villeray [Mtl], Saint-Michel [Mtl] et Parc-Extension [Mtl]), 8 (Hochelaga-
Maisonneuve [Mtl]), 9 (Rosemont [Mtl] et La Petite-Patrie [Mtl]), 10 (Anjou [Mtl] et Saint-Léonard [Mtl]), 11 (Montréal-
Nord [Mtl]), 17 (Mercier [Mtl]) et 18 (Pointe-aux-Trembles [Mtl], Rivière-des-Prairies [Mtl] et Montréal-Est).

Sous-secteurs
1-4

Île de Montréal

Sous-secteur 5 Laval et Rive-Nord. Zones 19 (Chomedey et Sainte-Dorothée [Laval]), 20 (Laval-des-Rapides [Laval]), 21 (Pont-Viau
[Laval]), 22 (Saint-François, Saint-Vincent et Duvernay [Laval]), 23 (Vimont et Auteuil [Laval]), 24 (Laval-Ouest, Fabreville
et Sainte-Rose [Laval]), 25 (Deux-Montagnes, Oka, Pointe-Calumet, Sainte-Marthe-sur-le-Lac, Saint-Eustache, Saint-
Joseph-du-Lac, Saint-Placide et Mirabel), 26 (Blainville, Boisbriand, Bois-des-Filion, Lorraine, Rosemère, Sainte-Anne-des-
Plaines et Sainte-Thérèse), 27 (Lachenaie, La Plaine, Mascouche et Terrebonne), 28 (Charlemagne, L'Assomption, Le
Gardeur, L'Épiphanie, Repentigny, Saint-Gérard-Majella, Saint-Sulpice et Lavaltrie) et 29 (Bellefeuille, Lafontaine, Saint-
Antoine, Saint-Jérôme, Gore et Saint-Colomban).

Sous-secteur 6 Rive-Sud et Vaudreuil-Soulanges. Zones 30 (Longueuil), 31 (Boucherville, Brossard, Greenfield-Park, Lemoyne,
Saint-Hubert et Saint-Lambert), 32 (Beauharnois, Candiac, Châteauguay, Delson, Laprairie, Léry, Maple Grove,
Melocheville, Mercier, Sainte-Catherine, Saint-Constant, Saint-Isidore, Saint-Mathieu et Saint-Philippe), 33 (Beloeil,
McMasterville, Saint-Amable, Saint-Basile-le-Grand, Saint-Bruno-de-Montarville, Sainte-Julie, Saint-Mathieu-de-Beloeil et
Varennes), 34 (Carignan, Chambly, Mont-Saint-Hilaire, Notre-Dame-du-Bon-Secours, Otterburn Park, Richelieu et Saint-
Mathias) et 35 (Notre-Dame-de-l'Île-Perrot, Pincourt, Pointe-des-Cascades, Vaudreuil-sur-le-Lac, Saint-Lazare, Terrasse-
Vaudreuil, Vaudreuil-Dorion, Hudson, Île-Cadieux, Île-Perrot et Les Cèdres).

Sous-secteurs
1-6

RMR de Montréal

NOTA : Pour plus de détails, voir la description des zones de l'ELL

DESCRIPTION DES SOUS-SECTEURS – ENQUÊTES SUR LES COPROPRIÉTÉS – RMR DE MONTRÉAL

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 13

Tableaux compris dans les Rapports sur le marché locatif

Fournis dans TOUS les Rapports sur le marché locatif

Données sur les appartements d'initiative privée
1.1.1 Taux d'inoccupation (%), selon la zone et le nombre de chambres

1.1.2 Loyer moyen ($), selon la zone et le nombre de chambres

1.1.3 Univers et nombre d'unités vacantes, selon la zone et le nombre de chambres

1.1.4 Taux de disponibilité (%), selon la zone et le nombre de chambres

1.2.1 Taux d'inoccupation (%), selon l'année de construction et le nombre de chambres

1.2.2 Loyer moyen ($), selon l'année de construction et le nombre de chambres

1.3.1 Taux d'inoccupation (%), selon la taille de l'immeuble et le nombre de chambres

1.3.2 Loyer moyen ($), selon la taille de l'immeuble et le nombre de chambres

1.4 Taux d'inoccupation (%), selon la fourchette de loyers et le nombre de chambres

Fournis dans CERTAINS des Rapports sur le marché locatif

Données sur les appartements d'initiative privée
1.3.3 Taux d'inoccupation (%), selon la zone et le nombre de logements dans l'immeuble

Données sur les maisons en rangée d'initiative privée
2.1.1 Taux d'inoccupation (%), selon la zone et le nombre de chambres

2.1.2 Loyer moyen ($), selon la zone et le nombre de chambres

2.1.3 Univers et nombre d'unités vacantes, selon la zone et le nombre de chambres

2.1.4 Taux de disponibilité (%), selon la zone et le nombre de chambres

Données sur les appartements et les maisons en rangée d'initiative privée
3.1.1 Taux d'inoccupation (%), selon la zone et le nombre de chambres

3.1.2 Loyer moyen ($), selon la zone et le nombre de chambres

3.1.3 Univers et nombre d'unités vacantes, selon la zone et le nombre de chambres

3.1.4 Taux de disponibilité (%), selon la zone et le nombre de chambres

Fournis dans les rapports de Québec, Montréal, Ottawa, Toronto, Edmonton, Calgary et Vancouver

Données sur les appartements en copropriété offerts en location *
4.1.1 App. en coprop. offerts en location et app. d'initiative privée visés par l'ELL - Taux d'inoccupation (%)

4.1.2 Loyer moyen ($) des app. en coprop. offerts en location et des app. d'initiative privée visés par l'ELL - nbre de chambres

4.2.1 Appartements en coprop. offerts en location et app. d'initiative privée visés par l'ELL, Taux d'inoccupation global (%)

- taille de l'immeuble

4.3.1 Univers des coprop., nbre d'unités offertes en location, pourcentage d'app. en coprop. offerts en location et taux d'inoccupation,

Appartements en copropriété.

4.3.2 Univers des coprop., nbre d'unités offertes en location, pourcentage d'app. en coprop. offerts en location et taux d'inoccupation,

Appartements en copropriété - taille de l'immeuble

Fournis dans les rapports de Montéal, Toronto et Vancouver

Données sur les logements locatifs du marché secondaire *
5.1 Loyer moyen ($) des logements locatifs du marché secondaire selon le type de logement

5.2 Nbre et pourcentage estimatifs de ménages occupant des log. locatifs du marché secondaire selon le type de log.

* Nouvelles enquêtes - consulter la section Méthodologie pour obtenir des renseignements additionels.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement14

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

2005 2006 2005 2006 2005 2006 2005 2006 2005 2006

Île-de-Montréal zone 1 3,0 b 2,9 a 3,5 b 3,7 a 4,1 b 2,8 a 3,7 d 3,2 d 3,5 a 3,2 a

Zone 2 4,0 d ** 1,3 a 2,3 c 1,2 d 2,5 c ** ** 1,4 a 2,5 c

Zone 3 0,6 b 1,6 c 0,1 b 6,3 b ** 2,5 c ** 1,4 d 0,1 b 3,5 c

Zone 4 1,8 a 2,1 a 3,3 b 3,5 b 1,8 a 3,7 c 3,2 d 3,1 d 2,5 a 3,3 b

Zone 5 4,5 b 4,9 b 1,8 a 3,1 b 2,3 b 3,1 c 3,0 d 1,6 c 2,4 a 3,1 b

Zone 6 3,8 b 3,5 b 2,5 c 1,1 a 1,5 d 0,6 b ** 0,1 b 2,5 b 1,5 a

Zone 7 5,0 d 6,9 c 1,4 a 3,9 d 1,0 d ** ** ** 1,5 c 2,9 c

Zone 8 5,7 d ** ** 5,3 d ** ** ** ** 1,9 c 4,0 d

Zone 9 3,2 d 3,5 d 2,7 c 2,3 c 0,7 b ** ** ** 1,7 c 2,3 c

Zone 10 8,8 b 10,6 c 1,8 b 3,0 b 1,5 a 2,3 c ** ** 2,0 b 2,9 b

Zone 11 4,6 b 4,8 b 4,6 c 4,9 c 3,2 d 3,6 d ** ** 3,8 c 4,0 c

Zone 12 3,9 b 6,0 b 1,9 a 5,0 b 2,1 c 2,5 c 0,1 b ** 2,1 b 3,9 b

Zone 13 1,3 a 2,3 a 2,3 c 5,1 b 0,8 d 3,4 b 0,0 c 2,3 b 1,3 d 3,9 b

Zone 14 3,0 b 4,9 b 2,5 a 5,6 b 2,8 b 5,0 b ** 2,3 c 2,7 a 4,8 b

Zone 15 4,6 c 3,8 b 3,4 a 2,9 a 2,8 a 3,3 b 0,2 b 1,4 a 2,8 a 3,0 a

Zone 16 5,4 b 5,3 a 3,8 b 3,9 b 3,4 b 5,3 b 1,4 d 3,3 d 3,5 b 4,7 b

Zone 17 2,4 c 4,1 d 1,0 a 2,0 c ** 1,0 d ** ** ** 1,7 c

Zone 18 4,5 d 8,7 c 1,2 a 2,6 c 1,6 c 1,8 c 0,1 b 0,3 b 1,4 a 2,2 c

Île-de-Montréal (zones 1-18) 3,8 a 4,5 a 2,3 a 3,4 a 1,7 a 2,5 a 1,5 b 2,1 b 2,1 a 3,0 a

Laval zone 19 ** 6,9 b 2,8 b ** 2,3 c 2,1 c 1,6 c 1,2 d 2,7 b 3,8 d

Zone 20 0,0 c 0,8 d ** 1,7 c 0,6 b 0,7 a ** ** 1,5 c 1,0 a

Zone 21 6,2 a 6,1 a 2,2 a 2,0 b 1,7 c 1,2 a 0,7 b 0,5 b 2,3 b 1,9 b

Zone 22 0,0 d 0,0 d 1,1 a 1,4 a 0,8 a 0,9 a 0,6 b 0,0 d 0,8 a 0,9 a

Zone 23 4,8 a 1,1 a 0,9 a 2,1 b 0,7 b 0,3 b 1,5 d 0,6 b 1,0 a 0,8 a

Zone 24 4,7 c 7,9 b 0,6 a 1,0 a 0,3 a 1,4 a 0,4 b 0,0 c 0,6 a 1,4 a

Laval (zones 19-24) 5,7 c 4,6 b 2,7 b 3,6 d 1,2 a 1,2 a 1,1 a 0,8 a 1,8 b 2,0 b

Rive-Nord zone 25 0,0 d 1,2 d 0,6 b 0,3 b 0,4 b 0,8 d 0,0 c ** 0,4 b 1,9 c

Zone 26 ** ** 0,1 b ** 0,3 b 0,6 a ** ** 0,2 b 0,7 a

Zone 27 0,0 d 0,0 d 0,2 b 0,0 c 0,7 b 0,0 c 0,0 c 0,0 c 0,5 a 0,0 c

Zone 28 1,7 b 1,5 a 1,5 c 1,2 a 1,2 a 1,0 a 1,2 d 1,0 d 1,3 a 1,0 a

Zone 29 ** ** 3,1 c 1,5 a 2,8 c 1,5 b 0,5 b ** 2,7 b 2,0 b

Rive-Nord (zones 25-29) 2,4 c 4,4 d 1,6 a 1,2 a 1,1 a 0,8 a 0,3 b 1,9 c 1,1 a 1,2 a

Laval/Rive-Nord (zones 19-29) 4,1 c 4,5 b 2,2 b 2,5 b 1,1 a 1,0 a 0,6 a 1,4 a 1,4 a 1,6 b

Rive-Sud zone 30 1,7 c 1,7 c 1,9 c 2,5 c 1,0 a 2,8 c ** 2,9 c 1,4 a 2,7 b

Zone 31 0,6 a 2,2 b 1,8 b 2,7 a 0,9 a 2,1 b 1,0 d 1,3 d 1,1 a 2,1 b

Zone 32 0,0 c 0,0 c 2,7 c 1,7 c 0,9 a 1,2 a ** ** 1,2 a 1,4 a

Zone 33 ** 0,0 c 0,3 b 0,5 b 0,9 a 0,7 b 0,4 b 0,4 b 0,8 a 0,6 a

Zone 34 ** ** 1,0 d 0,0 c 0,0 c 0,1 b 0,0 c ** 0,3 b 0,4 b

Rive-Sud (zones 30-34) 1,2 a 1,9 b 1,8 a 2,2 a 0,9 a 2,0 b 1,2 d 1,8 c 1,2 a 2,0 a

Zone 35 ** 0,0 d 0,0 c 0,0 c 1,1 d 0,5 b 0,0 c 0,0 c 1,0 a 0,4 b

Banlieue (zones 19-35) 2,7 b 3,3 b 2,0 a 2,3 a 1,0 a 1,4 a 0,9 a 1,6 b 1,3 a 1,8 a

Montréal (RMR) 3,7 a 4,4 a 2,2 a 3,3 a 1,5 a 2,2 a 1,4 a 2,0 b 2,0 a 2,7 a

1.1.1 Taux d'inoccupation (%) des appartements d'initiative privée
selon la zone et le nombre de chambres

RMR de Montréal

Zone
Studios 1 chambre 2 chambres 3 chambres + Tous les log.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 15

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Les lettres suivantes indiquent le degré de fiabilité des données estimatives (cv = coefficient de variation) :
a – Excellent (5,20 ≤≤cv), b – Très bon (55,2 ≤<cv), c – Bon (5,75 ≤<cv),

d – Passable (utiliser avec prudence) (105,7 ≤<cv)
** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.

a.l.u. : Aucun logement de cette catégorie dans l'univers
a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

2005 2006 2005 2006 2005 2006 2005 2006 2005 2006

Île-de-Montréal zone 1 591 a 614 a 849 a 857 a 1 098 a 1 112 a 1 355 b 1 538 c 867 a 888 a

Zone 2 381 b 384 b 443 a 481 a 533 a 556 a 609 b 614 b 518 a 533 a

Zone 3 433 a 462 a 540 a 541 a 621 a 623 a 779 a 827 b 607 a 612 a

Zone 4 480 a 494 a 660 a 671 a 824 a 872 a 1 046 c 1 115 c 746 a 768 a

Zone 5 461 a 484 a 605 a 625 a 760 a 792 a 922 c 907 b 672 a 699 a

Zone 6 510 a 511 a 611 a 606 a 661 b 727 b 803 b 947 c 623 a 647 a

Zone 7 401 b 394 a 437 a 457 a 503 a 495 a 609 b 617 b 482 a 486 a

Zone 8 420 a 443 a 461 a 470 b 530 b 559 a 689 c 698 b 528 a 549 a

Zone 9 403 b 452 b 472 a 499 a 537 a 594 a 774 b 849 c 514 a 539 a

Zone 10 393 b 442 b 527 a 555 a 591 b 602 a 684 b 679 a 584 a 598 a

Zone 11 ** 479 c 547 b 545 b 541 a 539 a 626 b 631 a 552 a 545 a

Zone 12 409 a 413 a 493 a 496 a 583 a 610 a 770 c 768 c 539 a 551 a

Zone 13 536 a 524 a 635 a 648 a 741 a 750 a 779 a 772 a 695 a 701 a

Zone 14 447 b 468 a 532 a 535 a 585 a 597 a 704 b 664 b 573 a 576 a

Zone 15 513 a 520 a 738 a 746 a 907 a 880 a 942 b 1 038 a 828 a 832 a

Zone 16 473 a 494 a 593 a 609 a 686 a 717 a 768 a 791 b 655 a 679 a

Zone 17 409 b 424 b 462 b 475 a 535 b 546 a 669 c 718 b 536 b 541 a

Zone 18 458 b 486 b 495 a 494 a 538 a 554 a 668 b 652 b 550 a 556 a

Île-de-Montréal (zones 1-18) 469 a 485 a 567 a 579 a 625 a 645 a 764 a 804 a 604 a 619 a

Laval zone 19 451 b 486 b 581 a 627 a 640 a 681 a 827 b 895 c 640 a 685 a

Zone 20 430 b 447 a 518 a 527 a 586 a 594 a 645 b 649 b 575 a 577 a

Zone 21 418 b 437 c 526 a 516 a 536 a 548 a 566 a 580 a 539 a 549 a

Zone 22 367 b 375 b 486 a 535 a 526 a 548 a 597 a 604 b 523 a 549 a

Zone 23 396 b 398 a 500 b 486 a 579 a 594 a 651 a 703 b 573 a 578 a

Zone 24 390 b 402 b 462 a 469 a 561 a 574 a 674 b 696 a 559 a 571 a

Laval (zones 19-24) 424 a 451 a 544 a 565 a 592 a 616 a 696 b 738 b 591 a 613 a

Rive-Nord zone 25 364 a 398 b 461 a 494 a 551 a 593 a 641 b 691 a 548 a 593 a

Zone 26 ** 358 b 485 b 507 b 560 a 592 a 622 b 664 b 567 a 591 a

Zone 27 384 a 441 a 477 a 496 a 619 a 649 a 656 a 694 a 585 a 614 a

Zone 28 420 a 410 b 472 a 495 a 542 a 576 a 585 b 660 a 531 a 565 a

Zone 29 376 b 384 b 432 b 453 a 529 a 537 a 604 a 642 b 501 a 519 a

Rive-Nord (zones 25-29) 383 a 393 b 457 a 484 a 558 a 588 a 617 a 667 a 544 a 573 a

Laval/Rive-Nord (zones 19-29) 400 a 416 a 502 a 528 a 575 a 602 a 649 a 696 a 567 a 593 a

Rive-Sud zone 30 511 b 476 b 592 a 593 a 635 a 647 a 760 a 756 a 641 a 644 a

Zone 31 407 b 424 b 535 a 555 a 614 a 611 a 678 b 712 b 599 a 608 a

Zone 32 393 a 407 a 481 a 506 a 581 a 598 a 628 b 652 a 565 a 586 a

Zone 33 416 b ** 550 a 550 a 604 a 626 a 697 a 679 b 608 a 622 a

Zone 34 389 b 382 c 483 b 474 b 580 a 578 a 616 a 630 a 568 a 568 a

Rive-Sud (zones 30-34) 460 b 446 b 563 a 569 a 616 a 625 a 714 a 717 a 615 a 622 a

Zone 35 393 b 360 a 454 a 465 a 610 b 600 a 701 a 720 a 594 b 591 a

Banlieue (zones 19-35) 433 a 428 a 534 a 548 a 594 a 612 a 685 a 707 a 591 a 606 a

M ontréal (RM R) 466 a 481 a 562 a 574 a 616 a 636 a 742 a 775 a 601 a 616 a

1.1.2 Loyer moyen ($) des appartements d'initiative privée
selon la zone et le nombre de chambres

RMR de Montréal

Zone
Studios 1 chambre 2 chambres 3 chambres + Tous les log .

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement16

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Vacants Univers Vacants Univers Vacants Univers Vacants Univers Vacants Univers

Île-de-Montréal zone 1 156 a 5 428 309 a 8 245 141 a 4 983 37 d 1 152 643 a 19 808

Zone 2 ** 1 232 168 c 7 428 309 c 12 224 ** 4 528 627 c 25 413

Zone 3 10 c 609 219 b 3 460 129 c 5 227 20 d 1 374 377 c 10 670

Zone 4 76 a 3 563 440 b 12 659 395 c 10 779 88 d 2 803 998 b 29 803

Zone 5 181 b 3 677 456 b 14 615 369 c 11 847 62 c 3 837 1 068 b 33 976

Zone 6 323 b 9 129 145 a 13 382 71 b 10 937 2 b 3 423 541 a 36 871

Zone 7 223 c 3 210 400 d 10 195 ** 16 465 ** 3 016 956 c 32 887

Zone 8 ** 2 392 376 d 7 048 ** 10 678 ** 5 250 1 002 d 25 369

Zone 9 287 d 8 270 299 c 13 006 ** 13 785 ** 1 601 853 c 36 662

Zone 10 109 c 1 028 118 b 3 883 226 c 9 955 ** 2 676 515 b 17 543

Zone 11 69 b 1 426 255 c 5 212 393 d 10 994 ** 1 655 777 c 19 288

Zone 12 188 b 3 125 429 b 8 525 211 c 8 324 ** 1 597 847 b 21 570

Zone 13 23 a 989 283 b 5 521 217 b 6 280 39 b 1 708 562 b 14 498

Zone 14 39 b 793 177 b 3 144 235 b 4 704 30 c 1 338 482 b 9 979

Zone 15 10 b 275 43 a 1 462 58 b 1 768 6 a 421 117 a 3 925

Zone 16 46 a 862 105 b 2 699 266 b 5 047 31 d 932 448 b 9 541

Zone 17 30 d 738 78 c 3 818 67 d 6 704 ** 1 491 214 c 12 751

Zone 18 53 c 609 51 c 1 978 139 c 7 750 3 b 905 247 c 11 242

Île-de-Montréal (zones 1-18) 2 115 a 47 356 4 350 a 126 280 3 972 a 158 452 836 b 39 708 11 274 a 371 796

Laval zone 19 34 b 496 ** 2 599 98 c 4 709 10 d 833 327 d 8 637

Zone 20 3 d 361 37 c 2 139 34 a 4 978 ** 538 81 a 8 016

Zone 21 25 a 407 15 b 737 11 a 969 4 b 715 55 b 2 828

Zone 22 0 d 63 9 a 655 14 a 1 604 0 d 220 23 a 2 542

Zone 23 1 a 93 16 b 742 4 b 1 528 2 b 326 23 a 2 689

Zone 24 7 b 87 5 a 502 17 a 1 231 0 c 296 29 a 2 116

Laval (zones 19-24) 70 b 1 508 267 d 7 374 178 a 15 019 22 a 2 928 537 b 26 828

Rive-Nord zone 25 2 d 163 2 b 749 25 d 3 039 ** 1 079 94 c 5 031

Zone 26 ** 224 ** 1 146 28 a 5 066 ** 1 538 55 a 7 973

Zone 27 0 d 77 0 c 977 0 c 2 579 0 c 465 0 c 4 098

Zone 28 3 a 203 13 a 1 097 30 a 3 121 7 d 731 54 a 5 153

Zone 29 ** 655 36 a 2 437 56 b 3 711 ** 1 116 161 b 7 919

Rive-Nord (zones 25-29) 58 d 1 322 75 a 6 406 140 a 17 517 92 c 4 929 364 a 30 174

Laval/Rive-Nord (zones 19-29) 127 b 2 830 341 b 13 780 318 a 32 535 114 a 7 857 901 b 57 002

Rive-Sud zone 30 12 c 693 139 c 5 621 302 c 10 977 94 c 3 274 547 b 20 565

Zone 31 23 b 1 063 100 a 3 759 156 b 7 575 29 d 2 330 309 b 14 727

Zone 32 0 c 106 20 c 1 161 45 a 3 677 ** 836 79 a 5 780

Zone 33 0 c 154 3 b 578 17 b 2 552 4 b 939 24 a 4 223

Zone 34 ** 63 0 c 564 1 b 1 235 ** 509 10 b 2 371

Rive-Sud (zones 30-34) 40 b 2 080 262 a 11 682 522 b 26 017 145 c 7 887 968 a 47 666

Zone 35 0 d 125 0 c 236 6 b 1 154 0 c 201 6 b 1 716

Banlieue (zones 19-35) 168 b 5 035 603 a 25 698 846 a 59 706 258 b 15 946 1 875 a 106 384

Montréal (RMR) 2 283 a 52 391 4 953 a 151 978 4 818 a 218 157 1 095 b 55 654 13 149 a 478 180

3 chambres + Tous les log.

1.1.3 Univers des appartements d'initiative privée et nombre d'unités vacantes en octobre 2006
selon la zone et le nombre de chambres

RMR de Montréal

Zone
Studios 1 chambre 2 chambres

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 17

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

2005 2006 2005 2006 2005 2006 2005 2006 2005 2006
Île-de-Montréal zone 1 3,1 b 3,5 b 3,7 b 4,7 a 4,6 b 3,6 b 3,7 d 3,4 d 3,7 a 4,0 a

Zone 2 4,1 d ** 1,4 a 3,0 d 1,2 d 2,7 c ** ** 1,4 a 2,8 c

Zone 3 2,2 c 1,6 c 3,2 b 6,4 b 1,5 a 2,5 c ** 1,4 d 2,0 b 3,5 c

Zone 4 2,0 a 3,2 b 3,9 b 4,2 b 2,1 a 4,3 b 3,5 d 3,7 d 2,9 a 4,0 b

Zone 5 6,5 b 6,9 b 2,5 a 4,7 b 3,4 c 4,0 b 4,8 d 2,1 c 3,4 b 4,4 b

Zone 6 3,8 b 4,0 b 2,6 c 1,4 a 1,5 d 1,3 d ** 0,1 b 2,5 b 1,9 b

Zone 7 ** 7,2 c 2,7 c 4,0 d 1,4 a ** ** ** 2,3 b 3,1 d

Zone 8 5,8 d ** ** 5,9 d ** ** ** ** 2,2 c 4,4 d

Zone 9 3,3 d 3,9 d 3,0 d 3,2 d 0,9 d ** ** ** 1,9 c 2,7 c

Zone 10 8,8 b 10,8 c 1,8 b 3,5 b 1,5 a 3,3 c ** ** 2,0 b 3,7 b

Zone 11 6,8 c 5,0 b 5,5 b 5,4 c 5,2 d 4,2 d 5,8 d ** 5,5 c 4,9 c

Zone 12 5,2 b 6,4 b 3,7 c 5,3 b 3,1 d 3,4 d 0,1 b ** 3,4 c 4,5 b

Zone 13 2,1 a 2,6 a 6,2 b 5,6 a 3,1 c 3,7 b 0,6 a 2,8 b 3,9 c 4,2 b

Zone 14 4,6 b 5,4 b 4,2 b 6,2 b 3,9 c 5,8 b ** 2,7 c 3,9 b 5,5 b

Zone 15 5,6 b 5,3 a 3,9 a 3,7 a 2,9 a 4,2 b 0,9 a 2,2 b 3,2 b 3,9 a

Zone 16 5,4 b 5,3 a 4,1 b 4,1 b 3,6 b 5,9 b 1,4 d 4,3 c 3,7 b 5,2 a

Zone 17 ** 4,5 d 1,0 a 2,3 c ** ** ** ** ** 2,1 c

Zone 18 4,5 d 8,7 c 1,6 c 2,7 c 1,7 c 1,9 c 0,1 b 0,6 b 1,5 c 2,3 c

Île-de-Montréal (zones 1-18) 4,4 a 5,1 a 3,2 a 4,1 a 2,3 a 3,0 a 1,8 b 2,6 b 2,8 a 3,6 a

Laval zone 19 ** 6,9 b 2,8 b ** 2,7 c 3,5 c 1,6 c 1,3 a 2,9 b 4,7 d

Zone 20 0,0 c 0,8 d ** 1,7 c 0,6 b 0,7 a ** ** 1,5 c 1,0 a

Zone 21 6,5 a 6,4 a 2,7 a 2,4 b 1,7 c 1,2 a 0,7 b 0,5 b 2,4 b 2,1 b

Zone 22 0,0 d 0,0 d 1,2 a 1,8 b 1,4 a 0,9 a ** 0,0 d 1,3 a 1,0 a

Zone 23 4,8 a 1,1 a 1,1 a 2,1 b 1,5 a 0,3 b ** 0,6 b 1,6 c 0,8 a

Zone 24 5,7 c 10,1 c 1,8 c 1,3 a 0,6 a 2,2 b 0,4 b 0,0 c 1,0 a 2,0 b

Laval (zones 19-24) 5,8 c 4,8 b 2,8 b 3,9 c 1,4 a 1,7 b 1,3 a 0,8 a 2,0 a 2,4 b

Rive-Nord zone 25 0,0 d 1,2 d 1,0 d 0,4 b 0,4 b 0,8 d 0,0 c ** 0,5 a 1,9 c

Zone 26 ** ** 0,7 b 3,0 c 0,3 b 0,6 a 0,1 b ** 0,3 b 0,8 a

Zone 27 0,0 d 0,0 d 0,5 b 1,2 d 1,0 a 0,4 b 0,0 c ** 0,7 a 0,6 b

Zone 28 2,6 b 1,5 a 2,5 b 1,5 a 1,4 a 1,4 a ** 1,1 d 1,8 b 1,4 a

Zone 29 ** ** 3,1 c 1,9 c 2,8 c 1,5 b ** ** 3,1 c 2,2 b

Rive-Nord (zones 25-29) 3,0 c 4,7 d 2,0 a 1,7 b 1,1 a 0,9 a 1,0 d 2,0 c 1,4 a 1,4 a

Laval/Rive-Nord (zones 19-29) 4,4 c 4,8 b 2,4 a 2,9 b 1,3 a 1,3 a 1,1 a 1,5 c 1,7 a 1,9 a

Rive-Sud zone 30 1,7 c 1,9 c 2,5 c 3,5 c 1,2 a 3,2 d ** 3,0 d 1,8 b 3,2 c

Zone 31 0,6 a 2,3 b 2,1 a 3,1 b 1,4 a 3,0 b ** 2,4 c 1,5 a 2,9 a

Zone 32 0,0 c 0,0 c 2,7 c 1,7 c 0,9 a 1,4 a ** ** 1,4 a 1,5 b

Zone 33 ** 0,0 c 0,3 b 0,6 b 1,0 a 0,8 a 0,4 b 0,4 b 0,9 a 0,7 a

Zone 34 ** ** 1,3 a 0,5 b 0,9 d 0,4 b 0,6 b ** 1,0 a 0,7 a

Rive-Sud (zones 30-34) 1,2 a 2,0 b 2,2 a 2,9 a 1,2 a 2,5 b 1,9 c 2,3 c 1,5 a 2,5 a

Zone 35 ** 0,0 d 0,0 c 0,0 c 1,1 d 1,0 a 0,0 c 0,0 c 1,0 a 0,7 a

Banlieue (zones 19-35) 2,9 b 3,5 b 2,3 a 2,9 a 1,2 a 1,8 a 1,5 c 1,9 b 1,6 a 2,2 a

Montréal (RMR) 4,3 a 4,9 a 3,0 a 3,9 a 2,0 a 2,7 a 1,7 b 2,4 a 2,5 a 3,3 a

1.1.4 Taux de disponibilité (%) des appartements d'initiative privée
selon la zone et le nombre de chambres

RMR de Montréal

Zone
Studios 1 chambre 2 chambres 3 chambres + Tous les log.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement18

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

2005 2006 2005 2006 2005 2006 2005 2006 2005 2006

Île-de-Montréal (zones 1-18)

Inconnue ** ** ** 1,7 c ** 1,0 a ** ** 0,4 b 1,6 c

Avant 1940 3,3 d 5,1 c 2,3 c 2,5 c 1,4 a 2,1 c 1,8 c 1,8 c 1,9 b 2,4 b

1940 à 1959 3,1 c 2,8 a 1,1 a 2,4 b 1,5 a 2,7 b 0,6 a 3,0 d 1,5 a 2,6 b

1960 à 1974 4,2 a 4,7 a 2,8 a 4,4 a 2,0 a 3,0 a 2,0 c 2,4 b 2,6 a 3,8 a

1975 à 1989 3,6 a 3,2 a 2,0 a 4,2 b 1,5 b 2,5 b 1,4 a 1,9 b 1,9 a 3,1 b

1990 ou après 5,5 b 7,6 a 3,8 d 4,5 b 2,8 c 3,8 d ** ** 3,3 c 4,4 b

Tous les immeubles 3,8 a 4,5 a 2,3 a 3,4 a 1,7 a 2,5 a 1,5 b 2,1 b 2,1 a 3,0 a

Laval/Rive-Nord (zones 19-29)

Inconnue ** ** ** ** ** 0,7 b ** ** ** **

Avant 1940 0,0 d ** 0,4 b ** ** ** 0,0 d 0,0 d 1,5 d 1,9 c

1940 à 1959 ** ** 0,0 c ** ** 0,4 b ** 0,0 d ** 1,4 d

1960 à 1974 1,9 c 4,0 d 2,5 c 2,0 c 1,1 a 0,9 a 1,0 a 0,9 a 1,5 b 1,4 a

1975 à 1989 7,6 c 5,3 b 1,5 b 2,3 b 0,8 a 0,7 a 0,8 a 0,4 b 1,2 a 1,2 a

1990 ou après 1,6 b 3,5 d 3,6 c ** 1,4 a 1,6 c 0,2 b 3,1 d 1,8 b 2,4 c

Tous les immeubles 4,1 c 4,5 b 2,2 b 2,5 b 1,1 a 1,0 a 0,6 a 1,4 a 1,4 a 1,6 b

Rive-Sud (zones 30-34)

Inconnue ** ** ** ** ** ** ** ** ** **

Avant 1940 ** ** 0,0 d ** 0,0 d 0,0 d 0,0 d ** 0,0 c **

1940 à 1959 ** ** ** ** ** ** ** ** ** **

1960 à 1974 2,0 c 2,3 c 1,7 c 3,4 c 0,7 a 2,9 c ** 3,1 d 1,3 a 3,1 c

1975 à 1989 0,7 a 2,0 b 1,8 a 1,7 b 0,7 a 1,6 b 0,6 b 0,9 d 0,9 a 1,5 b

1990 ou après 0,3 a 1,8 a 1,9 c 2,5 b 2,1 c 1,4 a 0,0 c ** 1,6 c 1,8 c

Tous les immeubles 1,2 a 1,9 b 1,8 a 2,2 a 0,9 a 2,0 b 1,2 d 1,8 c 1,2 a 2,0 a

Montréal (RMR)

Inconnue ** ** ** 1,6 c 0,3 b 1,1 a ** ** 0,5 b 1,6 c

Avant 1940 3,2 d 5,0 c 2,3 c 2,4 c 1,4 a 2,0 c 1,7 c 1,8 c 1,8 b 2,4 b

1940 à 1959 3,0 c 2,8 a 1,2 a 2,3 b 1,5 a 2,6 b 0,6 a 2,8 c 1,5 a 2,5 b

1960 à 1974 4,1 a 4,6 a 2,7 a 4,2 a 1,7 a 2,8 a 1,9 c 2,3 b 2,4 a 3,5 a

1975 à 1989 3,7 a 3,4 a 1,8 a 3,3 b 1,1 a 1,7 a 1,0 a 1,2 a 1,5 a 2,2 a

1990 ou après 4,6 b 6,4 a 3,5 c 3,9 c 2,2 c 2,5 b 0,5 b 2,6 c 2,5 b 3,2 b

Tous les immeubles 3,7 a 4,4 a 2,2 a 3,3 a 1,5 a 2,2 a 1,4 a 2,0 b 2,0 a 2,7 a

1.2.1 Taux d'inoccupation (%) des appartements d'initiative privée
selon l'année de construction et le nombre de chambres

RMR de Montréal

Année de construction
Studios 1 chambre 2 chambres 3 chambres + Tous les log.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 19

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Les lettres suivantes indiquent le degré de fiabilité des données estimatives (cv = coefficient de variation) :
a – Excellent (5,20 ≤≤cv), b – Très bon (55,2 ≤<cv), c – Bon (5,75 ≤<cv),

d – Passable (utiliser avec prudence) (105,7 ≤<cv)
** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.

a.l.u. : Aucun logement de cette catégorie dans l'univers
a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

2005 2006 2005 2006 2005 2006 2005 2006 2005 2006

Île-de-Montréal (zones 1-18)

Inconnue ** 422 b 502 b 495 a 591 c 569 a ** 836 c 554 b 570 a

Avant 1940 453 b 460 b 489 a 513 a 564 a 603 a 731 b 790 b 568 a 595 a

1940 à 1959 420 a 444 a 516 a 537 a 587 a 608 a 781 b 753 c 563 a 577 a

1960 à 1974 478 a 493 a 599 a 619 a 651 a 683 a 777 a 841 a 614 a 637 a

1975 à 1989 567 a 578 b 645 a 652 a 669 a 680 a 797 a 794 b 668 a 674 a

1990 ou après 459 c 533 b 623 c 618 c 738 b 722 b ** 910 c 706 b 704 b

Tous les immeubles 469 a 485 a 567 a 579 a 625 a 645 a 764 a 804 a 604 a 619 a

Laval/Rive-Nord (zones 19-29)

Inconnue ** 314 b 362 c 422 a ** 474 a ** 533 b ** 442 a

Avant 1940 372 a 369 b 429 b 449 b 516 a 533 b 556 b ** 479 a 497 b

1940 à 1959 ** ** 451 b 440 b 486 a 502 a 593 c ** 487 a 493 a

1960 à 1974 420 b 430 a 555 a 568 a 560 a 587 a 655 b 715 c 569 a 594 a

1975 à 1989 396 a 433 b 486 a 521 a 566 a 584 a 628 a 669 a 555 a 576 a

1990 ou après ** ** 507 b 517 b 649 a 703 a 710 a 727 a 639 a 685 a

Tous les immeubles 400 a 416 a 502 a 528 a 575 a 602 a 649 a 696 a 567 a 593 a

Rive-Sud (zones 30-34)

Inconnue a.l.e. ** ** 471 c ** 513 c ** 612 c 594 c 529 b

Avant 1940 ** ** ** 446 c 532 b 548 b ** ** 529 c 547 b

1940 à 1959 ** 400 b 435 b 461 b 545 b 550 b ** 751 c 532 b 544 b

1960 à 1974 493 b 436 b 592 a 591 a 629 b 640 b 721 b 735 b 632 a 636 b

1975 à 1989 458 c 486 c 560 b 567 b 585 a 606 a 695 b 717 a 590 a 609 a

1990 ou après 351 b 381 b 576 b 603 b 701 a 707 a 753 b 685 a 693 a 682 a

Tous les immeubles 460 b 446 b 563 a 569 a 616 a 625 a 714 a 717 a 615 a 622 a

Montréal (RMR)

Inconnue ** 413 b 489 b 492 a 590 b 565 a ** 818 c 545 b 564 a

Avant 1940 451 b 457 b 487 a 512 a 562 a 602 a 729 b 787 a 565 a 593 a

1940 à 1959 420 a 444 a 512 a 533 a 583 a 602 a 772 b 752 c 560 a 573 a

1960 à 1974 477 a 490 a 596 a 614 a 640 a 667 a 748 a 797 a 613 a 633 a

1975 à 1989 536 a 551 a 593 a 607 a 614 a 630 a 726 a 741 a 618 a 631 a

1990 ou après 445 c 500 c 584 b 587 b 701 a 710 a 766 b 748 a 683 a 692 a

Tous les immeubles 466 a 481 a 562 a 574 a 616 a 636 a 742 a 775 a 601 a 616 a

1.2.2 Loyer moyen ($) des appartements d'initiative privée
selon l'année de construction et le nombre de chambres

RMR de Montréal

Année de construction
Studios 1 chambre 2 chambres 3 chambres + Tous les log.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement20

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

2005 2006 2005 2006 2005 2006 2005 2006 2005 2006

Île-de-Montréal (zones 1-18)

3 à 5 unités ** 0,0 b ** 2,4 c 1,3 a 2,1 c 1,2 d 2,2 c 1,4 a 2,1 c

6 à 19 unités 4,3 d 5,9 d 1,3 a 3,0 b 1,6 b 2,1 b 1,5 c 1,8 c 1,7 b 2,6 a

20 à 49 unités 4,0 a 5,5 a 2,9 a 4,4 a 2,1 a 3,5 a 2,4 a 2,5 a 2,9 a 4,3 a

50 à 99 unités 4,2 a 4,0 a 2,6 a 5,1 a 2,5 a 3,5 a 2,0 a 2,6 a 2,9 a 4,2 a

100 unités et + 3,5 a 3,6 a 3,4 a 3,4 a 2,8 a 4,1 a 3,1 a 3,9 a 3,3 a 3,6 a

Tous les immeubles 3,8 a 4,5 a 2,3 a 3,4 a 1,7 a 2,5 a 1,5 b 2,1 b 2,1 a 3,0 a

Laval/Rive-Nord (zones 19-29)

3 à 5 unités ** ** 0,1 b 0,5 b 1,1 d 0,7 b 0,1 b 2,0 c 0,6 b 1,2 a

6 à 19 unités ** ** 1,5 d 1,3 a 0,7 a 0,5 a 0,7 b 0,5 b 0,8 a 0,8 a

20 à 49 unités 6,3 a 5,2 a 1,9 a 2,8 a 1,4 a 1,8 a 2,0 a 1,5 a 2,0 a 2,4 a

50 à 99 unités 2,0 a 0,7 a 0,9 a 2,2 b 2,3 a 4,1 a 0,0 a 2,2 a 1,5 a 2,9 a

100 unités et + 6,3 a 4,6 a 5,0 a 5,0 b 4,1 a 3,6 b 3,0 a ** 4,8 a 4,4 b

Tous les immeubles 4,1 c 4,5 b 2,2 b 2,5 b 1,1 a 1,0 a 0,6 a 1,4 a 1,4 a 1,6 b

Rive-Sud (zones 30-34)

3 à 5 unités ** ** ** ** ** ** ** ** 0,6 b 1,7 c

6 à 19 unités 0,5 b ** ** ** 0,6 a 2,1 c ** ** 1,0 a 2,0 c

20 à 49 unités 2,2 a 2,8 a 2,0 a 2,6 a 1,0 a 1,6 a 1,1 a 4,0 b 1,5 a 2,3 a

50 à 99 unités 1,5 a 3,1 a 2,5 a 3,4 a 2,6 a 3,4 b 1,4 a 2,4 a 2,4 a 3,3 a

100 unités et + 0,6 a 2,1 a 1,7 a 1,6 a 1,2 a 0,6 a 0,7 a 1,1 a 1,3 a 1,3 a

Tous les immeubles 1,2 a 1,9 b 1,8 a 2,2 a 0,9 a 2,0 b 1,2 d 1,8 c 1,2 a 2,0 a

Montréal (RMR)

3 à 5 unités ** 0,4 b ** 2,2 c 1,2 a 1,9 c 1,0 d 2,1 c 1,3 a 2,0 b

6 à 19 unités 4,0 d 5,6 d 1,3 a 2,7 b 1,3 a 1,8 a 1,5 a 1,6 b 1,5 a 2,2 a

20 à 49 unités 4,1 a 5,4 a 2,8 a 4,1 a 1,8 a 3,0 a 2,1 a 2,7 a 2,6 a 3,8 a

50 à 99 unités 4,1 a 3,9 a 2,5 a 4,8 a 2,5 a 3,5 a 1,8 a 2,5 a 2,8 a 4,1 a

100 unités et + 3,5 a 3,5 a 3,4 a 3,4 a 2,8 a 3,7 a 2,8 a 3,5 b 3,3 a 3,5 a

Tous les immeubles 3,7 a 4,4 a 2,2 a 3,3 a 1,5 a 2,2 a 1,4 a 2,0 b 2,0 a 2,7 a

1.3.1 Taux d'inoccupation (%) des appartements d'initiative privée
selon la taille de l'immeuble et le nombre de chambres

RMR de Montréal

Taille
Studios 1 chambre 2 chambres 3 chambres + Tous les log.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 21

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Les lettres suivantes indiquent le degré de fiabilité des données estimatives (cv = coefficient de variation) :
a – Excellent (5,20 ≤≤cv), b – Très bon (55,2 ≤<cv), c – Bon (5,75 ≤<cv),

d – Passable (utiliser avec prudence) (105,7 ≤<cv)
** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.

a.l.u. : Aucun logement de cette catégorie dans l'univers
a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

2005 2006 2005 2006 2005 2006 2005 2006 2005 2006

Île-de-Montréal (zones 1-18)

3 à 5 unités 416 b 441 b 448 a 477 a 553 a 579 a 711 a 761 b 559 a 573 a

6 à 19 unités 413 b 421 b 488 a 504 a 555 a 572 a 691 a 709 a 544 a 560 a

20 à 49 unités 427 a 438 a 543 a 558 a 680 a 694 a 911 a 929 a 576 a 589 a

50 à 99 unités 474 a 492 a 639 a 647 a 811 a 820 a 1 065 a 1 094 a 676 a 690 a

100 unités et + 604 a 619 a 782 a 798 a 999 a 1 012 a 1 451 a 1 439 a 838 a 853 a

Tous les immeubles 469 a 485 a 567 a 579 a 625 a 645 a 764 a 804 a 604 a 619 a

Laval/Rive-Nord (zones 19-29)

3 à 5 unités 376 c 364 c 437 a 471 a 581 a 597 a 645 a 681 a 571 a 595 a

6 à 19 unités 368 a 379 b 477 a 482 a 552 a 579 a 587 a 617 a 542 a 563 a

20 à 49 unités 402 a 446 a 490 a 511 a 572 a 593 a 644 a 672 a 535 a 559 a

50 à 99 unités 421 b 412 b 524 a 549 a 598 a 600 a 660 a 699 a 568 a 581 a

100 unités et + 500 c 529 c 684 b 697 a 771 a 773 a 1 031 b 1 090 b 765 b 773 b

Tous les immeubles 400 a 416 a 502 a 528 a 575 a 602 a 649 a 696 a 567 a 593 a

Rive-Sud (zones 30-34)

3 à 5 unités 372 c ** 445 a 475 a 586 a 587 a 746 b 699 a 591 b 592 a

6 à 19 unités 371 b 388 b 470 a 498 a 555 a 572 a 649 a 671 a 562 a 578 a

20 à 49 unités 400 a 419 a 513 a 540 a 602 a 629 a 658 a 677 a 565 a 591 a

50 à 99 unités 415 b 439 b 610 a 616 a 730 a 743 a 752 a 782 a 671 a 679 a

100 unités et + 656 a 616 c 740 a 720 a 844 a 848 a 985 a 1 016 a 808 a 810 a

Tous les immeubles 460 b 446 b 563 a 569 a 616 a 625 a 714 a 717 a 615 a 622 a

Montréal (RMR)

3 à 5 unités 413 b 434 b 447 a 477 a 559 a 582 a 706 a 739 a 563 a 577 a

6 à 19 unités 410 b 418 a 486 a 501 a 555 a 574 a 671 a 693 a 546 a 562 a

20 à 49 unités 425 a 438 a 536 a 552 a 653 a 670 a 821 a 837 a 571 a 587 a

50 à 99 unités 471 a 489 a 633 a 641 a 785 a 795 a 974 a 1 001 a 671 a 684 a

100 unités et + 605 a 617 a 772 a 783 a 944 a 952 a 1 267 a 1 288 a 829 a 840 a

Tous les immeubles 466 a 481 a 562 a 574 a 616 a 636 a 742 a 775 a 601 a 616 a

1.3.2 Loyer moyen ($) des appartements d'initiative privée
selon la taille de l'immeuble et le nombre de chambres

RMR de Montréal

Taille
Studios 1 chambre 2 chambres 3 chambres + Tous les log.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement22

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

1.3.3 Taux d'inoccupation (%) des appartements d'initiative privée
selon la zone et le nombre de logements dans l'immeuble

RMR de Montréal

2005 2006 2005 2006 2005 2006 2005 2006 2005 2006

Île-de-Montréal zone 1 ** ** ** 5,0 d 3,7 a 2,8 a 3,2 a 4,1 a 3,7 a 2,7 a

Zone 2 ** ** 1,4 a 2,3 c 2,5 a 4,9 a 0,7 a 7,8 a ** **

Zone 3 ** ** ** 4,0 d 0,0 a 3,8 a 0,0 a 5,9 a 0,6 a 5,8 a

Zone 4 ** ** 1,0 d 2,4 c 3,0 a 3,3 a 2,7 a 2,9 a 3,2 a 4,4 a

Zone 5 ** ** 2,0 c 2,1 c 2,4 a 4,3 a 4,2 a 5,9 a 1,6 a 1,6 a

Zone 6 ** ** 2,1 c 2,0 c 3,1 a 3,1 a 5,8 a 2,8 a 2,0 a 1,2 a

Zone 7 ** ** 1,3 d ** 5,6 a 7,0 a 4,3 c 8,2 a 6,6 a 8,8 a

Zone 8 ** ** 1,0 d 4,1 d 4,0 a 5,8 a 5,6 a 7,7 a ** **

Zone 9 ** ** ** ** 2,8 a 2,7 a 2,6 a 3,5 a 2,3 a 6,1 a

Zone 10 ** ** 2,7 c 2,6 c 1,7 a 3,0 a 1,0 a 4,5 a 6,8 a 8,1 a

Zone 11 ** ** 3,7 d 3,6 d 5,1 a 5,0 a 4,5 a 6,4 a 3,5 a 3,3 a

Zone 12 ** ** 1,9 c 3,7 d 3,2 a 6,4 a 1,4 a 1,4 a 2,1 a 1,5 a

Zone 13 ** 1,9 a 0,0 c 3,4 c 0,2 a 2,5 a 0,0 a 3,9 a 4,1 a 5,2 a

Zone 14 ** 2,6 c 2,8 c 5,2 d 3,2 a 5,4 a 3,7 a 4,6 a ** **

Zone 15 0,0 d 1,8 c ** 2,1 c 2,4 a 3,5 b 2,3 a 4,2 a 4,1 a 3,0 a

Zone 16 ** ** 1,7 c 6,2 c 1,7 a 5,3 a 4,8 a 4,2 a 5,4 a 3,8 a

Zone 17 ** ** 0,9 d 1,3 a 2,2 a 3,1 a ** ** ** **

Zone 18 ** ** 0,8 d 1,5 c 1,6 a 2,0 a 3,3 a 1,9 a 0,5 a 7,0 a

Île-de-Montréal (zones 1-18) 1,4 a 2,1 c 1,7 b 2,6 a 2,9 a 4,3 a 2,9 a 4,2 a 3,3 a 3,6 a

Laval zone 19 ** 1,2 d ** 1,1 d 1,6 a 3,0 a 0,9 a 0,5 a 4,7 a **

Zone 20 0,6 b ** 0,9 d 0,8 d 0,0 a 2,3 a a.l.u. a.l.u. ** **

Zone 21 0,7 b ** 2,0 c 1,6 c 4,7 a 5,3 a ** ** 3,0 a 1,9 a

Zone 22 ** ** 0,6 b 0,3 b 1,2 a 1,4 a ** ** ** **

Zone 23 0,5 b 0,5 b 0,7 b 0,5 b 2,2 a 3,3 a ** ** ** **

Zone 24 0,0 c ** 0,3 b 1,0 a 1,5 a 1,2 a ** ** ** **

Laval (zones 19-24) 1,1 d 0,9 a 1,1 a 0,8 a 1,4 a 2,5 a 1,6 a 2,4 a 4,5 a 5,3 c

Rive-Nord zone 25 0,0 c 5,2 d 0,1 b 0,1 b 2,4 a 1,9 a ** ** ** **

Zone 26 ** ** 0,3 b 0,3 b 0,6 a 5,7 a 0,7 a 4,2 a 0,0 a 0,0 a

Zone 27 0,0 c 0,0 c 0,7 b 0,0 c 0,5 a 0,0 a a.l.u. a.l.u. a.l.u. a.l.u.

Zone 28 ** 0,6 b 0,6 b 0,6 b 1,5 a 0,9 a 3,0 a 5,8 a ** **

Zone 29 ** 0,7 b 1,4 a 2,2 c 7,4 b 3,8 a ** ** 10,0 a 4,6 a

Rive-Nord (zones 25-29) 0,4 b 1,3 a 0,6 a 0,7 a 2,7 a 2,3 a 1,3 a 3,5 a 5,5 a 2,0 a

Laval/Rive-Nord (zones 19-29) 0,6 b 1,2 a 0,8 a 0,8 a 2,0 a 2,4 a 1,5 a 2,9 a 4,8 a 4,4 b

Rive-Sud zone 30 ** ** 1,3 d 3,2 d 1,6 a 2,6 a 3,2 a 3,7 a 0,9 a 1,1 a

Zone 31 ** ** 0,5 b 1,1 d 1,6 a 2,2 a 2,1 a 3,4 a 1,8 a 2,0 a

Zone 32 0,7 b ** 1,1 d 1,1 d 1,2 a 1,7 a 2,5 a 3,0 a ** **

Zone 33 0,3 b ** 1,0 a 0,6 b 0,5 a 1,8 a 2,4 a ** ** **

Zone 34 0,0 c 0,6 b 0,3 b 0,0 c 1,1 a 1,7 c ** ** ** **

Rive-Sud (zones 30-34) 0,6 b 1,7 c 1,0 a 2,0 c 1,5 a 2,3 a 2,4 a 3,3 a 1,3 a 1,3 a

Zone 35 ** 0,0 c ** 0,6 b ** ** a.l.u. a.l.u. ** **

Banlieue (zones 19-35) 0,7 a 1,3 a 0,9 a 1,3 a 1,7 a 2,3 a 2,1 a 3,2 a 3,3 a 3,2 b

Montréal (RMR) 1,3 a 2,0 b 1,5 a 2,2 a 2,6 a 3,8 a 2,8 a 4,1 a 3,3 a 3,5 a

Zone
3-5 6-19 20-49 50-99 100+

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 23

1.4 Taux d'inoccupation (%) des appartements d'initiative privée
selon la fourchette de loyers

RMR de Montréal

2005 2006 2005 2006 2005 2006 2005 2006 2005 2006

Île-de-Montréal (zones 1-18)

Moins de 500 $ 4,3 a 5,8 a 1,7 a 2,7 a 0,9 a 1,5 b 0,0 a 0,0 a 2,0 a 3,1 a

500 à 699 $ 3,8 b 3,6 b 2,5 a 4,2 a 1,8 a 2,9 a 0,4 a 2,1 a 2,0 a 3,3 a

700 à 899 $ 5,1 b 3,1 b 4,2 a 3,8 a 2,6 a 3,3 a 2,7 b 2,1 a 3,2 a 3,2 a

900 $ et + 2,3 c 1,9 c 5,1 c 3,4 b 3,7 a 3,9 a 3,1 b 2,4 a 3,8 a 3,3 a

Toutes les fourchettes 3,8 a 4,5 a 2,3 a 3,4 a 1,7 a 2,5 a 1,5 b 2,1 b 2,1 a 3,0 a

Laval/Rive-Nord (zones 19-29)

Moins de 500 $ 3,2 c 4,8 c 0,9 a 1,2 a 0,8 a 0,3 a 0,0 a 0,0 a 1,0 a 1,3 a

500 à 699 $ 1,1 a 8,4 c 2,8 a 2,4 a 0,8 a 1,0 a 0,6 a 0,8 a 1,1 a 1,3 a

700 à 899 $ a.l.e. a.l.e. 7,8 c 1,3 a 2,7 a 1,1 a 1,5 b 4,1 b 2,8 a 1,9 a

900 $ et + a.l.e. a.l.e. 0,0 a a.l.e. 1,3 d 0,0 a 0,4 a 1,2 a 0,6 a 0,6 a

Toutes les fourchettes 4,1 c 4,5 b 2,2 b 2,5 b 1,1 a 1,0 a 0,6 a 1,4 a 1,4 a 1,6 b

Rive-Sud (zones 30-34)

Moins de 500 $ 1,7 b 1,4 a 1,1 a 0,8 a 0,1 a 1,6 b 0,0 a ** 0,7 a 1,3 a

500 à 699 $ 2,1 b 3,5 b 2,6 a 2,9 a 0,9 a 1,5 a 2,3 c 1,7 b 1,4 a 1,8 a

700 à 899 $ 0,0 a 0,0 a 0,6 a 1,9 a 1,6 a 3,0 b 0,5 a 2,3 b 1,0 a 2,4 a

900 $ et + a.l.e. a.l.e. 0,0 a 0,0 a 4,3 c 0,6 a 0,0 a 0,0 a 2,7 a 0,4 a

Toutes les fourchettes 1,2 a 1,9 b 1,8 a 2,2 a 0,9 a 2,0 b 1,2 d 1,8 c 1,2 a 2,0 a

Montréal (RMR)

Moins de 500 $ 4,2 a 5,6 a 1,6 a 2,4 a 0,8 a 1,4 a 0,0 a 0,5 b 1,8 a 2,8 a

500 à 699 $ 3,8 b 3,8 b 2,5 a 4,0 a 1,5 a 2,3 a 0,8 a 1,8 a 1,8 a 2,8 a

700 à 899 $ 4,8 b 3,0 b 3,8 a 3,5 a 2,5 a 2,9 a 2,2 a 2,4 a 2,8 a 3,0 a

900 $ et + 2,3 c 1,9 c 4,9 c 3,4 b 3,7 a 3,4 a 2,6 a 2,1 a 3,6 a 3,0 a

Toutes les fourchettes 3,7 a 4,4 a 2,2 a 3,3 a 1,5 a 2,2 a 1,4 a 2,0 b 2,0 a 2,7 a

3 chambres + Total
Fourchette de loyers

Studios 1 chambre 2 chambres

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement24

C e n tr e -v i l l e + L 'Îl e d e M o n tr é a l a . l . e . 6 1 4 a 1 1 3 3 b 8 5 7 a 1 0 3 6 d 1 1 1 2 a ** 1 5 3 8 c

Pé r ice n tr e a . l . e . 4 9 3 a 8 9 6 a 6 1 1 a * * 7 3 3 a ** 8 8 8 b

O u e s t d e l 'Î l e d e M o n tr é a l a . l . e . 4 5 4 a ** 5 6 7 a * * 6 7 2 a ** 7 8 1 a

E s t d e l 'Î l e d e M o n tr é a l a . l . e . 4 4 1 a ** 4 9 4 a * * 5 5 3 a 1 0 6 2 b 6 8 5 a

Île d e M o n tr é a l a . l . e . 4 8 5 a 9 6 7 c 5 7 9 a 1 0 4 5 c 6 4 5 a 1 1 1 2 c 8 0 4 a

L a va l e t l a r ive N o r d ** 4 1 6 a 4 9 2 d 5 2 8 a * * 6 0 2 a 8 7 5 d 6 9 6 a

R ive Su d /V au d r e u i l - So u lan ge s a . l . e . 4 4 3 b ** 5 6 7 a * * 6 2 4 a ** 7 1 7 a

M o n tré a l (R M R) * * 4 8 1 a 8 5 8 d 5 7 4 a 9 7 0 c 6 3 6 a 1 0 3 4 c 7 7 5 a

A p p . e n
c o p ro p .
o f f e rt s

e n
lo c at io n

3 c h am b re s +

A p p . e n
c o p ro p .
o f f e rt s

e n
lo c at io n

A p p .
v isé s
p ar

l'E LL 1

s e lo n le n o m b re d e c h am b re s

A p p .
v isé s
p ar

l'E L L 1

A p p . e n
c o p ro p .
o f f e rt s

e n
lo c at io n

A p p .
v isé s
p ar

l'E L L 1

A p p . e n
c o p ro p .
o f f e rt s

e n
lo c at io n

A p p .
v isé s
p ar

l'E L L 1

1 S e u ls le s a p p a rt e m e n t s s it u é s d a n s d e s im m e u b le s lo c a t if s c o m p t a n t a u m o in s t ro is lo g e m e n t s o f f e r t s e n lo c a t io n s o n t v is é s p a r l 'E L L .

4 .1 .2 L o y e r m o y e n ($) d e s ap p arte m e n ts e n c o p ro p r ié té o f fe r ts

e n lo c atio n e t d e s ap p arte m e n ts d 'in itia tiv e p r iv é e v is é s p ar l'E L L 1

M o n tré a l - 2 0 0 6

S o u s-se c te u r (c o p ro p rié té s)

S t u d io s 1 c h am b re 2 c h am b re s

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Les lettres suivantes indiquent le degré de fiabilité des données estimatives (cv = coefficient de variation) :
a – Excellent (5,20 ≤≤cv), b – Très bon (55,2 ≤<cv), c – Bon (5,75 ≤<cv),

d – Passable (utiliser avec prudence) (105,7 ≤<cv)
** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.

a.l.u. : Aucun logement de cette catégorie dans l'univers
a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Sous-secteur (copropriétés)

Centre-ville + L'Île de Montréal 1,7 c 3,2 a

Péricentre 4,0 b 2,6 a

Ouest de l'Île de Montréal 1,5 a 4,0 a

Est de l'Île de Montréal 4,2 b 2,9 a

Île de Montréal 2,7 a 3,0 a

Laval et la rive Nord 2,3 b 1,6 b

Rive Sud/Vaudreuil-Soulanges 3,5 c 2,0 a

Montréal (RMR) 2,8 a 2,7 a
1 Seuls les appartements situés dans des immeubles locatifs comptant au moins tro is logements offerts en location sont visés par l'ELL.

4.1.1 Appartements en copropriété offerts

Appartements en copropriété offerts en
location Appartements visés par l'ELL1

en location et appartements d'initiative privée visés par l'ELL1

Taux d'inoccupation (%)
Montréal - 2006

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 25

Taux d'inoccupation global (%)
selon la taille de l'immeuble

Montréal - 2006

Taille (en nombre de logements)

Île de Montréal

3 à 5 unités 2,5 c 2,1 c

6 à 19 unités 2,6 b 2,6 a

20 à 49 unités 2,6 b 4,3 a

50 à 99 unités 3,9 b 4,2 a

100 unités et + 2,0 a 3,6 a

Tous les immeubles 2,7 a 3,0 a

Montréal (RMR)
3 à 5 unités 3,1 d 2,0 b

6 à 19 unités 3,6 b 2,2 a

20 à 49 unités 3,1 b 3,8 a

50 à 99 unités 3,2 b 4,1 a

100 unités et + 1,5 a 3,5 a

Tous les immeubles 2,8 a 2,7 a
1 Seuls les appartements situés dans des immeubles locatifs comptant au moins tro is logements offerts en location sont visés par l'ELL.

App. en coprop. offerts en location App. visés par l'ELL1

4.2.1 Appartements en copropriété offerts
en location et appartements d'initiative privée visés par l'ELL1

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement26

Sous-secteur (copropriétés)
Univers des
copropriétés

Centre-ville + L'Île de Montréal 9 129 1 398 d 15,3 d 1,7 c

Péricentre 17 173 1 343 a 7,8 a 4,0 b

Ouest de l'Île de Montréal 12 581 1 068 a 8,5 a 1,5 a

Est de l'Île de Montréal 12 321 639 a 5,2 a 4,2 b

Île de Montréal 51 204 4 457 a 8,7 a 2,7 a

Laval et la rive Nord 15 868 1 357 b 8,6 b 2,3 b

Rive Sud/Vaudreuil-Soulanges 15 203 1 082 b 7,1 b 3,5 c

Montréal (RMR) 82 275 6 893 a 8,4 a 2,8 a
1 Les totaux des colonnnes peuvent ne pas correspondre à la somme des éléments parce que les chiffres ont été a) arrondis ou b) varient en fonction de l'échantillon.

4.3.1 Univers des copropriétés, nombre d'unités offertes en location, pourcentage
d'appartements en copropriété offerts en location et taux d'inoccupation

Appartements en copropriété
Montréal - 2006

Nombre d'unités

offertes en location 1

Pourcentage d'app.
en coprop. offerts en

location
Taux d'inoccupation

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 27

Taille (en nombre de logements)
Univers des
copropriétés

Île de Montréal

3 à 5 unités 2 033 105 b 5,1 b 2,5 c

6 à 19 unités 15 704 1 048 a 6,7 a 2,6 b

20 à 49 unités 11 180 921 a 8,2 a 2,6 b

50 à 99 unités 11 303 944 a 8,4 a 3,9 b

100 unités et + 10 984 1 358 a 12,4 a 2,0 a

Tous les immeubles 51 204 4 457 a 8,7 a 2,7 a

Montréal (RMR)

3 à 5 unités 3 971 208 b 5,2 b 3,1 d

6 à 19 unités 32 151 2 080 a 6,5 a 3,6 b

20 à 49 unités 16 622 1 316 a 7,9 a 3,1 b

50 à 99 unités 15 157 1 237 a 8,2 a 3,2 b

100 unités et + 14 374 1 903 a 13,2 a 1,5 a

Tous les immeubles 82 275 6 893 a 8,4 a 2,8 a

1 Les to taux des co lo nnnes peuvent ne pas co rrespo ndre à la somme des éléments parce que les chiffres o nt été a) arrondis o u b) varient en fonctio n de l'échantillon.

4.3.2 Univers des copropriétés, nombre d'unités offertes en location,
Pourcentage d'appartements en copropriété offerts en location et taux d'inoccupation

Montréal - 2006

Nombre d'unités

offertes en location 1

Pourcentage
d'unités offertes en

location
Taux d'inoccupation

selon la taille de l'immeuble

Les lettres suivantes indiquent le degré de fiabilité des données estimatives :
a – Excellent, b – Très bon, c – Bon, d – Passable (utiliser avec prudence)

** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.
a.l.u. : Aucun logement de cette catégorie dans l'univers

a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Les lettres suivantes indiquent le degré de fiabilité des données estimatives (cv = coefficient de variation) :
a – Excellent (5,20 ≤≤cv), b – Très bon (55,2 ≤<cv), c – Bon (5,75 ≤<cv),

d – Passable (utiliser avec prudence) (105,7 ≤<cv)
** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.

a.l.u. : Aucun logement de cette catégorie dans l'univers
a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Logements individuels a.l.e. 407 d 596 d 650 c 535 c

Jumelés, logements en rangée et duplex a.l.e. 458 c 646 b 708 c 626 b

Autres (logements accessoires, surtout) a.l.e. 414 c 549 b 701 c 526 b

Tous les types de logement a.l.e. 429 b 596 b 699 b 576 b
1 Les logements locat ifs du marché secondaire ne comprennent ni les apps. en copropriété, ni les apps. situés dans des immeubles locat ifs comptant 3 logements of ferts en locat ion ou plus.

5.1 Loyer moyen ($) des logements locatifs du marché secondaire1

selon le type de logement
Montréal - 2006

Studios 1 chambre 2 chambres 3 chambres + Tous le log.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement28

Logements individuels 27 765 c

Jumelés, logements en rangée et duplex 60 379 b

Autres (logements accessoires, surtout) 46 652 b

Tous les types de logement 134 796 a
1 Les logements locatifs du marché secondaire ne comprennent ni les apps. en copropriété, ni les apps. situés dans des immeubles locatifs comptant 3 logements offerts en location ou plus.

5.2 Nombre estimatifs de ménages occupant des logements

Nombre estimatif de ménages occupant des logements
locatifs du marché secondaire

locatifs du marché secondaire1

selon le type de logement
Montréal - 2006

Veuillez cliquer sur Méthode d’enquête ou Tableaux sur la fiabilité des données
pour en savoir davantage.

Les lettres suivantes indiquent le degré de fiabilité des données estimatives (cv = coefficient de variation) :
a – Excellent (5,20 ≤≤cv), b – Très bon (55,2 ≤<cv), c – Bon (5,75 ≤<cv),

d – Passable (utiliser avec prudence) (105,7 ≤<cv)
** Donnée non fournie pour des raisons de confidentialité ou de fiabilité statistique.

a.l.u. : Aucun logement de cette catégorie dans l'univers
a.l.e. : Aucun logement de cette catégorie dans l'échantillon s.o. : Sans objet

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement 29

MÉTHODE DE L’ENQUÊTE SUR LES LOGEMENTS LOCATIFS

La Société canadienne d’hypothèques et de logement (SCHL) mène l’Enquête sur les logements locatifs (ELL) chaque année en
avril et en octobre pour mesurer les forces en présence sur le marché locatif. L’Enquête porte sur un échantillon de logements pris dans
tous les centres urbains de 10 000 habitants ou plus. Seuls les immeubles d’initiative privée qui comptent au moins trois logements
locatifs et qui sont sur le marché depuis au moins trois mois sont inclus. Les données sont recueillies par type de logements
(appartements ou maisons en rangée). Les enquêteurs obtiennent des données sur les loyers du marché, les unités disponibles et les
unités vacantes pour tous les immeubles compris dans l’échantillon. La plupart des résultats diffusés dans la présente publication
portent sur les immeubles d’appartements d’initiative privée.

L’Enquête se fait par téléphone ou sur place, et l’information est obtenue du propriétaire, du gestionnaire ou du concierge. L’Enquête a
lieu pendant les deux premières semaines d’avril/octobre, et ses résultats reflètent la conjoncture du marché à ce moment-là.

L’Enquête sur les logements locatifs de la SCHL donne un aperçu des taux d’inoccupation et de disponibilité, ainsi que des loyers
moyens, tant dans les immeubles neufs qu’existants. Cette année, la SCHL introduit une nouvelle mesure qui estime l’évolution
des loyers en fonction des immeubles existants seulement. Cette estimation est établie à partir d’immeubles qui faisaient partie
de l’échantillon d’enquête tant en 2005 qu’en 2006. L’évolution du loyer dans les immeubles existants constitue une estimation
du pourcentage de changement des loyers exigés par les propriétaires-bailleurs qui fait abstraction des effets de composition que
peuvent avoir les immeubles neufs, les conversions d’immeubles et la rotation de l’échantillon d’enquête sur l’évolution du niveau
des loyers. L’estimation du pourcentage de changement des loyers est disponible dans le Rapport sur le marché locatif – Faits
saillants-Canada et dans la section narrative des rapports sur le marché locatif locaux. Les niveaux de loyer dans les immeubles
neufs et existants sont également fournis. Bien que le pourcentage de variation des loyers dans les immeubles existants publié
dans nos rapports soit significatif d’un point de vue statistique, toute variation de loyer qui pourrait être calculée d’après les
niveaux de loyer dans les immeubles neufs et existants pourrait être significative d’un point de vue statistique ou pourrait ne pas
l’être.

MÉTHODE DE L’ENQUÊTE SUR LE MARCHÉ LOCATIF SECONDAIRE

Chaque année en septembre, la Société canadienne d’hypothèques et de logement (SCHL) mesure la conjoncture du marché locatif
secondaire, lequel englobe les logements non visés par l’Enquête sur les logements locatifs (ELL). Voici les types de logement que la
SCHL inclut dans son Enquête sur le marché locatif secondaire (EMLS) :

• maisons individuelles offertes en location;
• maisons jumelées offertes en location (maisons situées dans un ensemble comptant deux logements de taille comparable

partageant un seul toit et situés soit côte à côte, soit l'un derrière l'autre);
• maisons en rangée en propriété absolue offertes en location;
• appartements offerts en location situés dans un duplex (immeuble comptant deux logements superposés);
• appartements accessoires offerts en location (logements distincts situés à l’intérieur d’une habitation);
• logements en copropriété offerts en location (catégorie pouvant comprendre plusieurs types de logement, mais

essentiellement composée d'appartements);
• appartements situés dans un bâtiment commercial ou un autre type d'immeuble renfermant un ou deux logements.

L’EMLS est effectuée dans certaines régions métropolitaines de recensement (RMR). Elle possède trois volets :

• l’Enquête auprès des ménages sur les loyers;
• l’Enquête sur les loyers des appartements en copropriété (menée auprès des ménages locataires);
• l’Enquête sur les taux d’inoccupation des appartements en copropriété (menée auprès des propriétaires).

Les trois enquêtes se font par téléphone. Dans l’Enquête sur les taux d’inoccupation des appartements en copropriété, les données
sont obtenues du propriétaire, du gestionnaire ou du concierge et peuvent être recueillies sur place si aucun contact téléphonique n’a
pu être établi. Dans les deux autres enquêtes, l’information est recueillie auprès d’un adulte faisant partie du ménage. Les trois enquêtes
ont lieu en septembre, et leurs résultats reflètent la conjoncture du marché à ce moment-là.

La SCHL publie des données sur le nombre d’unités louées et sur les taux d’inoccupation, tirées des résultats de l’Enquête sur les taux
d’inoccupation des appartements en copropriété. Elle publie également des données sur les loyers moyens, obtenues grâce à l’Enquête
sur les loyers des appartements en copropriété et l’Enquête auprès des ménages sur les loyers. Chaque estimation fournie est assortie
d’un code à une lettre indiquant son degré de fiabilité statistique (déterminé selon le coefficient de variation [c.v.]).

En 2006, les appartements en copropriété offerts en location ont fait l'objet d'une enquête dans les RMR suivantes : Vancouver,
Calgary, Edmonton, Toronto, Ottawa, Montréal et Québec. D'autres logements faisant partie du marché locatif secondaire ont fait
l'objet d'une enquête à Vancouver, Toronto et Montréal.

Rapport sur le marché locatif - Montréal - Date de diffusion : décembre 2006

Société canadienne d’hypothèques et de logement30

DÉFINITIONS

Logement disponible : Un logement locatif est considéré comme étant disponible si le locataire actuel a envoyé ou reçu
un avis de déménagement officiel et qu’aucun nouveau locataire n’a signé de bail, ou encore si le logement est vacant (voir la
définition de « logement vacant »).

Loyer : Montant réel que les locataires paient pour leur logement. Aucun rajustement n’est fait selon que des commodités
et services, comme le chauffage, l’électricité, le stationnement et l’eau chaude, sont inclus ou non dans le loyer. Dans le cas
des logements disponibles ou vacants, le loyer correspond au montant demandé par le propriétaire.

Les chiffres sur les loyers moyens figurant dans la présente publication donnent une bonne indication du montant que paient
les locataires selon la taille des logements et le secteur géographique. Les services comme le chauffage, l’électricité et l’eau
chaude peuvent être inclus ou non dans le loyer.

Immeuble d’appartements locatifs : Tout immeuble comptant au moins trois logements offerts en location, dont un
ou plus n’a pas d’entrée privée. Les habitations occupées par les propriétaires n’entrent pas dans le nombre total de
logements locatifs compris dans les immeubles.

Ensemble de logements en rangée locatifs : Tout immeuble comptant au moins trois logements contigus avec
entrée privée qui sont offerts en location. Les habitations occupées par les propriétaires n’entrent pas dans le nombre
total de logements locatifs compris dans les ensembles. Les logements (ou maisons) en rangée sont parfois appelés
ogements en bande.

Logement vacant : Un logement est considéré comme étant vacant s’il n’est pas occupé au moment de l’Enquête et qu’il
pourrait l’être immédiatement.

Définition des secteurs de recensement utilisés dans la présente publication

Une région métropolitaine de recensement (RMR) ou une agglomération de recensement (AR) est formée d’une ou de
plusieurs municipalités adjacentes situées autour d’une grande région urbaine (appelée noyau urbain). Un noyau urbain doit,
selon les données du recensement de la population, compter au moins 10 000 habitants pour former une AR et au moins
100 000 habitants pour former une RMR. Pour être incluses dans une RMR ou une AR, les municipalités adjacentes doivent
avoir un degré d’intégration élevé avec la région urbaine centrale, lequel est déterminé par le volume de navetteurs établi
d’après les données du recensement sur le lieu de travail. Les RMR et les AR englobent des municipalités ou des subdivisions
de recensement.

Toutes les données figurant dans la présente publication sont fondées sur les secteurs définis aux fins du Recensement de
2001 de Statistique Canada.

Remerciements

L’Enquête sur les logements locatifs et l’Enquête sur le marché locatif secondaire n’auraient pas pu être effectuées sans la
collaboration des propriétaires, gestionnaires et concierges d’immeubles et des ménages des différentes régions du Canada.
La SCHL apprécie grandement leur travail acharné ainsi que l’aide qu’ils lui apportent en fournissant de l’information exacte
en temps voulu. Grâce à leur contribution, la SCHL est en mesure de diffuser de l’information qui profitera à l’ensemble du
secteur de l’habitation.

 La SCHL : Au cœur de l’habitation

La Société canadienne d’hypothèques et de logement (SCHL) est l’organisme fédéral responsable de l’habitation au Canada, et ce
depuis plus de 60 ans.

En collaboration avec d’autres intervenants du secteur de l’habitation, elle contribue à faire en sorte que le Canada continue de posséder
l’un des meilleurs systèmes de logement du monde. La SCHL veille à ce que les Canadiens aient accès à un large éventail de logements de
qualité, à coût abordable, et elle favorise la creation de collectivités et de villes dynamiques et saines partout au pays.

Pour obtenir des renseignements supplémentaires, veuillez consulter le site Web de la SCHL au www.schl.ca

Vous pouvez aussi communiquer avec nous par téléphone : 1 800 668-2642 ou par télécopieur : 1 800 245-9274.

De l’extérieur du Canada : (613) 748-2003; télécopieur : (613) 748-2016

La Société canadienne d’hypothèques et de logement souscrit à la politique du gouvernement fédéral sur l’accès des personnes handicapées
à l’information. Si vous désirez obtenir la présente publication sur des supports de substitution, composez le 1 800 668-2642.

La gamme complète des publications nationales standards du Centre d’analyse de marché (CAM) est désormais offerte gratuitement, en
format électronique, sur le site Web de la SCHL. Vous pouvez maintenant consulter, imprimer ou télécharger les éditions déjà parues, ou encore
vous abonner aux futures éditions et recevoir automatiquement, par courriel, de l’information sur le marché le jour même où elle est diffusée :
c’est rapide et pratique! Visitez le www.schl.ca/marchedelhabitation

Pour en savoir davantage au sujet du CAM et de la mine de renseignements sur le marché de l’habitation qu’il met à votre disposition,
rendez-vous au www.schl.ca/marchedelhabitation

Pour vous abonner à la version papier (payante) des publications nationales stantards ou des rapports régionaux spéciaux, veuillez composer le
1 800 668-2642.

©2006 Société canadienne d’hypothèques et de logement. Tous droits réservés. La SCHL autorise toute utilisation raisonnable du contenu de
la présente publication, à la condition toutefois que ce soit à des fins personnelles, pour des recherches d’affaires ou d’intérêt public, ou encore
dans un but éducatif. Elle accorde le droit d’utiliser le contenu à titre de référence générale dans des analyses écrites ou dans la présentation de
résultats, de conclusions ou de prévisions, et de citer de façon limitée les données figurant dans la présente publication. La SCHL autorise
également l’utilisation raisonnable et restreinte du contenu de ses rapports dans des publications commerciales, sous réserve des conditions
susmentionnées. Elle conserve toutefois le droit d’exiger, pour une quelconque raison, l’interruption d’une telle utilisation.

Chaque fois que le contenu d’une publication de la SCHL est utilisé, y compris les données statistiques, il faut en indiquer la source comme suit :

Source : SCHL (ou, selon le cas, « Adaptation de données provenant de la SCHL »), titre de la publication, année et date de diffusion.

À défaut de quoi ledit contenu ne peut être reproduit ni transmis à quiconque. Lorsqu’une organisation se procure une publication, elle ne doit
pas en donner l’accès à des personnes qui ne sont pas à son emploi. La publication ne peut être affichée, que ce soit en partie ou en totalité,
dans un site Web qui serait ouvert au public ou accessible à des personnes qui ne travaillent pas directement pour l’organisation. Pour obtenir la
permission d’utiliser le contenu d’une publication d’analyse de marché de la SCHL à des fins autres que celles susmentionnées ou de
reproduire de grands extraits ou l’intégralité des publications d’analyse de marché de la SCHL, veuillez communiquer avec le Centre canadien
de documentation sur l’habitation (CCDH) ; courriel : chic@schl.ca – téléphone : 613-748-2367 ou 1 800 668-2642.

Veuillez fournir les informations suivantes au CCDH :
Titre de la publication, année et date de diffusion

Sans limiter la portée générale de ce qui précède, il est interdit de traduire un extrait de publication sans l’autorisation préalable écrite de la
Société canadienne d’hypothèques et de logement.

Les renseignements, analyses et opinions contenus dans cette publication sont fondés sur diverses sources jugées fiables, mais
leur exactitude ne peut être garantie, et ni la Société canadienne d’hypothèques et de logement ni ses employés n’en assument la
responsabilité. F

Vous voulez en savoir plus?
À compter de décembre 2006 et tout au long de 2007, la SCHL mettra en place
des améliorations qui profiteront à tous les intervenants du marché. Pour en savoir

électroniques gratuites du Centre d’analyse de marché de la SCHL à l’adresse suivante :

Améliorations aux produits et services
d’analyse de marché de la SCHL

Nouvelles enquêtes et
nouveaux rapports
Nous avons consulté nos clients... ils nous ont parlé...
nous les avons écoutés!

Information sur le marché locatif
secondaire

Enquête sur les logements locatifs menée
au printemps

Enquête sur les dépenses de rénovation
couvrant 10 grands centres

Publications produites pour un nombre
accru de centres

Nos clients
nous ont dit que les produits et
services de la Société canadienne
d’hypothèques et de logement
(SCHL) constituent leur meilleure
source d’information sur le marché de
l’habitation. Ils se fient aux données
factuelles complètes et à jour que
nous leur présentons, ainsi qu’à nos
prévisions. Ils nous ont également
indiqué des moyens de rendre nos
produits encore meilleurs.

www.schl.ca/marchedelhabitation

davantage, visitez régulièrement notre site Web et abonnez-vous aux publications

Http://www.cmhc.ca/fr/prin/remaha/remaha_006.cfm
Http://www.cmhc.ca/fr/prin/remaha/remaha_006.cfm
Http://www.cmhc.ca/fr/prin/remaha/remaha_006.cfm
Http://www.cmhc.ca/fr/prin/remaha/remaha_006.cfm
Http://www.cmhc.ca/fr/prin/remaha/index.cfm
Http://www.cmhc.ca/fr/prin/remaha/remaha_006.cfm

	OpimsEng: 64413_2006_A01

