
L’ÎLOT	CENTRAL	DU	TECHNOPÔLE	ANGUS	:	UN	ÉCO-QUARTIER	EN	DEVENIR	
PRESENTATION	DU	VOLET	RESIDENTIEL	
	

i. SURVOL	DU	PROJET	
L’îlot	central	du	Technopôle	Angus	constitue	la	pièce	maitresse	de	son	développement.	SDA	projette	
pour	ce	terrain	de	37	000	mètres	carrés	un	futur	éco-quartier	exemplaire	à	vocation	mixte.	
	
Le	futur	éco-quartier	du	Technopôle	Angus	sera	un	lieu	innovant	qui	attirera	et	retiendra	au	cœur	de	
la	métropole	 autant	 des	 entreprises	 que	 des	 jeunes	 familles,	maximisera	 la	 qualité	 de	 vie	 de	 ses	
usagers,	travailleurs	et	résidents,	et	générera	un	impact	positif	sur	l’économie,	l’environnement	et	la	
collectivité.	 Le	 futur	 éco-quartier	 sera	 traité	 comme	 un	 village	 urbain.	 Tout	 a	 été	 réfléchi	 afin	 de	
créer	un	lieu	où	il	fait	bon	vivre	et	en	interconnexions	avec	le	quartier	environnant.		
	
Pour	ce	projet,	SDA	propose	un	urbanisme	moderne	avec	une	gestion	responsable	des	sols,	un	cadre	
bâti	 plus	 dense	 et	 innovant,	 des	 aménagements	 de	 qualité	 et	 des	 innovations	 sociales	 et	
écologiques,	dont	l’échange	thermique	entre	bâtiments.	L’ensemble	du	projet	vise	une	certification	
LEED	ND	Platine.		
	
Le	programme	du	futur	éco-quartier	prévoit	:	

- Des	aménagements	publics	de	grande	qualité,	dont	une	grande	rue	diagonale	piétonne,	des	
allées	piétonnes	secondaires	et	trois	places	publiques		

- 38	000	 mètres	 carrés	 à	 vocation	 résidentielle,	 soit	 environ	 400	 unités	 dont	 la	 totalité	 en	
logements	sociaux	et	abordables	

- 45	000	mètres	carrés	pour	des	bureaux	qui	accueilleront	plus	de	1	500	nouveaux	travailleurs	
- 3	000	mètres	carrés	dédiés	à	une	vingtaine	de	commerces	locaux		
- 540	places	de	stationnement	en	sous-sol	
- Aucun	espace	de	stationnement	de	surface	pour	le	bien-être	des	futurs	usagers	du	site.	

	
Le	 projet	 innove	 particulièrement	 au	 chapitre	 des	 infrastructures	 vertes	 avec	 des	 aménagements	
publics	qui	seront	conçus	de	façon	à	pouvoir	stocker	et	filtrer	90%	des	pluies	au	cours	d’une	année	
sur	 le	 site.	 Une	 boucle	 énergétique	 commune	 à	 l’ensemble	 des	 futurs	 bâtiments	 de	 l’îlot	 sera	
également	aménagée.	Cette	boucle	récupèrera	et	échangera	l’énergie	émise	entre	les	utilisateurs	qui	
seront	en	demande	de	chauffage	et	 les	utilisateurs	qui	 seront	en	demande	de	 refroidissement.	Ce	
système	permettra	d’émettre	26%	de	moins	de	gaz	à	effet	de	serre.	
	
Le	projet	a	déjà	remporté	 le	Grand	Prix	de	 l’Institut	urbain	du	Canada	en	2015	ainsi	que	 le	Prix	du	
meilleur	plan	de	design	urbain	aux	Prix	nationaux	du	design	urbain	du	Canada.	Également,	 la	 firme	
d’architecture	 et	 d’urbanisme	 Provencher	 Roy	 a	 reçu	 le	 Prix	 national	 de	 design	 urbain	 2016	 de	
l’Institut	 royal	 d’architecture	 du	Canada	pour	 son	 travail	 de	 planification	du	projet.	 Enfin,	 la	 firme	
NIPPAYSAGE	 en	 collaboration	 avec	 les	 architectes	 Provencher	 Roy	 ont	 remporté	 le	 prix	 Honneur	
national	de	l’Association	des	architectes	paysagistes	du	Canada	en	2016,	catégorie	«	Planification	et	
analyse	–		Conception	à	grande	échelle	».	

	
II. ZOOM	SUR	LE	VOLET	RESIDENTIEL	DU	FUTUR	ECO-QUARTIER	

Le	volet	résidentiel	du	projet	est	basé	sur	une	offre	unique	et	rarissime	pour	un	développeur	privé,	
soit	de	100%	de	l’offre	en	logements	abordables	et	sociaux,	principalement	dédiés	aux	familles.	SDA	
est	soucieuse	de	favoriser	la	cohabitation	dynamique	des	espaces	de	vie	et	de	travail	pour	rendre	le	
site	 vivant	 en	 tout	 temps	 tout	 en	 offrant	 un	 accès	 à	 la	 propriété	 pour	 des	 familles	 dans	 des	
habitations	 abordables	 au	 cœur	 de	 Montréal.	 Cette	 approche	 s’inscrit	 résolument	 dans	 une	
perspective	 de	 développement	 durable	 et	 de	 revitalisation	des	 quartiers.	 Elle	 se	 veut	 une	humble	


réponse	 à	 l’échelle	 locale	 au	 phénomène	 de	 l’exode	 des	 familles	 en	 banlieue	 montréalaise,	
phénomène	qui	a	profondément	nui	à	la	compétitivité	de	Montréal	depuis	30	ans.		
	
Le	parc	d’unités	résidentielles	du	futur	éco-quartier	sera	réparti	en	deux	volets	:	un	volet	 logement	
social	et	communautaire	de	+-	80	unités	(20	%	des	unités)	et	un	volet	logement	abordable	de	+-320	
unités	(80	%	des	unités)	en	formule	condo	pour	les	familles	de	la	classe	moyenne.	
	
Afin	d’offrir	des	espaces	 spacieux,	 attrayants	et	 adaptés	pour	 les	 familles	d’aujourd’hui,	 toutes	 les	
unités	abordables	seront	dotées	de	deux	ou	trois	chambres	(950	à	1200	pieds	carrés),	de	deux	salles	
de	 bain	 chacune	 et	 de	 grands	 rangements.	 Les	 unités	 seront	 aménagées	 sur	 deux	 étages	 et	
traverseront	 le	 bâtiment	 sur	 toute	 sa	 largeur	 maximisant	 ainsi	 la	 lumière	 naturelle.	 Les	 cours	
intérieures	 seront	 aménagées	 pour	 les	 enfants.	 L’échange	 thermique	 entre	 bâtiments	 par	
l’installation	de	la	boucle	énergétique	à	la	grandeur	de	l’éco-quartier	apportera	un	confort	supérieur	
aux	occupants	tout	en	permettant	de	diminuer	la	consommation	d’énergie.	La	certification	LEED	du	
projet	 sera	 garante	 pour	 les	 futurs	 occupants	 d’un	 lieu	 de	 vie	 meilleur	 pour	 la	 santé	 et	 plus	
performant	d’un	point	de	vue	environnemental.		
	
Un	tel	niveau	de	confort	est	supérieur	aux	critères	habituels	des	logements	abordables.	L’atteinte	de	
ce	niveau	est	incontournable	croyons-nous	pour	convaincre	une	famille	avec	des	jeunes	enfants	de	
choisir	 l’île	 de	 Montréal	 comme	 lieu	 de	 résidence.	 Le	 prix	 des	 unités	 respectera	 néanmoins	 les	
critères	d’abordabilité	édictés	par	la	Ville	de	Montréal	et	permettra	aux	acheteurs		de	bénéficier	du	
programme	 d’aide	 à	 l’acquisition	 d’une	 propriété.	 Par	 exemple,	 le	 prix	 pour	 une	 unité	 de	 trois	
chambres	sera	de	365	000	$,	taxes	comprises.	Dans	un	tel	cas,	le	programme	permettra	à	un	ménage	
avec	au	moins	un	enfant	et	pour	qui	il	s’agira	d’une	première	propriété	d’obtenir	une	aide	financière	
de	 6	250$	 de	 la	 Ville	 de	Montréal	 ainsi	 qu’un	 remboursement	 des	 droits	 de	mutation	 (valeur	 de	
3	975$).		
	
Afin	d’aider	 les	premiers	acheteurs	à	acquérir	une	propriété	dans	 le	 futur	éco-quartier,	SDA	créera	
un	 fonds	 de	 10	 millions	 de	 dollars.	 Ce	 fonds	 aura	 pour	 objectif	 de	 faciliter	 l’acquisition	 par	 des	
familles	 ayant	 un	 revenu	 inférieur	 à	 120	000	 $	 d’unités	 résidentielles	 neuves	 abordables	 en	
copropriété	 divise	 en	 leur	 offrant	 un	 outil	 de	 financement	 complémentaire.	 Cet	 outil	 s’ajoutera	 à	
l’offre	 de	 financement	 traditionnelle	 et	 aux	 programmes	 d’accès	 à	 la	 propriété	 actuellement	 en	
vigueur.	Il	s’agit	de	prêts	assortis	d’une	hypothèque	de	2e	rang,	remboursables	au	bout	de	8	à	10	ans,	
lesquels	 permettront	 de	 financer	 20	%	 du	 coût	 d'achat	 d'une	 copropriété.	 Un	 coup	 de	 pouce	 qui	
devrait	se	traduire	par	une	économie	mensuelle	d'environ	300	$	pour	les	familles	et	permettre	ainsi	
à	un	plus	grand	nombre	d'acheteurs	de	s'installer	dans	l’éco-quartier.	
	
L’éco-quartier	 jettera	 des	 ponts	 et	 s’intégrera	 harmonieusement	 au	 tissu	 urbain	 existant.	 La	
présence	des	commerces	au	rez-de-chaussée	des	futurs	bâtiments	autour	de	la	rue	piétonne	et	des	
places	publiques	contribueront	à	l’animation	du	site.	Les	familles	bénéficieront	de	tous	les	avantages	
de	 la	 vie	 urbaine	 avec	 un	 accès	 aux	 services	 pour	 leurs	 besoins	 de	 tous	 les	 jours	 à	 distance	 de	
marche.	Le	grand	parc	Jean-Duceppe	avec	ses	jeux	pour	enfants	et	ses	jeux	d’eau	à	un	jet	de	pierre	
fera	 également	 le	 bonheur	 des	 familles.	 Un	 nouveau	 centre	 de	 la	 petite	 enfance	 et	 un	 centre	 de	
diffusion	culturelle	viendront	également	compléter	le	tableau	pour	créer,	au	final,	un	village	urbain	
écologique,	complet	et	vibrant.		


