
rcgt.com
© Raymond Chabot Grant Thornton & Cie S.E.N.C.R.L., 2017, 2020.

Étude de marché sur
les besoins
immobiliers
Présentation à :

Nancy Jalbert, CPA, CA
Associée – Conseil en management

2 juin 2021

Raymond Chabot
Grant Thornton & Cie S.E.N.C.R.L.
Bureau 200
140, Grande Allée Est
Québec (Québec) G1R 5P7

T 418 647-3151

CONFIDENTIEL

Membre de Grant Thornton International Ltd rcgt.com

Nous avons le plaisir de vous soumettre notre rapport concernant le
mandat mentionné en objet. Nous espérons que nos constats vis-à-
vis de la situation actuelle, nos recommandations et les pistes de
solution proposées vous aideront à atteindre vos objectifs.

Nous tenons à souligner l’excellente collaboration et la grande
transparence de toutes les personnes rencontrées au cours de la
réalisation du mandat.

Nous vous remercions de la confiance que vous nous témoignez et
nous demeurons à votre disposition pour toute assistance
supplémentaire ou pour vous accompagner dans la poursuite de vos
objectifs.

Pour toute information, nous vous invitons à communiquer avec la
soussignée au 418 647-5027.

En espérant avoir l’occasion de partager vos défis, nous vous prions
de recevoir, Madame, nos salutations les plus distinguées.

Nancy Jalbert, CPA, CA
Associée – Conseil en management

/ak

Objet : Rapport – Étude de marché des besoins immobiliers dans la MRC du Rocher-Percé

Madame,

Le 2 juin 2021

Madame Christine Roussy
Directrice générale
MRC du Rocher-Percé
129, boulevard René-Lévesque Ouest, bureau 101
Chandler (Québec) G0C 1K0

© Raymond Chabot Grant Thornton & Cie S.E.N.C.R.L., 2017.

Mise en contexte et

objectifs

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

Mise en contexte

LA PÉNURIE DE LOGEMENTS S’ACCENTUE DANS LA MRC DU ROCHER-PERCÉ

Depuis quelques années déjà, la Gaspésie est soumise à des enjeux de pénurie de logements, avec
des taux d’inoccupation autour de 2 %. Avec la pandémie, qui incite de plus en plus de travailleurs à
s’installer en Gaspésie ainsi que l’arrivée de nouvelles grandes entreprises, la pénurie de logements
s’est accélérée sur la péninsule. La MRC du Rocher-Percé est d’ailleurs l’une des plus touchées.

Selon Isabelle Cyr-Parent, la responsable du service d’accueil de la MRC du Rocher-Percé, les
demandes des nouveaux arrivants ont augmenté d’au moins 50 %. Parallèlement à la demande
grandissante, le nombre ainsi que la variété limitée disponible de logements freinent le développement
économique et urbain de la région. Malgré la création d’une banque de logements pour faire face à la
pénurie, la MRC du Rocher-Percé constate que plusieurs nouveaux arrivants potentiels peinent à
trouver un endroit où se loger.

En réponse à la demande grandissante et dans une volonté de développer une offre adaptée, la MRC
du Rocher-Percé souhaite réaliser une étude de marché pour évaluer les besoins immobiliers sur son
territoire, c’est-à-dire pour les villes de Percé, de Grande-Rivière et de Chandler ainsi que pour les
municipalités de Port-Daniel–Gascons et de Sainte-Thérèse-de-Gaspé. Ceci permettra de confirmer les
modèles de logement à considérer et de mieux cibler le nombre de logements nécessaires en fonction
du bassin de nouveaux arrivants potentiels.

C’est dans ce contexte que la MRC du Rocher-Percé a eu recours aux services des experts en
études de marché de RCGT pour l’appuyer dans ce processus de réflexion.

5

Sources : 19GIM-f.pdf (desjardins.com); La MRC Rocher-Percé crée une banque de logements pour faire face à la pénurie | Radio-Canada.ca (radio-canada.ca); La pénurie de logements
s’accentue en Gaspésie | Radio-Canada.ca (radio-canada.ca)

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

Objectifs du mandat

L’ÉTUDE DE MARCHÉ VISE À RÉPONDRE AUX OBJECTIFS SUIVANTS :

 Confirmer les besoins en matière de nouveaux logements pour chaque municipalité de la MRC du
Rocher-Percé;

 Cibler le ou les modèles de logement les plus adaptés aux besoins des nouveaux arrivants
(multilogements, duplex, maisons unifamiliales, etc.) et les caractéristiques recherchées
(aménagement, gamme de prix, etc.);

 Préciser s’il y a des différences entre les municipalités de la MRC du Rocher-Percé en ce qui a
trait aux préférences et aux caractéristiques recherchées;

 Obtenir un ordre de grandeur quant au nombre de logements nécessaires pour répondre à la
demande pour chaque municipalité.

L’étude permettra à la MRC du Rocher-Percé et à son comité d’orienter les prochains projets
immobiliers du territoire en réponse aux besoins cernés.

6

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

Étapes clés de l’étude de marché

En premier lieu, une recherche de données secondaires a été réalisée afin de dresser un portrait des
tendances en matière d’habitation au Québec et, plus spécifiquement, sur le marché de la Gaspésie.

Des entrevues individuelles ont ensuite été réalisées auprès d’acteurs clés locaux impliqués en
immobilier ou auprès des chercheurs de logements ainsi qu’auprès d’entreprises qui embauchent des
ménages avec des besoins potentiels en habitation.

Des groupes de discussions ont finalement été conduits auprès des résidents des différentes
municipalités de la MRC du Rocher-Percé qui ont rencontré des difficultés lors de leur recherche de
logements dans les dernières années ou qui n’ont pas encore trouvé un logement qui réponde à leur
besoin.

7

Établir des constats et des recommandations afin de guider la MRC du Rocher-Percé dans le choix
de projets structurants en soutien au développement de l’offre de logements sur son territoire.

Grandes tendances du marché de
l’habitation

Contexte du logement
dans la MRC du Rocher-

Percé

Analyse des enjeux, des
besoins et des attentes
en matière de logement

dans chacune des
cinq municipalités de la

MRC

Évaluation des besoins
dans chacune des

municipalités de la MRC

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

Approche méthodologique

8

DÉMARRAGE
COLLECTE DE

DONNÉES RAPPORT

 Rencontre de démarrage;

 Revue des objectifs et des
attentes;

 Établissement de la liste des
personnes à joindre dans le
cadre de la démarche;

 Discussion sur l’information
détenue par la MRC du
Rocher-Percé et le comité de
pilotage sur la situation actuelle
et les besoins potentiels;

 Partage de documentation
existante;

 Établissement de la liste des
personnes à contacter;

 Achèvement du plan de travail.

 Recherche de données secondaires sur les
tendances en matière de logements au
Québec;

 Recherche de données secondaires sur le
marché immobilier en Gaspésie et dans les
cinq municipalités de la MRC du Rocher-Percé;

 Entrevues auprès d’organismes locaux, de
promoteurs immobiliers ou d’entreprises de
construction locales et de personnes occupant
un poste en ressources humaines au sein
d’entreprises du territoire;

 Communication auprès d’entreprises locales
ciblées avec la MRC pour bâtir une liste de
résidents ayant vécu la problématique de
logements (participants potentiels aux groupes
de discussion);

 Tenue de groupes de discussion et d’entrevues
individuelles avec des nouveaux résidents de la
MRC du Rocher-Percé.

 Rédaction des principaux
constats dans un rapport
synthèse;

 Dépôt d’un rapport en
version projet à la MRC
pour validation et
ajustements, s’il y a lieu;

 Présentation du rapport
final au comité de pilotage.

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

Avertissements et réserves

La présente étude de marché s’appuie en partie sur des informations
qualitatives recueillies dans le cadre de groupes de discussion auprès de
nouveaux résidents et d’entrevues individuelles avec des organismes et
organisations locales. Bien que cette approche méthodologique ne permet
pas la généralisation des résultats, elle offre toutefois un regard intéressant
et approfondi sur les perceptions d’acteurs clés du milieu.

RCGT ne formule aucune déclaration ou garantie quant à l’exactitude des
prévisions en matière de besoins en logements dans la MRC du Rocher-
Percé. Le destinataire ne doit pas considérer ces informations comme une
garantie des résultats futurs. RCGT se dégage de toute responsabilité
pouvant être fondée sur ces informations, en partie ou en totalité.

Il est également à noter que certaines des informations et des données sont
sujettes à variation dans le temps, ce qui pourrait vraisemblablement
entraîner des changements aux conclusions.

Mentionnons enfin que le contexte actuel généré par la crise de la COVID-
19 entraîne des répercussions considérables sur la population et les
organisations de tous secteurs d’activités, qu’elles soient de nature
financière, humaine, stratégique et opérationnelle.

Considérant la vitesse à laquelle la situation évolue, il est difficile d’anticiper
de façon précise ses impacts spécifiques sur les populations et
organisations.

9

© Raymond Chabot Grant Thornton & Cie S.E.N.C.R.L., 2017.

Enjeux, besoins et

attentes en matière de

logement

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

Entrevues et groupes de discussion

ENTREVUES AUPRÈS D’ORGANISMES LOCAUX, DE PROMOTEURS IMMOBILIERS ET
D’EMPLOYÉS EN RESSOURCES HUMAINES D’ENTREPRISES DE LA RÉGION

19 entrevues ont été réalisées par téléphone ou visioconférence entre le 20 mars et le 20 mai 2020.
Les entrevues ont été réalisées auprès d’organisations locales ou régionales qui interviennent auprès
de chercheurs de logements ou qui ont une vue globale sur les besoins locaux en matière d’habitation,
ainsi qu’auprès d’entreprises locales qui emploient ces nouveaux arrivants.

GROUPES DE DISCUSSION ET ENTREVUES INDIVIDUELLES* AUPRÈS DE NOUVEAUX
ARRIVANTS DE LA MRC DU ROCHER-PERCÉ

Également, trois groupes de discussion ainsi que des entrevues individuelles avec des résidents
de chacune des municipalités de la MRC ont été réalisés par visioconférence entre le 13 mai et le
28 mai 2020. Les noms ont été soumis par les entreprises et les intervenants sollicités au cours du
processus de collecte de données ainsi que par le comité de pilotage de l’étude.

LES THÈMES ABORDÉS LORS DES CONSULTATIONS INCLUAIENT :

 Enjeux actuels qui influencent la difficulté de se trouver un logement dans la MRC;

 Profil des clientèles qui recherchent un logement dans la MRC;

 Types de logements recherchés;

 Caractéristiques recherchées dans le choix d’un logement;

 Prix recherché et élasticité au prix.

11

*Cinq groupes de discussion (un pour chaque municipalité) étaient initialement prévus à l’étude. Considérant les difficultés rencontrées pour constituer des groupes pour les municipalités de
Sainte-Thérèse-de-Gaspé et de Port-Daniel–Gascons, des entrevues individuelles ont été réalisées avec des nouveaux résidents afin d’assurer la meilleure représentativité possible des secteurs
géographiques à l’étude.

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

Besoins soulevés par les promoteurs questionnés en

lien avec le développement de l’offre

 Déployer un plan d'urbanisation et cibler des zones à construire et
développer;

 Offrir des crédits d'impôts sur investissement aux constructeurs;

 Assouplir les règles pour faciliter les démarches de développement des
projets immobiliers;

 Déterminer un inventaire des projets de construction selon les zones –
s'entourer d'experts pour développer des zones résidentielles
attractives selon le profil des gens qui y résident;

 Faire un inventaire prévisionnel au niveau démographique sur la
création d'emploi en Gaspésie – faire une liste de personnes en attente
de venir s'établir en Gaspésie;

 Régler la problématique en lien avec les personnes âgées qui restent
très longtemps dans leur maison (vendre leur maison);

• Déterminer combien de personnes âgées veulent des logements.
Définir ce type de clientèle et faire plan d'urbanisation en fonction
de leurs besoins;

 Obtenir du soutien des municipalités dans le développement
d’infrastructures;

 Envisager un appui privé-public pour la construction des bâtiments.

18

© Raymond Chabot Grant Thornton & Cie S.E.N.C.R.L., 2017.

Faits saillants et

conclusion

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

UNE OFFRE DE LOGEMENTS LOCATIFS ACCESSIBLES D’UNE À DEUX CHAMBRES
À PRIORISER DANS LES PROJETS FUTURS

Sur quoi doit-on miser en priorité pour atténuer la crise?

22

* Ordre de grandeur en fonction du nombre de demandes annuelles estimées par les différents intervenants consultés et les données secondaires disponibles, sur une base des besoins
annuels répertoriés.

Bien que les impacts de la COVID-19 aient été pris en considération dans la présente étude, la façon dont les choses évolueront dans
les prochains mois et années pourrait avoir une influence sur les résultats présentés. Les besoins seront sensiblement les mêmes,

mais l’élasticité au prix dans le contexte immobilier actuel et futur risque d’être affectée, tout comme le nombre de logements requis.

LES PROFESSIONNELS
Environ 50 % des nouveaux arrivants

LES JEUNES
Environ 25 % des nouveaux arrivants

LES RETRAITÉS ACTIFS
Environ 6 % des nouveaux arrivants

Mode d’accès Location Location Location ou achat pour certains

Type de logement
 3 ½ ou 4 ½ de type duplex, triplex ou

maisons en rangée;
 Petite maison deux chambres à louer.

 3 ½ ou 4 ½ de type appartement,
duplex, triplex ou maisons en
rangée.

 3 ½ et 4 ½ de type duplex, triplex ou
maisons en rangée;

 Petite maison deux chambres à vendre.

Critères de choix
(tous les profils)

 Le coût;
 La propreté;

 La qualité;
 La taille du logement;

 Des logements qui ont du cachet,
différents de ce que l’on retrouve en ville.

Autres
caractéristiques
recherchées

 Accès à une cours arrière et proximité
de la nature;

 Proximité du travail;
 Logement clés en main (idéalement

rénové);
 Animaux domestiques permis;
 Espace de stationnement;
 Pièce supplémentaire qui peut servir

de bureau.

 Voisinage : occasions de
rencontrer des gens;

 Proximité des services (pour ceux
sans voiture);

 Accès à une cours arrière et
proximité de la nature;

 Intérêt pour un logement meublé.

 Cours arrière et proximité de la nature;
 Habitation clés en main (rénovée);
 Espace de rangement;
 Proximité des services;

 Animaux domestiques permis;

 Espace de stationnement;

 Services à proximité;

 Pièce supplémentaire pour les invités.

Prix mensuel
moyen

700 $ à 950 $ 600 $ à 750 $
750 $ à 1000 $

*Montant de l’hypothèque variable

Nombre d’unités
requises

50 à 60 unités 30 à 40 unités 10 à 15 unités

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

44%

29%

6%

16%

5%

Répartition moyenne des nouveaux arrivants (%)
selon la municipalité d'accueil dans la MRC du

Rocher-Percé, 2018-2020

Chandler

Percé

Port-Daniel–Gascons

Grande-Rivière

Sainte-Thérèse-de-Gaspé

Port-Daniel–Gascons, Chandler et Percé – il semble nécessaire de développer l’offre de logement dans ces
municipalités pour attirer et retenir la main-d’œuvre dans la MRC du Rocher-Percé, que ce soit pour le secteur

de la restauration et de l’hébergement, à la cimenterie ou dans le secteur de la santé.

Sur quoi doit-on miser en priorité pour atténuer la crise?

(suite)

OFFRE APPROXIMATIVE À DÉVELOPPER SELON LA MUNICIPALITÉ D’ACCUEIL

23

Sources : Portrait des nouveaux arrivants dans la MRC du Rocher-Percé, rapports des années 2018, 2019 et 2020.

Professionnels Jeunes
Retraités

actifs
Total

Chandler 25 15 5 45

Percé 16 10 3 29

Port-
Daniel–

Gascons
3 2 1 6

Grande-
Rivière

9 6 2 17

Sainte-
Thérèse-
de-Gaspé

3 2 1 6

Total
50 à 60
unités

30 à 40
unités

10 à 15
unités

90 à 115
unités

Nombre d’unités approximatives requises
par municipalité*

*Les données présentées permettent d’avoir une ordre de grandeur par municipalité. Il est toutefois important de souligner que tous les nouveaux arrivants
questionnés ont démontré de la flexibilité dans le choix de la municipalité d’accueil. Bien que la proximité de services et du lieu de travail étaient des
facteurs importants, l’adéquation du logement trouvé primait sur l’emplacement.

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

Pistes de solutions à considérer

IDÉES VISANT À FAVORISER LA MISE EN PLACE DE NOUVEAUX PROJETS IMMOBILIERS DANS
LA MRC DU ROCHER-PERCÉ

 Développer un parc locatif transitoire (pour les nouveaux arrivants qui souhaitent essayer la
région avant de s’y installer de façon permanente en procédant à un achat);

 Développer un programme de jumelage entre personnes âgées (qui ont de la difficulté à
entretenir leur logement et souhaitent attendre le plus longtemps possible avant d’aller en CHSLD)
et des jeunes qui recherchent un logement dans la région (formule gagnant-gagnant);

 Réglementer la location à court terme afin de limiter les impacts de la location touristique;

 Créer un registre à jour en ligne pour les logements et maisons à louer ou à vendre pour contrer
l’effet discriminatoire envers les gens qui recherchent un logement à distance;

 Réfléchir à des programmes d’aide financière pour les nouveaux arrivants;

 Éviter le développement de projets immobiliers de luxe, dans le but de rester accessible et de
« garder ça simple, à l’image de la région et de nos résidents » (l’accessibilité est un facteur
d’importance pour tous les profils de nouveaux arrivants);

 Favoriser un mode mixte achat et location avec différents types d’habitation au sein d’un même
concept, ce qui peut aussi favoriser la mixité sociale.

24

Une majorité de ces clientèles ont pour perception que le prix des logements est nettement inférieur en
région, ce qui crée une dissonance entre le prix sur le marché et l’élasticité au prix pour les clientèles. L

MRC gagnerait à déployer des efforts en ce sens dans les prochaines années pour changer ces
perceptions.

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

Pistes de solutions à considérer (suite)

 Ne pas penser ce développement immobilier exclusivement sur la base d’une ouverture de rue ou
d’un octroi de terrains. Il faut le développer autour d’un concept d’habitation pour augmenter
l’attractivité pour des nouveaux résidents potentiels :

• De nouveaux modèles comme les écoquartiers, les coopératives de propriétaires, les
mini-maisons ou d’autres concepts devraient être envisagés afin d’être novateur dans
l’approche de développement de l’offre, même si ce ne sont pas des concepts encore
présents dans la MRC du Rocher-Percé;

• Un participante donnait l’idée de créer un parc de logements locatifs, mais d’opter pour un style
cabines ou petits chalet (un type de logement qu’on ne peut pas retrouver en ville, qui offre
du cachet, et qui permet le partage d’espaces extérieurs communs);

 Réfléchir à un programme pour stimuler la rénovation domiciliaire afin de remettre le parc
immobilier en état, beaucoup de logements actuels nécessitant d’importants travaux pour répondre
au minimum requis pour les nouveaux résidents qui désirent s’installer dans la MRC du Rocher-
Percé;

 Explorer la possibilité de réaliser des projets en partenariat public/privé (entreprises ou
promoteurs régionaux en collaboration avec la MRC);

 Aide financière pour la construction immobilière ou l’acquisition de terrain;

 Congé de taxes municipales sur une période de cinq ans ou obtention d’autres subventions
gouvernementales ou municipales;

 Création de projets d’ensembles résidentiels.

25

MRC du Rocher-Percé
Étude de marché des besoins immobiliers | 1er juin 2021

En résumé – les priorités pour la MRC du Rocher-Percé

26

Miser sur le segment des professionnels en priorité pour le développement de projets immobiliers :

 Ils représentent la proportion la plus importante de nouveaux arrivants dans la MRC;

 Ils ont un revenu annuel relativement élevé (et supérieur aux autres segments présentés);

 Ils ont un emploi/un revenu stables et sont susceptibles de vouloir s’installer de façon permanente;

 Ils sont prêts à dépenser jusqu’à 950$ par mois pour un logement qui répond à leurs besoins : 3 ½ ou 4 ½, accès à
une cours arrière, proximité du travail, clés en main, animaux permis, stationnement;

 Ils représentent la solution aux enjeux de main d’œuvre dans la région.

Réfléchir à un programme pour stimuler la rénovation domiciliaire afin de remettre le parc immobilier en état. Ces
logements rénovés, qui pourraient être offerts à un prix se situant entre 600$ et 750$, pourraient répondre aux besoins
du segment des jeunes.

« Sortir de la boîte » : développer des projets immobiliers innovateurs, qui offrent des types de logement qui sont
uniques et qui ont du cachet et qui sont différents de ce que l’on trouve en ville, par exemple : des écoquartiers, des
coopératives, des maisons de petite taille, un parc de logements de type cabines ou des petits chalets. La MRC pourrait
également travailler à développer un programme de jumelage entre des personnes âgées qui souhaitent rester dans
leur maison le plus longtemps possible et des jeunes qui recherchent un logement.

Soutenir les promoteurs immobiliers : réaliser des projets en partenariat public/privé, offrir de l’aide financière pour la
construction immobilière ou l’acquisition de terrain, offrir un congé de taxes municipales sur une période de cinq ans ou
obtention d’autres subventions gouvernementales ou municipales.

Réglementer la location à court terme afin de limiter les impacts de la location touristique.

Créer un registre à jour en ligne pour les logements et maisons à louer ou à vendre pour contrer l’effet
discriminatoire envers les gens qui recherchent un logement à distance.

Certification | Fiscalité | Conseil

rcgt.com

