
DEUX-MONTAGNES
Atelier participatif - aire TOD du secteur Grand-Moulin

23 mai 2019 - Salle des Vétérans de la Légion canadienne

Ordre du jour

 2

1. Mot du maire

2. Rappel des étapes de la démarche  
(Vivre en Ville)

3. Présentation des recommandations  
(Vivre en Ville)

4. Présentation des actions prévues et des modifications
règlementaires  
(Ville de Deux-Montagnes)

5. Discussions sur les actions prévues et sur les
modifications règlementaires proposées  
(tables de discussions)

6. Retour en plénière et prochaines étapes

Atelier du 23 mai 2019

1. Mot du maire

Source : Google Earth

2. Rappel des étapes  
de la démarche

Source : Google Earth

Légende / Source

Vivre en Ville stimule l’innovation et
accompagne les décideurs, les
professionnels et les citoyens dans le
développement de milieux de vie de
qualité, prospères et favorables au
bien-être de chacun, dans la recherche
de l’intérêt collectif et le respect de la
capacité des écosystèmes.

 5

Membres de l’équipe de Vivre en Ville mobilisés

 6

‣Catherine Boisclair, urbaniste - Coordonnatrice de projet

‣Andrée-Anne Coll, urbaniste - Conseillère — aménagement et urbanisme

‣Jean-Philippe Simard, urbaniste - Conseiller - Design urbain et urbanisme

Accompagnement de la Ville de Deux-Montagnes

 7

La Ville de Deux-Montagnes est l’une des six collectivités que Vivre en
Ville accompagne dans le cadre de son projet :

www.ouidansmacour.quebec

Objectifs de la démarche

 8

• Stimuler le dialogue entre les parties prenantes et adopter
une réglementation qui répond aux aspirations de celles-ci. 

• Favoriser l’acceptabilité sociale des transformations à venir
par la construction de projets de qualité qui s’intègrent bien
à leur environnement.

Déroulement de la démarche (modifié)

 14

ATELIER 1 | 28 février 2019 
État des lieux, préoccupations et aspirations des citoyens

ATELIER 2 | 20 mars 2019
État des lieux (suite), réflexion sur l’encadrement de la densification

ATELIER 3 | 23 mai 2019 
Recommandations de Vivre en Ville, réponse de la  
Ville de Deux-Montagnes, bonifications citoyennes

RECOMMANDATIONS DE VIVRE EN VILLE

ATELIER 4 | 4 juin 2019 
Présentation du règlement modifié, conclusion du processus et
poursuite de la collaboration avec les citoyens pour l’aire TOD

Nouveaux ateliers
• Atelier du 23 mai 2019 : recommandations et plan d’action
• Atelier du 4 juin 2019 : présentation du règlement et suite du projet de TOD

Démarche participative

Règlement 1638 (projet) de la
Ville de DM
Janvier 2019 : 
projet de règlement 1638
Février et mars 2019 :
consultations

Ateliers participatifs
28 février 2019 :
préoccupations
20 mars 2019 : réflexions

Règlement 1638 (modifié) de la  
Ville de DM
10 juin 2019

Poursuite des réflexions sur
le projet de TOD avec les
citoyens de Grand-Moulin+

Eff
et

 d
e

ge
l

2. Recommandations de
Vivre en Ville

Source : Google Earth

 19

Recommandations en bref

Étape 1 : Densifier en priorité les
axes structurants, prévoir une
densification douce ailleurs et

encadrer la qualité des
transformations

Étape 1
Densifier en priorité les axes

structurants et encadrer la qualité
des transformations

Étape 2
Poursuivre la mise en oeuvre du

TOD dans un processus englobant
et collaboratif

 20

Recommandations en bref

Étape 1

1. Densifier les axes structurants en priorité

2. À cette étape, prévoir une densification douce hors des axes
structurants

3. Encadrer les transformations avec des critères de qualité

Étape 2

4. Poursuivre la mise en oeuvre du projet de TOD de manière
englobante et en collaboration avec les résidents et les autres
parties prenantes

 21

Recommandations en bref

Étape 1

1. Densifier les axes structurants en priorité

2. À cette étape, prévoir une densification douce hors des axes
structurants

3. Encadrer les transformations avec des critères de qualité

Étape 2

4. Poursuivre la mise en oeuvre du projet de TOD de manière
englobante et en collaboration avec les résidents et les autres
parties prenantes

 22

Constats

‣La plus grande densification devrait se faire sur le chemin d’Oka,
la 8e Avenue, le boulevard du Lac et les abords de la gare (rue
Rockland).
‣La densification des axes importants devrait être accompagnée

d’une réflexion sur leur réaménagement, afin qu’ils soient plus
sécuritaires et accueillants pour tous les modes de déplacements
(marche, vélo et automobile).
‣Le chemin d’Oka et abords de la gare : assurer la présence de

commerces et services de proximité, accessibilité à pied ou à
vélo.

Recommandation 1 - Axes structurants1

 23

Recommandation 1 - Axes structurants1

 25

‣Redécouper les zones en ce sens
‣Assurer la présence de commerces en rez-de-chaussée des

nouveaux bâtiments sur chemin d’Oka et aux abords de la
gare
‣ Identifier, protéger et mettre en valeur les accès publics

(existants ou à créer) aux rives de la rivière des Mille-Îles
depuis le chemin d’Oka
‣Planifier le réaménagement de ces rues (chemin d’Oka, 8e

avenue, boul. du Lac) pour la convivialité et la sécurité de
tous

Recommandation 1
Densifier en priorité les axes structurants

Recommandation 1 - Axes structurants1

 26

Outils de mise en oeuvre
‣Règlement de zonage : mixité permise,

possibilité de l’obliger, par ex. à
certains endroits stratégiques
(intersection d’Oka/8e avenue, près de
la gare)
‣Adoption d’un programme

d’aménagement du domaine public et
d’un plan de transport durable (prévus
au PPU)
‣Étude de circulation qui tient compte

des intentions de densification
‣Gestion optimale de la circulation

locale lors de chantiers de construction
(piétons, voitures, vélos)

Recommandation 1 - Axes structurants1

 27

Recommandations en bref

Étape 1

1. Densifier les axes structurants en priorité

2. À cette étape, prévoir une densification douce hors des axes
structurants

3. Encadrer les transformations avec des critères de qualité

Étape 2

4. Poursuivre la mise en oeuvre du projet de TOD de manière
englobante et en collaboration avec les résidents et les autres
parties prenantes

 28

Constats
‣Les secteurs résidentiels où les rues sont plus étroites, les

parcelles plus petites et dont la transformation n’est pas encore
amorcée devraient accueillir une densité moindre que les axes
structurants du quartier.
‣

2Recommandation 2 - Secteurs hors axes structurants

 29

Recommandation 2
À cette étape, prévoir une densification douce

hors des axes structurants
‣Permettre le type bâti bi ou trifamialial (2-3 logements), deux

étages ou deux étages et demi
‣Se donner le temps du dialogue, avec un comité citoyen, afin

de convenir des modalités de densification spécifiques à ces
secteurs avec les citoyens, pour une densification
« moyenne » de ces secteurs
‣Si une densification moyenne est planifiée dès maintenant

sur certaines de ces rues, présenter l’ensemble des
considérations qui poussent la Ville à permettre cette
densification.

2Recommandation 2 - Secteurs hors axes structurants

 30

Outils de mise en oeuvre
‣Règlement de zonage : hauteur, type

d’habitation, superficie de lot, etc.
‣Explications de la Ville sur les

considérations liées à l’échéancier de
densification et comité citoyen de
suivi (voir recommandation 4)

2Recommandation 2 - Secteurs hors axes structurants

 31

Recommandations en bref

Étape 1

1. Densifier les axes structurants en priorité

2. À cette étape, prévoir une densification douce hors des axes
structurants

3. Encadrer les transformations avec des critères de qualité

Étape 2

4. Poursuivre la mise en oeuvre du projet de TOD de manière
englobante et en collaboration avec les résidents et les autres
parties prenantes

 32

 Recommandation 3 - Critères de qualité

Constats
‣Les transformations du secteur devraient prendre appui sur le

caractère distinctif du secteur Grand-Moulin (arbres matures,
style champêtre, bord de l’eau, etc.).
‣Prévoir l’aménagement de cours végétalisées, notamment en

revoyant la localisation et l’aménagement des stationnements
(en souterrain sur les axes structurants)
‣Lors de la construction de bâtiments plus denses que les

voisins :
‣ prendre en compte le plus faible gabarit des bâtiments adjacents,

(transitions des hauteurs, notamment derrière les axes structurants);
‣ le désir d’intimité des résidents devrait être respecté (écran végétal,

localisation des balcons et autres ouvertures, etc.)

3

 33

 Recommandation 3 - Critères de qualité

‣Assurer l’intégration architecturale des nouvelles constructions par
une application resserrée des critères de qualité existants
‣Prévoir un meilleur encadrement pour protéger les arbres matures

et assurer la plantation de nouveaux arbres
‣Préserver les accès visuels ou physiques publics aux plans d’eau
‣ Investir dans l’amélioration du milieu de vie :
‣ réaménagement des rues, verdissement, aménagements d’un réseau

d’espaces publics, rénovation et ajout d’équipements, etc.

Recommandation 3
Encadrer les transformations par des critères de qualité

3

 34

Outils de mise en oeuvre (1/2)
‣Zonage : superficie de terrain, marges,

etc.
‣Critères de qualité (règlement sur les

plans d’implantations et d’intégration
architecturale - PIIA):
‣Échanges avec les promoteurs
‣Guide illustré de Provencher Roy
‣Analyse du comité consultatif

d’urbanisme (CCU) et
recommandation favorable ou
défavorable au conseil de ville

 Recommandation 3 -Critères de qualité3

 35

Outils de mise en oeuvre (2/2)
‣Arbres et verdissement :
‣Possibilité d’augmenter les

amendes pour les contrevenants
(abattage sans permis)
‣Obliger la (re)plantation d’arbres

d’un certain diamètre lorsque des
spécimens matures ont dû être
coupés lors de travaux de
construction.

‣Rues et espaces publics :
‣Adoption d’un programme

d’aménagement du domaine public
et d’un plan de transport durable
(prévus au PPU)

 Recommandation 3 -Critères de qualité3

 36

Recommandations en bref

Étape 1

1. Densifier les axes structurants en priorité

2. À cette étape, prévoir une densification douce hors des axes
structurants

3. Encadrer les transformations avec des critères de qualité

Étape 2

4. Poursuivre la mise en oeuvre du projet de TOD de manière
englobante et en collaboration avec les résidents et les autres
parties prenantes

 37

 Recommandation 4 - Mise en oeuvre du TOD

Constats
‣Les actions entreprises doivent permettent l’atteinte de l’ensemble

des principes de planification d’un TOD (quartier complet et
convivial).
‣Les besoins des résidents actuels et futurs doivent être pris en

compte (capacité des infrastructures, services et équipements, etc.)
de même que la sécurité des personnes et l’intégrité de leurs biens.
‣Les citoyens souhaitent être mis à contribution dans le cadre du

processus de planification du TOD et sa mise en œuvre (comité de
suivi ou bureau de projet, communications adaptées)

4

Au-delà du zonage, un projet de TOD

 38

 39

‣Assurer un dialogue continu avec les citoyens
‣ comité citoyen de suivi, outils de concertation et de communication

adaptés

‣Préciser les modalités de densification des secteurs résidentiels de
faible densité à travers la planification (PPU)
‣ Illustrer la vision pour l’aire TOD de la gare Grand-Moulin ainsi que

les effets du règlement de zonage
‣Assurer la concertation et la collaboration entre les différents

services de la Ville et avec les partenaires externes concernés (MRC,
CMM, EXO, commissions scolaires, etc.)

Recommandation 4
Poursuivre la mise en oeuvre du projet de TOD de manière

englobante et en collaboration avec les résidents et les
autres parties prenantes

 Recommandation 4 - Mise en oeuvre du TOD4

 40

Outils de mise en oeuvre
‣Communiquer un plan d’action

englobant et son échéancier de
réalisation
‣Plan d’urbanisme et programme

particulier d’urbanisme (PPU) (mise à
jour)
‣Comité de projet interne
‣Comité de suivi citoyen et autres outils

de concertation et de communications
‣Au besoin, nouvelles ressources

internes et externes, programmes de
financement, etc.

 Recommandation 4 - Mise en oeuvre du TOD4

3. Actions proposées par la
Ville de Deux-Montagnes

Source : Google Earth

Atelier de consultation 3 : 23 mai 2019

Aire TOD Grand-Moulin:
Mot du Maire Denis Martin

Mot du maire Denis Martin

• En 2017, l’annonce du REM est confirmée. La Ville de Deux-
Montagnes prend acte de cette importante nouvelle.

• En 2018, le PMAD (Plan Métropolitain d’aménagement et
développement) de la CMM a été modifié pour tenir compte du
REM

• Ce projet structurant de transport en commun va de pair avec une
redéfinition de l’urbanisation dans la région de Montréal.

• La densification de nos deux aires TOD à Deux-Montagnes est alors
passée de 40 à 60 logements/hectare dans le PMAD.

•

2

Mot du maire Denis Martin

• L’étalement urbain lié à l’augmentation de la population doit être
contré pour des questions de développement durable. Les principes
de densification près des axes de transport en commun sont donc
appliqués.

• Ces contraintes peuvent également être vues comme des
opportunités si elles sont bien intégrées. La vision du conseil municipal
est de se doter d’un nouveau centre-ville renouvelé en accord avec
les principes de densification édictés par la CMM et permettre de
redonner vie à ce secteur en attirant de nouveaux commerces.

• L’annonce du REM a attiré des promoteurs voulant investir à Deux-
Montagnes. Par contre, certains voulaient construire des duplex sur le
Chemin d’Oka. C’était en effet permis. Par contre, dans une
perspective de densification de l’aire TOD, il faut comprendre qu’il
fallait agir promptement avant que des promoteurs dictent notre
avenir et surtout la complexifie.

3

Mot du maire, Denis Martin

• Le conseil municipal a retenu les services de 2 firmes
d’urbanisme (Lemay et Apur) pour l’accompagner et établir les
paramètres de sa vision.

• Le Service de l’urbanisme a utilisé comme point de départ de
la réflexion le rapport des États généraux de 2011 et le PPU
Grand-Moulin de 2013.

• Un focus group de citoyens et de marchands a été organisé en
2018.

4

• Suite aux échanges avec le focus group et aux analyses des
experts externes et internes, le Conseil a élaboré une vision où la
revitalisation et la densification du TOD Grand-Moulin permettaient
de créer un centre-ville avec des immeubles résidentiels et des
commerces.

• De plus, le Conseil souhaitait donner un plus grand accès à l’eau
aux citoyens en créant un nouvel espace public. Un autre espace
parc devrait également voir le jour sur la 8e avenue.

Mot du maire Denis Martin

5

• En retravaillant le PPU Grand-Moulin, un nouveau règlement a été
adopté à l’été 2018.

• En décembre 2018, ce règlement a été remis en question par un
groupe de citoyens du secteur Grand-Moulin.

• En janvier 2019, une séance d’information a été organisée.

• Il a alors été décidé de faire appel à l’organisme Vivre en Ville pour
retravailler le règlement pour répondre aux préoccupations des
citoyens qui se sont manifestés.

Mot du maire Denis Martin

6

Mot du maire Denis Martin
• Après les rencontres collectives de travail et suite aux

recommandations de Vivre en Ville, un nouveau règlement vous
sera présenté ce soir. Ce règlement inclut plusieurs ajustements
importants visant à répondre aux préoccupations citoyennes.

• Le nouveau règlement prévoit une densification plus douce à
certains endroits.

• Ce règlement pourra encore recevoir quelques ajustements et une
autre rencontre est prévue le 4 juin 2019. Vous pourrez alors
apporter d’autres suggestions.

7

Mot du maire Denis Martin
• De plus, un comité ad hoc du développement du secteur Grand-

Moulin sera créé pour aider le conseil à adapter au cours des
prochaines années le développement du secteur Grand-Moulin en
concordance avec les paramètres de la CMM mais en les ajustant
aux souhaits exprimés par les citoyens.

• Le conseil municipal considère que le nouveau règlement qui sera
adopté en juin en sera un amélioré par rapport à celui de l’an
dernier.

• La Ville de Deux-Montagnes pourra se développer
harmonieusement en respectant à la fois les suggestions des
citoyens, les paramètres de la CMM et les principes du
développement durable.

49, 8e Avenue 8

Plan de match de la Ville de Deux-Montagnes

En réponse aux recommandations de Vivre en Ville et des citoyens:

• Ajustements du règlement1638 (adoption en juin 2019)

• Formation d’un comité ad hoc citoyen: projet de TOD.

• Échéancier à venir pour l’embellissement du secteur (nouveaux

parcs) et le réaménagement des rues.

• Renforcement dans l’application des critères de qualité (PIIA) et de

l’encadrement de l’abattage d’arbres (politique de l’arbre).

• Bonification des communications des changements urbanistiques.

2

Les défis de la
fiscalité
municipale à
Deux-Montagnes
Le 23 mai 2019

Pourquoi parler de fiscalité ?
� Si la Ville de Deux-Montagnes veut aller de

l’avant avec la densification dès cet été,
c’est notamment à cause l’impact financier
de geler indéfiniment le développement de
tout un secteur de la ville.

� Besoin d’aller chercher des revenus fiscaux
dans un contexte où la Ville est occupée à
98%

� Il est tout de même possible d’y aller
graduellement, comme le montrera la
présentation du règlement modifié

2

Fiscalité municipale
� Au Québec, la fiscalité municipale passe par

l’impôt foncier.
� Ailleurs dans le monde et même au Canada, les

villes ont d’autres sources de revenus.
� Au Québec, c’est environ 70% des revenus des

municipalités qui proviennent de la taxe foncière.
� Par exemple: la France 56% des revenus

proviennent de la taxe foncière. En Allemagne,
c’est 15%, en Suède, c’est 3%. Par contre, en
Angleterre, c’est 100% et aux États-Unis c’est 73%1.

1(Institut de recherche et d’informations socio-économiques. Fiscalité municipale, peut-on faire mieux?
Janvier 2015. 13 p.)

3

La fiscalité municipale québécoise
une problématique bien documentée
� Plusieurs études traitent des problématiques

liées à la fiscalité municipale au Québec1.
� Certaines solutions sont envisagées, comme le

transfert éventuel d’un point de TVQ, mais
pour l’instant la situation reste difficile pour les
municipalités, notamment celles dont le
développement immobilier demeure faible.

4

1 Le paradoxe environnemental de la fiscalité municipale. Florence Sara G. Ferraris – Le Devoir, 22 octobre 2018.
Adapter la fiscalité municipale aux défis du XXIe siècle. Christian Savard – La Presse, 18 octobre 2018.
Le monde municipal mis à l’épreuve. Mathieu Bélanger – Le Droit, 27 décembre 2018.

Fiscalité à Deux-Montagnes
� L’absence de parc industriel ou de terres agricoles à

Deux-Montagnes fait reposer les revenus sur l’impôt
foncier résidentiel.

� À noter que pour les écoles et autres édifices publics,
la Ville ne reçoit qu’une compensation tenant lieux
de taxes qui a été fortement diminuée au cours des
dernières années par le gouvernement du Québec.

� Le pourcentage des revenus par le secteur
résidentiel est de 80% à Deux-Montagnes.

� À titre d’exemple, à Saint-Eustache les secteurs
industriel et commercial contribuent pour plus de
45% des revenus de la Ville (donc résidentiel moins
de 55%).

5

Fiscalité municipale à Deux-
Montagnes
� Il est difficilement concevable de penser

qu’un parc industriel pourrait voir le jour à
Deux-Montagnes considérant que 98% du
territoire est occupé.

� Le secteur commercial est également plutôt
modeste à Deux-Montagnes (6% des revenus).

� Par contre, la Ville de Deux-Montagnes ne
peut pas offrir de subvention ou de crédit de
taxes pour attirer des commerces puisque
c’est interdit par la loi. (La loi sur l’interdiction des
subventions municipales. LQ I.15)

6

Explications (RFU)
� « La RFU (richesse foncière uniformisée) d’une municipalité

comprend l’évaluation uniformisée de tous les
immeubles imposables situés sur son territoire, à
laquelle est ajoutée, en tout ou en partie, celle
de certains immeubles non imposables à l’égard
desquels lui sont versées des compensations
tenant lieu de taxes. »1

7

1 Source MAMOT

RFU : explications
� La valeur totale des immeubles et

résidences à Deux-Montagnes est inférieure
à celle de villes voisines comparables.

� Cette réalité affecte directement la
capacité financière de la ville.

8

Comparatif RFU 2018

9

RFU Deux-Montagnes Population

1 654 127 625 $ 18 000

RFU Sainte-Marthe-sur-le-Lac Population

1 941 653 220 $ 19 000

RFU Rosemère Population

2 720 063 935 $ 14 000

RFU Joliette Population

2 115 259 470 $ 20 000

RFU Lorraine Population

1 378 723 942 $ 9 600

Facteurs explicatifs RFU
� Parmi les facteurs explicatifs, on peut

mentionner que dans certains secteurs
plusieurs résidences à Deux-Montagnes
sont des anciens chalets convertis par la
suite en résidences principales.

� Certains secteurs de la ville sont situés en
zones inondables donc non propices au
redéveloppement.

10

Impact budgétaire

� Le budget municipal est directement tributaire
de la RFU :

RFU X Taux taxation = BUDGET
(+ revenus autres)

11

Exemples de l’impact du
développement immobilier sur le
compte de taxes

� L’augmentation du compte de taxes a
été de 1% en 2018

� Sans l’apport en taxation du Sélection
Deux-Montagnes, l’augmentation aurait
été de 3,2%

12

Obstacles au développement
� Un autre défi auquel fait face la Ville de Deux-Montagnes

est la redevance de transport pour le REM.
� Cette taxe doit être payée par le promoteur pour tout

projet de plus 769 090$. (6,50$ du pied carré en 2019, 8$ en
2020 et 10$ en 2021).

� Deux-Montagnes est la seule ville de la couronne Nord à
devoir appliquer cette taxe du REM.

� En conséquence, un promoteur qui veut développer à
Deux-Montagnes:
1. doit acheter une propriété existante (pas seulement un

terrain)
2. payer pour démolir la résidence
3. payer la taxe du REM.

Les promoteurs qui construisent dans les villes voisines n’ont
pas ces contraintes.

13

Conclusion
q La situation de Deux-Montagnes est plus

complexe que celle d’autres villes
comparables.
Ø Territoire occupé à 98%
Ø Pas de parc industriel
Ø Taxes du REM
Ø RFU modeste

q Un redéveloppement autour des axes
structurants des aires TOD fait partie des
solutions.

14

Fin

4. Présentation des
ajustements règlementaires

Source : Google Earth

Atelier de consultation 3 : 23 mai 2019

Aire TOD Grand-Moulin: Ajustements réglementaires, Phase 1

Mise à jour et nouvelle proposition
réglementaire
• Le projet de règlement no 1638 a été retravaillé à la suite des

commentaires et des recommandations des citoyens impliqués et
de Vivre en Ville;

• Le souhait général des participants aux rencontres de
consultation est de bénéficier d’un quartier :
• au développement articulé sur le caractère du secteur,
• Sécuritaire(circulation, piste cyclable, etc.),
• avec des qualités paysagères
• Doté de parcs et espaces verts.

• Certaines de ces recommandations nécessitent des
investissements et donc des revenus additionnels. Un
redéveloppement résidentiel amènera cet apport financier qui
contribuera aux améliorations locales du secteur;

•

2

Mise à jour et nouvelle proposition
réglementaire
• Les grandes orientations du PPU Grand-Moulin sont de:

• Requalifier le tissu résidentiel le long des axes routiers
structurants et aux pourtours de la gare;

• Stimuler l’activité économique en bordure du Chemin
d’Oka en favorisant la mixité fonctionnelle (attirer de
nouveaux commerces…);

• Diversifier l’offre de logements pour répondre aux
nouvelles réalités du marché et des nouveaux ménages;

• Préserver et mettre en valeur les espaces riverains
publics;

• Favoriser une gestion écologique sur l’ensemble du
territoire du PPU.

3

Mise à jour et nouvelle proposition
réglementaire

• Une première phase de modifications
réglementaires est proposée pour la densification
de l’aire TOD Grand-Moulin. Cette densification
peut être qualifiée de densification à paliers. Il s’agit
en fait de douce dans les artères secondaires vers
une plus grande densification en se rapprochant de
la gare. Les autres phases suivront au moment de la
concordance au schéma d’aménagement et de
développement;

• Les modifications règlementaires et les ajustements
proposés ne sont pas finaux à ce stade et feront
l’objet des discussions de ce soir;

4

Mise à jour et nouvelle proposition
réglementaire

• La Ville de Deux-Montagnes est concernés par
l’embellissement du quartier, la convivialité des
fonctions urbaines et les insertions du cadre bâti.
Pour s’assurer d’y arriver un comité interne composé
de directeurs de la ville a déjà commencé à
réfléchir sur l’articulation du secteur, la
fonctionnalité et son embellissement. Ce comité
fera éventuellement des recommandations au
conseil et fera l’objet d’échanges avec le CCU et
un comité citoyen;

5

Mise à jour et nouvelle proposition
réglementaire

• La vision des autorités municipales est de faire du
secteur Grand Moulin, un parfait exemple de
densification modulée et assurant que les insertions
de bâtiments seront faites en harmonie au PIIA;

• Les deux prochaines cartes montrent les
modifications quant aux hauteurs proposées et les
types d’habitations pour chacune des zones.

6

Cartes des hauteurs projetées
• Carte des hauteurs prévus au règlement no.1622

7

Cartes des hauteurs projetées
• Carte des hauteurs prévus au projet de règlement 1638

8

Photos du secteur en transformation
• Photos de la 8e avenue et alentours de la gare

122, 8e Avenue

104 Saint-Jude

49, 8e Avenue 37, 8e Avenue

10, 8e Avenue

9

Exemples architecturaux

• Photos de réalisations récentes de la région

Bâtiments trifamiliaux

Google, images, Maison de ville, Habitations
Concept DUB, consultée le 21 mai 2019

Construction projetée, maison de ville, 7e Avenue

10

Exemples architecturaux

• Réalisations récentes de la région de multilogements

Bâtiments de type multifamiliaux

Google Maps, mai 2019 Google Maps, mai 2019 Google Maps, mai 2019

Google Maps, mai 2019 Google Maps, mai 2019

11

Comité consultatif d’urbanisme (CCU) et plan
d’implantation et d’intégration architectural
(PIIA)
• Le comité consultatif d'urbanisme (CCU) est un

comité mandaté par le conseil municipal pour
donner des avis sur les demandes qui lui sont
soumises en matière d'urbanisme et
d'aménagement du territoire. Il est composé de
citoyens de Deux-Montagnes et d’une élue. Il est
accompagné par la directrice de l’urbanisme.

• Tel que prévu par la Loi sur l’aménagement et
l’urbanisme LQ A19-1, le CCU possède des pouvoirs
de recommandation en matière d'urbanisme, de
zonage, de lotissement et de construction.

12

Comité consultatif d’urbanisme (CCU) et plan
d’implantation et d’intégration architectural
(PIIA)

• Les recommandations et les avis du CCU
permettent au conseil municipal de profiter de la
contribution d'élus et de citoyens, lesquels peuvent
faire valoir leur expérience de vie dans la
municipalité et leurs préoccupations particulières
pour l'aménagement de leur territoire. La mise sur
pied d'un CCU permet donc de connaître la
préoccupation citoyenne en matière d’urbanisme.

13

Comité consultatif d’urbanisme (CCU) et le
plan d’implantation et d’intégration
architectural (PIIA)
• Le plan d’implantation et d’intégration architectural

(PIIA) est un règlement adopté par une ville dotée
d’un CCU;

• Le PIIA est un outil règlementaire permettant de
s’assurer d’une qualité architecturale, d’une belle
intégration. La Ville de Deux-Montagnes a choisi de
renforcir l’application de son PIIA. De plus en plus de
projets sont refusés ou retournés sur les planches à
dessins des promoteurs.

• Les prochaines diapos présentent les objectifs et
critères dans le secteur Grand-Moulin ainsi que le
secteur du Chemin d’Oka

14

GUIDE ILLUSTRÉ DU PIIA
SECTEUR GRAND-MOULIN

OBJECTIFS GÉNÉRAUX

• Conserver le caractère typique des résidences
champêtres lors des projets de construction et de
certains travaux affectant l’apparence des terrains et
des bâtiments;

• Permettre le remembrement des lots et l’intégration
harmonieuse de nouvelles constructions contemporaines
de plus grand gabarit.

15

LOTISSEMENT & IMPLANTATION
• Planifier les subdivisions ou le remembrement de lots de façon harmonieuse avec les
composantes naturelles du secteur

• Privilégier une insertion harmonieuse des nouveaux bâtiments par rapport aux implantations
existantes

1) Les arbres matures d’intérêt sont
conservés, ou remplacés par des arbres
similaires ailleurs sur le terrain

2) Les dimensions et l’orientation des
terrains s’harmonisent avec les terrains
avoisinants

3) L’implantation et la volumétrie d’une
construction sont optimales par rapport à la
superficie et la forme du terrain

4) L’orientation de la façade principale
s’harmonise avec les façades existantes

5) Les marges latérales s’apparentent aux
marges latérales moyennes des
constructions avoisinantes

16

REMEMBREMENT DE LOT

• Planifier le remembrement de lots de façon à maximiser l’utilisation du sol

1) L’implantation et la volumétrie d’une
construction sont optimales par rapport
à la superficie et la forme du terrain

2) L’orientation de la façade principale
s’harmonise avec les façades

17

REMEMBREMENT DE LOT

• Harmoniser les éléments du cadre bâti avec la structure, le gabarit et le
volume du milieu bâti environnant

1) Les gabarits des bâtiments adjacents
sont tels qu’aucun bâtiment ne semble
écrasé par le volume de l’autre

2) Le niveau du rez-de-chaussée ne doit
pas être plus élevé que celui des
bâtiments adjacents

3) La hauteur du bâtiment s’harmonise avec les
bâtiments environnants

4) Les gabarits des bâtiments de plus de 2 étages sont
modulés de manière à s’harmoniser aux gabarits des
constructions adjacentes à l’aide de processus de
gradation des hauteurs, avancées, retraits, décrochés
au niveau des façades, et autres stratégies
architecturales

18

ARCHITECTURE & CADRE BÂTI

• Favoriser un traitement architectural de qualité supérieure et intégrer les
nouvelles constructions aux formes architecturales du milieu bâti environnant

1) L’architecture du bâtiment principal doit s’inspirer des
caractéristiques architecturales du secteur

2) La façade principale du bâtiment ainsi que la façade secondaire
(lot de coin) sont articulées (murs avec reliefs)

3) Les façades des bâtiments sont modulées et/ou les ouvertures
disposées de manière à maximiser l’éclairage naturel

4) Les toitures en pente sont privilégiées pour les maisons unifamiliales

5) Les entrées principales du bâtiment se distinguent par un élément
d’architecture (galerie, perron, porche, marquise, fronton, etc.)

6) Le gabarit, la hauteur, la disposition et la forme des
ouvertures et de leur encadrement révèlent les traits
dominants du milieu

7) Les ouvertures de la façade principale sont encadrées par
un traitement architectural particulier

8) Le nombre de matériaux de revêtement extérieur pour un
même bâtiment doit être minimisé

9) L’utilisation du déclin de bois, de panneaux préfinis en
fibres de bois agglomérées, de briques et de matériaux de
maçonnerie est privilégiée pour le revêtement de façade

19

ARCHITECTURE & CADRE BÂTI

• Favoriser un traitement architectural de qualité supérieure et intégrer les
nouvelles constructions aux formes architecturales du milieu bâti environnant

1) L’architecture d’un bâtiment principal de plus de 2 étages et
comprenant 2 logements et plus peut présenter un langage
architectural contemporain dans la mesure où il reprend certaines
caractéristiques du cadre bâti environnant

2) Le bâtiment implanté sur un lot de coin présente des façades
articulées ne comportant pas de murs aveugles du côté des voies
de circulation

3) Les équipements d’éclairage sont décoratifs, sobres et orientés
vers le sol, à l’échelle du piéton et s’harmonisant avec le style
architectural

4) Les façades avant des constructions contigües présentent un
traitement différencié

5) Le style architectural des bâtiments accessoires s’harmonise avec
le bâtiment principal

20

GESTION ÉCOLOGIQUE & UNITÉ VISUELLE

• Favoriser une gestion écologique du site et renforcer l’unité visuelle du
secteur

1) La préservation des percées visuelles sur les
paysages panoramiques est favorisée

2) Tous les éléments naturels existants sont
protégés et intégrés à l’aménagement paysager

3) Les aires de stationnement sont localisées et
aménagées de façon à être le moins visibles de la
voie publique de circulation

4) La quantité de surfaces imperméables est
diminuée et/ ou des mesures sont mises en place
pour favoriser une meilleure gestion des eaux de
ruissellement

5) Les matériaux utilisés pour la construction des
murets de soutènement et pour les composantes
de l’aménagement paysager sont d’apparence
naturelle

21

GUIDE ILLUSTRÉ DU PIIA
SECTEUR DU CHEMIN D’OKA

OBJECTIFS GÉNÉRAUX

• Conserver le caractère patrimonial du secteur;

• Souligner la mixité des usages vis-à-vis des projets de
construction et certains travaux affectant l’apparence des
terrains et des bâtiments.

22

ARCHITECTURE & CADRE BÂTI
• Harmoniser les éléments du cadre bâti avec la structure, le gabarit et le

volume du milieu bâti environnant

1) Les gabarits des bâtiments adjacents sont tels qu’aucun bâtiment ne semble écrasé par le
volume de l’autre

2) Le niveau du rez-de-chaussée ne doit pas être plus élevé que celui des bâtiments adjacents

3) Les gabarits des bâtiments de plus de 2 étages sont modulés de manière à s’harmoniser aux
gabarits des constructions adjacentes

23

Conclusion

• Avec la création du comité ad hoc de citoyens du
secteur Grand Moulin, la réflexion concernant le
redéveloppement de l’aire TOD Grand-Moulin se
poursuivra au cours des prochains mois et des
prochaines années;

• Cette réflexion ne se limitera pas seulement à
l’aspect règlementaire, mais concernera
l’ensemble du secteur et ce tant aux aspects
touchant l’embellissement, la qualité paysagère, la
facilité des déplacements et la convivialité
souhaitée par les citoyens qui y vivent.

24

Conclusion

• La Ville de Deux-Montagnes prévoient la création
de nouveaux parcs et espaces verts dans le
secteur. Ceux-ci seront analysés par le comité de
directeurs de la ville, par les élus, par le CCU, mais
également par le comité ad hoc du secteur Grand
Moulin.

• Au cours de ces réflexions, des croquis et des
schémas d’ambiance seront présentés pour illustrer
les possibles devenir du quartier TOD Grand-Moulin

25

5. Tables de discussions

Source : Google Earth

 44

1. Nommez un animateur

Discussions : déroulement

• Animer les échanges et relancer les discussions en fonction des questions proposées;
• Donner un temps de parole équitable à chacun des participants;
• Favoriser un climat respectueux, favorable à des discussions constructives.

2. Nommez un secrétaire rapporteur
• Prendre en note les idées, les préoccupations et les faits saillants qui

sont ressortis des discussions autour de la table;
• Présenter de manière succincte les faits saillants des discussions de la

table aux autres membres l’audience.

 45

3. Répondez aux questions ci-dessous

QUESTION 1
Le plan de match de la Ville de Deux-Montagnes vous satisfait-il? Y a-t-il
lieu de le modifier ou de le bonifier ?

Discussions : déroulement

QUESTION 2
Concernant les ajustements au règlement de zonage 1638, y a-t-il lieu de les
modifier ou de les bonifier ?

QUESTION 3
À la lumière des engagements pris par la Ville de Deux-Montagnes, avez-vous
d’autres préoccupations quant aux transformations à venir dans le secteur
Grand-Moulin ?

 46

Charte de participation

‣Transparence

‣Respect

‣Collaboration

‣Partage

 47

Le plan de match de la Ville de Deux-Montagnes vous satisfait-il?
Y a-t-il lieu de le modifier ou de le bonifier ?
• Est-ce que certaines thématiques ou certains éléments sont absents et

devraient être ajoutés?

• Certaines actions devraient-elles être priorisées ou accélérées ?

• Quelles améliorations pourrait-on proposer ?

Principaux éléments du plan de match présenté :
•Formation d’un comité ad hoc citoyen: projet de TOD.
•Échéancier à venir pour l’embellissement du secteur (nouveaux parcs) et le

réaménagement des rues.
•Renforcement dans l’application des critères de qualité (PIIA) et de

l’encadrement de l’abattage d’arbres (politique de l’arbre).
•Bonification des communications des changements urbanistiques

QUESTION 1
(20 minutes)

 48

Concernant les ajustements au règlement de zonage 1638, y a-t-il lieu
de les modifier ou de les bonifier ?
• Quels éléments vous interpellent plus particulièrement ? (p.ex. les limites des

zones, hauteurs proposées, types d’habitation, autres ? Dans quels secteurs en
particulier ?) ?

• Quelles améliorations pourrait-on proposer ?

cf. documents disposés sur les tables

QUESTION 2
(20 minutes)

 49

À la lumière des engagements pris par la Ville de Deux-Montagnes,
avez-vous d’autres préoccupations quant aux transformations à venir
dans le secteur Grand-Moulin ?
• Par exemple : critères de qualité des constructions, moyens de communication

du présent processus, etc.

QUESTION 3
(20 minutes)

 50

Quels sont les trois faits saillants qui
résument les discussions de votre table ?

QUESTION 4
(5 minutes)

6. Retour en plénière et
prochaines étapes

Source : Google Earth

Faits saillants des discussions

 52

En 5 minutes, pouvez-vous nous dire
quels sont les trois éléments

incontournables qui résument les
discussions qui ont eu lieu à votre table?

Déroulement de la démarche (modifié)

 53

ATELIER 1 | 28 février 2019 
État des lieux, préoccupations et aspirations des citoyens

ATELIER 2 | 20 mars 2019
État des lieux (suite), réflexion sur l’encadrement de la densification

ATELIER 3 | 23 mai 2019 
Recommandations de Vivre en Ville, réponse de la Ville de Deux-
Montagnes, bonifications citoyennes

ATELIER 4 | 4 juin 2019 
Présentation du règlement modifié, conclusion du processus et
poursuite de la collaboration avec les citoyens pour l’aire TOD

RECOMMANDATIONS DE VIVRE EN VILLE

Plus d’informations sur Vivre en Ville :
www.vivreenville.org
www.ouidansmacour.quebec

Plus d’informations sur les étapes de la consultation :
www.ville.deux-montagnes.qc.ca/consultations-publiques/

DEUX-MONTAGNES

23 mai 2019 - Salle des Vétérans de la Légion canadienne

Atelier participatif - aire TOD du secteur Grand-Moulin

