
La négociation

d’un contrat

Un contrat écrit et détaillé entre
l’entrepreneur que vous embauchez
et vous-même est essentiel pour tout
projet de rénovation ou de
réparation résidentiel. Même les
plus petits travaux devraient être
consignés par écrit.

Pourquoi? Pour commencer, un
contrat écrit constitue une entente
ayant force obligatoire entre votre
entrepreneur et vous. Il décrit les
responsabilités et les droits des deux
parties et il permet de consigner
clairement les modalités de votre
entente avec l’entrepreneur.

Un bon contrat réduit aussi vos
risques. Il aide à vous protéger des
pertes financières ou des
responsabilités personnelles en cas
d’accident ou de blessure pendant
les travaux.

Enfin, un contrat établit les bases
d’une bonne relation de travail entre
l’entrepreneur et vous. Un contrat
écrit, détaillé et clair, réduit la
confusion et les malentendus et
vous aide tous deux à percevoir les
travaux de la même façon.

Devriez-vous hésiter à demander un
contrat? Pas du tout! Les
entrepreneurs professionnels
dirigent une entreprise et ils savent
qu’un contrat écrit représente une
partie indispensable des bonnes
pratiques commerciales. Un contrat
protège leurs intérêts autant que
ceux de leurs clients.

Mais que faire si un entrepreneur
vous suggère d’aller de l’avant sans
contrat ou s’il refuse de mettre quoi
que ce soit par écrit? Refusez! Les
risques sont simplement trop élevés.

Le modèle suivant de contrat de
rénovation contient quelques-unes
des modalités qui peuvent faire
partie d’un contrat de rénovation et
de réparation d’habitation. Il est
fourni à titre d’exemple seulement,
pour démontrer ce qu’un contrat
peut couvrir et expliquer les raisons
d’inclure un tel contenu. Les
éléments du projet, les détails
relatifs à l’emplacement et les autres
facteurs concernant votre rénovation
peuvent varier. Il est possible que les
modalités et les énoncés contenus
dans ce modèle de contrat ne
conviennent pas à votre situation.

Votre maison

Modèle de contr at de rénovat ion

CF 26 b

AU CŒUR DE L’HABITATION

La SCHL se dégage de toute
responsabilité quant aux
conséquences, quelles qu’elles
soient, découlant de l’utilisation
en tout ou en partie du présent
contrat type. La présentation
du contrat employé par
l’entrepreneur dont vous
retiendrez les services peut
différer beaucoup de celle du
présent contrat type. Nous vous
recommandons de consulter les
professionnels appropriés et
d’obtenir un avis juridique
avant de signer tout contrat.

2 Société canadienne d’hypothèques et de logement

Votre maison

Modèle de contrat de rénovat ion

EXEMPLE

CONTRAT DE RÉNOVATION
entre

Entrepreneur (nom de la compagnie)

Adresse

Gestionnaire de projet

N° de téléphone N° de télécopieur Courriel

N° d’entreprise

N° de permis municipal d’exploitation d’un commerce (le cas échéant)

et

Propriétaire(s)

Adresse

N° de téléphone N° de télécopieur Courriel

Adresse de la propriété (si elle diffère de l’adresse susmentionnée)

1. Documents faisant partie du contrat

(a) Le présent formulaire de contrat

(b) Dessins ci-joints ou mentionnés à titre de référence (le cas échéant)

(c) Devis ci-joint ou mentionné à titre de référence (le cas échéant)

(d) Documents additionnels signés par les deux parties pendant l’exécution du présent contrat. Les ajouts et les annulations seront
décrits sur un formulaire de modification signé par les deux parties.

(e) Autre

Les éléments omis dans les documents relatifs au contrat et les demandes de travaux ne faisant pas partie des documents en question
constituent des ajouts et sont exclus du prix du contrat. Les travaux additionnels requis par une condition de l’emplacement connue
par le propriétaire mais non divulguée à l’entrepreneur, ou que ce dernier ne pouvait prévoir de façon raisonnable, sont exclus du prix
du contrat et doivent par conséquent être ajoutés à ce prix.

2. Description des travaux

À moins d’avis contraire, l’entrepreneur consent à fournir tous les matériaux, la main-d’œuvre et la supervision nécessaires à la
réalisation des travaux selon (choisir une option) :

la description suivante la description fournie dans le calendrier des travaux ci-joint.

a. Les travaux comprennent ce qui suit :

Société canadienne d’hypothèques et de logement 3

Votre maison

Modèle de contrat de rénovat ion

EXEMPLE

b. Les travaux NE COMPRENNENT PAS ce qui suit :

c. Permis

Les travaux seront accomplis en vertu des permis suivants que le propriétaire ou l’entrepreneur obtiendra et paiera selon ce qui suit :

Propriétaire Entrepreneur

(i) Dérogation au zonage

(ii) Permis de démolir

(iii) Permis de construire

(iv) Permis d’installation électrique

(v) Permis d’installation de plomberie

(vi) Autre

Les permis obtenus par l’entrepreneur seront remis au propriétaire dans un délai de jours de leur réception par l’entrepreneur.

Les parties suivantes (préciser s’il s’agit de l’entrepreneur ou du propriétaire) communiqueront avec les autorités pertinentes pour les inspections :

d. Corps de métier

L’entrepreneur fera appel aux corps de métier suivants pendant les travaux, tels qu’ils sont énumérés ci-après (nom de la compagnie et
service fourni) :

Dans l’éventualité où l’un des corps de métier susmentionnés ne serait plus disponible pour accomplir les travaux, l’entrepreneur
soumettra à l’approbation du propriétaire un remplaçant adéquat, avant que ce corps de métier ne commence les travaux.

Aucune partie des documents du contrat n’a pour intention ou pour résultat de créer de relation contractuelle entre le propriétaire et
un corps de métier. L’entrepreneur accepte la responsabilité de l’application de toutes les modalités des contrats de sous-traitance.

3. Calendrier

Les travaux commenceront le ou avant le (date)

Les travaux seront en grande partie achevés le ou avant le (date)

Les travaux seront entièrement achevés le ou avant le (date)

L’achèvement en grande partie signifie que les travaux ont atteint le pourcentage d’achèvement prévu pour les cas de ce genre dans les
mesures législatives pertinentes de la province où le projet est réalisé, que les travaux ont été achevés au point où les installations
peuvent servir aux fins prévues, et qu’un permis d’occupation là où c’est nécessaire, a été délivré.

4 Société canadienne d’hypothèques et de logement

Votre maison

Modèle de contrat de rénovat ion

EXEMPLE

Toutes les limites de temps précisées dans le présent contrat constituent des conditions essentielles. Nonobstant ce qui précède, tout
retard dans l’achèvement en grande partie ou en entier (selon le cas) des travaux décrits dans les documents du contrat sera considéré
comme un retard justifiable s’il découle de causes indépendantes de la volonté de l’entrepreneur et que ce dernier ne pouvait
raisonnablement prévoir même en faisant appel à ses compétences professionnelles. Les causes de retard justifiable englobent, mais
sans toutefois s’y limiter, des événements tels que les conflits de travail, l’indisponibilité des matériaux, les retards dans l’obtention des
permis, les incendies, les désastres naturels, les conditions climatiques défavorables, les retards (autres que ceux qui découlent d’une
rupture du présent contrat par l’entrepreneur) ou les violations par les corps de métier; tout retard attribuable au propriétaire dans le
traitement des changements proposés, les retards résultant d’informations erronées fournies par le propriétaire ainsi que les retards
résultant de l’exécution des tâches décrites à la section 2b.

Le propriétaire accordera les prolongations appropriées afin de couvrir tout retard excusable. Le propriétaire ne sera pas obligé
d’accorder de prolongations si les retards sont inexcusables ou s’ils découlent, directement ou indirectement, de la violation du présent
contrat par l’entrepreneur. L’entrepreneur doit informer le propriétaire le plus tôt possible des retards, des raisons des retards et des
nouvelles dates d’achèvement prévues.

Dans l’éventualité où l’entrepreneur serait incapable de commencer les travaux dans un délai de jours à compter de la date de
début précisée dans la présente section, en raison de causes indépendantes du contrôle de l’entrepreneur comme l’incapacité d’obtenir
un permis de construire, l’entrepreneur et le propriétaire conviennent que l’une ou l’autre des parties pourra annuler le contrat en
faisant parvenir par courrier ou en faisant livrer un avis écrit à l’adresse de l’autre partie indiquée dans le présent contrat. La
responsabilité de l’entrepreneur à l’égard du propriétaire sera limitée au remboursement des montants payés par le propriétaire à
l’entrepreneur, moins les coûts engagés par l’entrepreneur et convenus préalablement avec le propriétaire, comme il est précisé ci-après.

4. Modalités de paiement

Le prix du contrat est calculé comme suit (choisir une option) :

(a) Prix fixe (tout compris) de $, TPS/TVH en sus.
Les paiements sont échus et exigibles comme il est décrit dans le Calendrier de paiement.

(b) Prix coûtant majoré de %, TPS/TVH en sus.
Les paiements sont exigibles à la quinzaine ou mensuellement (choisir une option).

(c) Prix coûtant plus rémunération fixe de $, TPS/TVH en sus.
Les paiements sont échus et exigibles conformément au Calendrier de paiement. Un pourcentage des frais fixes sera payé sur
présentation de chaque facture et sera proportionnel au pourcentage des travaux accomplis pendant cette période de facturation.

Société canadienne d’hypothèques et de logement 5

Votre maison

Modèle de contrat de rénovat ion

EXEMPLE

5. Calendrier de paiement

Le propriétaire fera des paiements à l’entrepreneur dont il retiendra %, conformément aux mesures législatives
provinciales sur les hypothèques légales (ou les privilèges de construction), et selon ce qui suit :

Montant brut Paiement Retenue
Signature du contrat $ $ $

Début des travaux
À l’achèvement de
À l’achèvement de
À l’achèvement de

Achèvement en grande partie
Achèvement complet

% de retenue pendant jours après l’achèvement

TOTAL

Le paiement est échu jours après la facturation. Un intérêt de % par année ou le taux maximal permis par la loi,
selon le moins élevé des deux, sera imputé pour les factures impayées après la date d’échéance.

Tous les paiements sont assujettis aux mesures législatives applicables et doivent être versés conformément aux modalités du présent
contrat et de toute mesure législative pertinente. Tous les paiements doivent être remis à l’entrepreneur. Aucun paiement remis à un
sous-traitant ne constituera un paiement à l’entrepreneur.

6. Modification des travaux

Le propriétaire peut procéder à des ajouts, des modifications ou des annulations, sous réserve de l’ajustement du contrat et du prix de
ce dernier. La modification des travaux se fait par l’entremise d’un formulaire à cet effet, signé par le propriétaire et l’entrepreneur.

a) Le coût des ajouts sera calculé de la manière suivante (cocher une option) :
1) Le coût des matériaux, plus un taux horaire de $
2) Le coût de la main-d’œuvre et des matériaux, plus %
3) Un montant forfaitaire convenu d’avance par les deux parties

Les ajouts sont payables (cocher une option) :
1) À la signature du formulaire de modification
2) Sur réception d’une facture découlant du formulaire de modification
3) À l’achèvement des travaux décrits dans le formulaire de modification moins une retenue de % applicable

dans tous les cas

b) Les annulations seront calculées au prix coûtant moins une retenue de % qui sera effectuée sur le paiement échu ou
le prochain paiement.

7. Services publics et toilettes

L’entrepreneur et le propriétaire conviennent que les services publics et les installations nécessaires pour réaliser les travaux et répondre
aux besoins des ouvriers seront fournis de la manière suivante :

Propriétaire Entrepreneur

(a) Eau
(b) Électricité
(c) Toilette
(d) Autre

6 Société canadienne d’hypothèques et de logement

Votre maison

Modèle de contrat de rénovat ion

EXEMPLE

8. Normes applicables aux travaux

L’entrepreneur consent à fournir toute la main-d’œuvre, tous les matériaux et toute la supervision nécessaires à l’achèvement des
travaux, conformément aux documents du contrat.

L’entrepreneur s’engage à réaliser les travaux avec diligence et professionnalisme, conformément aux normes et aux pratiques pour la
réalisation de travaux résidentiels de qualité adéquate, et conformément au Code du bâtiment applicable ainsi qu’aux exigences de
toutes les autres autorités compétentes.

Le propriétaire accepte que des inconvénients puissent se produire de temps à autre, et l’entrepreneur convient de garder ces
inconvénients dans les limites raisonnables. Il incombe au propriétaire de prendre les mesures raisonnables afin de fournir une aire de
travail libre d’obstructions ménagères et d’enlever ou de protéger les articles ménagers où le propriétaire peut prévoir raisonnablement
que ces derniers seront exposés à la poussière, aux dommages ou aux vibrations.

L’entrepreneur accepte de garder l’emplacement en ordre et raisonnablement libre de débris. À la fin du projet, il nettoiera la propriété
et la laissera en bon état. L’entrepreneur enlèvera tout l’équipement, le matériel, les rebuts et les matériaux reliés au projet.

9. Garantie

L’entrepreneur corrigera à ses frais tout défaut dans les travaux accomplis dans le cadre du présent contrat et attribuable à des
matériaux défectueux ou à une mauvaise exécution, pour une période de an(s) à compter de la date d’achèvement complet.

Le propriétaire avisera l’entrepreneur, par écrit et dans un délai raisonnable, des défauts relevés pendant la période de garantie.

Conditions spéciales qui limitent ou modifient la présente garantie (le cas échéant) :

L’entrepreneur transmettra au propriétaire les garanties des fabricants ou des fournisseurs concernant les matériaux, les produits ou les
systèmes qu’il fournira en vertu du présent contrat.

L’entrepreneur ne garantit ni la main-d’œuvre ni les matériaux fournis par le propriétaire ou les sous-traitants de celui-ci.

L’entrepreneur doit protéger les travaux, la propriété du propriétaire et la propriété des tiers contre les dommages occasionnés par suite
de l’exécution de ses obligations en vertu des documents du contrat.

10. Assurance

Avant de commencer les travaux, l’entrepreneur accepte d’obtenir à ses frais une assurance pour la durée des travaux, notamment une
assurance de responsabilité civile commerciale d’un montant minimum de 1 000 000 $ contre les demandes en dommages-intérêts
pour des blessures ou des dommages matériels causés par les mesures prises ou omises par l’entrepreneur, ses employés ou ses agents en
rapport avec l’exécution du présent contrat. L’entrepreneur fournira aussi une preuve d’assurance responsabilité civile automobile.
L’entrepreneur est responsable, jusqu’à leur pose, de tous les matériaux qu’il fournit et entrepose sur l’emplacement pour l’exécution
des travaux prévus aux termes du présent contrat.

11. Conformité aux mesures législatives sur l’indemnisation des accidents du travail et aux autres lois

L’entrepreneur consent à fournir une preuve que sa compagnie et ses sous-traitants respectent les exigences relatives à l’enregistrement
et aux paiements exigibles en vertu des mesures législatives provinciales sur l’indemination des accidents du travail.

Pendant l’exécution du contrat, l’entrepreneur consent aussi à se conformer à toutes les lois, ordonnances et règles ainsi qu’à tous les
règlements, codes et jugements qui se rapportent à la protection de la santé publique ou à la sécurité en construction.

Société canadienne d’hypothèques et de logement 7

Votre maison

Modèle de contrat de rénovat ion

EXEMPLE

12. Autres entrepreneurs

Le propriétaire se réserve le droit de conclure des contrats distincts reliés aux travaux ou d’accomplir lui-même certains travaux tel
que précisé dans la Description des travaux.

L’entrepreneur inclura dans son travail la coordination des travaux exécutés par les entrepreneurs du propriétaire ou par le
propriétaire lui-même, et le propriétaire paiera à l’entrepreneur $ pour la coordination des travaux en question.

13. Règlement des différends

En cas de différend quant à l’interprétation du présent contrat ou à la portée des travaux, le propriétaire et l’entrepreneur
conviennent de soumettre les questions à l’arbitrage, tel que convenu par les deux parties ou en vertu des lois provinciales sur
l’arbitrage.

14. Défaut de la part du propriétaire

Si (a) le propriétaire manque aux engagements prévus dans les modalités du présent contrat et qu’il ne corrige pas le défaut dans un
délai de jours après avoir reçu un avis écrit de l’entrepreneur, ou si (b) le propriétaire fait faillite ou qu’il fait une cession
générale au profit de ses créanciers, si un séquestre est nommé pour représenter le propriétaire ou (c) si les travaux sont arrêtés par
suite d’une ordonnance d’un tribunal, l’entrepreneur pourra cesser les travaux et considérer que le contrat a été répudié sur-le-champ
dès que se produit le défaut. Dans ce cas-ci, le propriétaire et l’entrepreneur calculeront les sommes engagées de part et d’autre, et
détermineront le montant qui revient à l’entrepreneur pour les travaux achevés au moment du défaut.

15. Défaut de la part de l’entrepreneur

Si (a) l’entrepreneur n’exécute pas les travaux conformément aux modalités du présent contrat et qu’il ne corrige pas le défaut dans
un délai de jours après avoir reçu un avis écrit du propriétaire, ou si (b) l’entrepreneur fait faillite ou fait une cession générale
au profit de ses créanciers, ou si un séquestre est nommé pour représenter l’entrepreneur, le propriétaire pourra alors achever les
travaux conformément aux plans et devis, tel que jugé opportun par le propriétaire, mais sans retard ni frais injustifiés.

Dans ce cas-ci, l’entrepreneur n’aura pas droit à d’autres paiements aux termes du présent contrat, mais à l’achèvement des travaux, le
propriétaire et l’entrepreneur calculeront les sommes engagées de part et d’autre. Si le solde impayé par rapport au prix du contrat
dépasse les frais d’achèvement des travaux, le propriétaire paiera à l’entrepreneur les parties des travaux exigibles ou achevées au
moment du défaut. Cependant, si les frais excèdent le solde impayé, l’entrepreneur paiera la différence au propriétaire.

16. Écriteaux

Le propriétaire permet à l’entrepreneur de poser un écriteau sur l’emplacement du projet jusqu’à l’achèvement de ce dernier.

Le présent contrat ne doit pas être cédé, en tout ou partie, sans le consentement écrit préalable de l’autre partie, consentement qui ne
pourra être refusé ou retardé sans motif raisonnable.

Le présent contrat sera régi et interprété d’après les lois de la province où le projet se situe, et il remplace toute communication et
tout accord préalable. Il n’existe pas d’autres conditions que celles du présent contrat.

L’entrepreneur garantit qu’il n’existe pas présentement de réclamation, d’action, de contrat, de règle ou de circonstance susceptible de
nuire à sa capacité de respecter ses engagements aux termes du présent contrat.

Propriétaire Date Témoin

Propriétaire Date Témoin

Entrepreneur Date Témoin

Commentaire

Parties au contrat

Les entreprises de rénovation varient
entre les exploitations d’une
personne et les exploitations assez
importantes comportant des
vendeurs, du personnel administratif
et du personnel sur les
emplacements. Comme vous
conclurez un contrat avec la
compagnie, il faudra que celui-ci
précise le nom de la personne clé
qui accomplira ou gérera les travaux
et qui constituera votre principale
personne-ressource.

Un numéro d’entreprise est requis
pour toutes les entreprises
enregistrées auprès de la TPS et de
la TVH. Par comparaison,
seulement quelques municipalités
du pays exigent un permis municipal
d’exploitation d’un commerce.
Quelques provinces exigent aussi
que l’entrepreneur en rénovation
soit cautionné. En cas de doute,
communiquez avec l’autorité
pertinente pour obtenir des
éclaircissements.

1 – Documents faisant partie
du contrat

Ce formulaire de contrat est
probablement semblable au contrat
détaillé que l’entrepreneur et vous
conclurez pour un petit projet. Les
projets importants peuvent nécessiter
des documents additionnels comme
des dessins et des plans qui devraient
être annexés au contrat et en devenir
une partie intégrante.

Les devis décrivent les matériaux et
les produits qui serviront pour les
travaux. Les devis doivent être
détaillés et inclure les renseignements
suivants, selon le cas : marque,
dimensions, modèle, numéro de
produit, couleur (numéro ou nom),
caractéristiques de rendement et
ainsi de suite. Sur un petit chantier
faisant appel à peu de produits
différents, le devis peut être rédigé
directement dans la Description des
travaux du formulaire de contrat.

2 – Description des travaux

Le mot clé de cette section est
« détail ». Cette section doit fournir
une description complète des
travaux et de ce qui sera accompli,
étape par étape. De cette façon, on
ne laisse rien au hasard, on ne
commet aucune omission, et vous et
votre entrepreneur comprenez
clairement ce que comportent les
travaux. Habituellement, on aborde
les éléments suivants :

■ Les travaux préparatoires (p. ex.
la démolition de murs,
l’enlèvement des vieux bardeaux)

■ Les articles à récupérer pour les
réutiliser (p. ex. les appareils de
salle de bains, les moulures)

■ L’élimination des déchets (p. ex.
le transport jusqu’à la décharge,
le traitement spécial des déchets
classifiés ou dangereux)

■ Les détails structurels (p. ex.
l’ossature, le revêtement
intermédiaire, l’isolation, le faux
plancher, les conduits d’air, le
branchement à la plomberie et à

l’installation électrique)

■ La marque, le style et les autres
informations sur les produits
(p. ex. l’appareil de chauffage, les
fenêtres, les appareils, le bardage,
la toiture — on peut faire
référence à la liste contenue dans
le devis, le cas échéant

■ La taille et l’emplacement (p. ex.
les fenêtres, les portes et les
penderies) — on peut faire
référence aux dessins, le cas échéant

■ Les travaux de finition (p. ex. le
nombre de couches de peinture
et de teinture)

Il faut prendre note de tous les
travaux qui ne seront pas à la
charge de l’entrepreneur comme
l’aménagement paysager et la pose
de moquette. Aussi, fournirez-vous
certains des matériaux? Allez-vous
compléter une partie des travaux
vous-même? Ou embaucherez-vous
d’autres personnes pour le faire? Ces
renseignements doivent être précisés
dans la description des travaux.

L’entrepreneur devrait être en
mesure de vous indiquer quels
permis sont requis pour vos
rénovations. Il est courant pour
l’entrepreneur d’obtenir les permis
requis pour les travaux qu’il réalisera
chez ses clients, mais il faut préciser
dans le contrat qui sera responsable
d’obtenir les permis et de demander
les inspections. Soyez toutefois
conscient qu’il incombe ultimement
au propriétaire de respecter les
exigences courantes pour la
délivrance des permis. Adressez vos

8 Société canadienne d’hypothèques et de logement

Votre maison

Modèle de contrat de rénovat ion

questions à votre municipalité.
Déterminez aussi s’il faut verser un
dépôt de garantie pour réparer les
dommages causés à la propriété et
aux services publics municipaux par
vos travaux.

Une dérogation au zonage peut être
nécessaire pour un certain nombre de
raisons (p. ex. si vous voulez agrandir
le bâtiment au-delà des marges de
recul autorisées pour la propriété ou
ajouter un étage à votre maison).
Obtenir une dérogation est un
processus parfois long où il faut
notamment aviser les voisins et
obtenir leur approbation.

On peut joindre au contrat, à titre de
document distinct, une description
détaillée des travaux de plusieurs
pages et qui sera signée par les deux
parties. Une des façons de décider si
la description est suffisamment
détaillée consiste à l’aborder comme
s’il s’agissait d’une série d’instructions.
Deux personnes qui utiliseraient cette
description obtiendraient-elles les
mêmes résultats? Existe-t-il des
lacunes dans l’information fournie ou
faut-il des précisions?

3 – Calendrier

Les dates représentent la meilleure
estimation de l’entrepreneur quant
au début des travaux et à leur durée.
Pour les projets de longue haleine
ou qui comportent des étapes
distinctes, l’entrepreneur peut
estimer la date d’achèvement de
chaque étape.

L’entrepreneur doit planifier les
travaux soigneusement afin d’en

garantir la progression efficiente et
logique. Cet aspect est
particulièrement important si un
certain nombre de sous-traitants
doivent intervenir à un moment
particulier. Le calendrier doit aussi
tenir compte des travaux que vous
accomplirez vous-même ou pour
lesquels vous embaucherez d’autres
personnes, si ces travaux auront une
influence directe sur le travail de
l’entrepreneur. Par exemple, si vous
voulez vous occuper vous-même de
la plomberie ou des canalisations
électriques, le calendrier doit prévoir
une période raisonnable pour
l’accomplissement de cette tâche. En
même temps, vous devez vous
assurer que cette tâche est accomplie
dans les délais prévus, sinon
l’entrepreneur pourrait être incapable
d’achever les travaux à la date fixée.

Si vous voulez apporter des
changements après le début des
travaux, vous devriez vous adresser
directement à l’entrepreneur ou au
gestionnaire nommé pour le projet,
et non aux sous-traitants et aux
ouvriers de l’entrepreneur qui
travaillent sur l’emplacement.

Discutez du calendrier des travaux
avec l’entrepreneur. Ce dernier
devra planifier en conséquence si
vous ne voulez pas que les travaux
aient lieu pendant certaines heures
ou certains jours. Les heures et les
dates de ces restrictions doivent être
précisées dans le contrat.

L’entrepreneur peut vous facturer la
préparation des plans et des autres
documents de travail si le contrat est

annulé avant le début des travaux.
Ce coût sera déduit du
remboursement que l’entrepreneur
vous versera, et les plans ainsi que
les autres documents vous seront
remis. De même, l’entrepreneur
déduira le coût initial des
commandes spéciales comme les
fenêtres sur mesure.

4 – Modalités de paiement

Les entrepreneurs utilisent plusieurs
méthodes pour déterminer le coût
d’une rénovation. Le prix fixe
précisé (tout compris) est la
méthode la plus courante. Dans un
contrat à prix coûtant majoré, qu’on
emploie surtout pour les grands
projets qui nécessitent un niveau
élevé de gestion et d’administration,
l’entrepreneur facturera toutes les
dépenses engagées relativement aux
travaux (matériaux, main-d’œuvre,
locations, etc.), plus des frais
additionnels pour la gestion de projet,
calculés en pourcentage des dépenses
totales. Ou bien, l’entrepreneur peut
suggérer de facturer les coûts plus
une rémunération fixe pour la
gestion et l’administration. Discutez
avec votre rénovateur de la méthode
qui convient le mieux à votre projet.

5 – Calendrier de paiement

Il n’existe pas de modèle type de
paiement — le calendrier de
paiement dépend de l’entrepreneur
et des travaux. Un calendrier clair et
une discussion avant d’apposer votre
signature sur le contrat aideront à
prévenir les malentendus et les
conflits ultérieurs.

Société canadienne d’hypothèques et de logement 9

Votre maison

Modèle de contrat de rénovat ion

Il est pratique courante de verser un
dépôt à la signature du contrat. La
taille du dépôt peut varier
grandement et atteindre entre 5 et
15 % de la valeur du contrat. Si
votre projet requiert des produits
sur mesure, comme des fenêtres et
des portes, l’entrepreneur pourrait
exiger un paiement non
remboursable au moment de
commander les produits.

Pour les grandes rénovations,
l’entrepreneur peut exiger que vous
fassiez des paiements échelonnés à
des étapes précises, p. ex. après la
mise en place des fondations pour
un ajout ou lorsque la charpente a
été fermée après la construction des
murs extérieurs et de la toiture. Les
paiements échelonnés permettent à
l’entrepreneur de payer les corps de
métier et les fournisseurs pour les
travaux réalisés au début du projet.

Les mesures législatives provinciales
sur les hypothèques légales vous
obligent à retenir pendant une
certaine période un pourcentage sur
chaque paiement que vous versez.
Ces mesures législatives sont conçues
pour vous protéger en tant que
propriétaire, dans l’éventualité où
l’entrepreneur ne paierait pas les
corps de métier et les fournisseurs
qui participent à votre projet. En
l’absence de paiement, ces personnes
ont une certaine période pour grever
votre propriété d’une hypothèque
légale (habituellement de 45 à 60
jours). Les mesures législatives sur les
hypothèques légales relèvent des
provinces, et les exigences
particulières varient d’une province à

l’autre. Vous pouvez communiquer
avec les autorités de votre province
pour plus d’information.

L’achèvement peut se réaliser par
étape. L’achèvement en grande partie
signifie que les installations sont
prêtes à être utilisées. L’achèvement
complet signifie que tous les travaux
ont été exécutés, du premier jusqu’au
dernier. De temps à autre, des délais
peuvent se produire à cause de la
livraison tardive de petits articles
comme les poignées de porte. Votre
entrepreneur et vous pouvez établir
une retenue finale pour l’achèvement
qui vous permettra de payer
l’entrepreneur pour les travaux
accomplis par ce dernier tout en
retenant un montant raisonnable
pour les détails finals. La température
et le changement de saison peuvent
aussi retarder l’achèvement des
travaux, et il est possible que votre
entrepreneur et vous deviez établir
une « retenue saisonnière » pour
payer plus tard les travaux achevés à
une date ultérieure.

Les retenues sont souvent détenues en
fiducie par un avocat ou un notaire
jusqu’à ce qu’elles soient versées.

6 – Modification des travaux

Si vous changez d’idée et que vous
voulez ajouter quelque chose aux
travaux ou en éliminer une partie,
les entrepreneurs sont habituellement
capables de vous aider et disposés à
le faire. Les ajouts ne font pas partie
du contrat et leur paiement est aussi
exclu de la portée du contrat
original. Vous devrez peut-être payer
un supplément pour les ajouts,

surtout s’ils touchent les travaux
déjà accomplis ou s’ils causent un
retard dans les travaux prévus. Vous
aurez peut-être à payer une pénalité
pour les mêmes raisons si vous
voulez diminuer la portée des
travaux. L’entrepreneur pourrait
vous facturer un pourcentage de la
valeur des travaux annulés.

7 – Services publics et
toilettes

La plupart des projets de rénovation
nécessitent l’accès à l’eau et à
l’électricité. Le contrat doit préciser
si l’entrepreneur peut se brancher
sur vos services publics ou s’il doit
prendre des dispositions différentes.
L’équipement lourd peut nécessiter
plus d’électricité que votre maison
ne peut en fournir, et l’entrepreneur
sera peut-être appelé à apporter une
génératrice sur les lieux. Les
entrepreneurs apprécient la possibilité
d’utiliser vos toilettes, mais vous n’êtes
pas obligé de les mettre à leur
disposition.

Le moment est bien choisi pour
discuter de la livraison et de
l’entreposage du matériel. À quel
endroit les fournisseurs peuvent-ils
reculer leurs camions pour les
décharger? Quel est le meilleur
endroit pour entreposer le matériel,
c’est-à-dire aussi près de
l’emplacement que possible et de
manière à vous déranger le moins
possible? Où peut-on placer un bac
ou un conteneur pour les déchets?

10 Société canadienne d’hypothèques et de logement

Votre maison

Modèle de contrat de rénovat ion

8 – Normes applicables aux
travaux

La plupart des travaux de
rénovation entraînent un certain
degré d’interruption et
d’inconvénient pour votre ménage.
Toutefois, cette définition peut être
plutôt subjective. La meilleure
méthode consiste à discuter
ouvertement de vos préoccupations
ainsi que de vos attentes avec
l’entrepreneur. Quelles répercussions
les travaux auront-ils sur la vie
quotidienne de votre famille? Que
fera l’entrepreneur afin de minimiser
ces répercussions? À quel point
nettoiera-t-il l’emplacement à chaque
jour? Quel type de nettoyage final
pouvez-vous espérer à l’achèvement
du projet?

9 – Garantie

L’entrepreneur doit garantir toute la
main-d’œuvre et tous les matériaux
pour une période d’au moins un an
à compter de la date d’achèvement
du projet. De nombreux produits
(p. ex. les fenêtres, les générateurs
d’air chaud, les bardeaux de toit)
sont garantis par leur fabricant pour
une période qui atteint parfois plus
d’une année. En cas de défaut de ces
produits garantis, l’entrepreneur
pourrait, par courtoisie
professionnelle, s’occuper de traiter
avec les fabricants, toutefois, c’est
une bonne idée de clarifier ce
processus avec l’entrepreneur.

10 – Assurance

L’entrepreneur doit souscrire une
assurance de responsabilité civile,
non seulement pour protéger votre
propriété, votre maison et votre
famille, mais aussi pour protéger les
propriétés adjacentes, les voisins
ainsi que quiconque viendrait sur
votre propriété. L’entrepreneur doit
souscrire une protection minimale
de 1 000 000 $. De nombreux
entrepreneurs souscrivent une
protection de 2 000 000 $ ou plus
— plus le projet de rénovation est
important et plus la couverture
nécessaire doit être élevée pour
fournir une protection complète en
cas d’accident ou de blessure. C’est
aussi une bonne idée de vérifier si
l’entrepreneur est protégé contre le
vol des matériaux et des produits
entreposés sur l’emplacement et
dont il a la responsabilité en
attendant la pose. Veuillez noter que
l’assurance de l’entrepreneur ne
couvrira pas les matériaux que vous
fournissez.

Afin de vous protéger, communiquez
avec votre compagnie d’assurance
avant le début des travaux. Une
petite rénovation n’aura probablement
pas d’effet sur votre propre assurance
habitation. Cependant, un projet
majeur pourrait transformer votre
maison en chantier de construction
et modifier les conditions de votre
entente avec la compagnie
d’assurance. Vous devrez informer
cette dernière si vous prévoyez
quitter la maison pendant la
rénovation. Si les rénovations
accroissent la valeur de votre

maison, vous pourriez être obligé
d’augmenter votre protection afin
de tenir compte de la valeur de
remplacement accrue de votre
maison.

11 – Conformité aux mesures
législatives sur l’indemnisation
des accidents du travail et aux
autres lois

Les mesures législatives sur les
accidents de travail assurent les
travailleurs en cas de blessure subie
au travail. Ces mesures relèvent de
la province et sont désignées de
diverses façons (p. ex. au Québec
Loi sur les accidents du travail et les

maladies professionnelles ou Loi de

1997 sur la sécurité professionnelle et

l’assurance contre les accidents du

travail); les détails des programmes
varient d’une province à l’autre.

À titre de propriétaire-occupant,
vous devez vous protéger et faire en
sorte que vous ne soyez pas
responsable des blessures ou des
pertes de revenu si quelqu’un se
blesse pendant qu’il travaille sur vos
rénovations. Votre entrepreneur est
tenu par la loi d’inscrire les employés
de la compagnie auprès de
l’indemnisation des accidents du
travail. Votre entrepreneur doit aussi
s’assurer que tous les sous-traitants
qui travaillent sur votre projet sont
protégés. Demandez à votre
entrepreneur une preuve
d’enregistrement; dans certaines
provinces, les propriétaires-
occupants peuvent s’adresser aux
administrateurs du programme pour
obtenir par télécopieur ou par
courriel une lettre de dégagement.

Société canadienne d’hypothèques et de logement 11

Votre maison

Modèle de contrat de rénovat ion

Les exploitants uniques ou
indépendants qui dirigent leur
propre entreprise n’entrent pas dans
la définition d’employé. Toutefois,
ils peuvent toujours s’inscrire à
l’indemnisation des accidents du
travail. Afin de vous protéger, vous
devriez demander qu’un exploitant
unique soit couvert par
l’indemnisation des accidents du
travail ou par une assurance-
invalidité individuelle en cas
d’accident sur votre projet.

N’oubliez pas que si vous engagez
quelqu’un qui n’est pas couvert par
l’indemnisation des accidents du
travail, vous pourriez être reconnu
comme son employeur et tenu
responsable des blessures ou des
pertes de revenu.

Si vous avez des questions ou des
préoccupations, communiquez avec
les administrateurs du programme
d’indemnisation des accidents du
travail de votre province.

12 – Autres entrepreneurs

Il se peut que vous vouliez impartir
des travaux particuliers (comme la
pose de la brique ou l’installation
électrique) à quelqu’un d’autre que
l’entrepreneur. La coordination de
ces travaux avec ceux qu’organise
votre entrepreneur peut entraîner
des démarches administratives que
l’on vous facturera. N’oubliez pas
que les travaux accomplis par
d’autres ne peuvent être garantis par
l’entrepreneur.

Vous devrez vous assurer que les
autres entrepreneurs que vous

engagerez sont couverts par
l’indemnisation des accidents du
travail et qu’ils possèdent une
assurance-invalidité. De plus,
n’oubliez pas que la présence d’amis
et de membres de la famille pour
vous donner un coup de main lors
de vos rénovations entraîne une
responsabilité potentielle en cas de
blessure. Vous devriez vous adresser
à votre compagnie d’assurance pour
comprendre clairement votre
position en cas de blessure.

13 – Règlement des différends

Malgré un contrat clair et détaillé,
des différends peuvent survenir pour
un certain nombre de raisons. Une
bonne communication peut régler
bien des désaccords entre votre
entrepreneur et vous. La première
étape consiste à vous asseoir
ensemble pour discuter du problème
calmement et chercher une solution
qui vous conviendra à tous les deux.
Il s’agit habituellement de la
méthode la plus rapide, la moins
coûteuse et, en fin de compte, la
plus satisfaisante.

Cependant, c’est une bonne idée de
convenir d’avance d’un processus
pour régler les désaccords qui
risquent de se produire
éventuellement. Certains contrats
peuvent prévoir la nomination d’un
tiers (ou de tiers) selon un mode
particulier en plus de préciser si les
décisions prises par ce(s) tiers seront
exécutoires, tant pour votre
entrepreneur que pour vous. Selon
le problème, on peut nommer
comme arbitre un inspecteur de

maison agréé, un ingénieur ou
quiconque possède l’expertise et la
neutralité requises.

Le contrat peut aussi faire appel aux
mesures législatives provinciales qui
fournissent un processus d’arbitrage
formel afin de vous aider à régler
votre différend.

14 et 15 – Défaut de la part
du propriétaire ou de
l’entrepreneur

Le contrat doit préciser ce qui arrive
en cas de défaut de la part du
propriétaire ou de l’entrepreneur. Il
s’agit d’une modalité de rechange
lorsque tout le reste a échoué; en
pratique, une bonne communication
entre vous et votre entrepreneur et
la volonté de régler les problèmes
permettent souvent de trouver des
solutions de rechange.

16 – Écriteaux

Cette pratique est courante. La
plupart des entrepreneurs de
rénovation souhaitent faire la
promotion de leurs services auprès
de vos voisins et des passants. Une
entreprise qui ne voudra pas poser
d’écriteau cherche peut-être à éviter
la visibilité, cela pourrait dire qu’elle
travaille au noir et qu’elle ne veut
pas se faire prendre.

12 Société canadienne d’hypothèques et de logement

Votre maison

Modèle de contrat de rénovat ion

Société canadienne d’hypothèques et de logement 13

Votre maison

Modèle de contrat de rénovat ion

Votre maison

Modèle de contrat de rénovat ion

©2001, Société canadienne d’hypothèques et de logement

Imprimé au Canada

Réalisation : SCHL 19-02-08

Révision : 2003, 2005, 2008

Bien que ce produit d’information se fonde sur les connaissances actuelles des experts en habitation, il n’a pour but que d’offrir des

renseignements d’ordre général. Les lecteurs assument la responsabilité des mesures ou décisions prises sur la foi des renseignements

contenus dans le présent ouvrage. Il revient aux lecteurs de consulter les ressources documentaires pertinentes et les spécialistes du

domaine concerné afin de déterminer si, dans leur cas, les renseignements, les matériaux et les techniques sont sécuritaires et conviennent

à leurs besoins. La Société canadienne d’hypothèques et de logement se dégage de toute responsabilité relativement aux conséquences

résultant de l’utilisation des renseignements, des matériaux et des techniques contenus dans le présent ouvrage.

Publications payantes
Rénovation de la Maison saineMC No de commande 61151

Publications gratuites
Feuillets Votre maison
Le choix d’un entrepreneur No de commande 62278
Système de construction canadien No de commande 62967
Évaluation des travaux de rénovation No de commande 62247
Avant de construire une annexe No de commande 62269
Avant de rénover votre cuisine No de commande 62253
Avant de rénover votre salle de bains No de commande 62255
Avant de rénover vos portes et vos fenêtres No de commande 62257
Avant de rénover votre sous-sol — Problèmes d'humidité No de commande 62251
Avant de rénover votre sous-sol

— Aspects structuraux et conditions du sol No de commande 62249
Rénovation du sous-sol — Objectif d'habitabilité No de commande 64093

Pour en savoir davantage sur les feuillets Votre maison et sur notre vaste gamme
de produits d’information, visitez notre site Web à l’adresse www.schl.ca ou
communiquez par téléphone : 1-800-668-2642 ou télécopieur : 1-800-245-9274.

6
2
3
5
2

