
CODE
VILLAGEOIS

Code villageois 3

Dans son programme particulier d’urbanisme (PPU)
pour le village de Pointe-Claire, la Ville de Pointe-
Claire a souligné sa volonté de faire de ce secteur d’in-
térêt historique unique une destination privilégiée de
l’Ouest-de-l’Île en préservant ses nombreux attraits et
en tirant parti de son échelle et de son ambiance vil-
lageoise particulière. Pour favoriser le développement
du village, la Ville de Pointe-Claire compte procéder
en améliorant la qualité de vie, en augmentant l’offre
de logement et en stimulant l’activité économique, tout
en respectant le patrimoine bâti et l’ambiance distinc-
tive du secteur. Le présent Code villageois s’appliquera
alors dans un esprit de protection, de mise en valeur et
de développement des multiples atouts du village, dont
ses trésors architecturaux, son échelle humaine et son
caractère villageois traditionnel.

Le présent Code villageois contient les normes de
zonage et de lotissement ainsi que celles relatives
aux plans d’implantation et d’intégration architectura-
le (PIIA) et aux usages conditionnels applicables au
secteur villageois. En intégrant toutes les dispositions
d’urbanisme dans un même code, la Ville contribue à
mettre en place une nouvelle forme de réglementation
plus intégrée qui met davantage l’accent sur la forme
bâtie et l’ambiance des paysages, que sur l’affectation
traditionnelle des usages.

Le village de Pointe-Claire est dorénavant découpé en
unités paysagères qui remplacent les zones et sec-
teurs qui étaient jusqu’à maintenant définis au Plan de
zonage et au plan des secteurs assujettis du règlement
sur les PIIA de la Ville. La division du territoire en unités
paysagères permet de mettre l’accent sur l’évolution
de lieux distincts au sein du village de Pointe-Claire, de
manière à ce que leur aménagement soit cohérent, et
que la jonction entre ces différentes unités paysagères
et les zones adjacentes prévues au Plan de zonage de
la Ville soit planifiée et harmonieuse.

Le Code s’inspire de l’approche du « form-based plan-
ning » qui permet à la Ville de déterminer à l’avance
le style et les caractéristiques du développe¬ment im-
mobilier et de s’assurer du respect des critères émis
quant au type d’environnement bâti à protéger et à
favoriser. En utilisant la forme urbaine comme moyen
d’opérationnaliser la prise en compte des enjeux en-
vironnementaux et architecturaux, le Code fusionne
les aspects normatifs et discrétionnaires de l’urban-
isme durable de manière à encadrer l’espace public et
le cadre bâti par un ensemble de règles, de critères
et d’objectifs cohérents et rassemblés dans un même
véhicule. Les illustrations intégrées au texte visent à fa-
ciliter la compréhension et la familiarisation aux princi-
pes sous-jacents à l’application des concepts proposés
par ce Code.

Sans pour autant être un principe organisateur, tel qu’il
le serait dans une règlementation plus traditionnelle,
la gestion des usages et des activités temporaires de-
meure nécessaire pour réaliser la volonté de la Ville
de développer un cœur villageois dynamique et diver-
sifié. Le présent Code introduit des dispositions pour
favoriser une mixité d’usages tout en assurant une co-
habitation harmonieuse entre les différentes activités
du village.

À l’adoption du Code villageois, la Ville de Pointe-Claire
devient la première municipalité de la province à re-
grouper l’ensemble des dispositions règlementaires en
matière d’urbanisme applicables à un secteur de son
territoire dans un seul document élaboré et présenté
selon les principes de « form-based planning ». Le
Code villageois serait donc une première au Québec!

PRÉAMBULE

CRÉDITS

SERVICE D’URBANISME, VILLE DE POINTE-CLAIRE

Heather LEBLANC, Directrice
France GIGUÈRE, urbaniste - Coordonnatrice en planification
Ahmad RUSTOM, urbaniste - Chargé de projet

AECOM
Élaboration des fiches thématiques

Manuel-Lucas BERGERON DUHAMEL, designer urbain - Chargé
de projet

BÉLANGER SAUVÉ
Rédaction du texte règlementaire

Me. Marc-André LeCHASSEUR
Me. Sophie DESLAURIERS

Collaboration avec:
ISABELLE BOUCHARD, Consultante en patrimoine
Expertise en conservation du patrimoine bâti

TABLE DES MATIÈRES
06 	 CHAPITRE 01 – DISPOSITIONS

	 DÉCLARATOIRES, INTERPRÉTATIVES
	 ET ADMINISTRATIVES

09 CHAPITRE 02
OBJECTIFS GÉNÉRAUX

11 CHAPITRE 03
ARCHITECTURE VILLAGEOISE

13 	 CHAPITRE 04 – UP1
	 NOYAU VILLAGEOISE CENTRE

30	 CHAPITRE 05 – UP2
	 ENTRÉE VILLAGEOIS NORD

47	 CHAPITRE 06 – UP3
	 ENTRÉE VILLAGEOISE OUEST

64 	 CHAPITRE 07 – UP4
	 ENTRÉE CARTIER

81	 CHAPITRE 08 – UP5
	 NOYAU VILLAGEOIS SUD

98	 CHAPITRE 09 – UP6
	 NOYAU VILLAGEOIS NORD

115		 CHAPITRE 10 – UP7
		 SECTEUR LANTHIER

131 		 CHAPITRE 11 – UP8
		 AVENUE DU GOLF SUD

148		 CHAPITRE 12 – UP9
		 AVENUE DU GOLF NORD

165		 CHAPITRE 13 – UP10
		 AVENUE CARTIER NORD

182 		 CHAPITRE 14 – PROCÉDURE DE
		 DEMANDE DE PLAN D’IMPLANTATION

		 ET D’INTÉGRATION ARCHITECTURALE

188 		 CHAPITRE 15 – PROCÉDURE DE
		 DEMANDE D’USAGE CONDITIONNEL

191 		 CHAPITRE 16 – CONTRAVENTIONS,
		 PÉNALITÉS ET RECOURS

193 ANNEXE 1
PLAN DES UNITÉS PAYSAGÈRES

Code villageois6

01
CHAPITRE

DISPOSITIONS DÉCLARATOIRES,
INTERPRÉTATIVES
ET ADMINISTRATIVES

1.1 	 Titre et entrée en vigueur
1.1.1 	Le présent règlement est le « Code villageois de la ville de Pointe-Claire ».

1.2 	 Mode d’amendement
1.2.1	Le présent Code ne peut être modifié que par un autre règlement, adopté et, le cas échéant, approuvé selon

les dispositions de la Loi.

1.3 	 Portée du règlement et territoire assujetti
1.3.1	Le Code, dont les dispositions s’imposent aux personnes physiques comme aux personnes morales de droit

public ou de droit privé, s’applique aux unités paysagères situées dans la partie du territoire de la ville de
Pointe-Claire montrée à l’Annexe « 1 » du présent Code.

1.3.2	Plus particulièrement, le présent Code décrète les unités paysagères suivantes :
a) Le noyau villageois centre (UP 1)
b) L’entrée villageoise nord (UP 2)
c) L’entrée villageoise ouest (UP 3)
d) L’entrée Cartier (UP 4)
e) Le noyau villageois sud (UP 5)
f) Le noyau villageois nord (UP 6)
g) Le secteur Lanthier (UP 7)
h) L’avenue du Golf sud (UP 8)
i) L’avenue du Golf nord (UP 9)
j) L’avenue Cartier nord (UP 10)
1.3.3	Les unités paysagères sont montrées au « Plan des unités paysagères », lequel est annexé au présent Code

comme Annexe « 1 » pour en faire partie intégrante. Chaque unité paysagère est assimilée à une zone aux
termes de la Loi sur l’aménagement et l’urbanisme (RLRQ, c. A-19.1).

1.4	 Concurrence avec d’autres lois, règlements ou servitudes
1.4.1	Le fait de se conformer au présent Code ne soustrait pas de l’obligation de se conformer à tout autre loi,

règlement ou servitude applicables en l’espèce et notamment au Code civil du Québec.
1.4.2	La responsabilité de s’informer de tout autre loi, règlement ou servitude applicables et l’obligation de s’y con-

former reviennent entièrement aux personnes assujetties à ces lois, règlements ou servitudes.

1.5	 Interprétation
1.5.1	À moins d’une déclaration contraire expresse ou que le contexte indique un sens différent, les expressions,

termes et mots, dont une définition est fournie à l’Annexe « 1 » du Règlement de zonage no PC-2775 et à
l’article 19 du Règlement sur les PIIA no PC-2787, ont le sens qui leur est attribué.

1.5.2	Quel que soit le temps du verbe employé dans l’une quelconque des dispositions du présent Code, cette
disposition est réputée être en vigueur à toutes les époques et dans toutes les circonstances où elle peut
s’appliquer.

Code villageois 7

DISPOSITIONS DÉCLARATOIRES, INTERPRÉTATIVES
ET ADMINISTRATIVES

1.5.3	 Dans le présent Code, le genre masculin comprend le genre féminin, à moins que le contexte n’indique le contraire.
1.5.4	Dans le présent Code, le singulier comprend le pluriel, à moins que le contexte n’indique le contraire.
1.5.5	Toutes les dimensions et mesures employées dans le présent Code sont exprimées en utilisant les unités

du système international (métrique) avec, parfois, entre parenthèses une équivalence en dimensions et me-
sures anglaises; l’équivalence en dimensions et mesures anglaises n’est donnée qu’à titre indicatif. En cas
d’imprécision, les dimensions ou mesures du système international prévalent, sauf erreur typographique.
Lorsque ce Code réfère à une mesure ne comportant qu’un seul chiffre après la virgule, elle doit être lue
comme comportant un deuxième chiffre qui est le zéro (0).

1.5.6	Les plans, annexes, tableaux, grilles, diagrammes, graphiques, symboles et toute forme d’expression autre
que le texte proprement dit contenus dans le présent Code en font partie intégrante, à l’exception de la table
des matières et des titres.

1.5.7	En cas de contradiction entre la version française et la version anglaise du présent Code, la version
française prévaut.

1.6	 Adoption par partie
1.6.1	Le Conseil déclare, par la présente, qu’il adopte ce Code partie par partie de façon à ce que si une partie

quelconque venait à être déclarée nulle et sans effet par un tribunal, une telle décision n’ait aucun effet sur les
autres parties du Code.

1.7	 Interventions assujetties
1.7.1	Toute intervention en matière de zonage, de lotissement, de plan d’implantation et d’intégration architec-

turale, d’usage conditionnel, d’activité temporaire ou de stationnement sur l’ensemble des unités paysagères
décrites aux paragraphes a) à j) de l’article 1.3.2 du Code ne peut être faite qu’en conformité avec ce Code.

1.7.2	En matière de zonage, sur l’ensemble du territoire des unités paysagères, on ne peut ériger, déplacer, réparer,
transformer, agrandir ou démolir une construction ou modifier l’utilisation d’un terrain ou d’une construction,
subdiviser un logement, aménager un terrain, excaver le sol, construire un quai, installer une piscine, un spa,
un équipement mécanique, un réservoir extérieur ou une terrasse, planter ou abattre un arbre, ériger une clô-
ture, un muret, un mur de soutènement ou planter une haie, installer ou modifier une affiche, une enseigne ou un
panneau-réclame, installer une antenne ou installer une roulotte ou une maison mobile qu’en conformité
avec le présent Code.

1.7.3 En matière de lotissement, sur l’ensemble du territoire des unités paysagères, on ne peut procéder à une
opération cadastrale qu’en conformité avec le présent Code.

1.7.4 En matière de plans d’implantation et d’intégration architecturale, sur l’ensemble du territoire des unités
paysagères, les interventions assujetties sont déterminées au chapitre 14 du Code.

1.7.5 En matière d’usage conditionnel, sur l’ensemble du territoire des unités paysagères, les interventions assu-
jetties sont déterminées au chapitre 15 du Code.

1.8	 Application du Code et obtention des permis et certificats
1.8.1	Dans l’application du présent règlement, le Conseil est représenté par le directeur. Le Conseil peut, par

résolution, lui adjoindre des personnes pour l’aider ou le remplacer au besoin.
1.8.2 	Les conditions de délivrance des permis et certificats nécessaires à l’exécution des interventions visées par

le présent Code sont définies au Règlement de lotissement no PC-2774 ainsi qu’au Règlement des permis
et certificats no PC-2788 de la ville de Pointe-Claire. Les pénalités et attributions du directeur prévues à ces
règlements s’appliquent à tous les permis et certificats émis.

Code villageois8

DISPOSITIONS DÉCLARATOIRES, INTERPRÉTATIVES
ET ADMINISTRATIVES

1.9	 Plan des unités paysagères
1.9.1	Interprétation des limites :
a) Sauf indication contraire, les limites des unités paysagères montrées au Plan des unités paysagères

(Annexe 1) coïncident avec la ligne médiane des emprises des autoroutes, des routes, des rues ou autres
voies de circulation, avec les limites des lots cadastrés ou les limites du territoire de la ville. Lorsqu’une
limite ne coïncide avec aucun de ces éléments et qu’il n’y a aucune mesure indiquée, les distances doivent
être prises à l’échelle du plan. Dans ce cas, il doit être pris pour acquis que la limite exacte de l’unité
paysagère se situe au centre du trait la séparant de sa voisine.

b) Lorsqu’un terrain chevauche une limite d’une unité paysagère ou une limite d’une zone, les dispositions rela-
tives au bâtiment principal, à l’aménagement et à l’utilisation des espaces extérieurs doivent être respectées
sur le territoire respectif de chaque unité paysagère ou de chaque zone, peu importe où le bâtiment principal
est situé. Pour les dispositions relatives au taux d’implantation, au coefficient d’occupation du sol (COS), à
la largeur de façade, au pourcentage de la façade en zone de façade et au pourcentage des ouvertures, les
normes les moins restrictives prévalent.

1.10	 Fiches thématiques
1.10.1 Chaque unité paysagère fait l’objet d’un chapitre du présent Code. Les dispositions contenues

dans chaque chapitre prennent la forme de fiches thématiques qui sont inspirées de l’approche du
« form-based Code » priorisant le développement de quartiers viables. Elles ont pour objectif de
permettre le développement d’aménagements créatifs et respectueux du patrimoine en conformité avec les
objectifs et orientations du Programme particulier d’urbanisme (PPU) du village de Pointe-Claire, tout en
encadrant l’espace public.

1.10.2 Les fiches doivent être utilisées comme un guide d’aménagement respectant les caractéristiques des dif-
férentes unités paysagères du secteur du PPU du village de Pointe-Claire. Il s’agit d’un outil réglementaire
à teneur normative et discrétionnaire portant sur les trois thèmes suivants : la forme urbaine, la gestion du
stationnement et les usages et activités.

1.10.3 Les fiches sont organisées par unité paysagère et structurées en sept sections comme suit :
Section 01 	Généralités
Section 02 	Forme bâtie
Section 03 	Façade
Section 04 	Aménagements extérieurs
Section 05 	Stationnement
Section 06 	Usages
Section 07 	Activités temporaires

1.11	 Numérotation des fiches thématiques
1.11.1 Chaque fiche thématique comporte un numéro de référence composé comme il suit :

UP0.00.00-X

UP0 	 Numéro de l’unité paysagère
01	 Généralités
02	 Forme bâtie
03 Façades
04	 Aménagements extérieurs
05	 Stationnement
06	 Usages
07	 Activités temporaires

00 Numéro de fiche

N	
O	
C	

Norme de zonage ou de
lotissement Objectif PIIA ou usage
conditionnel Critère PIIA ou usage
conditionnel

Code villageois 9

DISPOSITIONS DÉCLARATOIRES, INTERPRÉTATIVES
ET ADMINISTRATIVES

1.11.2 En matière de zonage et de lotissement, les dispositions normatives applicables pour chacune des
unités paysagères sont énoncées aux pages où le numéro de référence se termine par la lettre « N ».

1.11.3 Les dispositions normatives de zonage en matière d’usage autorisé sont énoncées à la section « 06
USAGES » de chacune des fiches, plus particulièrement aux sous-sections « Mixité d’usage » et « Usages
permis ».

1.11.4 En matière de plans d’implantation et d’intégration architecturale, les objectifs généraux et les objectifs
spécifiques au stationnement sont énoncés aux pages où le numéro de référence, dans la section 01
«Généralités» et la section 05 «Stationnement», se termine par la lettre « O ».

1.11.5 Les critères de plans d’implantation et d’intégration architecturale, relatifs à la forme bâtie, la façade, les
aménagements extérieurs et le stationnement, sont énoncés aux pages où le numéro de référence, dans
les sections respectives, se termine par la lettre « C ».

1.11.6 En matière d’usage conditionnel, les objectifs généraux sont énoncés à la section « 01 GÉNÉRALITÉS » .
1.11.7 En matière d’usage conditionnel, les usages pouvant faire l’objet d’une demande d’usage conditionnel

sont énoncés à la sous-section « Usages permis » de la section « 06 USAGES » .
1.11.8 Les critères généraux et les critères particuliers à certains usages conditionnels sur lesquels

l’évaluation de toute demande d’approbation d’un usage conditionnel est basée sont énoncés à la sous-sec-
tion « Critères des usages conditionnels » de la section « 06 USAGES » .

1.11.9 Les critères, sur lesquels l’évaluation de toute demande d’exemption de l’obligation de fournir le nombre
minimum des cases de stationnement requis est basée, sont énoncés à la sous-section «Demande d’ex-
emption» de la section 05 «Stationnement».

1.11.10 Lorsque sur une même page se trouvent des dispositions normatives et des critères, le numéro de
référence de cette page se termine par les lettres «N/C». Aux titres des sous-sections incluses dans cette
page, la lettre «N» ou la lettre «C» sont ajoutées pour identifier le contenu de cette sous-section comme
contenu normatif ou des critères respectivement .

1.12	 Priorité d’application
1.12.1 Le Code s’applique prioritairement à toute unité paysagère. Les interventions faites en application du Code

de même que l’utilisation des biens-fonds demeurent assujetties à la réglementation de la ville normale-
ment applicable quant aux aspects qui ne sont pas spécifiquement régis par le présent Code.

1.12.2 Le Règlement de zonage no PC-2775 et le Règlement de lotissement no PC-2774 s’appliquent à titre sup-
plétif aux unités paysagères pour toutes les situations non prévues par le présent Code.

1.12.3 En cas d’incompatibilité entre une disposition du Code et une disposition du Règlement de zonage
no PC-2775 ou du Règlement de lotissement no PC-2774, celle du Code prévaut sur celle du Règlement de
zonage ou du Règlement de lotissement.

1.12.4 En cas d’incompatibilité entre deux dispositions du Code, la disposition spécifique prévaut sur la disposition
générale.

1.12.5 En cas d’incompatibilité entre deux dispositions restrictives ou prohibitives contenues dans le Code, la disposition
la plus restrictive ou prohibitive s’applique à moins d’indication contraire.

Code villageois10

CHAPITRE
2.1	 Forme urbaine

2.1.1	 L’encadrement du développement de la forme urbaine se concentre sur trois éléments majeurs : la forme
bâtie, la relation entre les bâtiments et la relation entre les bâtiments et le domaine public. La forme bâtie
est déterminée par l’architecture des bâtiments et par leur gabarit. La relation entre les bâtiments est
déterminée par l’implantation des bâtiments, la configuration et l’aménagement des espaces publics et la
localisation des espaces libres privés (marges, cours et stationnements). Finalement, la relation entre les
bâtiments et le domaine public est déterminée par le traitement architectural des façades et l’aménage-
ment des cours avant. Le présent Code met de l’avant des normes et critères qui visent à privilégier un
développement réfléchi qui tient compte de l’existant.

2.2	 Gestion du stationnement
2.2.1	 La gestion des espaces de stationnement (publics et privés) suit une approche intégrée dans le but d’avoir

une utilisation optimale des espaces disponibles et un équilibre entre les exigences règlementaires et les
principes du développement durable. Les normes relatives à l’aménagement des stationnements visent à
réduire la rupture du front bâti, les nuisances pour les usages voisins et les impacts environnementaux.

2.3	 Usages et activités temporaires
2.3.1	 Malgré que dans une approche de type «form-based Code», la forme urbaine soit l’élément prioritaire, la

gestion des usages et des activités temporaires demeure nécessaire pour réaliser la volonté de la Ville
de développer un cœur villageois dynamique et diversifié.

2.4	 Plan des unités paysagères
2.4.1	 Le Plan des unités paysagères définit les unités paysagères à préserver à l’intérieur du territoire du PPU du

village de Pointe-Claire.	

02
CHAPITRE

OBJECTIFS
GÉNÉRAUX

Code villageois 11

CHAPITRE

Boomtown avec ornementations victoriennes

Boomtown

Traditionnelle québécoise

Cubique

Le village de Pointe-Claire est caractérisé par l’unité volumétrique de son
architecture villageoise et par la diversité des styles architecturaux marquant les
différentes époques de son développement.

En termes de volume, les bâtiments les plus susceptibles de s’intégrer à
l’architecture villageoise sont ceux dont le gabarit principal peut se décrire comme
suit :

1. les bâtiments dont le carré fait un étage de hauteur, comprenant un rez-de-
chaussée qui occupe la totalité du périmètre d’implantation et un premier
étage (aménagé ou non) dont la surface utilisable est réduite à cause de la
pente ou de la structure du toit, lequel a au moins deux versants, à pente
continue ou brisée (mansarde), avec une pente d’au moins 9/12 ;

2. les bâtiments dont le carré fait deux étages de hauteur, comprenant un
rez-de-chaussée et un premier étage qui occupent la totalité du périmètre
d’implantation, avec un toit plat ou un toit à au moins deux versants dont la
pente est inférieure à 9/12.

La diversité des styles architecturaux est une caractéristique à préserver. Les
styles architecturaux qui représentent bien le cachet villageois peuvent servir de
modèles à suivre en termes de gabarit et de composition de façade.

L’architecture traditionnelle québécoise, présente dans les plus vieux secteurs
du village et caractérisée par son carré d’un étage et son toit en pente, rappelle
les traces de l’établissement du village jusqu’à l’incendie de 1901. Bien que
moins fréquente dans les nouvelles constructions, il est primordial de préserver
l’intégrité de celles toujours en place.

Après l’incendie de 1900, deux styles principaux créent une certaine homogénéité :

1. L’architecture Boomtown, apparue au début du 20e siècle, est caractérisée
par son volume cubique, ses deux étages et son toit plat ou à faible
pente. Les ouvertures verticales sont distribuées de manière régulière
(généralement des fenêtres à guillotine). On note une façade avec peu de
saillies, à l’exception de la galerie couverte d’un auvent. L’ornementation se
limite au couronnement par une corniche moulurée, un parapet ou un jeu
de brique.

2. L’architecture de style Cubique est définie par son corps massif et
symétrique, sa galerie imposante et son toit en pavillon à pente faible.

03
CHAPITRE

ARCHITECTURE
VILLAGEOISE

Code villageois12

Cubique

Boomtown avec ornementations victoriennes

Boomtown

Traditionnelle Québécoise

ARCHITECTURE VILLAGEOISE

La volumétrie type du secteur villageois est relativement simple et composée d’un
seul volume épuré.

Un bandeau ou un couronnement est présent sur l’ensemble des bâtiments patri-
moniaux. Malgré les styles différents, ce détail participe à unifier les façades et à
préserver le cachet villageois. Le type, la taille et l’alignement sont à prendre en
compte lorsqu’il est rénové ou lorsque l’on vient développer de nouveaux projets.
La corniche moulurée, le parapet, la fausse mansarde ou le jeu de brique est
présent sur les bâtiments à toit plat ou à faible pente.

Les toitures à forte pente se retrouvent sur les bâtiments anciens à l’architecture
traditionnelle québécoise.

Les toitures les plus typiques sont le toit plat et à faible pente pour les styles
architecturaux plus récents.

Les éléments architecturaux de façade rythment la majorité des bâtiments du
village de Pointe-Claire. Les principaux sont le perron, la galerie et le balcon.

Les détails architecturaux sont généralement sobres. Les principaux sont les
gar-de-corps composés d’éléments verticaux simples et les volets de fenêtre
s’apparentant au style du bâtiment.

Les ouvertures sont dans l’ensemble des styles existants distribuées de manière
régulière et à la verticale.

Les matériaux et coloris varient quelque peu. La brique et des couleurs plus
foncées sont typiques du chemin Bord-du-Lac alors que les autres secteurs ont
souvent des déclins ou du crépi de couleurs claires.

3 1

2

4

4

4

4

5

5

6

6

6

7

7

3

1

2

3

4

5

6

7

04
CHAPITRE

UP1
NOYAU VILLAGEOIS CENTRE

UP1 – NOYAU VILLAGEOIS CENTRE

Cette unité paysagère représente le cœur du village. Dynamique et mixte, elle est
composée de bâtiments contigus et détachés utilisant toute la largeur de leur lot.
Riche de ses différents styles architecturaux, elle offre une unité formelle par le gabarit
de ses bâtiments et les marges quasi nulles qui contribuent au front bâti agréable pour
les piétons.

• Créer un milieu de vie dynamique
• Consolider le front bâti
• Atténuer les impacts négatifs des stationnements
• Encadrer l’insertion de nouvelles constructions
• Conserver la diversification de l’offre commerciale
• Mettre en valeur les bâtiments patrimoniaux

Usages
Typologie

Lots
Taux d’implantation

Marge avant
Marge latérale

Style architectural
Nombre d’étages

Éléments architecturaux
Matériaux et coloris

Particularités

Commercial, service, résidentiel
Contiguë ou détachée et jumelée
Étroits
Élevé (± 50 %)
Nulle à étroite
Nulle ou étroite
Boomtown
Front bâti : 2 ; En recul : 3
Auvents, petits balcons
Brique, déclin de bois, crépis ; teintes
terreuses et foncées
Terrasses, dynamique

UP1.01.01-O

Noyau villageois centre (UP1) Intentions

Bâtiments d’intérêt partimonial
42, Avenue Sainte-Anne
245, Bord-du-Lac
250, Bord-du-Lac
252, Bord-du-Lac
254, Bord-du-Lac
258, Bord-du-Lac
262-268, Bord-du-Lac
270-272, Bord-du-Lac
277-297, Bord-du-Lac
281, Bord-du-Lac
286, Bord-du-Lac

(Corps principal du bâtiment)
296, Bord-du-Lac
295-303, Bord-du-Lac
300, Bord-du-Lac
302-306, Bord-du-Lac

305-307, Bord-du-Lac
309, Bord-du-Lac
314, Bord-du-Lac
313-315, Bord-du-Lac
317-319, Bord-du-Lac
321-323, Bord-du-Lac

(Corps principal du bâtiment)
322-324, Bord-du-Lac
325-329, Bord-du-Lac
328, Bord-du-Lac
330-332, Bord-du-Lac
334, Bord-du-Lac
336, Bord-du-Lac
338, Bord-du-Lac
343, Bord-du-Lac

GÉNÉRALITÉS

14 Code villageois UP1 – 2 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

Conserver la forme urbaine compacte

Encadrer la diversité des styles architecturaux

Préconiser la mixité verticale Favoriser les lieux de rencontre dynamiques

Mettre en valeur les bâtiments patrimoniaux

Encourager une forme bâtie homogène

GÉNÉRALITÉS

UP1.01.02-O

15Code villageois UP1 – 3 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

3.	 L’alignement des nouvelles constructions devrait être fait en fonction de
l’espace public et devrait y être parallèle.

4.	 Considérant la diversité des modes d’implantation sur le chemin du Bord-
du-Lac, le mode d’implantation de nouvelles constructions peut être contigu,
jumelé ou détaché.

5.	 Pour toute construction, la marge avant devrait être semblable aux marges
avant des constructions adjacentes ou avoisinantes et devrait avoir pour
but de préserver le bon encadrement sur rue du chemin du Bord-du-Lac.
La marge avant devrait être égale à la marge avant la plus petite des bâtiments
adjacents.

6.	 Les marges avant secondaires devraient s’apparenter aux marges avant
moyennes des constructions sur la rue secondaire.

7. Les marges latérales devraient être nulles ou d’une dimension allant de 1 m
à 2 m dans le but de conserver l’encadrement sur rue. Les marges de moins
de 1 m sont à éviter pour ne pas créer de zones difficilement aménageables.

8.	 Les bâtiments de coin1 devraient préconiser un encadrement de l’intersection
en construisant le plan de façade principal à proximité de cette dernière.

9. Pour toute construction ou modification sur un lot adjacent aux bâtiments
de style traditionnel québécois, Second empire et Queen Anne, une marge
latérale d’une dimension permettant de mettre en valeur ces bâtiments est
nécessaire. Une nouvelle construction démontrant une intégration volumétrique
et architecturale de qualité avec ces bâtiments particuliers pourrait réduire sa
marge latérale.

10. Les garages et remises devraient être peu ou non visibles de la rue. Leur
localisation devrait être en recul par rapport au bâtiment principal et idéalement
à l’arrière de celui-ci.

11. Les allées d’accès au stationnement devraient avoir une largeur minimale de
3 m et les allées communes pour deux lots adjacents sont à privilégier.

12. Les accès aux stationnements intérieurs ou souterrains ne devraient pas
être visibles de la rue et devraient être traités latéralement sur les bâtiments
lorsque possible.

13. Une entrée charretière double devrait être séparée par une bande végétalisée
d’au moins 1,5 m sur les trois premiers mètres.

14. Limiter les impacts des nouvelles constructions sur l’ensoleillement des
propriétés voisines.

15. Pour les propriétés riveraines au lac Saint-Louis, l’implantation et la hauteur
d’un projet de construction ou d’agrandissement d’un bâtiment, d’un mur, d’une
haie et d’une clôture devraient être établies de manière à permettre des vues
entre les bâtiments ou au-dessus de ces murs, haie et clôture, et à mettre
en valeur les vues exceptionnelles sur le lac Saint-Louis et son paysage, en
tenant compte de la végétation et des niveaux de terrain existants et projetés.

1 Nonobstant ce critère, pour le lot situé à l’intersection nord-ouest du chemin Bord-
du-Lac et avenue Cartier, le dégagement du coin est souhaitable afin de permettre
une percée visuelle vers les maisons patrimoniales au sud du chemin Bord-du-Lac.

FORME BÂTIE

UP1.02.03-C

OPÉRATIONS CADASTRALES	

IMPLANTATION	

1.	 La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale de la rue et du secteur tant dans sa largeur que dans sa profondeur.

2.	 Des lots allant de 10 m à 24 m de largeur et de 25 m à 45 m de profondeur
sont à privilégier.

25 à 45 m

10 à 24 m

3

4

1

2

2

1

5

6

6

8

3

4

5

8

12

12

16 Code villageois UP1 – 4 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

FORME BÂTIE

UP1.02.04-C

1. Toute nouvelle construction devrait être d’une hauteur, d’une échelle et d’une
largeur semblables aux bâtiments adjacents et aux bâtiments types du
secteur.

2. Toute nouvelle construction devrait contribuer à préserver le front bâti du
chemin du Bord-du-Lac que l’on peut illustrer comme une succession de
façades ayant leur propre personnalité formant une bande horizontale de deux
étages.3. Pour conserver l’intégrité du front bâti, l’ajout d’un 3e étage devrait être fait
avec un recul suffisant par rapport à la ligne d’implantation avant du bâtiment.
Ce recul pourrait permettre un changement de style et de matériaux dans le
but d’atténuer l’effet du volume ajouté.
Lorsque le bâtiment est adjacent à une zone résidentielle d’un ou deux étages,
le troisième étage devrait avoir un recul d’au moins 2 m par rapport à la ligne
d’implantation adjacente à cette zone.

4. Dans le but de rappeler la largeur moyenne des bâtiments du village et de
préserver le rythme du font bâti, les façades en front de rue de plus de 12 m
devraient être brisées et rythmées par un recul allant de 1 m à 3 m.

5. Le rez-de-chaussée et le couronnement du bâtiment devront s’aligner avec les
bâtiments avoisinants.

6. Dans le respect de l’architecture type du secteur, les constructions à volumétrie
simple sont à privilégier.

7. Une nouvelle construction adjacente à un bâtiment patrimonial d’un étage
pourrait contribuer à son intégration en n’ayant qu’un étage en front de rue sur
la partie adjacente à ce bâtiment.

8. Dans le but de préserver la diversité de typologies et de styles architecturaux,
une nouvelle construction devrait avoir sa propre personnalité architecturale.
Elle devrait différer, soit dans sa volumétrie, son style ou sa matérialité, des
bâtiments avoisinants.

9. À moins d’une reconstruction ou d’une restauration d’un bâtiment d’intérêt
patrimonial à partir de documents d’archives, aucune opération de construction
ou de transformation ne devrait avoir pour effet de créer un bâtiment d’imitation
de bâtiment ancien.

10. Le style architectural Boomtown devrait servir de modèle pour le développement
du secteur.

11. Le rythme des éléments de façade et de la fenestration devrait être conservé.

ARCHITECTURE	

3

4

5

4

3

4

5

12 m

1-3
 m

17Code villageois UP1 – 5 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

M

L
L

K
K

N

FORME BÂTIE

UP1.02.05-N

Marge avant 0 m 2 m1

Marge avant secondaire 1 m 2 m

Marge latérale2, 3 0 m 3 m

Marge arrière 6 m -

Taux d’implantation (%) 40 % 80 %

1 La marge avant maximale ne s’applique pas au lot situé à l’intersection
nord-ouest du chemin Bord-du-Lac et avenue Cartier.

2 Si l’accès au stationnement n’est pas possible par une rue secondaire, une
marge latérale maximale de 3.5 m est permise pour accéder à un garage et
une marge latérale maximale de 4.5 m est permise pour accéder à une aire
de stationnement.
3 Les parties du bâtiment non visibles de la rue peuvent être à une distance
qui dépasse la marge latérale maximale.

R
ue

 s
ec

on
da

ire

Largeur 10 m -

Profondeur 25 m -

1 L’article 3.1.1 du Règlement de lotissement PC-2774 s’applique aux lots
adjacents au lac Saint-Louis.

Nombre d’étages 2 31,2

Hauteur du bâtiment 6 m 14 m

Niveau du RDC par rapport au trottoir 0 m 1 m

1 À partir du 3e étage, un recul d’un minimum de 3 m, calculé à partir de la
ligne d’implantation avant du bâtiment, doit être réalisé.
2 Nonobstant la présente disposition, pour un bâtiment d’intérêt patrimonial,

d’étages, tel qu’il existe à l’entrée en vigueur du présent code, doit être
conservé, et ce même en cas de reconstruction suite à une démolition.

le nombre d’étages prescrit et les marges prescrites peut être reconstruite
avec la même hauteur, le même nombre d’étages et les mêmes marges
dérogatoire seulement s’il s’agit d’un bâtiment d’intérêt patrimonial.

Largeur totale de la façade 8,2 m

Largeur des plans de façade 4 m 12 m1,2

% de la façade dans la zone de façade3

 Façade avant (%)4 70 % -

 Façade avant secondaire (%) 60 % -

1

2

3

distance qui dépasse la marge avant maximale.
4

sud du chemin Bord-du-Lac, la présente disposition ne s’applique pas au lot
situé à l’intersection nord-ouest du chemin Bord-du-Lac et avenue Cartier.

Taille des lots1 Min. Max.

Hauteur du bâtiment principal Min. Max.

Front bâti Min. Max.

 Min. Max. Implantation

Rue principale

R
ue

 s
ec

on
da

ire

H

Rue principale

4-12 m

H

K

L

M

N

A

B

C

D

E

G

F

Ligne de lot Zone constructible

Zone de façade

A

GE
B

C

D

D

F

Ligne de lot Zone de façade

Bâtiment

J

J

I

IIC

18 Code villageois UP1 – 6 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

FAÇADE

UP1.03.06-C

ÉLÉMENTS ARCHITECTURAUX	

GÉNÉRALITÉS	

6.	 Les éléments architecturaux devraient reprendre l’alignement des éléments
des bâtiments voisins.

7. Les auvents et marquises sont des éléments caractéristiques des rues
commerciales, ils participent positivement à animer les façades et sont
encouragés. Les auvents devraient être alignés avec les ouvertures. Les
auvents couvrant la largeur du bâtiment sont à éviter. Dans le cas échéant, on
y préférera une marquise rigide.

8. Les balcons sont encouragés, car ils témoignent de la mixité verticale du
quartier et dynamisent les façades. Leurs dimensions devraient s’apparenter à
celles des petits balcons qui ponctuent la rue. Les balcons s’étendant sur toute
la façade sont à éviter.

9. Les perrons, portiques et porches, typiques de l’usage résidentiel en RDC,
sont peu communs dans le secteur caractérisé par son usage commercial. Ces
éléments ne sont recommandés que sur les bâtiments présentant déjà un bon
recul. Ces éléments devraient agir comme un lieu d’accueil et ne devraient pas
être trop massifs ou imposants. S’ils sont utilisés sur un bâtiment avec un léger
recul, ils devraient contribuer à consolider l’alignement du front bâti.

10.	 L’articulation de la façade doit permettre une lecture claire des accès piétons.
Les entrées principales des bâtiments devraient être marquées par un
traitement distinctif.

11.	 Les entrées au niveau du trottoir sont à privilégier. Elles amélioreront la
connexion entre le bâtiment et le domaine public. Les surélèvements du trottoir
et les marches devraient être évités.

12.	 Les escaliers devraient être alignés avec la porte d’entrée et être d’une largeur
proportionnelle à la porte.

1. Les éléments architecturaux, détails architecturaux et ouvertures devraient
être sobres et cohérents. Leurs proportions et traitements devraient être
semblables à ceux des bâtiments environnants et s’inspirer du style
architectural du bâtiment.

2. Les éléments de design factices, les artifices ou les imitations sont à éviter.
3. Tous les murs extérieurs d’un bâtiment devraient présenter un même traitement

intégré et cohérent, tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

4. Les grandes surfaces planes et opaques sont à éviter. Les jeux de plans, de
matériaux et de relief devraient viser à produire des façades et un front bâti à
l’échelle humaine.

5. Aucune rénovation ne devrait avoir pour effet d’enlever à un bâtiment les
éléments qui en font un bâtiment qui contribue au caractère particulier de la
ville, comme une galerie, une lucarne ou un élément décoratif. L’enlèvement
d’un ajout ou d’un élément qui n’est pas d’origine, de façon à corriger des
modifications non appropriées, est acceptable.

11

6

7

7

8

8

11

10

10

12

12

8

6

19Code villageois UP1 – 7 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

5

1

7.	 Un des éléments distinctifs du secteur est la présence plus importante de
la brique de parement et les couleurs terreuses foncées. Les matériaux de
façade à privilégier sont la brique et le déclin de bois horizontal. Les matériaux
et coloris devraient s’inspirer de ceux présents dans l’unité paysagère.

8 L’utilisation d’un seul matériau de parement est à
privilégier.

9. Les escaliers en bois sont à privilégier. Les escaliers en béton ou en métal
sont à éviter.

10. Les rénovations aux bâtiments patrimoniaux devraient reprendre les matériaux
et coloris d’origine.

11. Les coloris suivants devraient être dominants sur la façade en front bâti :
• Parement de couleurs foncées et terreuses.
• Portes et fenêtres de couleurs contrastantes avec le parement.
• Éléments verticaux (colonnes, barreaux) de couleur blanche ou

agencés aux couleurs du bâtiment.

1. Un élément de couronnement d’au moins 30 cm est encouragé pour délimiter
la hauteur du front bâti. Ses proportions et son coloris doivent s’agencer à
l’architecture du bâtiment et celle des bâtiments avoisinants.

2. Les fausses mansardes devraient remplir un minimum du tiers (33 %) de la
hauteur de l’étage où elles se trouvent.

3. Les garde-corps devraient viser à créer un espace de transition accueillant et
non de retranchement. Ceux-ci devraient être ajourés et non opaques. Des
barreaux verticaux en bois ou en métal forgé sont à privilégier.

DÉTAILS ARCHITECTURAUX	
FAÇADE

UP1.03.07-C

OUVERTURES	

MATÉRIAUX ET COLORIS				

4 Qu’il s’agisse d’un usage commercial ou résidentiel, les ouvertures doivent
s’inspirer des ouvertures typiques de l’architecture villageoise. Les ouvertures
verticales sont à privilégier. Les bandeaux horizontaux devront être divisés par
des cadres massifs reprenant les proportions des ouvertures verticales. La
dimension des ouvertures devrait s’apparenter à celle des bâtiments voisins.

5. Le positionnement des ouvertures devrait se faire dans l’alignement des
ouvertures des bâtiments voisins.

6. L’encadrement des fenêtres contribue à rendre le bâtiment plus accueillant et
est typique de l’architecture villageoise. Les cadres de fenêtre d’une largeur
d’au moins 10 cm sont à privilégier. Les volets et faux-volets contribuent aussi
au cachet villageois et pourraient être intégrés.

4

4

1

2

2

5

7

8

7

7

7

Répartition des couleurs présentes dans l’unité
paysagère (en date d’adoption de ce Code.)

20 Code villageois UP1 – 8 de 17

8

8

4

UP1 – NOYAU VILLAGEOIS CENTRE

FAÇADE

UP1.03.08-N

Rez-de-chaussée	
Façade commerciale			 30 %	 80 %	
Façade résidentielle				 20 %	 40 %	

	
Façade commerciale			 30 %	 70 %	

Façade résidentielle				 30 %	 50 %	

Note : Les ouvertures aux façades en recul (ne participant pas
au front de rue) ne sont pas normées, mais doivent respecter les critères
édictés à la page précédente.

Éléments architecturaux	 Ouvertures				 Min.	 Max.	

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

Avant-toits et corniches		 0,6 (-)	 0,6 (-)	 0,6 (-)
Balcons				 1,6 (4)	 1,6 (-)	 1,6 (-)
Cheminées			 1 (2)	 1 (2)	 1 (2)
Marquises			 1,5 (-) 1,5 (-)	 np
Auvents				 1,2 (3)	 - (-) - (-)
Rampes, installations d’accès1

Oriels, fenêtres en baie2		 1 (3)	 1 (3)	 np
Constructions en porte-à-faux		 1 (-)	 1 (-)	 np	
Portiques				 np (np)	 1,6 (-)	 np	
Porches				 1,6 (4)	 - (-) np
Perrons				 1,6 (4)	 1,6 (4)	 np
Galeries				 2 (-)	 2 (-)	 np
Escaliers				 - (2) - (-) - (-)

1 Selon le Code du bâtiment du Québec	
2 Maximum de deux par 12 m de façade par étage

 Avant/Sec. Arrière Latérale

Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas dans
la marge.minimale.
Aucun élément ne peut être à moins de 1 m de la ligne de lot arrière et latérale.
Légende
np : Non permis	 - : Non réglementé		

A DB C

D

E

E

F

F

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

A

B

AC

21Code villageois UP1 – 9 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

AMÉNAGEMENTS EXTÉRIEURS

UP1.04.09-C

1.	 L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2. L’aménagement devrait permettre une transition douce entre l’espace public
et privé. Le surélèvement du terrain par rapport au trottoir est à éviter. On
y préfèrera un aménagement au niveau du trottoir donnant l’impression d’un
espace plus spacieux.

3. L’aménagement doit suivre les normes d’accessibilité universelle.
4.	 La plantation de végétaux est fortement encouragée.
5. Aux endroits où le front bâti n’est pas continu dû, par exemple, à une marge

avant trop large ou à la présence de stationnements, l’aménagement et la
végétation de cette marge devront permettre de recréer l’encadrement de la
rue typique du secteur.

6. Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue.

7. Les arbres situés à moins de 6 m du bâtiment ne devraient pas obstruer
complètement la façade.

8.	 Des massifs de plantation devraient être aménagés sous les fenêtres pour
augmenter la présence de végétation.onnes

9.	 Les marges avant devraient être recouvertes du même matériau que le trottoir
ou d’un matériau similaire.

10.	 Les haies, clôtures décoratives ou murets doivent être d’une hauteur maximale
de 1 m.

11.	 L’aménagement de terrasses contribue à dynamiser la rue et est encouragé.
12. L’étalage commercial temporaire est à privilégier a in de créer une transition

douce entre l’espace public et l’espace privé et d’agrémenter le parcours des
piétons.

13. Pour les propriétés riveraines au lac Saint-Louis, l’implantation d’un mur, d’une
haie ou d’une clôture devrait être établie de manière à préserver et mettre
en valeur les vues exceptionnelles sur le lac et son paysage.

AMÉNAGEMENT MARGE AVANT	

8

4

2

10

2

4

8

 9

 9

10

11

11

11

1

1

1

22 Code villageois UP1 – 10 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

AMÉNAGEMENTS EXTÉRIEURS

UP1.04.10-C

1. L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

3.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie.

4. Un aménagement collectif de détente est encouragé pour tout bâtiment
d’habitation de plus de huit logements.

5. Toute modi ication à l’aménagement du terrain devrait préserver les arbres
matures.

6. Pour les propriétés riveraines au lac Saint-Louis, l’implantation d’un mur, d’une
haie ou d’une clôture devrait être établie de manière à préserver et mettre
en valeur les vues exceptionnelles sur le lac et son paysage.

7. Pour les propriétés riveraines au lac Saint-Louis, l’aménagement d’une bande
de protection riveraine doit, en tout temps, chercher à atteindre les objectifs de
la politique de protection des rives, du littoral et des plaines inondables.

Transition d’usage
8.	 Dans le cas particulier de la transition entre les usages ayant de grandes

surfaces de stationnement ou utilisant la cour arrière pour y recevoir leur
clientèle (terrasses) et l’usage habitation, une attention particulière doit être
portée à limiter les nuisances pour l’usage habitation.
Un espace végétalisé contribuant à minimiser les nuisances à l’usage
habitation d’au moins 2 m à l’arrière du lot est nécessaire. Le traitement de cet
espace doit inclure l’implantation de clôtures, d’écrans végétaux ou de buttes
dans le but de limiter la pollution visuelle et sonore et l’effet d’îlot de chaleur
près des stationnements.

AMÉNAGEMENT MARGE ARRIÈRE	

2

3

4

8

2

4

8

8

3

Benny Farm, Montréal

23Code villageois UP1 – 11 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

STATIONNEMENT

UP1.05.11-O

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

24 Code villageois UP1 – 12 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

STATIONNEMENT

UP1.05.12-C

AMÉNAGEMENT					

1.	 Dans le cas où une surface de stationnement soit attenante au domaine
public, une bande végétalisée d’au moins 3 m de largeur est à préconiser afin
de limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4. Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée par six cases de stationnement.

5.	 Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins 2 m de large permettant de scinder et définir
l’espace de stationnement.

6. Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme minimum d’un arbre tous les 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR		

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS			

11. Favoriser la gestion des eaux pluviales à même le site.
12.	 Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13.	 Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’au moins 30 % de surface

perméable tels que l’engazonnement, les espaces végétalisés, les noues de
rétention et les matériaux perméables.

5

6

1

4

1,2 m
3 m

1 1

4

5

1

13

13

12

12

6

25Code villageois UP1 – 13 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

STATIONNEMENT

UP1.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du
comité consultatif d’urbanisme et du Service d'urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1,2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être
maintenue et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagés en stationnement intérieur ou souterrain.

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de fournir
des cases de stationnement moyennant une contribution financière au fonds de
stationnement, selon les conditions suivantes:

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Stationnement souterrain

Demande d’exemption

26 Code villageois UP1 – 14 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

STATIONNEMENT

UP1.05.14-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Stationnement sur lot non bâti
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale entre
ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance minimale entre deux entrées charretières 6 m

Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 4,5 m
• Voie d’accès double Largeur maximale 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

 Commerces et services				
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.
Stationnement pour vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

27Code villageois UP1 – 15 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

USAGES

Habitation	
• Classe A (unifamilial) P
• Classe B (2 à 4 logements) P
• Classe C (plus de 4 logements) P

Commerces et services
P
P
P

UC
UC
UC

P

• Classe A (bureau)
• Classe B-1 (commerce et service)
• Classe C-1 (hébergement - hôtel)
• Classe C-2 (hébergement - gîte du passant)
• Classe D-1 (restaurant, sur place)
• Classe D-2 (restaurant, au comptoir/pour

emporter)
• Classe E-1 (équipement culturel)
• Classe E-2 (bar, brasserie) UC

	
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis	

Légende

P : Permis UC : Usage conditionnel

Critères des usages conditionnels (C)

Critères particuliers à certains usages conditionnels

UP1.06.15-N/C

Mixité d’usages (N)

Rez-de-chaussée :
Commerce, habitation*
*Autorisé seulement pour les
unités n’ayant pas façade sur
Bord-du-Lac.

2e étage :
Habitation, commerce

3e étage :
Habitation, commerce

Usages permis (N)				 Statut

Critères applicables à tous les usages conditionnels

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage doit contribuer au dynamisme culturel et économique du secteur.
5. L’usage projeté ne doit pas porter atteinte à l’intégrité architecturale du

bâtiment et du milieu.
6. Le concept de signalisation est discret et s’intègre à l’architecture du bâtiment.

L’usage hébergement (C-2) :
• L’usage doit s’assurer de ne pas entraîner un surplus d’offres.
• L’usage n’est préférablement pas situé au rez-de-chaussée; avec pignon

sur rue.
• Le type d’hébergement devrait contribuer à mettre en valeur le caractère

patrimonial du secteur.

Les usages restaurant (D-1) et restauration service au comptoir (D-2) :
• L’usage ne comporte pas de service au volant.
• L’usage diversifie l’offre gastronomique du secteur.
• L’usage contribue à renforcer le caractère villageois du secteur.

L’usage bar, brasserie (E-2) :
• L’usage devrait être compatible avec l’environnement en tenant compte

de la nature et du degré de concentration des autres usages implantés
dans le bâtiment et dans le milieu environnant.

• L’usage et son intensité devraient préserver la quiétude du voisinage et
ne pas engendrer d’incidences significatives sur le milieu environnant,
c’est-à-dire en termes d’impacts quant :
• à la superficie de plancher ;
• à l’émission d’odeurs, de lumière, de bruit sur les zones d’habitation

adjacentes ;
• aux heures d’ouverture et d’achalandage ;
• à la circulation de transit dans le milieu et le stationnement dans les

zones résidentielles .
• Les accès empruntés par la clientèle, ou susceptibles de l’être, doivent

être situés de façon à minimiser les inconvénients aux résidents des
zones résidentielles avoisinantes.

• L’implantation du bâtiment et l’aménagement de son terrain devraient
faire en sorte de minimiser les impacts nuisibles aux résidents des zones
résidentielles avoisinantes.

28 Code villageois UP1 – 16 de 17

UP1 – NOYAU VILLAGEOIS CENTRE

Espace privé	
• Cour avant et cours latérales

Espace public	
• Trottoir
• Stationnement sur rue
• Rue et allée

Espace privé

Espace public

Activités et installations temporaires (C)
Afin de contribuer à l’ambiance et au dynamisme du milieu villageois, les activités
et les installations temporaires d’initiative privée, qui participent à la création d’un
milieu de vie dynamique et qui renforcent le caractère villageois du lieu, sont en-
couragées. Les critères suivants s’appliquent :
Aménagement :
• Les aménagements nécessaires à l’activité temporaire, les coloris

et la qualité du mobilier devront être harmonisés au caractère et à
l’architecture du secteur.

• La nature et la localisation de l’activité temporaire ne doivent pas
occasionner de nuisances visuelles, sonores ou olfactives aux résidences
adjacentes.

• L’entreposage lors des activités temporaires doit être laissé à l’écart de
l’espace public et ne doit pas nuire à la qualité de l’ambiance publique.

Services et offre commerciale :
• L’activité temporaire doit contribuer à l’ambiance du caractère villageois

et favoriser le dynamisme de l’espace public, l’échange et les rencontres.
• Les services et produits offerts doivent être une extension logique de

l’offre du commerce.
• Les services et produits offerts ne doivent pas entraîner une

surreprésentation d’une même offre.

Malgré toute autre disposition, l’étalage extérieur et les présentoirs sont autorisés,
aux conditions suivantes:

• les produits présentés sont une extension de l’offre du commerce ;
• la période d’occupation est fixée sur les heures d’ouverture des

commerces;
• en dehors des heures d’ouverture, les produits et les présentoirs

doivent être entreposés à l’intérieur;
• l’étalage et les présentoirs peuvent empiéter sur le trottoir à

condition qu’un accès libre d’obstacle d’au moins 1,2 m de large
soit conservé entre le 15 avril et le 15 novembre et d’au moins
1,75 m entre le 15 novembre et le 15 avril.

Malgré toute autre disposition, les enseignes portatives de type « sandwich »
sont autorisées aux conditions suivantes:

• l’enseigne ne doit pas avoir plus de 1,2 m de haut sur 0,6 m de large
et doit être composée uniquement de matériaux rigides et fabriquée
de manière industrielle;

• en dehors des heures d’ouverture, ces enseignes doivent être
entreposées à l’intérieur;

• L’enseigne peut empiéter sur le trottoir à condition qu’un accès libre
d’obstacle d’au moins 1,2 m de large soit conservé entre le 15 avril
et le 15 novembre et d’au moins 1,75 m entre le 15 novembre et
le 15 avril.

Usage commercial	
• Toute activité temporaire étant une extension logique des services du

commerce est permise dans l’espace privé de celui-ci.
• Toute offre ou tout service divergeant de l’offre ordinaire du commerce

requiert une demande de permis.

• Une activité temporaire peut prendre emprise sur l’espace du
trottoir dans la mesure où un accès libre d’obstacle d’au moins
1,2 m de large est conservé entre le 15 avril et le 15 novembre et d’au
moins 1,75 m entre le 15 novembre et le 15 avril.

• Toute activité temporaire ayant emprise sur la chaussée (stationnement
sur rue et rue) requiert une demande de permis.

• Un accès libre d’obstacle de 2 m de large menant jusqu’au trottoir doit
être prévu devant l’entrée principale du bâtiment.

Note: La Ville se réserve le droit d’enlever, de façon définitive ou temporaire, toute
construction ou installation qui compromet la sécurité du public ou qui représente
une source de nuisance en vertu du Règlement sur les nuisances n° 1495.

ACTIVITÉS TEMPORAIRES

A

B
C
D

Localisation (N)

UP1.07.16-N/C

Zone ne requérant pas de permis

A

A

BCD

Affichage (N)

Étalage et présentoirs (N)

29Code villageois UP1 – 17 de 17

05
CHAPITRE

UP2
ENTRÉE VILLAGEOISE NORD

UP2 – ENTRÉE VILLAGEOISE NORD

31Code villageois UP2 – 2 de 17

Par l’avenue Cartier, cette unité paysagère marque l’entrée au village de Pointe-
Claire. Celle-ci est caractérisée par un front bâti à l’est, comprenant des usages
résidentiel unifamilial et commercial dans la partie sud, et par le club de curling à
l’ouest. Les marges de reculs irrégulières, la faible optimisation des lots et la variation
des typologies affectent négativement le front bâti.

• Marquer et encadrer l’entrée nord du village
• Optimiser l’utilisation des lots et l’encadrement sur rue
• Consolider le front bâti
• Assurer la transition des densités des secteurs adjacents et de l’avenue

Cartier
• Mettre en valeur le cœur villageois et les bâtiments patrimoniaux

Commercial, résidentiel, service
Contiguë, détachée
Étroits et profonds
Élevé (± 50 %)
Nulle à étroite
Nulle à étroite
Diversifié, Boomtown
Front bâti : 2 ; avec recul : 5
Auvents, petits balcons, pare-soleil
Brique, déclin de bois, crépis ;
teintes terreuses et foncées
Le secteur marque l’entrée
principale au cœur villageois.

GÉNÉRALITÉS

UP2.01.01-O

Usages
Typologie

Lots
Taux d’implantation

Marge avant
Marge latérale

Style architectural
Nombre d’étages

Éléments architecturaux
Matériaux et coloris

Particularités

Entrée villageoise nord (UP2) Intentions

UP2 – ENTRÉE VILLAGEOISE NORD

32 Code villageois UP2 – 3 de 17

UP2.01.02-O

Favoriser un encadrement végétal de la rue

Consolider l’entrée au secteur villageois

Mettre en valeur l’architecture patrimoniale

Encadrer la densité en hauteur

Optimiser l’usage des lots

Offrir un front bâti propre au cœur villageois

GÉNÉRALITÉS

UP2 – ENTRÉE VILLAGEOISE NORD

33Code villageois UP2 – 4 de 17

3. L’alignement des nouvelles constructions devrait être fait en fonction de
l’espace public et devrait y être parallèle.

4. Considérant la diversité des modes d’implantation dans le secteur, le mode
d’implantation des nouvelles constructions peut être contigu, jumelé ou
détaché.

5. Pour toute construction, la marge avant devrait être prévue en fonction des
marges avant des constructions adjacentes ou avoisinantes et devrait avoir
pour but de créer un bon encadrement sur rue s’inspirant de la portion
commerciale du chemin du Bord-du-Lac. La marge avant devrait être égale à
la marge avant la plus petite des bâtiments adjacents.

6. Les marges avant secondaires devraient être d’une profondeur entre celle de
la marge avant et celles des constructions adjacentes sur la rue secondaire.

7. Les marges latérales devraient être semblables à celles des bâtiments
avoisinants. Les marges étroites sont à privilégier pour contribuer à un bon
encadrement sur rue. Les marges de moins de 1 m sont à éviter pour ne pas
créer de zones difficilement aménageables.

8. Les garages et remises devraient être peu ou non visibles de la rue. Leur
localisation devrait être en recul par rapport au bâtiment principal et idéalement
à l’arrière de celui-ci.

9. Sur l’avenue Cartier, les percées visuelles sur les bâtiments patrimoniaux ne
devraient pas être compromises lors de l’implantation d’un nouveau bâtiment.

10. Les allées d’accès au stationnement devraient avoir une largeur minimale de
3 m et les allées communes pour deux lots adjacents sont à privilégier.

11. Les accès aux stationnements intérieurs ou souterrains ne devraient pas
être visibles de la rue et devraient être traités latéralement sur les
bâtiments lorsque possible.

12.

13.

Une entrée charretière double devrait être séparée par une bande végétalisée
d’au moins 1,5 m sur les trois premiers mètres.
Limiter les impacts des nouvelles constructions sur l’ensoleillement des
propriétés voisines.

FORME BÂTIE

UP2.02.03-C

OPÉRATIONS CADASTRALES	

IMPLANTATION	

1.	 La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale de la rue et du secteur tant dans sa largeur que dans sa profondeur.

2.	 Des lots allant de 10 m à 24 m de largeur et de 25 m à 45 m de profondeur
sont à privilégier.

3

5

25 à 45 m

10 à 4 m

1 1

2

2

3

3

5

UP2 – ENTRÉE VILLAGEOISE NORD

34 Code villageois UP2 – 5 de 17

1. Toute nouvelle construction devrait viser à optimiser l’utilisation des lots tout
en s’intégrant de manière respectueuse à l’échelle de l’avenue Cartier et du
cœur villageois.

2. Toute nouvelle construction devrait contribuer à renforcer le front bâti en
s’inspirant de celui du chemin du Bord-du-Lac que l’on peut illustrer comme
une succession de façades ayant leur propre personnalité formant une bande
horizontale de deux étages.

3. L’ajout d’un 4e et 5e étage devrait être fait avec un recul suffisant pour ne pas
compromettre l’intégrité du front bâti. Pour les propriétés dont la limite arrière
est adjacente aux propriétés ayant front à la rue Victoria, un recul à partir du 3e

étage devrait aussi être prévu sur la façade arrière.
4.	 Dans le but de rappeler la largeur moyenne des bâtiments du village et de

préserver le rythme du font bâti, les façades en front de rue de plus de 12 m
devraient être brisées par un recul allant de 1 m à 3 m.

5. Le rez-de-chaussée et le couronnement du bâtiment devraient s’aligner avec
ceux des bâtiments avoisinants.

6. Dans le respect de l’architecture type du secteur, les constructions à volumétrie
simple sont à privilégier.

7. Dans le but de préserver la diversité de typologies et de styles architecturaux,
une nouvelle construction devrait avoir sa propre personnalité architecturale.
Elle devrait différer, soit dans sa volumétrie, son style ou sa matérialité, des
bâtiments avoisinants.

8. À moins d’une reconstruction ou d’une restauration d’un bâtiment d’intérêt
patrimonial à partir de documents d’archives, aucune opération de construction
ou de transformation ne devrait avoir pour effet de créer un bâtiment d’imitation
de bâtiment ancien.

9. Le style architectural Boomtown devrait servir de modèle pour le développement
du secteur.

ARCHITECTURE	

FORME BÂTIE

UP2.02.04-C

3

4

5

4

4

5

12 m

1-3
 m

3

UP2 – ENTRÉE VILLAGEOISE NORD

35Code villageois UP2 – 6 de 17

FORME BÂTIE

UP2.02.05-N

Marge avant				 2 m 6 m	
Marge avant secondaire			 2 m	 6 m	
Marge latérale1, 2 0 m	 3 m	
Marge arrière 6 m	 -
Taux d’implantation (%)			 40 %	 70 %	
Coefficient d’occupation du sol (COS)		 0,8	 3,2	
1 Si l’accès au stationnement n’est pas possible par une rue secondaire, une
marge latérale maximale de 3.5 m est permise pour accéder à un garage
et une marge latérale maximale de 4.5 m est permise pour accéder à un
stationnement.
2 Les parties du bâtiment non visibles de la rue peuvent être à une distance
qui dépasse la marge latérale maximale.

Largeur 10 m	 -
Profondeur 25 m	 -

Largeur totale de la façade			 8,2 m	 -
Largeur des plans de façade 4 m	 12 m1,2	
% de la façade dans la zone de façade3	

Façade avant (%)			 90 %	 -	
Façade avant secondaire (%)		 50 %	 -	

1 Un recul de 1 m à 3 m devra séparer les plans de façade.
2 Un décroché en façade pour y intégrer un accès à une aire
de stationnement ou un élément architectural (gale rie, portique, porche,
cheminée, etc.) n’est pas considéré comme un plan de façade.
3 Les parties de la façade excédant le % min. requis peuvent être à
une distance qui dépasse la marge avant maximale.

Taille des lots Min.	 Max.	

Hauteur du bâtiment principal	 Min.	 Max.	

Front bâti				 Min.	 Max.	

					 Min.	 Max.	Implantation

Nombre d’étages 2	 51	
Hauteur du bâtiment				 6 m	 19 m	
Niveau du RDC par rapport au trottoir		 0 m	 1 m

1 À partir du 4e étage, un recul d’un minimum de 3 m, calculé à partir de la ligne
d’implantation avant du bâtiment, doit être réalisé. Pour un bâtiment dont le lot
est adjacent à une propriété ayant front sur l’avenue Victoria, un recul de 3 m
pour le 3e et 4e étage et de 5 m pour le 5e étage devrait aussi être prévu par
rapport à la ligne d’implantation arrière.

Note : Une construction dérogatoire du fait qu’elle ne respecte pas la hauteur,
le nombre d’étages prescrit ou les marges prescrites peut être reconstruite
avec la même hauteur, le même nombre d’étages et les mêmes marges
dérogatoires seulement s’il s’agit d’un bâtiment d’intérêt patrimonial.

Rue principale

Ru
e s

ec
on

da
ire

Ru
e s

ec
on

da
ire

H
Rue principale

4-12 m

A

B

C
D
E

G

F

Ligne de lot Zone constructible
Zone de façade

A

GE
B

C

D

D

F

Ligne de lot Zone de façade
Bâtiment

J

II

H

K
L
M

N

J
I

C

L

L

K

K

N

UP2 – ENTRÉE VILLAGEOISE NORD

36 Code villageois UP2 – 7 de 17

FAÇADE

UP2.03.06-C

ÉLÉMENTS ARCHITECTURAUX	

GÉNÉRALITÉS	

1. Les éléments architecturaux, détails architecturaux et ouvertures devraient être
sobres et cohérents. Leur proportion et traitement devraient être semblables
à ceux des bâtiments environnants et s’inspirer du style architectural du
bâtiment.

2. Les éléments de design factices, les artifices ou les imitations sont à éviter.
3. Tous les murs extérieurs d’un bâtiment devraient présenter un même traitement

intégré et cohérent tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

4. Les grandes surfaces planes et opaques sont à éviter. Les jeux de plans,
de matériaux et de relief devraient viser à produire des façades à l’échelle
humaine.

5. Aucune rénovation ne devrait avoir pour effet d’enlever à un bâtiment les
éléments qui en font un bâtiment qui contribue au caractère particulier de la
ville, comme une galerie, une lucarne ou un élément décoratif. L’enlèvement
d’un ajout ou d’un élément qui n’est pas d’origine, de façon à corriger des
modifications non appropriées, est acceptable.

6.	 Les éléments architecturaux devraient reprendre l’alignement des éléments
des bâtiments voisins.

7.	 Les auvents et marquises sont des éléments caractéristiques des rues
commerciales, ils participent positivement à animer les façades et sont
encouragés. Les auvents devraient être alignés avec les ouvertures. Les
auvents couvrants la largeur du bâtiment sont à éviter. Dans le cas échéant,
on y préférera une marquise rigide.

8.	 Les balcons sont encouragés, car ils témoignent de la mixité verticale du
quartier et dynamisent les façades. Leurs dimensions devraient s’apparenter
à celles des petits balcons qui ponctuent le cœur villageois. Les balcons
s’étendant sur toute la façade sont à éviter.

9. Les perrons, portiques et porches, typiques de l’usage résidentiel en RDC,
sont peu communs dans le secteur caractérisé par son usage commercial. Ces
éléments devraient agir comme un lieu d’accueil et ne devraient pas être trop
massifs ou imposants. S’ils sont utilisés sur un bâtiment avec un léger recul, ils
devraient contribuer à consolider l’alignement du front bâti.

10.	 L’articulation de la façade doit permettre une lecture claire des accès piétons.
Les entrées principales des bâtiments devraient être marquées par un
traitement distinctif.

11.	 Les entrées au niveau du trottoir sont à privilégier. Elles amélioreront la
connexion entre le bâtiment et le domaine public. Les surélèvements du trottoir
et les marches devraient être évités.

12. Les escaliers devraient être alignés avec la porte d’entrée et être d’une largeur
proportionnelle à la porte.

7

11

6

7

8

11

10

12

8

10

12

8

6

UP2 – ENTRÉE VILLAGEOISE NORD

37Code villageois UP2 – 8 de 17

DÉTAILS ARCHITECTURAUX	
FAÇADE

UP2.03.07-C

OUVERTURES	

MATÉRIAUX ET COLORIS	
8. Comme entrée du cœur du village, les matériaux de façade à privilégier sont la

brique et le déclin de bois horizontal. Les coloris à privilégier sont les couleurs
terreuses foncées.

9. Les couleurs contrastantes pourraient permettre de marquer la fonction
d’entrée du village.

10. L’utilisation de différents matériaux et coloris peut contribuer à réduire l’effet
massif de grande surface. Pour les petites constructions d’une dimension
semblable aux bâtiments types du village, l’utilisation d’un seul matériau est
préférable.

11. La rénovation d’un bâtiment patrimonial devrait reprendre les matériaux et
coloris d’origine.

12. Les coloris suivants doivent être dominants sur la façade en front bâti :
• Parement de couleurs foncées et terreuses.
• Portes et fenêtres de couleurs contrastantes avec le parement.
• Éléments verticaux (colonnes, barreaux) de couleur blanche ou

agencés aux couleurs du bâtiment.

1.	 Un élément de couronnement d’au moins 30 cm est encouragé pour délimiter
la hauteur du front bâti. Ses proportions et son coloris doivent s’agencer à
l’architecture du bâtiment et celle des bâtiments avoisinants.

2. Les fausses mansardes devraient remplir un minimum du tiers (33 %) de la
hauteur de l’étage où elles se trouvent.

3 Les garde-corps devraient viser à créer un espace de transition accuillant et
non de retranchement. Ceux-ci devraient être ajourés et non opaques. Des
barreaux verticaux en bois ou en métal forgé sont à privilégier.

4. Qu’il s’agisse d’un usage commercial ou résidentiel, les ouvertures doivent
s’inspirer des ouvertures typiques de l’architecture villageoise. Les ouvertures
verticales sont à privilégier. Les bandeaux horizontaux devront être divisés par
des cadres massifs reprenant les proportions des ouvertures verticales. La
dimension des ouvertures devra s’apparenter à celle des bâtiments voisins.

5. Les portes-fenêtres visibles de la rue sont à éviter sur les deux premiers étages.
6.	 Le positionnement des ouvertures devrait se faire dans l’alignement des

ouvertures des bâtiments voisins.
7. L’encadrement des fenêtres contribue à rendre le bâtiment plus accueillant et

est typique de l’architecture villageoise. Les cadres de fenêtre d’une largeur
d’au moins 10 cm sont à privilégier. Les volets et faux-volets contribuent aussi
au cachet villageois et pourraient être intégrés.

1

4

6

4

4

3

1

8
8

6

8

UP2 – ENTRÉE VILLAGEOISE NORD

38 Code villageois UP2 – 9 de 17

FAÇADE

UP2.03.08-N

Rez-de-chaussée	
Façade commerciale			 30 %	 80 %	
Façade résidentielle				 20 %	 50 %	

2e étage	
Façade commerciale			 30 %	 70 %	
Façade résidentielle				 30 %	 50 %	

Note : Les ouvertures aux façades en recul (ne participant pas
au front de rue) ne sont pas normées, mais doivent respecter les critères
édictés à la page précédente.

Éléments architecturaux	 Ouvertures				 Min.	 Max.	

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

 Avant/Sec. Arrière Latérale

Avant-toits et corniches		 0,6 (-)	 0,6 (-)	 0,6 (-)
Balcons				 1,6 (4)	 1,6 (-)	 1,6 (-)
Cheminées			 1 (2)	 1 (2)	 1 (2)
Marquises			 1,5 (-) 1,5 (-)	 np
Auvents				 1,2 (3)	 - (-) - (-)
Rampes, installations d’accès1

Oriels, fenêtres en baie2		 1 (3)	 1 (3)	 np	
Constructions en porte-à-faux		 1 (-)	 1 (-)	 np	
Portiques				 np (np)	 1,6 (-)	 np	
Porches				 1,6 (4)	 - (-) np	
Perrons				 1,6 (4)	 1,6 (4)	 np
Galeries				 2 (-)	 2 (-)	 np
Escaliers				 - (2) - (-) - (-)

1 Selon le Code du bâtiment du Québec	
2 Maximum de deux par 12 m de façade par étage
Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas dans
la marge minimale.
Aucun élément ne peut être à moins de 1 m de la ligne de lot arrière et latérale.
Légende
np : Non permis	 - : Non réglementé		

A DB C

D

E

E

F

F

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

A

B

AC

UP2 – ENTRÉE VILLAGEOISE NORD

39Code villageois UP2 – 10 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP2.04.09-C

1. L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2. L’aménagement devrait permettre une transition douce entre l’espace public
et privé. Le surélèvement du terrain par rapport au trottoir est à éviter. On
préférera un aménagement au niveau du trottoir donnant l’impression d’un
espace plus spacieux.

3. L’aménagement doit suivre les normes d’accessibilité universelle.
4.	 La plantation de végétaux est fortement encouragée.
5. Aux endroits où le front bâti n’est pas continu dû, par exemple, à une marge

avant trop large ou à la présence de stationnement, l’aménagement et la
végétation de cette marge devront permettre de recréer l’encadrement de la
rue typique du secteur.

6. Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue.

7. Les arbres situés à moins de 6 m de la maison ne devraient pas obstruer la
façade.

8. Des massifs de plantation devraient être aménagés sous les fenêtres pour
augmenter la présence de végétation.onnes

9.	 Les marges avant devraient être recouvertes du même matériau que le trottoir
ou d’un matériau similaire.

10.	 Les haies, clôtures décoratives ou murets doivent être d’une hauteur maximale
de 1 m.

11.	 L’aménagement de terrasses contribue à dynamiser la rue et est encouragé.
12. L’étalage temporaire situé entre l’espace public et l’espace privé favorise la

transition entre ces deux espaces et aide à agrémenter le parcours des piétons.

AMÉNAGEMENT MARGE AVANT	

4

2

9

10

1

2

4

9

10

11

11 1

Place Simon Valois, Montreal

1

11

UP2 – ENTRÉE VILLAGEOISE NORD

40 Code villageois UP2 – 11 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP2.04.10-C

1. L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

3.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie.

4. Un aménagement collectif de détente est encouragé pour toute unité
d’habitation de plus de huit logements.

5. Toute modification à l’aménagement du terrain devrait préserver les arbres
matures.

Transition d’usage
6.	 Dans le cas particulier de la transition entre les usages ayant de grandes

surfaces de stationnement ou utilisant la cour arrière pour y recevoir leur
clientèle (terrasses) et l’usage habitation, une attention particulière doit être
portée à limiter les nuisances pour l’usage habitation.
Un espace végétalisé contribuant à minimiser les nuisances à l’usage
habitation d’au moins 2 m à l’arrière du lot est nécessaire. Le traitement de cet
espace doit inclure l’implantation de clôtures, d’écrans végétaux ou de buttes
dans le but de limiter la pollution visuelle et sonore et l’effet d’îlot de chaleur
près des stationnements.

AMÉNAGEMENT MARGE ARRIÈRE	

2

3

6

3

2

Benny Farm, Montréal

4

4

UP2 – ENTRÉE VILLAGEOISE NORD

41Code villageois UP2 – 12 de 17

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

STATIONNEMENT

UP2.05.11-O

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

UP2 – ENTRÉE VILLAGEOISE NORD

42 Code villageois UP2 – 13 de 17

STATIONNEMENT

UP2.05.12-C

AMÉNAGEMENT					

1.	 Dans le cas où une surface de stationnement soit attenante au domaine public,
une bande végétalisée d’au moins 3 m de largeur est à préconiser afin de
limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4. Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée pour six cases de stationnement.

5.	 Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins 2 m de large permettant de scinder et définir
l’espace de stationnement.

6. Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme minimum d’un arbre tous les 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR		

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS			

11. Favoriser la gestion des eaux pluviales à même le site.
12.	 Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13.	 Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’au moins 30 % de surface

perméable tels que l’engazonnement, les espaces végétalisés, les noues de
rétention et les matériaux perméables.

5

6

1

4

1,2 m
3 m

1 1

4

5

1

13

13

12

12

UP2 – ENTRÉE VILLAGEOISE NORD

Code villageois UP2 – 14 de 17 43

STATIONNEMENT

UP2.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du comité
consultatif d’urbanisme et du service de l’urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1, 2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être
maintenue et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.
Stationnement souterrain

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagés en stationnement intérieur ou souterrain.

Demande d’exemption

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de fournir
des cases de stationnement moyennant une contribution financière au fonds de
stationnement, selon les conditions suivantes :

UP2 – ENTRÉE VILLAGEOISE NORD

44 Code villageois UP2 – 15 de 17

STATIONNEMENT

UP2.05.14-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum	 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Stationnement sur lot non bâti
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale entre
ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance minimale entre deux entrées charretières 6 m
Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 4,5 m
• Voie d’accès double Largeur maximale 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

 Commerces et services				
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.
Stationnement pour vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

UP2 – ENTRÉE VILLAGEOISE NORD

45Code villageois UP2 – 16 de 17

USAGES

Usages permis (N)				 Statut

Mixité d’usages (N) Critères des usages conditionnels (C)

Critères applicables à tous les usages conditionnels

Critères particuliers à certains usages conditionnels

UP2.06.15-N/C

L’usage hébergement (C-2) :
• Devra s’assurer de ne pas entraîner un surplus d’offres.
• L’usage n’est préférablement pas situé au rez-de-chaussée, avec pignon

sur rue.
• Le type d’hébergement devrait contribuer à mettre en valeur le caractère

patrimonial du secteur.

Les usages restaurant (D-1) et restauration service au comptoir (D-2) :
• L’usage ne comporte pas de service au volant.
• L’usage diversifie l’offre gastronomique du secteur.
• L’usage contribue à renforcer le caractère villageois du secteur.

L’usage bar, brasserie (E-2) :
• L’usage devrait être compatible avec l’environnement en tenant compte

de la nature et du degré de concentration des autres usages implantés
dans le bâtiment et dans le milieu environnant.

• L’usage et son intensité devraient préserver la quiétude du voisinage et
ne pas engendrer d’incidences significatives sur le milieu environnant,
c’est-à-dire en termes d’impacts quant :
• à la superficie de plancher ;
• à l’émission d’odeurs, de lumière, de bruit sur les zones d’habitation

adjacentes ;
• aux heures d’ouverture et d’achalandage ;
• à la circulation de transit dans le milieu et le stationnement dans les

zones résidentielles.
• Les accès empruntés par la clientèle, ou susceptibles de l’être doivent

être situés de façon à minimiser les inconvénients aux résidents des
zones résidentielles avoisinantes.

• L’implantation du bâtiment et l’aménagement de son terrain devraient
faire en sorte de minimiser les impacts nuisibles aux résidents des zones
résidentielles avoisinantes.

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage doit contribuer au dynamisme culturel et économique du secteur.
5. L’usage projeté ne doit pas porter atteinte à l’intégrité architecturale du

bâtiment et du milieu.
6. Le concept de signalisation est discret et s’intègre à l’architecture du bâtiment.

Habitation
• Classe A (unifamilial) P
• Classe B (bifamilial, trifamilial, quadruplex) P
• Classe C (plus de 4 logements) P

Commerces et services
• Classe A (bureau) P
• Classe B-1 (commerce et service) P
• Classe B-2 (marché extérieur) P
• Classe C-1 (hébergement - hôtel) P
• Classe C-2 (hébergement - gîte du passant) UC
• Classe D-1 (restaurant, sur place) UC
• Classe D-2 (restaurant, au comptoir/emporter) UC
• Classe E-1 (équipement culturel) P
• Classe E-2 (bar, brasserie) UC
• Classe E-3 (grands équipements de récréation int.) P

Public
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis.	

Légende :
P : Permis	 UC : Usage conditionnel

Rez-de-chaussée :
Commerce, habitation

2e étage :
Commerce, habitation

3e étage et supérieurs
Habitation

UP2 – ENTRÉE VILLAGEOISE NORD

Code villageois UP2 – 17 de 1746

Espace privé	
• Cour avant et cours latérales

Espace public	
• Trottoir
• Stationnement sur rue
• Rue et allée

Espace privé

Espace public

Activités et installations temporaires (C)
Afin de contribuer à l’ambiance et au dynamisme du milieu villageois, les activités
et les installations temporaires d’initiative privée, qui participent à la création d’un
milieu de vie dynamique et qui renforcent le caractère villageois du lieu, sont en-
couragées. Les critères suivants s’appliquent :
Aménagement :
• Les aménagements nécessaires à l’activité temporaire, les coloris

et la qualité du mobilier devront être harmonisés au caractère et à
l’architecture du secteur.

• La nature et la localisation de l’activité temporaire ne doivent pas
occasionner de nuisances visuelles, sonores ou olfactives aux résidences
adjacentes.

• L’entreposage lors des activités temporaires doit être laissé à l’écart de
l’espace public et ne doit pas nuire à la qualité de l’ambiance publique.

Services et offre commerciale :
• L’activité temporaire doit contribuer à l’ambiance du caractère villageois

et favoriser le dynamisme de l’espace public, l’échange et les rencontres.
• Les services et produits offerts doivent être une extension logique de

l’offre du commerce.
• Les services et produits offerts ne doivent pas entraîner une

surreprésentation d’une même offre.

Malgré toute autre disposition, l’étalage extérieur et les présentoirs sont autorisés,
aux conditions suivantes:

• les produits présentés sont une extension de l’offre du commerce ;
• la période d’occupation est fixée sur les heures d’ouverture des

commerces;
• en dehors des heures d’ouverture, les produits et les présentoirs

doivent être entreposés à l’intérieur;
• l’étalage et les présentoirs peuvent empiéter sur le trottoir à

condition qu’un accès libre d’obstacle d’au moins 1,2 m de large
soit conservé entre le 15 avril et le 15 novembre et d’au moins
1,75 m entre le 15 novembre et le 15 avril.

• l’enseigne ne doit pas avoir plus de 1,2 m de haut sur 0,6 m de large
et doit être composée uniquement de matériaux rigides et fabriquée
de manière industrielle;

• en dehors des heures d’ouverture, ces enseignes doivent être
entreposées à l’intérieur.

• L’enseigne peut empiéter sur le trottoir à condition qu’un accès libre
d’obstacle d’au moins 1,2 m de large soit conservé entre le 15 avril
et le 15 novembre et d’au moins 1,75 m entre le 15 novembre et
le 15 avril.

Usage commercial	
• Toute activité temporaire étant une extension logique des services du

commerce est permise dans l’espace privé de celui-ci.
• Toute offre ou tout service divergeant de l’offre ordinaire du commerce

requiert une demande de permis.

• Une activité temporaire peut prendre emprise sur l’espace du
trottoir dans la mesure où un accès libre d’obstacle d’au moins
1,2 m de large est conservé entre le 15 avril et le 15 novembre et d’au
moins 1,75 m entre le 15 novembre et le 15 avril.

• Toute activité temporaire ayant emprise sur la chaussée (stationnement
sur rue et rue) requiert une demande de permis.

• Un accès libre d’obstacle de 2 m de large menant jusqu’au trottoir doit
être prévu devant l’entrée principale du bâtiment.

Note: La Ville se réserve le droit d’enlever, de façon définitive ou temporaire, toute
construction ou installation qui compromet la sécurité du public ou qui représente
une source de nuisance en vertu du Règlement sur les nuisances n° 1495.

ACTIVITÉS TEMPORAIRES

A

B
C
D

Localisation (N)

UP2.07.16-N/C

Zone ne requérant pas de permis

A

A

BCD

Affichage	(N)

Malgré toute autre disposition, les enseignes portatives de type « sandwich »
sont autorisées, aux conditions suivantes :

Étalage et présentoirs (N)

06
CHAPITRE

UP3
ENTRÉE VILLAGEOISE OUEST

UP3 – ENTRÉE VILLAGEOISE OUEST

48 Code villageois UP3 – 2 de 17

Entrée villageoise ouest (UP3) Intentions
Cette unité paysagère représente la porte d’entrée ouest du village de Pointe-Claire.
Épargnée par la déflagration de 1900, elle est toujours caractérisée par l’architecture
traditionnelle québécoise, le parc Antoine-Pilon et sa vue sur le lac Saint-Louis.

• Préserver l’authenticité des bâtiments patrimoniaux
• Mettre en valeur les bâtiments patrimoniaux
• Marquer l’entrée ouest du village
• Renforcer la relation avec le cœur villageois
• Permettre les gîtes et activités mettant en valeur la vue sur le lac
• Préserver les percées visuelles sur le lac Saint-Louis

Usages
Typologie

Lots
Taux d’implantation

Marge avant
Style architectural

Nombre d’étages
Toiture

Éléments architecturaux
Matériaux et coloris

Particularités

Résidentiel, hébergement
Détachée
Étroits et peu profonds
Moyen (± 30 %)
Faible
Traditionnel québécois,
Second Empire, à toit mansarde
1 à 2 étages
Pente forte, mansarde
Galeries, perrons, lucarnes
Couleurs claires, teintes terreuses
Parc et vue sur le lac Saint-Louis

GÉNÉRALITÉS

UP3.01.01-O

Bâtiments d’intérêt patrimonial
344, Bord-du-Lac—Lakeshore Rd
345, Bord-du-Lac—Lakeshore Rd
346, Bord-du-Lac—Lakeshore Rd
351, Bord-du-Lac—Lakeshore Rd
352, Bord-du-Lac—Lakeshore Rd
353, Bord-du-Lac—Lakeshore Rd
354, Bord-du-Lac—Lakeshore Rd
355, Bord-du-Lac—Lakeshore Rd
361-361A Bord-du-Lac—Lakeshore Rd
365-367 Bord-du-Lac—Lakeshore Rd

UP3 – ENTRÉE VILLAGEOISE OUEST

49Code villageois UP3 – 3 de 17

GÉNÉRALITÉS

UP3.01.02-O

Étendre l’activité du cœur vers l’entrée ouest

Marquer l’entrée ouest

Conserver le caractère bucolique du lieu Préserver l’authenticité des bâtiments patrimoniaux

Respecter le gabarit et rythme du front bâti

Préserver l’ambiance paisible du secteur

UP3 – ENTRÉE VILLAGEOISE OUEST

50 Code villageois UP3 – 4 de 17

FORME BÂTIE

UP3.02.03-C

OPÉRATIONS CADASTRALES	

IMPLANTATION	

3. L’alignement des nouvelles constructions devrait être fait en fonction de
l’espace public et devrait y être parallèle.

4.	 Considérant le mode d’implantation dans le secteur, l’implantation détaché est
le seul permis.

5. Pour toute insertion de nouvelle construction, modification ou tout
agrandissement d’une construction existante, la marge avant devrait respecter
les marges avant étroites du secteur. Cette implantation devrait permettre de
préserver l’intimité des résidents tout en conservant l’encadrement sur rue.

6. La marge avant devrait inclure un aménagement de qualité et un traitement
architectural typique permettant de marquer l’entrée du bâtiment.

7. Les marges avant secondaires devraient permettre de préserver l’encadrement
sur rue et s’apparenter aux marges avant moyennes des constructions sur la
rue secondaire.

8. Les marges latérales devraient s’apparenter aux marges du secteur qui
rythment son front bâti et offrent un bon encadrement sur rue.

9. Les marges latérales offrant des vues vers le lac Saint-Louis devraient être
préservées et aménagées pour permettre un lien visuel fort entre le domaine
public et le lac.

10. Les bâtiments patrimoniaux du secteur sont caractérisés par leur implantation
détachée, toutes formes de constructions ou modifications devraient préserver
une marge latérale permettant de ne pas oppresser ces bâtiments.

11. Les garages et remises devraient être peu ou non visibles de la rue. Leur
localisation devrait être en recul par rapport au bâtiment principal et idéalement
à l’arrière de celui-ci.

12. Il est recommandé de séparer toute entrée charretière double d’une bande
végétalisée d’au moins 1,5 m sur les trois premiers mètres.

13. Pour les propriétés riveraines au lac Saint-Louis, l’implantation et la hauteur
d’un projet de construction ou d’agrandissement d’un bâtiment, d’un mur, d’une
haie et d’une clôture devraient être établies de manière à permettre des vues
entre les bâtiments ou au-dessus de ces murs, haie et clôture, et à mettre
en valeur les vues exceptionnelles sur le lac Saint-Louis et son paysage, en
tenant compte de la végétation et des niveaux de terrain existants et projetés.

1. La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale de la rue et du secteur tant dans sa largeur que dans sa profondeur.

2. Des lots allant de 12 m à 20 m de largeur et de 25 m à 40 m de profondeur
sont à privilégier.

5

4

4

5

UP3 – ENTRÉE VILLAGEOISE OUEST

51Code villageois UP3 – 5 de 17

FORME BÂTIE

UP3.02.04-C

1. Toute nouvelle construction devrait être d’une hauteur, d’une échelle et d’une
largeur semblables aux bâtiments adjacents et aux bâtiments du secteur.

2. Toute nouvelle construction devrait contribuer à préserver le front bâti du
chemin du Bord-du-Lac que l’on peut illustrer comme une séquence de
façades d’un à deux étages séparés.

3. Les bâtiments traditionnels du secteur ont un style qui supporte mal l’ajout
d’étages et, dans le but de préserver l’échelle uniforme et le caractère paisible
du secteur, l’ajout d’étages est à éviter.

4. Le rez-de-chaussée, débord de toit et faîte de toit, éléments forts du front bâti,
devraient s’aligner avec les bâtiments avoisinants ou s’intégrer de manière
harmonieuse lorsque vus du domaine public.

5. Les constructions à volumétrie simple, à toit à pente forte bien visible,
caractéristiques du style traditionnel québécois, Second Empire ou même
vernaculaire industriel, sont à priviligier.

6. Une nouvelle construction devrait avoir sa propre personnalité architecturale.
Elle devrait différer, soit dans sa volumétrie, son style ou sa matérialité, des
bâtiments avoisinants.

7. À moins d’une reconstruction ou d’une restauration d’un bâtiment d’intérêt
patrimonial à partir de documents d’archives, aucune opération de construction
ou de transformation ne devrait avoir pour effet de créer un bâtiment d’imitation
de bâtiment ancien.

8. Pour les garages faisant face à la rue, une seule porte simple devrait se
trouver sur la façade. Les portes de garage doubles devraient être uniquement
positionnées sur les murs latéraux ou sur un garage détaché.

9. Les nouveaux vocabulaires architecturaux sont à éviter, une réinterprétation
des styles existants est à privilégier.

ARCHITECTURE	

1

5

6

6

5 1

UP3 – ENTRÉE VILLAGEOISE OUEST

52 Code villageois UP3 – 6 de 17

FORME BÂTIE

UP3.02.05-N

Largeur 12 m	 -
Profondeur 25 m	 -
1 L’article 3.1.1 du Règlement de lotissement PC-2774 s’applique aux
lots adjacents au lac Saint-Louis. 	

Marge avant				 1 m 5 m	
Marge avant secondaire			 1 m	 5 m	
Marge latérale1 0,6 m	 -
Marge arrière 4 m	 -
Taux d’implantation (%)			 30 %	 40 %	
Coefficient d’occupation du sol (COS)		 0,3	 0,8	
1 Les parties du bâtiment non visibles de la rue peuvent être à une distance
qui dépasse la marge latérale maximale.

Taille des lots1			 Min.	 Max.	

Implantation 			 Min.	 Max.

Nombre d’étages 2	 2
Hauteur du bâtiment				 6 m	 10,5 m	

Niveau du RDC par rapport au trottoir		 0,3 m	 1,2 m

Note : Une construction dérogatoire du fait qu’elle ne respecte pas la hauteur
ou le nombre d’étages prescrits peut être reconstruite avec la même hauteur
et le même nombre d’étages dérogatoire seulement s’il s’agit d’un bâtiment
d’intérêt patrimonial.

Largeur totale de la façade			 8,2 m	 -
Largeur des plans de façade 4 m	 12 m1,2	
% de la façade dans la zone de façade	

Façade avant (%)			 90 %	 -	
Façade avant secondaire (%)		 50 %	 -	

1 Un recul de 1 m à 3 m devra séparer les plans de façade.
2 Un décroché en façade pour y intégrer un accès à une aire de
stationnement ou un élément architectural (gale rie, portique, porche,
cheminée, etc.) n’est pas considéré comme un plan de façade.

Hauteur du bâtiment principal	 Min.	 Max.	

Front bâti				 Min.	 Max.	

Rue principaleRue principale

Ru
e s

ec
on

da
ire

Ru
e s

ec
on

da
ire

H4-12 m

A

B

Ligne de lot Zone constructible
Zone de façade

A

E

D
D

C
C

B

F

C
D
E
F

H

K
L
M

M

J
I

LK

Ligne de lot Zone de façade
Bâtiment

J

II

UP3 – ENTRÉE VILLAGEOISE OUEST

53Code villageois UP3 – 7 de 17

FAÇADE

UP3.03.06-C

ÉLÉMENTS ARCHITECTURAUX	

GÉNÉRALITÉS	

6.	 Les perrons et galeries sont considérés comme des lieux d’accueil transitoires
entre la rue et le bâtiment et sont fortement encouragés, voire nécessaires.
Leur dimension devrait respecter ceux des bâtiments avoisinants. Ils ne
devraient pas être trop massifs ou imposants.

7.	 L’articulation de la façade doit permettre une lecture claire des accès piétons.
Les entrées principales des bâtiments devraient être marquées par un
traitement distinctif et devraient faire face à la rue.

8. Les escaliers devraient être alignés avec la porte d’entrée et de largeur
proportionnelle à la porte.

9. Les larges débords de toit sont des éléments qui devraient être présents dans
toute nouvelle construction.

1. Les éléments architecturaux, détails architecturaux et ouvertures devraient être
sobres et cohérents. Leur proportion et traitement devraient être semblables
à ceux des bâtiments environnants et s’inspirer du style architectural du
bâtiment.

2. Les éléments de design factices, les artifices ou les imitations sont à éviter.
3. Tous les murs extérieurs d’un bâtiment devraient présenter un même traitement

intégré et cohérent, tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

4. Les grandes surfaces planes et opaques sont à éviter. Les jeux de plans,
de matériaux et de relief devraient viser à produire des façades à l’échelle
humaine.

5. Aucune rénovation ne devrait avoir pour effet d’enlever à un bâtiment les
éléments qui en font un bâtiment qui contribue au caractère particulier de la
ville, comme une galerie, une lucarne ou un élément décoratif. L’enlèvement
d’un ajout ou d’un élément qui n’est pas d’origine, de façon à corriger des
modifications non appropriées, est acceptable.

6

6

7

7

9

9

UP3 – ENTRÉE VILLAGEOISE OUEST

54 Code villageois UP3 – 8 de 17

FAÇADE

UP3.03.07-C

MATÉRIAUX ET COLORIS	

9.	 Le parement des murs des bâtiments du secteur est généralement fait de
crépis de couleurs claires et est à privilégier. L’utilisation de matériaux tels
que la pierre rappelant la pierre locale ou le déclin de bois à l’horizontale, de 3
pouces de hauteur, peut aussi contribuer à rappeler l’esprit villageois.

10. L’utilisation d’un seul matériau de parement est à prioriser.
11.	 L’utilisation de tôle et bardeaux de cèdre pour les toits est à privilégier.
12. Les escaliers en bois sont à privilégier. Les escaliers en béton ou en métal

sont à éviter.
13. Les rénovations aux bâtiments patrimoniaux devraient reprendre les

matériaux et coloris d’origine.
14. Les coloris suivants doivent être dominants sur la façade en front bâtie :

• Parement de couleurs claires ;
• Portes et fenêtres de couleurs contrastantes avec le parement ;
• Volets de couleurs foncées ;
• Éléments verticaux (colonnes, barreaux) de couleur blanche ou

agencés aux couleurs du bâtiment.

1. Un élément de couronnement d’au moins 30 cm est encouragé pour délimiter
la hauteur du front bâti. Ses proportions et son coloris doivent s’agencer à
l’architecture du bâtiment et celle des bâtiments avoisinants.

2. Les fausses mansardes devraient remplir un minimum du tiers (33 %) de la
hauteur de l’étage où elles se trouvent.

3. Les garde-corps devraient viser à créer un espace de transition accueillant
et non de retranchement. Ceux-ci devraient être ajourés et non opaques.
Des barreaux verticaux en bois ou en métal forgé sont à privilégier.

DÉTAILS ARCHITECTURAUX	

OUVERTURES	

4. Les ouvertures doivent s’inspirer des ouvertures typiques de l’architecture
villageoise. Les ouvertures verticales sont à privilégier. Les bandeaux
horizontaux devront être divisés par des cadres massifs reprenant les
proportions des ouvertures verticales. La dimension des ouvertures devra
s’apparenter à celle des bâtiments voisins.

5. Le positionnement des ouvertures devrait se faire dans l’alignement des
ouvertures des bâtiments voisins.

6. L’encadrement des fenêtres contribue à rendre le bâtiment plus accueillant et
est typique de l’architecture villageoise. Les cadres de fenêtre d’une largeur
d’au moins de 10 cm sont à privilégier. Les volets et faux-volets contribuent
aussi au cachet villageois et pourraient être intégrés.

7. Les lucarnes sont des éléments essentiels de l’architecture traditionnelle
québécoise et Second Empire et devraient être intégrées aux toitures. Leur
dimension devra s’apparenter à celle des bâtiments avoisinants.

8. La façade principale devrait inclure une porte d’entrée.

1

1

4

4 9

11

11

11

9

9

UP3 – ENTRÉE VILLAGEOISE OUEST

55Code villageois UP3 – 9 de 17

FAÇADE

UP3.03.08-N

Rez-de-chaussée	
Façade résidentielle				 20 %	 50 %	

2e étage	

Façade résidentielle				 10 %	 50 %

Ouvertures				 Min.	 Max.	

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

Éléments architecturaux	

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

Avant-toits et corniches		 1 (-)	 0,6 (-)	 0,6 (-)
Balcons				 np	 1,6 (-)	 np
Cheminées			 np	 1 (2)	 1 (2)
Marquises			 1,5 (-) 1,5 (-)	 1,5 (-)
Auvents				 1,2 (3)	 1,2 (3)	 1,2 (3)	
Rampes, installations d’accès1

Oriels, fenêtres en baie		 np	 np	 np
Constructions en porte-à-faux		 1 (-)	 1 (-)	 np
Portiques				 np	 1,6 (-)	 np	
Porches				 1,6 (4)	 - (-) np	
Perrons				 1,6 (4)	 1,6 (4)	 np
Galeries				 1,6 (-)	 2 (-)	 np
Escaliers				 - (2) - (-) - (-)

1 Selon le Code du bâtiment du Québec

 Avant/Sec. Arrière Latérale

Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas sur la
marge minimale.
Aucun élément ne peut être à moins de 1 m de toute ligne de lot.
Légende
np : Non permis	 - : Non réglementé		

D

D

E

E

A

B

AC

A B C

UP3 – ENTRÉE VILLAGEOISE OUEST

56 Code villageois UP3 – 10 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP3.04.09-C

1. L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2.	 La marge avant devrait être hautement végétalisée et avoir un aspect naturel.
3. L’aménagement devra préserver et mettre en valeur les vues vers le lac

Saint-Louis.
4. La plantation d’arbres est à privilégier. Les arbres feuillus sont à préconiser,

mais il est aussi possible d’inclure des conifères de petite taille qui permettront
de maintenir la présence de verdure durant l’hiver.

5. Le stationnement en cour avant est à éviter. Le stationnement en marge
latérale et préférablement à l’arrière est à privilégier.

6. Des potagers pourraient être aménagés à l’avant à une distance minimale
de 2 m de la limite de lot pour dynamiser l’aménagement.

7. Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue.

9. Des massifs de plantation devraient être aménagés sous les fenêtres pour
augmenter la présence de végétation.onnes

10. L’aménagement devrait inclure une étroite allée piétonne similaire en
dimension et en matériaux à celles que l’on trouve dans le secteur ; renforçant
ainsi le lien entre le bâtiment et la rue.

11.	 Les haies, clôtures décoratives ou murets doivent être d’une hauteur maximale
de 1 m.

12. Pour les propriétés riveraines au lac Saint-Louis, l’implantation d’un mur, d’une
haie ou d’une clôture devrait être établie de manière à préserver et mettre en
valeur les vues exceptionnelles sur le lac et son paysage.

AMÉNAGEMENT MARGE AVANT	

10

2

4

2

4

10

11

11

8

8 Les arbres situés à moins de 6 m de la maison ne devraient pas obstruer
complètement la façade.

UP3 – ENTRÉE VILLAGEOISE OUEST

57Code villageois UP3 – 11 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP3.04.10-C

1. L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

3.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie.

4. Toute modification à l’aménagement du terrain devrait préserver les arbres
matures.

5. Pour les propriétés riveraines au lac Saint-Louis, l’implantation d’un mur, d’une
haie ou d’une clôture devrait être établie de manière à préserver et mettre en
valeur les vues exceptionnelles sur le lac et son paysage.

6. Pour les propriétés riveraines au lac Saint-Louis, l’aménagement d’une bande
de protection riveraine doit, en tout temps, chercher à atteindre les objectifs de
la politique de protection des rives, du littoral et des plaines inondables.

AMÉNAGEMENT MARGE ARRIÈRE	

2

3

3 2

UP3 – ENTRÉE VILLAGEOISE OUEST

58 Code villageois UP3 – 12 de 17

STATIONNEMENT

UP3.05.11-O

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

UP3 – ENTRÉE VILLAGEOISE OUEST

59Code villageois UP3 – 13 de 17

STATIONNEMENT

UP3.05.12-C

AMÉNAGEMENT					

1.	 Dans le cas où une surface de stationnement soit attenante au domaine public,
une bande végétalisée d’au moins 3 m de largeur est à préconiser afin de
limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4. Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée pour six cases de stationnement.

5. Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins 2 m de large permettant de scinder et définir
l’espace.

6 Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme d'un arbre par tous les 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR		

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS			

11. Favoriser la gestion des eaux pluviales à même le site.
12.	 Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13.	 Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’au moins 30 % de surface

perméable tels que l’engazonnement, les espaces végétalisés, les noues de
rétention et les matériaux perméables.

5

1

4

3 m 1,2 m

12

3 m

3 m

2 m

2 m

1

5

5

1

1

4

13

13

12

UP3 – ENTRÉE VILLAGEOISE OUEST

Code villageois UP3 – 14 de 1760

STATIONNEMENT

UP3.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du comité
consultatif d’urbanisme et du service de l’urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1, 2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être maintenu
et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.
Stationnement souterrain

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagés en stationnement intérieur ou souterrain.

Demande d’exemption

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de fournir
des cases de stationnement moyennant une contribution financière au fonds de
stationnement, selon les conditions suivantes :

UP3 – ENTRÉE VILLAGEOISE OUEST

61Code villageois UP3 – 15 de 17

STATIONNEMENT

UP3.05.14-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Stationnement sur lot non bâti
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum	 3 m

 Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale entre
ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance minimale entre deux entrées charretières 6 m
Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 4,5 m
• Voie d’accès double Largeur maximale 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

 Commerces et services				
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.
Stationnement pour vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

UP3 – ENTRÉE VILLAGEOISE OUEST

62 Code villageois UP3 – 16 de 17

USAGES

UP3.06.15-N/C

Usages permis (N)				 Statut

Mixité d’usages (N) Critères des usages conditionnels (C)

Critères applicables à tous les usages conditionnels

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage doit contribuer au dynamisme culturel et économique du secteur.
5. L’usage projeté ne doit pas porter atteinte à l’intégrité architecturale du

bâtiment et du milieu.

Habitation
• Classe A (unifamilial) P
• Classe B (2 à 4 logements) np
• Classe C (plus de 4 logements) np

Commerces et services				
• Classe C-2 (hébergement - gîte du passant) P

Public
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis	
Légende :
P : Permis	 np: Non permis UC : Usage conditionnel

Rez-de-chaussée :
Habitation, commerce

2e étage :
Habitation, commerce

UP3 – ENTRÉE VILLAGEOISE OUEST

Code villageois UP3 – 17 de 17 63

Espace privé	
• Cour avant et cours latérales

Espace public	
• Trottoir
• Stationnement sur rue
• Rue et allée

Espace privé

Espace public

Activités et installations temporaires (C)
Afin de contribuer à l’ambiance et au dynamisme du milieu villageois, les activités
et les installations temporaires d’initiative privée, qui participent à la création d’un
milieu de vie dynamique et qui renforcent le caractère villageois du lieu, sont en-
couragées. Les critères suivants s’appliquent :
Aménagement :
• Les aménagements nécessaires à l’activité temporaire, les coloris

et la qualité du mobilier devront être harmonisés au caractère et à
l’architecture du secteur.

• La nature et la localisation de l’activité temporaire ne doivent pas
occasionner de nuisances visuelles, sonores ou olfactives aux résidences
adjacentes.

• L’entreposage lors des activités temporaires doit être laissé à l’écart de
l’espace public et ne doit pas nuire à la qualité de l’ambiance publique.

Services et offre commerciale :
• L’activité temporaire doit contribuer à l’ambiance du caractère villageois

et favoriser le dynamisme de l’espace public, l’échange et les rencontres.
• Les services et produits offerts doivent être une extension logique de

l’offre du commerce.
• Les services et produits offerts ne doivent pas entraîner une

surreprésentation d’une même offre.

Malgré toute autre disposition, les enseignes portatives de type « sandwich » sont
autorisées, aux conditions suivantes:

• l’enseigne ne doit pas avoir plus de 1,2 m de haut sur 0,6 m de large
et doit être composée uniquement de matériaux rigides et fabriquée
de manière industrielle;

• en dehors des heures d’ouverture, ces enseignes doivent être
entreposées à l’intérieur;

• L’enseigne peut empiéter sur le trottoir à condition qu’un accès libre
d’obstacle d’au moins 1,2 m de large soit conservé entre le 15 avril
et le 15 novembre et d’au moins 1,75 m entre le 15 novembre et
le 15 avril.

Usage commercial	
• Toute activité temporaire étant une extension logique des services du

commerce est permise dans l’espace privé de celui-ci.
• Toute offre ou tout service divergeant de l’offre ordinaire du commerce

requiert une demande de permis.

• Une activité temporaire peut prendre emprise sur l’espace du
trottoir dans la mesure où un accès libre d’obstacle d’au moins
1,2 m de large est conservé entre le 15 avril et le 15 novembre et d’au
moins 1,75 m entre le 15 novembre et le 15 avril.

• Toute activité temporaire ayant emprise sur la chaussée (stationnement
sur rue et rue) requiert une demande de permis.

• Un accès libre d’obstacle de 2 m de large menant jusqu’au trottoir doit
être prévu devant l’entrée principale du bâtiment.

Note: La Ville se réserve le droit d’enlever, de façon définitive ou temporaire, toute
construction ou installation qui compromet la sécurité du public ou qui représente
une source de nuisance en vertu du Règlement sur les nuisances n° 1495.

ACTIVITÉS TEMPORAIRES

A

B
C
D

Localisation (N)

UP3.07.16-N/C

Zone ne requérant pas de permis

A

A

BCD

Affichage (N)

07
CHAPITRE

UP4
ENTRÉE CARTIER

UP4 – ENTRÉE CARTIER

65Code villageois UP4 – 2 de 17

Cette unité paysagère constitue l’une des trois entrées principales au village, connecte
le village de Pointe-Claire avec le reste de la région par le réseau autoroutier et est
composée principalement d’une offre commerciale. Quelques-uns des bâtiments
mitoyens d’origine subsistent et forment un front commercial au sud de l’avenue
Salisberry. Le nord et l’ouest de cette unité paysagère sont dominés par des bâtiments
de grands gabarits et une place importante est donnée au stationnement.

• Marquer la porte d’entrée du village
• Optimiser l’utilisation des lots
• Favoriser une forme urbaine s’inspirant des commerces mitoyens

existants et ressemblant davantage au cachet villageois
• Consolider le front bâti
• Atténuer les impacts négatifs du stationnement
• Insérer de nouveaux bâtiments
• Aménager des zones tampons végétalisées

Usages
Typologie

Lots
Taux d’implantation

Marge avant
Style architectural
Nombre d’étages

Toiture
Éléments architecturaux

Matériaux et coloris
Particularités

Commercial, résidentiel
Contiguë
Étroits et peu profonds
Élevé (± 50 %)
Faible à moyenne
Contemporain, Boomtown
Front bâti : 3 ; avec recul 5 étages
Toit plat
Perrons, auvents
Briques, teintes terreuses
Un style inspiré du village, mais propre à
sa localisation

GÉNÉRALITÉS	

UP4.01.01-O

Entrée Cartier (UP4) Intentions

UP4 – ENTRÉE CARTIER

66 Code villageois UP4 – 3 de 17

UP4.01.02-O

Réduire les îlots de chaleur

Végétaliser l’entrée de l’avenue Cartier

Préserver la forme bâtie contiguë d’intérêt Mettre en valeur le caractère villageois

Favoriser l’encadrement sur rue

Orienter l’insertion de nouveaux bâtiments

GÉNÉRALITÉS

UP4 – ENTRÉE CARTIER

67Code villageois UP4 – 4 de 17

FORME BÂTIE

UP4.02.03-C

OPÉRATIONS CADASTRALES	

IMPLANTATION	

1.	 La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale du sud du secteur tant dans sa largeur que sa profondeur.

2. Des lots allant de 15 m à 25 m de largeur et de 25 m à 40 m de profondeur
seraient à privilégier.

3. L’alignement des nouvelles constructions devrait être fait en fonction de
l’espace public et devrait y être parallèle.

4. Considérant les modes d’implantation du secteur, les nouvelles constructions
peuvent être détachées ou contiguës.

5. Pour toute insertion de nouvelles constructions, modification ou tout
agrandissement d’une construction existante, la marge avant devrait respecter
les marges avant étroites retrouvées dans le secteur dans le but de contribuer
au bon encadrement de la rue. Cette marge devrait inclure un aménagement
de qualité.

6. Les marges avant secondaires devraient permettre de préserver l’encadrement
sur rue et s’apparenter aux marges avant moyennes des constructions sur la
rue secondaire.

7. Les marges latérales devraient être nulles ou d’une dimension allant de 1 m à
2 m dans le but de produire un bon encadrement sur rue. Les marges de moins
de 1 m sont à éviter pour ne pas créer de zones difficilement aménageables.

8. Lorsque l’accès au stationnement d’un bâtiment par une rue secondaire
est impossible, une marge latérale permettant le passage d’un véhicule est
permise.

9. Le réaménagement des espaces interstitiels actuellement destinés au
stationnement devrait viser à reprendre l’implantation des bâtiments au sud de
Salisbury offrant un meilleur encadrement de la rue.

10. Les garages et remises devraient être peu ou non visibles de la rue. Leur
localisation devrait être en recul par rapport au bâtiment principal et idéalement
à l’arrière de celui-ci.

11. Il est recommandé de séparer toute entrée charretière double d’une bande
végétalisée d’au moins 1,5 m sur les trois premiers mètres.

12. Limiter les impacts des nouvelles constructions sur l’ensoleillement des
propriétés voisines.

3

3

1

5

7

8

8

7

5

1

UP4 – ENTRÉE CARTIER

68 Code villageois UP4 – 5 de 17

FORME BÂTIE

UP4.02.04-C

1.	 Toute nouvelle construction devrait être d’une hauteur, d’une échelle et d’une
largeur semblables aux bâtiments adjacents et aux bâtiments du secteur.

2. Toute nouvelle construction devrait contribuer à produire un front bâti
s’apparentant, en style, à celui au sud de Salisbury ou à celui du secteur
du cœur villageois que l’on peut illustrer comme une succession de façades
ayant leur propre personnalité formant une bande horizontale. Considérant
la localisation près de l’entrée de l’autoroute et, en raison de la largeur de
l’avenue Cartier, un front bâti de trois étages est envisageable.

3.	 L’ajout d’étages devrait être fait avec un recul suffisant pour ne pas
compromettre l’intégrité du front bâti.

4. Un nombre d’étages allant jusqu’à cinq pourrait permettre d’optimiser
l’utilisation des lots et de tirer profit de la position stratégique du secteur
comme vitrine du village.

5.	 Dans le but de rappeler la largeur moyenne des bâtiments du village et
préserver le rythme du front bâti, les façades en front de rue de plus de
12 m devraient être brisées par un recul d’au moins 1 m.

6.	 Le rez-de-chaussée et le couronnement du bâtiment devraient s’aligner avec
les bâtiments avoisinants.

7. Dans le respect de l’architecture type du secteur, les constructions à volumétrie
simple sont à privilégier.

8. Dans le but de préserver la diversité de typologies et de styles architecturaux,
une nouvelle construction devrait avoir sa propre personnalité architecturale.
Elle devrait différer, soit dans sa volumétrie, son style ou sa matérialité, des
bâtiments avoisinants.

9. À moins d’une reconstruction ou d’une restauration d’un bâtiment d’intérêt
patrimonial à partir de documents d’archives, aucune opération de construction
ou de transformation ne devrait avoir pour effet de créer un bâtiment d’imitation
de bâtiment ancien.

10. Le style architectural Boomtown devrait servir de modèle pour le développement
du secteur.

11. Pour les garages faisant face à la rue, une seule porte simple devrait se
trouver sur la façade. Les portes de garage doubles devraient être uniquement
positionnées sur les murs latéraux ou sur un garage détaché.

12. Lorsque l’arrière du bâtiment est adjacent à un secteur résidentiel de maisons
unifamiliales, à partir du 3e étage, un recul de 3 m. devrait être prévu par
rapport à la ligne d’implantation arrière.

ARCHITECTURE	

6

55

5

12 m
1 min

1

3

3

5

6

3

UP4 – ENTRÉE CARTIER

69Code villageois UP4 – 6 de 17

FORME BÂTIE

UP4.02.05-N

Marge avant				 2 m 6 m	
Marge avant secondaire			 2 m	 6 m	
Marge latérale2, 3 0 m	 4 m	
Marge arrière 6 m	 -
Taux d’implantation (%)			 40 %	 70 %	
Coefficient d’occupation du sol (COS)		 0,5	 3,5	
1 L’article 2.12 relatif aux usages sensibles aux bruits et vibrations s’applique.
2 Si l’accès au stationnement n’est pas possible par une rue secondaire, une
marge latérale maximale de 3.5 m est permise pour accéder à un garage et
une marge latérale maximale de 4.5 m est permise pour accéder à une aire
de stationnement.
3 Les parties du bâtiment non visibles de la rue peuvent être à une distance
qui dépasse la marge latérale maximale.

Largeur 15 m	 -
Profondeur 25 m	 -

Nombre d’étages 2	 51	
Hauteur du bâtiment			 6 m	 19 m	
Niveau du RDC par rapport au trottoir	 0 m	 1 m

1 À partir du 4e étage, un recul d’au moins 3 m, calculé à partir de la ligne
d’implantation avant du bâtiment, doit être réalisé.
Note : Une construction dérogatoire du fait qu’elle ne respecte pas la hauteur
ou le nombre d’étages prescrit peut être reconstruite avec la même hauteur
et le même nombre d’étages dérogatoire seulement s’il s’agit d’un bâtiment
d’intérêt patrimonial.

Largeur totale de la façade			 8,2 m	 -
Largeur des plans de façade 4 m	 12 m1,2	
% de la façade dans la zone de façade	

Façade avant (%)			 90 %	 -	
Façade avant secondaire (%)		 80 %	 -	

1 Un recul de 1 m à 3 m devra séparer les plans de façade.
2 Un décroché en façade pour y intégrer un accès à une aire de
stationnement ou un élément architectural (gale rie, portique, porche,
cheminée, etc.) n’est pas considéré comme un plan de façade.

Taille des lots Min.	 Max.	

Hauteur du bâtiment principal	 Min.	 Max.	

Front bâti				 Min.	 Max.	

Implantation1	 Min.	 Max.	

Ru
e s

ec
on

da
ire

A
B

C
D
E
F

H

K
L
M

N

J
I

M

min. 3 m
N

L LK K

J

Ligne de lot Zone de façade
Bâtiment

I

H

I

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone constructible
Zone de façade

A

EE
B

C

D

D

F

Rue principale

C
4-12 m

UP4 – ENTRÉE CARTIER

70 Code villageois UP4 – 7 de 17

7

8

8

10

12

6

FAÇADE

UP4.03.06-C

ÉLÉMENTS ARCHITECTURAUX	

GÉNÉRALITÉS	

1. Les éléments architecturaux, détails architecturaux et ouvertures devraient être
sobres et cohérents. Leur proportion et traitement devraient être semblables
à ceux des bâtiments environnants et s’inspirer du style architectural du
bâtiment.

2. Les éléments de design factices, les artifices ou les imitations sont à éviter.
3. Tous les murs extérieurs d’un bâtiment devraient présenter un même traitement

intégré et cohérent, tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

4. Les grandes surfaces planes et opaques sont à éviter. Les jeux de plans,
de matériaux et de relief devraient viser à produire des façades à l’échelle
humaine.

5. Aucune rénovation ne devrait avoir pour effet d’enlever à un bâtiment les
éléments qui en font un bâtiment qui contribue au caractère particulier de la
ville, comme une galerie, une lucarne ou un élément décoratif. L’enlèvement
d’un ajout ou d’un élément qui n’est pas d’origine, de façon à corriger des
modifications non appropriées, est acceptable.

6.	 Les éléments architecturaux devraient reprendre l’alignement des éléments
des bâtiments voisins

7.	 Les auvents et marquises sont des éléments caractéristiques des rues
commerciales, ils participent positivement à animer les façades et sont
encouragés. Les auvents devraient être alignés avec les ouvertures. Les
auvents couvrant la largeur du bâtiment sont à éviter. Dans le cas échéant, on
y préférera une marquise rigide.

8.	 Les balcons sont encouragés, car ils témoignent de la mixité verticale du
quartier et dynamisent les façades. Leurs dimensions devraient s’apparenter
à celles des petits balcons qui ponctuent le cœur villageois. Les balcons
s’étendant sur toute la façade sont à éviter.

9. Les perrons, portiques et porches, typiques de l’usage résidentiel en RDC,
sont peu communs dans ce secteur caractérisé par son usage commercial. Si
ces derniers sont utilisés, ils ne devraient pas être trop massifs ou imposants
et devraient agir comme un lieu d’accueil et de lien avec la rue.

10. L’articulation de la façade doit permettre une lecture claire des accès piétons.
Les entrées principales des bâtiments devraient être marquées par un
traitement distinctif.

11. Les entrées au niveau du trottoir sont à privilégier. Celles-ci amélioreront le
lien entre le bâtiment et le domaine public. Les surélèvements du trottoir et les
marches devraient être évités.

12. Les escaliers devraient être alignés avec la porte d’entrée et être d’une largeur
proportionnelle à la porte.

6

7

8

11

10

12

11

8

UP4 – ENTRÉE CARTIER

71Code villageois UP4 – 8 de 17

5

FAÇADE

UP4.03.07-C

DÉTAILS ARCHITECTURAUX	

OUVERTURES	

MATÉRIAUX ET COLORIS	

1.	 Un élément de couronnement d’au moins 30 cm est encouragé pour délimiter
la hauteur du front bâti. Ses proportions et son coloris doivent s’agencer à
l’architecture du bâtiment et celle des bâtiments avoisinants.

3.	 Qu’il s’agisse d’un usage commercial ou résidentiel, les ouvertures doivent
s’inspirer des ouvertures typiques de l’architecture villageoise. Les ouvertures
verticales sont à privilégier. Les bandeaux horizontaux devront être divisés par
des cadres massifs reprenant les proportions des ouvertures verticales. La
dimension des ouvertures devra s’apparenter à celle des bâtiments voisins.

4. Les portes-fenêtres visibles de la rue sont à éviter sur les deux premiers

5.	 Le positionnement des ouvertures devrait se faire dans l’alignement des
ouvertures des bâtiments voisins.

6. L’encadrement des fenêtres participe à rendre le bâtiment plus accueillant et
est typique de l’architecture villageoise. Les cadres de fenêtre d’une largeur
d’au moins de 10 cm sont à privilégier. Les volets et faux-volets contribuent
aussi au cachet villageois et pourraient être intégrés.

7.	 Comme premier contact avec le village de Pointe-Claire, les matériaux de
façade à privilégier devraient rappeler ceux qui sont typiques du chemin du
Bord-du-Lac. La brique et le déclin de bois horizontal ainsi que les coloris de
couleurs terreuses foncées sont à privilégier.

8. La rénovation d’un bâtiment patrimonial devrait reprendre les matériaux et
coloris d’origines.

9. Les coloris suivants doivent être dominants sur la façade en front bâtie :
• Parement de couleurs foncées et terreuses
• Portes et fenêtres de couleurs contrastantes avec le parement
• Éléments verticaux (colonnes, barreaux) de couleur blanche ou

agencés aux couleurs du bâtiment.

3

3

1
21

3

5

777

2 Les garde-corps devraient viser à créer un espace de transition accueillant
et non de retranchement. Ceux-ci devraient être ajourés et non opaques.
Des barreaux verticaux en bois ou en métal sont à privilégier.

étages.

UP4 – ENTRÉE CARTIER

72 Code villageois UP4 – 9 de 17

FAÇADE

UP4.03.08-N

Rez-de-chaussée	
Façade commerciale			 30 %	 80 %	
Façade résidentielle				 30 %	 50 %	

	
Façade commerciale			 30 %	 70 %	
Façade résidentielle				 30 %	 50 %		

Note : Les ouvertures aux façades en recul (ne participant pas
au front de rue) ne sont pas normées, mais doivent respecter les critères
édictés à la page précédente.

Éléments architecturaux	 Ouvertures				 Min.	 Max.	

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

Avant-toits et corniches		 0,6 (-)	 0,6 (-)	 0,6 (-)
Balcons				 1,6 (4)	 1,6 (-)	 1,6 (-)
Cheminées			 1 (2)	 1 (2)	 1 (2)
Marquises			 1,5 (-) 1,5 (-)	 np
Auvents				 1,2 (3)	 - (-) - (-)
Rampes, installations d’accès1

Oriels, fenêtres en baie2		 1 (3)	 1 (3)	 np
Constructions en porte-à-faux		 1 (-)	 1 (-)	 np
Portiques				 np (np)	 1,6 (-)	 np
Porches				 1,6 (4)	 - (-) np
Perrons				 1,6 (4)	 1,6 (4)	 np
Galeries				 2 (-)	 2 (-)	 np
Escaliers				 - (2) - (-) - (-)
1 Selon le Code du bâtiment du Québec
2 Maximum de deux par 12 m de façade par étage

 Avant/Sec. Arrière Latérale	

Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas dans
la marge.minimale.
Aucun élément ne peut être à moins de 1 m de la ligne de lot arrière et latérale.
Légende
np : Non-permis	 - : Non réglementé		

A DB C

D

E

E

F

F

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

A

B

AC

UP4 – ENTRÉE CARTIER

73Code villageois UP4 – 10 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP4.04.09-C

1.	 L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2.	 L’aménagement devrait permettre une transition douce entre l’espace public
et privé. Le surélèvement du terrain par rapport au trottoir est à éviter. On
y préfèrera un aménagement au niveau du trottoir donnant l’impression d’un
espace plus spacieux.

3. L’aménagement doit suivre les normes d’accessibilité universelle.
4.	 La plantation de végétaux est fortement encouragée.
5. Aux endroits où le front bâti n’est pas continu dû, par exemple à une marge

avant trop large ou à la présence de stationnements, l’aménagement et la
végétation de cette marge devront permettre de recréer l’encadrement de la
rue typique du secteur.

6. Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue.

7. Les arbres situés à moins de 6 m de la maison ne devraient pas obstruer
complètement la façade.

8.	 Des massifs de plantation devraient être aménagés sous les fenêtres pour
augmenter la présence de végétation.onnes

9.	 Les marges avant devraient être recouvertes du même matériau que le trottoir
ou d’un matériau similaire.

10.	 Les haies, clôtures décoratives ou murets doivent être d’une hauteur maximale
de 1 m.

11.	 L’aménagement de terrasses participe à dynamiser la rue et est encouragé.
12. L’étalage temporaire situé entre l’espace public et l’espace privé favorise la

transition entre ces deux espaces et aide à agrémenter le parcours des piétons.

AMÉNAGEMENT MARGE AVANT	

8

4

2

9

10

1

2

4

8

 9

10

11

11

1

UP4 – ENTRÉE CARTIER

74 Code villageois UP4 – 11 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP4.04.10-C

1. L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

3.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie.

4. Un aménagement collectif de détente est encouragé pour toute unité
d’habitation de plus de huit logements.

5. Toute modification à l’aménagement du terrain devrait préserver les arbres
matures.

Transition d’usage
6.	 Dans le cas particulier de la transition entre les usages ayant de grandes

surfaces de stationnement ou utilisant la cour arrière pour y recevoir leur
clientèle (terrasses) et l’usage habitation, une attention particulière doit être
portée à limiter les nuisances pour l’usage habitation.
Un espace végétalisé contribuant à minimiser les nuisances à
l’usage habitation d’au moins de 2 m à l’arrière du lot est nécessaire. Le
traitement de cet espace doit inclure l’implantation de clôtures, d’écrans
végétaux ou de buttes dans le but de limiter la pollution visuelle et sonore
et l’effet d’îlot de chaleur près des stationnements.

AMÉNAGEMENT MARGE ARRIÈRE	

2

3

4

6

2

4

6

6

3

Benny Farm, Montréal

UP4 – ENTRÉE CARTIER

75Code villageois UP4 – 12 de 17

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

STATIONNEMENT

UP4.05.11-O

UP4 – ENTRÉE CARTIER

76 Code villageois UP4 – 13 de 17

STATIONNEMENT

UP4.05.12-C

AMÉNAGEMENT	

1. Dans le cas où une surface de stationnement soit attenante au domaine public,
une bande végétalisée d’au moins 3 m de largeur est à préconiser afin de
limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4. Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée par six cases de stationnement.

5 Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins de 2 m de large permettant de scinder et de
définir l’espace de stationnement.

6. Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme minimum d’un arbre tous les 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR		

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS			

11. Favoriser la gestion des eaux pluviales à même le site.
12.	 Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13.	 Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’au moins 30 % de surface

perméable tels que l’engazonnement, les espaces végétalisés, les noues de
rétention et les matériaux perméables.

6

1

4

3 m 1,2 m

12

3 m

3 m

2 m

2 m

1

5

5

1

1

4

13

12

13

UP4 – ENTRÉE CARTIER

Code villageois UP4 – 14 de 17 77

STATIONNEMENT

UP4.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du comité
consultatif d’urbanisme et du service de l’urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1, 2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être
maintenu et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagés en stationnement intérieur ou souterrain.

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de fournir
des cases de stationnement moyennant une contribution financière au fonds de
stationnement, selon les conditions suivantes:

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Stationnement souterrain

Demande d’exemption

UP4 – ENTRÉE CARTIER

78 Code villageois UP4 – 15 de 17

STATIONNEMENT

UP4.05.14-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum	 3 m

Stationnement sur lot non bâti				
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum	 3 m

Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale entre
ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance min. entre deux entrées charretières 6 m
Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 4,5 m
• Voie d’accès double Largeur maximale 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

Commerces et services				
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35 m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.
Stationnement à vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

UP4 – ENTRÉE CARTIER

79Code villageois UP4 – 16 de 17

USAGES

UP4.06.15-N/C

Mixité d’usages Critères des usages conditionnels (suite)

Habitation
• Classe A (unifamilial) np
• Classe B (2 à 4 logements) P
• Classe C (plus de 4 logements) P

Commerces et services
P
P
P

UC
UC

P

• Classe A (bureau)
• Classe B-1 (commerce et service)
• Classe C-1 (hébergement - hôtel)
• Classe D-1 (restaurant, sur place)
• Classe D-2 (restaurant, au comptoir pour emporter)
• Classe E-1 (équipement culturel)
• Classe E-2 (bar, brasserie) UC

Public
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis	

Légende
P : Permis	 np : Non permis	 UC : Usage conditionnel

Critères des usages conditionnels (C)

Critères particuliers à certains usages conditionnels

Mixité d’usages (N)

Rez-de-chaussée :
Commerce, habitation

2e étage :
Commerce, habitation

3e étage et supérieurs
Commerce, habitation

Usages permis (N)				 Statut

Critères applicables à tous les usages conditionnels

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage contribue au dynamisme culturel et économique du secteur.
5. L’usage ne doit pas porter atteinte à l’intégrité architecturale du bâtiment et

du milieu.
6. Le concept de signalisation est discret et s’intègre à l’architecture du bâtiment.

Les usages restaurant (D-1) et restauration service au comptoir (D-2) :
• L’usage ne comporte pas de service au volant.
• L’usage diversifie l’offre gastronomique du secteur.
• L’usage contribue à renforcer le caractère villageois du secteur.

L’usage bar, brasserie (E-2) :
• L’usage devrait être compatible avec l’environnement en tenant compte

de la nature et du degré de concentration des autres usages implantés
dans le bâtiment et dans le milieu environnant

• L’usage et son intensité devraient préserver la quiétude du voisinage et
ne pas engendrer d’incidences significatives sur le milieu environnant,
c’est-à-dire en termes d’impacts quant :
• à la superficie de plancher.
• à l’émission d’odeurs, de lumière, de bruit sur les zones d’habitation

adjacentes.
• aux heures d’ouverture et d’achalandage.
• à la circulation de transit dans le milieu et le stationnement dans les

zones résidentielles.
•

•

Les accès empruntés par la clientèle, ou susceptibles de l’être, doivent
être situés de façon à minimiser les inconvénients aux résidents des
zones résidentielles avoisinantes.

L’implantation du bâtiment et l’aménagement de son terrain devraient
faire en sorte de minimiser les impacts nuisibles aux résidents des zones
résidentielles avoisinantes.

UP4 – ENTRÉE CARTIER

Code villageois UP4 – 17 de 1780

Espace privé	
• Cour avant et cours latérales

Espace public	
• Trottoir
• Stationnement sur rue
• Rue et allée

Espace privé

Espace public

Activités et installations temporaires (C)
Afin de contribuer à l’ambiance et au dynamisme du milieu villageois, les activités
et les installations temporaires d’initiative privée, qui participent à la création d’un
milieu de vie dynamique et qui renforcent le caractère villageois du lieu, sont en-
couragées. Les critères suivants s’appliquent :
Aménagement :
• Les aménagements nécessaires à l’activité temporaire, les coloris

et la qualité du mobilier devront être harmonisés au caractère et à
l’architecture du secteur.

• La nature et la localisation de l’activité temporaire ne doivent pas
occasionner de nuisances visuelles, sonores ou olfactives aux résidences
adjacentes.

• L’entreposage lors des activités temporaires doit être laissé à l’écart de
l’espace public et ne doit pas nuire à la qualité de l’ambiance publique.

Services et offre commerciale :
• L’activité temporaire doit contribuer à l’ambiance du caractère villageois

et favoriser le dynamisme de l’espace public, l’échange et les rencontres.
• Les services et produits offerts doivent être une extension logique de

l’offre du commerce.
• Les services et produits offerts ne doivent pas entraîner une

surreprésentation d’une même offre.

Malgré toute autre disposition, l’étalage extérieur et les présentoirs sont autorisés,
aux conditions suivantes:

• les produits présentés sont une extension de l’offre du commerce ;
• la période d’occupation est fixée sur les heures d’ouverture des

commerces;
• en dehors des heures d’ouverture, les produits et les présentoirs

doivent être entreposés à l’intérieur;
• l’étalage et les présentoirs peuvent empiéter sur le trottoir à

condition qu’un accès libre d’obstacle d’au moins 1,2 m de large
soit conservé entre le 15 avril et le 15 novembre et d’au moins 1,75
m entre le 15 novembre et le 15 avril.

Malgré toute autre disposition, les enseignes portatives de type « sandwich » sont
autorisées, aux conditions suivantes:

• l’enseigne ne doit pas avoir plus de 1,2 m de haut sur 0,6 m de large
et doit être composée uniquement de matériaux rigides et fabriquée
de manière industrielle;

• en dehors des heures d’ouverture, ces enseignes doivent être
entreposées à l’intérieur;

• L’enseigne peut empiéter sur le trottoir à condition qu’un accès libre
d’obstacle d’au moins 1,2 m de large soit conservé entre le 15 avril
et le 15 novembre et d’au moins 1,75 m entre le 15 novembre et
le 15 avril.

Usage commercial	
• Toute activité temporaire étant une extension logique des services du

commerce est permise dans l’espace privé de celui-ci.
• Toute offre ou tout service divergeant de l’offre ordinaire du commerce

requiert une demande de permis.

• Une activité temporaire peut prendre emprise sur l’espace du
trottoir dans la mesure où un accès libre d’obstacle d’au moins
1,2 m de large est conservé entre le 15 avril et le 15 novembre et d’au
moins 1,75 m entre le 15 novembre et le 15 avril.

• Toute activité temporaire ayant emprise sur la chaussée (stationnement
sur rue et rue) requiert une demande de permis.

• Un accès libre d’obstacle de 2 m de large menant jusqu’au trottoir doit
être prévu devant l’entrée principale du bâtiment.

Note: La Ville se réserve le droit d’enlever, de façon définitive ou temporaire, toute
construction ou installation qui compromet la sécurité du public ou qui représente
une source de nuisance en vertu du Règlement sur les nuisances n° 1495.

ACTIVITÉS TEMPORAIRES

A

B
C
D

Localisation (N)

UP4.07.16-N/C

Zone ne requérant pas de permis

A

A

BCD

Affichage (N)

Étalage et présentoirs (N)

08
CHAPITRE

UP5
NOYAU VILLAGEOIS SUD

UP5 – NOYAU VILLAGEOIS SUD

82 Code villageois UP5 – 2 de 17

• Préserver et mettre en valeur les bâtiments patrimoniaux
• Préserver le rythme régulier du front bâti et conserver le gabarit

villageois
• Valoriser la présence d’éléments architecturaux
• Aménager les marges par des massifs de plantation
• Atténuer l’impact visuel des stationnements et des allées automobiles
• Améliorer le lien avec la pointe Claire et ses institutions

GÉNÉRALITÉS

UP5.01.01-O

Usages
Typologie

Lots
Taux d’implantation

Marge avant
Style architectural

Nombre d’étages

Éléments architecturaux

Matériaux et coloris
Particularités

Résidentiel unifamilial et bifamilial
Détachée
Étroits et profonds
Moyen (± 40 %)
Très faible
Diversifié : Boomtown, Second Empire,
Cubique, mansarde, vernaculaire
industriel
2 étages
Galeries, balcons
Crépis, déclins de bois, teintes marine
Alignement des balcons

Noyau villageois sud (UP5) Intentions
Cette unité paysagère à caractère résidentiel se distingue par ses rues étroites, ses
faibles marges avant encadrées par des bâtiments de deux étages et de faibles
marges de recul avant et latérales. Une répétition des galeries et balcons offre
une impression de grande densité au secteur. Siège de la fondation du village, son
évolution a laissé une mixité de styles architecturaux.

Bâtiments d’intérêt patrimonial
15, Avenue Sainte-Anne
17, Avenue Sainte-Anne
8, Avenue Saint-Jean-Baptiste
8, Avenue Saint-Joachim
12, Avenue Saint-Joachim
16, Avenue Saint-Joachim

UP5 – NOYAU VILLAGEOIS SUD

83Code villageois UP5 – 3 de 17

UP5.01.02-O

Conserver une forme bâtie homogène et régulière

Préserver l’échelle de quartier résidentiel

Mettre en valeur des bâtiments patrimoniaux Intégrer des éléments architecturaux chaleureux

Harmoniser les styles architecturaux variés

Préserver les vues vers le lac Saint-Louis

GÉNÉRALITÉS

UP5 – NOYAU VILLAGEOIS SUD

84 Code villageois UP5 – 4 de 17

FORME BÂTIE

UP5.02.03-C

OPÉRATIONS CADASTRALES	

1. La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale de la rue et du secteur tant dans sa largeur que sa profondeur.

2. Des lots allant de 10 m à 20 m de largeur et de 24 m à 30 m de profondeur
sont à privilégier.

IMPLANTATION	

3. L’alignement des nouvelles constructions devrait être fait en fonction de
l’espace public et devrait y être parallèle.

5. Les marges avant secondaires devraient s’apparenter aux marges avant
moyennes des constructions sur la rue secondaire.

6. Les marges latérales, souvent utilisées comme accès au stationnement,
contribuent au rythme de la rue et devraient être conservées. L’ajout d’un
bâtiment utilisant toute la largeur du lot est à éviter.

7. Les marges latérales offrant une vue vers le lac Saint-Louis doivent être
aménagées de manière à préserver la vue à partir du domaine public.

8. Les bâtiments de coin devraient préconiser un encadrement de l’intersection
en construisant le plan de façade principal à proximité de cette dernière.

9. Les garages et remises devraient être peu ou non visibles de la rue. Leur
localisation devrait être en recul par rapport au bâtiment principal et idéalement
à l’arrière de celui-ci.

10. Il est recommandé de séparer toute entrée charretière double d’une bande
végétalisée d’au moins 1,5 m minimum sur les trois premiers mètres.

11. Pour les propriétés riveraines au lac Saint-Louis, l’implantation et la hauteur
d’un projet de construction ou d’agrandissement d’un bâtiment, d’un mur, d’une
haie et d’une clôture devraient être établies de manière à permettre des vues
entre les bâtiments ou au-dessus de ces murs, haie et clôture, et à mettre
en valeur les vues exceptionnelles sur le lac Saint-Louis et son paysage, en
tenant compte de la végétation et des niveaux de terrain existants et projetés.

1

1

6

6

4

4 Pour toute construction, la marge avant devrait être en fonction des marges
avant des constructions adjacentes ou avoisinantes et devrait avoir pour
but de préserver la régularité de l’alignement de façade du secteur. La
marge avant devrait être égale à la marge avant la plus petite des bâtiments
adjacents. La marge avant ne devrait jamais être plus grande que celle du
bâtiment voisin avec la plus grande marge avant.

UP5 – NOYAU VILLAGEOIS SUD

85Code villageois UP5 – 5 de 17

FORME BÂTIE
ARCHITECTURE	

UP5.02.04-C

1.	 Toute nouvelle construction devrait être d’une hauteur, d’une échelle et d’une
largeur semblables aux bâtiments adjacents et aux bâtiments types du secteur.

2. Toute nouvelle construction devrait participer à préserver le front bâti du
secteur que l’on peut illustrer comme une séquence de façades carrées de 2
étages séparés.

3. Dans le respect de l’architecture type du secteur, les constructions à volumétrie
simple et cubique sont à priviligier.

4. Dans le but de rappeler la largeur moyenne des bâtiments du village et
préserver le rythme du front bâti, les façades en front de rue de plus de
12 m doivent être brisées par un recul d’au moins 1 m.

5. Le rez-de-chaussée, débord de toit et les faîtes de toit, éléments forts du
front bâti, devraient s’aligner avec les bâtiments avoisinants ou s’intégrer de
manière harmonieuse lorsque vus du domaine public.

6. Dans le but de préserver la diversité de typologies et de styles architecturaux,
une nouvelle construction devrait avoir sa propre personnalité architecturale.
Elle devrait différer, soit dans sa volumétrie, son style ou sa matérialité, des
bâtiments avoisinants.

7. À moins d’une reconstruction ou d’une restauration d’un bâtiment d’intérêt
patrimonial à partir de documents d’archives, aucune opération de construction
ou de transformation ne devrait avoir pour effet de créer un bâtiment d’imitation
de bâtiment ancien.

8. Les styles architecturaux Boomtown, mansarde, cubique et vernaculaire
industriel devraient servir de modèle pour le développement du secteur.

9. Pour les garages faisant face à la rue, une seule porte simple devrait se
trouver sur la façade. Les portes de garage doubles devraient être uniquement
positionnées sur les murs latéraux ou sur un garage détaché.

1

2

1

2

5

5

UP5 – NOYAU VILLAGEOIS SUD

86 Code villageois UP5 – 6 de 17

FORME BÂTIE

UP5.02.05-N

Largeur 10 m	 -
Profondeur 24 m	 -
1 L’article 3.1.1 du Règlement de lotissement PC-2774 s’applique aux lots
adjacents au lac Saint-Louis. 	

Marge avant				 1 m 3 m	
Marge avant secondaire			 1 m	 3 m	
Marge latérale 0,6 m	 -
Marge arrière 4 m	 -
Taux d’implantation (%)			 30 %	 40 %	
Coefficient d’occupation du sol (COS)		 0,3	 0,8	

Taille des lots1			 Min.	 Max.	

Implantation 			 Min.	 Max.

Nombre d’étages 2	 2
Hauteur du bâtiment				 6 m	 10,5 m	
Niveau du RDC par rapport au trottoir		 0,3 m	 0,6 m

Note : Une construction dérogatoire du fait qu’elle ne respecte pas la hauteur
ou le nombre d’étages prescrit peut être reconstruite avec la même
hauteur et le même nombre d’étages dérogatoires seulement s’il s’agit
d’un bâtiment d’intérêt patrimonial.

Largeur totale de la façade			 8,2 m	 -

Largeur des plans de façade 4 m	 12 m1,2	
% de la façade dans la zone de façade	

Façade avant (%)			 90 %	 -	
Façade avant secondaire (%)		 50 %	 -	

1 Un recul de 1 m à 3 m devra séparer les plans de façade.
2 Un décroché en façade pour y intégrer un accès à une aire de
stationnement ou un élément architectural (gale rie, portique, porche,
cheminée, etc.) n’est pas considéré comme un plan de façade.

Hauteur du bâtiment principal	 Min.	 Max.	

Front bâti				 Min.	 Max.	

Rue principaleRue principale

Ru
e s

ec
on

da
ire

Ru
e s

ec
on

da
ire

H4-12 m

Ligne de lot Zone constructible
Zone de façade

A

E

D
D

C
C

B

F

Ligne de lot Zone de façade
Bâtiment

J

II

A

B

C
D
E
F

H

K
L
M

J
I

M

K L

UP5 – NOYAU VILLAGEOIS SUD

87Code villageois UP5 – 7 de 17

FAÇADE

UP5.02.06-C

1. Les éléments architecturaux, détails architecturaux et ouvertures devraient être
sobres et cohérents. Leur proportion et traitement devraient être semblables
à ceux des bâtiments environnants et s’inspirer du style architectural du
bâtiment.

2. Les éléments de design factices, les artifices ou les imitations sont à éviter.
3. Tous les murs extérieurs d’un bâtiment devraient présenter un même traitement

intégré et cohérent, tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

4. Les grandes surfaces planes et opaques sont à éviter. Les jeux de plans,
de matériaux et de relief devraient viser à produire des façades à l’échelle
humaine.

5. Aucune rénovation ne devrait avoir pour effet d’enlever à un bâtiment les
éléments qui en font un bâtiment qui contribue au caractère particulier de la
ville, comme une galerie, une lucarne ou un élément décoratif. L’enlèvement
d’un ajout ou d’un élément qui n’est pas d’origine, de façon à corriger des
modifications non appropriées, est acceptable.

6. Les perrons et galeries sont considérés comme des lieux d’accueil transitoires
entre la rue et le bâtiment et sont fortement encouragés, voire nécessaires.
Leurs dimensions devraient respecter ceux des bâtiments avoisinants. Ils ne
devraient pas être trop massifs ou imposants.

7. Les galeries et balcons larges ainsi que leur alignement sont caractéristiques
du secteur et devraient être rappelés dans les nouvelles constructions. Les
structure en bois sont à privilégier.

8.	 Les garde-corps devraient être ajourés et non opaques. Des barreaux verticaux
en bois sont à privilégier.

9. L’articulation de la façade doit permettre une lecture claire des accès piétons.
Les entrées principales des bâtiments devraient être marquées par un
traitement distinctif et devraient faire face à la rue.

10. Les escaliers devraient être alignés avec la porte d’entrée et de largeur
proportionnelle à la porte.

ÉLÉMENTS ARCHITECTURAUX	

GÉNÉRALITÉS	

6

10 10

8

8

6

UP5 – NOYAU VILLAGEOIS SUD

88 Code villageois UP5 – 8 de 17

FAÇADE

UP5.03.07-C

1. Un élément de couronnement d’au moins 30 cm est encouragé pour délimiter
la hauteur du front bâti. Ses proportions et son coloris doivent s’agencer à
l’architecture du bâtiment et celle des bâtiments avoisinants.

2. Les fausses mansardes devraient remplir un minimum du tiers (33 %) de la
hauteur de l’étage où elles se trouvent.

3. Les garde-corps devraient viser à créer un espace de transition accueillant
et non de retranchement. Ceux-ci devraient être ajourés et non opaques.
Des barreaux verticaux en bois ou en métal forgé sont à privilégier.

DÉTAILS ARCHITECTURAUX	

OUVERTURES	

MATÉRIAUX ET COLORIS				

4. Qu’il s’agisse d’un usage commercial ou résidentiel, les ouvertures doivent
s’inspirer des ouvertures typiques de l’architecture villageoise. Les ouvertures
verticales sont à privilégier. Les bandeaux horizontaux devront être divisés par
des cadres massifs reprenant les proportions des ouvertures verticales. La
dimension des ouvertures devra s’apparenter à celle des bâtiments voisins.

5. Le positionnement des ouvertures devrait se faire dans l’alignement des
ouvertures des bâtiments voisins.

6. L’encadrement des fenêtres contribue à rendre le bâtiment plus accueillant et
est typique de l’architecture villageoise. Les cadres de fenêtre d’une largeur
d’au moins 10 cm sont à privilégier. Les volets et faux-volets contribuent aussi
au cachet villageois et pourraient être intégrés.

7.	 Un des éléments distinctifs du secteur est la couleur très claire des bâtiments
dans des teintes terreuses ou d’inspiration marine. Ces teintes devraient être
privilégiées. Les matériaux de façade à privilégier sont le stuc, le déclin de bois
et la brique de couleurs claires. Les matériaux et coloris devraient s’inspirer de
ceux présents dans l’unité paysagère.

8. L’utilisation d’un seul matériau de parement est à privilégier.
9. Les rénovations aux bâtiments patrimoniaux devraient reprendre les matériaux

et coloris d’origine.
10. Les escaliers en bois sont à privilégier. Les escaliers en béton ou en métal

sont à éviter.
11.	 Les coloris suivants doivent être dominants sur la façade en front bâtie :

• Parement de couleurs claires
• Portes et fenêtres de couleurs contrastantes avec le parement
• Volets de couleurs foncées
• Éléments verticaux (colonnes, barreaux) de couleur blanche ou

agencés aux couleurs du bâtiment

2

2

1

4

4

1

4

5
5

8

8

7

7

11

11

Répartition des couleurs présentes dans l’unité
paysagère (en date d’adoption de ce Code).

UP5 – NOYAU VILLAGEOIS SUD

89Code villageois UP5 – 9 de 17

FAÇADE

UP5.03.08-N

Rez-de-chaussée	
Façade résidentielle				 20 %	 40 %	

2e étage	
Façade résidentielle				 20 %	 40 %	

Ouvertures				 Min.	 Max.	Éléments architecturaux	

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

Avant-toits et corniches		 0,6 (-)	 0,6 (-)	 0,6 (-)
Balcons				 1,6 (-)	 1,6 (-)	 np
Cheminées			 np	 1 (2)	 1 (2)
Marquises			 1,5 (-) 1,5 (-)	 1,5 (-)
Auvents				 np	 1,2 (3)	 1,2 (3)	
Rampes, installations d’accès1

Oriels, fenêtres en baie		 1 (3)	 1 (3)	 np
Constructions en porte-à-faux		 1 (-)	 1 (-)	 np
Portiques				 np	 1,6 (-)	 np	
Porches				 1,6 (4)	 - (-) np	
Perrons				 1,6 (4)	 1,6 (4)	 np
Galeries				 1,6 (-)	 2 (-)	 np
Escaliers				 - (2) - (-) - (-)

1 Selon le Code du bâtiment

 Avant/Sec. Arrière Latérale

Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas sur la
marge minimale.
Aucun élément ne peut être à moins de 1 m de toute ligne de lot.
Légende
np : Non permis		 - : Non réglementé

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

A

B

AC

D

D

E

E

A B C

UP5 – NOYAU VILLAGEOIS SUD

90 Code villageois UP5 – 10 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP5.04.09-C

1.	 L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2.	 L’aménagement devra préserver et mettre en valeur les vues vers le lac
Saint-Louis.

3. La plantation de végétaux est fortement encouragée et devrait permettre
de dynamiser les marges avant du secteur. Les aménagements floraux et
buissons sont à privilégier par rapport à la pelouse.

4. La plantation d’arbres est à favoriser. Les arbres feuillus sont à préconiser,
mais il est aussi possible d’inclure des conifères de petite taille qui permettront
de maintenir la présence de verdure durant l’hiver.

5.	 Le stationnement en cour avant est à éviter. Le stationnement en marge
latérale et préférablement à l’arrière est à privilégier.

6.	 Des potagers pourraient être aménagés à l’avant à une distance minimale de
1 m de la limite de lot pour dynamiser l’aménagement.

7. Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue.

8.	 Les arbres situés à moins de 6 m de la maison ne devraient pas obstruer la
façade.

9.	 Des massifs de plantation devraient être aménagés sous les fenêtres et au
pied des fondations pour augmenter la présence de végétation.onnes

10. L’aménagement devrait inclure une étroite allée piétonne similaire en
dimension et en matériaux à celles que l’on trouve dans le secteur , renforçant
ainsi le lien entre le bâtiment et la rue.

11. Les haies, clôtures décoratives ou murets doivent être d’une hauteur maximale
de 1 m.

12. Pour les propriétés riveraines au lac Saint-Louis, l’implantation d’un mur, d’une
haie ou d’une clôture devrait se faire de manière à préserver et mettre en
valeur les vues exceptionnelles sur le lac et son paysage.

AMÉNAGEMENT MARGE AVANT	

1

2

2

5

6

6

5

9

8

9

10

10

9

8

1

8

UP5 – NOYAU VILLAGEOIS SUD

91Code villageois UP5 – 11 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP5.04.10-C

1.	 L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

3.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie.

4. Toute modification à l’aménagement du terrain devrait préserver les arbres
matures.

5. Pour les propriétés riveraines au lac Saint-Louis, l’implantation d’un mur, d’une
haie ou d’une clôture devrait être établie de manière à préserver et mettre en
valeur les vues exceptionnelles sur le lac et son paysage.

6. Pour les propriétés riveraines au lac Saint-Louis, l’aménagement d’une bande
de protection riveraine doit, en tout temps, chercher à atteindre les objectifs de
la politique de protection des rives, du littoral et des plaines inondables.

AMÉNAGEMENT MARGE ARRIÈRE	

1

2

3

3 2

UP5 – NOYAU VILLAGEOIS SUD

92 Code villageois UP5 – 12 de 17

STATIONNEMENT

UP5.05.11-O

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

UP5 – NOYAU VILLAGEOIS SUD

93Code villageois UP5 – 13 de 17

STATIONNEMENT

UP5.05.12-C

AMÉNAGEMENT	

1. Dans le cas où une surface de stationnement soit attenante au domaine public,
une bande végétalisée d’au moins 3 m de largeur est à préconiser afin de
limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4. Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée par six cases de stationnement.

5.	 Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins 2 m de large permettant de scinder et de définir
l’espace de stationnement.

6. Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme d’au moins un arbre par 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR		

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS			

11. Favoriser la gestion des eaux pluviales à même le site.
12.	 Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13.	 Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’au moins 30 % de surface

perméable tels que l’engazonnement, les espaces végétalisés, les noues de
rétention et les matériaux perméables.

5

6

1

4

3 m 1,2 m

12

3 m

3 m

2 m

2 m

1

5

5

1

1

4

13

12

13

UP5 – NOYAU VILLAGEOIS SUD

Code villageois UP5 – 14 de 179494

STATIONNEMENT

UP5.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du comité
consultatif d’urbanisme et du service de l’urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1,2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être
maintenu et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.
Stationnement souterrain

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagés en stationnement intérieur ou souterrain.

Demande d’exemption

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de fournir
des cases de stationnement moyennant une contribution financière au fonds de
stationnement, selon les conditions suivantes :

UP5 – NOYAU VILLAGEOIS SUD

95Code villageois UP5 – 15 de 17

STATIONNEMENT

UP5.05.14-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Stationnement sur lot non bâti
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Note : Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale
entre ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance minimale entre deux entrées charretières 6 m

Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 	 4,5 m
• Voie d’accès double Largeur maximale 	 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

Commerces et services					
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.

Stationnement pour vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

UP5 – NOYAU VILLAGEOIS SUD

96 Code villageois UP5 – 16 de 17

USAGES

UP5.06.15-N/C

Mixité d’usages (N) Critères des usages conditionnels (C)

Usages permis (N)				 Statut

Critères applicables à tous les usages conditionnels

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage doit contribuer au dynamisme culturel et économique du secteur.
5. L’usage projeté ne doit pas porter atteinte à l’intégrité architecturale du

bâtiment et du milieu.

Habitation
• Classe A (unifamilial) P
• Classe B (2 à 4 logements) P
• Classe C (plus de 4 logements) np

Commerces et services
• Classe C-2 (hébergement - gîte du passant) P

Public
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis	

Légende :
P : Permis	 np : Non permis		 UC : Usage conditionnel

Rez-de-chaussée :
Habitation, commerce

2e étage :
Habitation, commerce

UP5 – NOYAU VILLAGEOIS SUD

Code villageois UP5 – 17 de 17 9797

Espace privé	
• Cour avant et cours latérales

Espace public	
• Trottoir
• Stationnement sur rue
• Rue et allée

Espace privé

Espace public

Activités et installations temporaires (C)
A in de contribuer à l’ambiance et au dynamisme du milieu villageois, les activités
et les installations temporaires d’initiative privée, qui contribuent à la création
d’un milieu de vie dynamique et qui renforcent le caractère villageois du lieu,
sont en-couragées. Les critères suivants s’appliquent :
Aménagement :
• Les aménagements nécessaires à l’activité temporaire, les coloris

et la qualité du mobilier devront être harmonisés au caractère et à
l’architecture du secteur.

• La nature et la localisation de l’activité temporaire ne doivent pas
occasionner de nuisances visuelles, sonores ou olfactives aux résidences
adjacentes.

• L’entreposage lors des activités temporaires doit être laissé à l’écart de
l’espace public et ne doit pas nuire à la qualité de l’ambiance publique.

Services et offre commerciale :
• L’activité temporaire doit contribuer à l’ambiance du caractère villageois

et favoriser le dynamisme de l’espace public, l’échange et les rencontres.
• Les services et produits offerts doivent être une extension logique de

l’offre du commerce.
• Les services et produits offerts ne doivent pas entraîner une

surreprésentation d’une même offre.

Malgré toute autre disposition, les enseignes portatives de type « sandwich » sont
autorisées, aux conditions suivantes:

• l’enseigne ne doit pas avoir plus de 1,2 m de haut sur 0,6 m de large
et doit être composée uniquement de matériaux rigides et fabriquée
de manière industrielle;

• en dehors des heures d’ouverture, ces enseignes doivent être
entreposées à l’intérieur;

• L’enseigne peut empiéter sur le trottoir à condition qu’un accès libre
d’obstacle d’au moins 1,2 m de large soit conservé entre le 15 avril
et le 15 novembre et d’au moins 1,75 m entre le 15 novembre et
le 15 avril.

Usage commercial	
• Toute activité temporaire étant une extension logique des services du

commerce est permise dans l’espace privé de celui-ci.
• Toute offre ou tout service divergeant de l’offre ordinaire du commerce

requiert une demande de permis.

• Une activité temporaire peut prendre emprise sur l’espace du
trottoir dans la mesure où un accès libre d’obstacle d’au moins
1,2 m de large est conservé entre le 15 avril et le 15 novembre et d’au
moins 1,75 m entre le 15 novembre et le 15 avril.

• Toute activité temporaire ayant emprise sur la chaussée (stationnement
sur rue et rue) requiert une demande de permis.

• Un accès libre d’obstacle de 2 m de large menant jusqu’au trottoir doit
être prévu devant l’entrée principale du bâtiment.

Note: La Ville se réserve le droit d’enlever, de façon définitive ou temporaire, toute
construction ou installation qui compromet la sécurité du public ou qui représente
une source de nuisance en vertu du Règlement sur les nuisances n° 1495.

ACTIVITÉS TEMPORAIRES

A

B
C
D

Localisation (N)

UP5.07.16-N/C

Zone ne requérant pas de permis

A

A

BCD

Affichage (N)

09
CHAPITRE

UP6
NOYAU VILLAGEOIS NORD

UP6 – NOYAU VILLAGEOIS NORD

99Code villageois UP6 – 2 de 17

Cette unité paysagère a deux ambiances distinctes : l’un très tranquille, découlant
de la prévalence de l’usage résidentiel unifamilial et bifamilial sur l’avenue Saint-
Joachim et l’autre beaucoup plus dynamique sur l’avenue Sainte-Anne avec ses
commerces. Ce secteur marque la transition entre le cœur du village et l’avenue
Lanthier.

• Préserver les bâtiments partimoiniaux et le front bâti actuel
• Insérer de nouvelles constructions
• Encadrer la densification du cadre bâti
• Aménager des zones tampons végétalisées
• Permettre des usages commerciaux légers
• Encadrer la mixité d’usage

Usage
Typologie

Lots
Taux d’implantation

Marge avant
Style architectural
Nombre d’étages

Éléments architecturaux
Matériaux et coloris

Particularités

Résidentiel, service, commerce
Détachée ou contiguë
Étroits et profonds
Moyen (± 40 %)
Faible à moyenne
Boomtown
2 à 4
Galeries et perrons
Couleurs claires, teintes terreuses
Rez-de-chaussée surélevé

GÉNÉRALITÉS

UP6.01.01-O

Noyau villageois nord (UP6) Intentions

Bâtiments d’intérêt patrimonial
46, Avenue Sainte-Anne
48, Avenue Sainte-Anne
50, Avenue Sainte-Anne
27-33, Avenue Saint-Joachim
35-37, Avenue Saint-Joachim
40-46, Avenue Saint-Joachim
45, Avenue Saint-Joachim

UP6 – NOYAU VILLAGEOIS NORD

100 Code villageois UP6 – 3 de 17

UP6.01.02-O

Aven
ue S

ain
t-A

nne

Préserver des marges avant uniformes

Conserver une ambiance paisible

Mettre en valeur des bâtiments patrimoniaux Préconiser l’insertion de bandes végétalisées

Encourager l’aménagement des cours avant

Favoriser un secteur plus dynamique

GÉNÉRALITÉS

UP6 – NOYAU VILLAGEOIS NORD

101Code villageois UP6 – 4 de 17

FORME BÂTIE

UP6.02.03-C

OPÉRATIONS CADASTRALES	

1. La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale de la rue et du secteur tant dans sa largeur que sa profondeur.

2. Des lots allant de 12 m à 20 m de largeur et de 24 m à 30 m de profondeur
sont à privilégier.

IMPLANTATION	

3.	 L’alignement des nouvelles constructions devrait être fait en fonction de
l’espace public et devrait y être parallèle.

4.	 Considérant la diversité des modes d’implantation du secteur, le mode
d’implantation de nouvelles constructions peut être jumelé ou détaché.

5.	 Pour toute construction, la marge avant devrait être en fonction des marges
avant des constructions adjacentes ou avoisinantes et devrait avoir pour
but de préserver la régularité de l’alignement de façade du secteur. La
marge avant devrait être égale à la marge avant la plus petite des bâtiments
adjacents. La marge avant ne devrait jamais être plus grande que celle du
bâtiment voisin avec la plus grande marge avant.

6. Les marges avant secondaires devraient s’apparenter aux marges avant
moyennes des constructions sur la rue secondaire.

7. Les marges latérales, souvent utilisées comme accès au stationnement,
contribuent au rythme de la rue et devraient être conservées. L’ajout d’un
bâtiment utilisant toute la largeur du lot est à éviter. Le total des deux marges
latérales juxtaposées sur deux terrains adjacents ne devrait pas être inférieur
à 3,5 m.

8. Les garages et remises devraient être peu ou non visibles de la rue. Leur
localisation devrait être en recul par rapport au bâtiment principal et idéalement
à l’arrière de celui-ci.

9. Il est recommandé de séparer toute entrée charretière double d’une bande
végétalisée d’au moins 1,5 m sur les trois premiers mètres.

10. Limiter les impacts des nouvelles constructions sur l’ensoleillement des
propriétés voisines.

3

3

3

4

4

1

11

5

5

UP6 – NOYAU VILLAGEOIS NORD

102 Code villageois UP6 – 5 de 17

FORME BÂTIE

1. Toute nouvelle construction devrait être d’une hauteur, d’une échelle et d’une
largeur semblables aux bâtiments adjacents et aux bâtiments types du secteur.

2. Toute nouvelle construction devrait contribuer à préserver le front bâti du
secteur que l’on peut illustrer comme une séquence de façades carrées de
deux étages séparés.

3. L’ajout d’un 3e étage, d’un nouveau bâtiment ou d’un agrandissement
devrait être fait avec un recul suffisant pour ne pas compromettre l’intégrité
du front bâti.

5. Le rez-de-chaussée, débord de toit et faîtes de toit, éléments forts du front bâti,
devraient s’aligner avec les bâtiments avoisinants ou s’intégrer de manière
harmonieuse lorsque vus du domaine public.

6. Dans le respect de l’architecture type du secteur, les constructions à volumétrie
simple et cubique et à toit plat sont à privilégier.

7. Dans le but de préserver la diversité de typologies et de styles architecturaux,
une nouvelle construction devrait avoir sa propre personnalité architecturale.
Elle devrait différer, soit dans sa volumétrie, son style ou sa matérialité, des
bâtiments avoisinants.

8. À moins d’une reconstruction ou d’une restauration d’un bâtiment d’intérêt
patrimonial à partir de documents d’archives, aucune opération de construction
ou de transformation ne devrait avoir pour effet de créer un bâtiment d’imitation
de bâtiment ancien.

9. Les styles architecturaux Boomtown et vernaculaire industriel devraient servir
de modèle pour le développement du secteur.

10.	 Pour les garages faisant face à la rue, une seule porte simple devrait se
retrouver sur la façade. Les portes de garage doubles devraient être uniquement
positionnées sur les murs latéraux ou sur un garage détaché.

ARCHITECTURE	

UP6.02.04-C

3

2

5

12 m 1-3 m

4

3

3

2

5

4 Dans le but de rappeler la largeur moyenne des bâtiments du village et
préserver le rythme du front bâti, les façades en front de rue de plus de 12
m doivent être brisées par un recul d’au moins 1 m.

UP6 – NOYAU VILLAGEOIS NORD

103Code villageois UP6 – 6 de 17

Largeur 12 m -

Profondeur 24 m -

Marge avant 1 m 6 m

Marge avant secondaire 1 m 3 m

Marge latérale 0,6 m -

Marge arrière 4 m -

Taux d’implantation (%) 40 % 70 %

Taille des lots Min. Max.

Implantation Min. Max.

Nombre d’étages 2 41,2

Hauteur du bâtiment 6 m 15 m

Niveau du RDC par rapport au trottoir 0,3 m 1,2 m

1 À partir du 3e étage, un recul d’au moins 3 m, calculé à partir de la ligne
d’implantation avant du bâtiment, doit être réalisé.
2 Nonobstant la présente disposition, pour un bâtiment d’intérêt patrimonial,

d’étages, tel qu’il existe à l’entrée en vigueur du présent code, doit être
conservé, et ce même en cas de reconstruction suite à une démolition.

la hauteur maximale ou le nombre d’étages maximal prescrits peut
être reconstruite avec la même hauteur et le même nombre d’étages
dérogatoire seulement s’il s’agit d’un bâtiment d’intérêt patrimonial.

Largeur totale de la façade 8,2 m -

Largeur des plans de façade 4 m 12 m1,2

% de la façade dans la zone de façade

 Façade avant (%) 90 % -

 Façade avant secondaire (%) 50 % -

1

2

Hauteur du bâtiment principal Min. Max.

Front bâti Min. Max.

FORME BÂTIE

UP6.02.05-N

A

B

C

D

E

F

N

M

L
L

K
K

H

K

L

M

J

I

N

Rue principaleRue principale

R
ue

 s
ec

on
da

ire

R
ue

 s
ec

on
da

ire

Ligne de lot Zone constructible

Zone de façade

A

E

D

D

C
C

B

F

Ligne de lot Zone de façade

Bâtiment

J

II

4-12 m

UP6 – NOYAU VILLAGEOIS NORD

104 Code villageois UP6 – 7 de 17

FAÇADE

UP6.03.06-C

1. Les éléments architecturaux, détails architecturaux et ouvertures devraient être
sobres et cohérents. Leur proportion et traitement devraient être semblables
à ceux des bâtiments environnants et s’inspirer du style architectural du
bâtiment.

2. Les éléments de design factices, les artifices ou les imitations sont à éviter.
3. Tous les murs extérieurs d’un bâtiment devraient présenter un même traitement

intégré et cohérent, tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

4. Les grandes surfaces planes et opaques sont à éviter. Les jeux de plans,
de matériaux et de relief devraient viser à produire des façades à l’échelle
humaine.

5. Aucune rénovation ne devrait avoir pour effet d’enlever à un bâtiment les
éléments qui en font un bâtiment qui contribue au caractère particulier de la
Ville, comme une galerie, une lucarne ou un élément décoratif. L’enlèvement
d’un ajout ou d’un élément qui n’est pas d’origine, de façon à corriger des
modifications non appropriées, est acceptable.

6. Les perrons et galeries sont considérés comme des lieux d’accueil transitoires
entre la rue et le bâtiment et sont fortement encouragés, voire nécessaires.
Leur dimension devrait respecter ceux des bâtiments avoisinants. Ils ne
devraient pas être trop massifs ou imposants.

7.	 Les galeries et balcons larges et leur alignement sont caractéristiques du
secteur et devraient être rappelés dans les nouvelles constructions.

8.	 Les garde-corps devraient être ajourés et non opaques. Des barreaux verticaux
en bois sont à privilégier.

9. L’articulation de la façade doit permettre une lecture claire des accès piétons.
Les entrées principales des bâtiments devraient être marquées par un
traitement distinctif et devraient faire face à la rue.

10. Les escaliers devraient être alignés avec la porte d’entrée et de largeur
proportionnelle à la porte.

GÉNÉRALITÉS	

ÉLÉMENTS ARCHITECTURAUX	

7

6

6

7

8

6

8

UP6 – NOYAU VILLAGEOIS NORD

105Code villageois UP6 – 8 de 17

5

FAÇADE

UP6.03.07-C

1. Un élément de couronnement d’au moins 30 cm est encouragé pour délimiter
la hauteur du front bâti. Ses proportions et son coloris doivent s’agencer à
l’architecture du bâtiment et celle des bâtiments avoisinants.

2. Les fausses mansardes devraient remplir un minimum du tiers (33 %) de la
hauteur de l’étage elles se trouvent.

3. Les garde-corps devraient viser à créer un espace de transition accueillant
et non de retranchement. Ceux-ci devraient être ajourés et non opaques.
Des barreaux verticaux en bois ou en métal forgé sont à privilégier.

4. Qu’il s’agisse d’un usage commercial ou résidentiel, les ouvertures doivent
s’inspirer des ouvertures typiques de l’architecture villageoise. Les ouvertures
verticales sont à privilégier. Les bandeaux horizontaux devront être divisés par
des cadres massifs reprenant les proportions des ouvertures verticales. La
dimension des ouvertures devra s’apparenter à celle des bâtiments voisins.

5. Le positionnement des ouvertures devrait se faire dans l’alignement des
ouvertures des bâtiments voisins.

6. L’encadrement des fenêtres contribue à rendre le bâtiment plus accueillant et
est typique de l’architecture villageoise. Les cadres de fenêtre d’une largeur
d’au moins 10 cm sont à privilégier. Les volets et faux-volets contribuent aussi
au cachet villageois et pourraient être intégrés.

7. Un des éléments distinctifs du secteur est la couleur très claire des bâtiments
et dans des teintes terreuses. Ces teintes devraient être privilégiées. Les
matériaux de façade à privilégier sont le stuc, le déclin de bois et la brique de
couleurs claires.

8. L’utilisation d’un seul matériau de parement est à privilégier.
9. Les rénovations aux bâtiments patrimoniaux devraient reprendre les matériaux

et coloris d’origine.
10. Les escaliers en bois sont à privilégier. Les escaliers en béton ou en métal

sont à éviter.
11. Les coloris suivants doivent être dominants sur la façade en front bâtie :

• Parement de couleurs claires
• Portes et fenêtre de couleurs contrastantes avec le parement
• Volets de couleurs foncées
• Éléments verticaux (colonnes, barreaux) de couleur blanche ou

agencés aux couleurs du bâtiment.

2

2

1

7

4

4

1

4

5

7

DÉTAILS ARCHITECTURAUX	

OUVERTURES	

MATÉRIAUX ET COLORIS	

UP6 – NOYAU VILLAGEOIS NORD

106 Code villageois UP6 – 9 de 17

FAÇADE

UP6.03.08-N

Rez-de-chaussée	
Façade commerciale			 30 %	 50 %	
Façade résidentielle				 20 %	 50 %	

2e étage	
Façade commerciale			 30 %	 50 %	
Façade résidentielle				 20 %	 50 %	

Note : Les ouvertures aux façades en recul (ne participant pas
au front de rue) ne sont pas normées, mais doivent respecter les critères
édictés à la page précédente.		

Ouvertures				 Min.	 Max.	Éléments architecturaux	

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

Avant-toits et corniches		 0,6 (-)	 0,6 (-)	 0,6 (-)
Balcons				 1,6 (-)	 1,6 (-)	 np
Cheminées			 np	 1 (2)	 1 (2)
Marquises			 1,5 (-) 1,5 (-)	 1,5 (-)
Auvents				 np	 1,2 (3)	 1,2 (3)	
Rampes, installations d’accès1

Oriels, fenêtres en baie2		 1 (3)	 1 (3)	 np
Constructions en porte-à-faux		 1 (-)	 1 (-)	 np
Portiques				 np	 1,6 (-)	 np	
Porches				 1,6 (4)	 - (-) np	
Perrons				 1,6 (4)	 1,6 (4)	 np
Galeries				 1,6 (-)	 1,6 (-)	 np
Escaliers				 - (2) - (-) - (-)

1 Selon le Code du bâtiment
2 Maximum de deux par 12 m de façade par étage

 Avant/Sec. Arrière Latérale

Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas sur la
marge minimale.
Aucun élément ne peut être à moins de 1 m de toute ligne de lot.
Légende
np : Non permis	 - : Non réglementé		

Rue principale

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

A

B

AC

D

E

A B C

D

E

UP6 – NOYAU VILLAGEOIS NORD

107Code villageois UP6 – 10 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP6.04.09-C

AMÉNAGEMENT MARGE AVANT	

1. L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2. La marge avant devrait être hautement végétalisée.
3. La plantation d’arbres est à favoriser. Les arbres feuillus sont à préconiser,

mais il est aussi possible d’inclure des conifères de petite taille qui permettront
de maintenir la présence de verdure durant l’hiver.

4. Le stationnement en cour avant est à éviter. Le stationnement en marge
latérale et préférablement à l’arrière est à privilégier.

5.	 Des potagers pourraient être aménagés à l’avant à une distance minimale de
2 m de la limite de lot pour dynamiser l’aménagement.

6. Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue.

7.	 Les arbres situés à moins de 6 m de la maison ne devraient pas obstruer la
façade.

8.	 Des massifs de plantation devraient être aménagés sous les fenêtres pour
augmenter la présence de végétation.onnes

9.	 L’aménagement devrait inclure une étroite allée piétonne similaire en
dimension et en matériaux à celles que l’on trouve dans le secteur ; renforçant
ainsi le lien entre le bâtiment et la rue.

10. La séparation entre les terrains devrait être marquée par une clôture reprenant
le langage architectural du bâtiment ou une haie basse.

11. Les haies, clôtures décoratives ou murets doivent être d’une hauteur maximale
de 1 m.

9 99

7

5
5

8

5

8

9

7

10

10

UP6 – NOYAU VILLAGEOIS NORD

108 Code villageois UP6 – 11 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP6.04.10-C

1. L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

3.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie.

4. Toute modification à l’aménagement du terrain devrait préserver les arbres
matures.

Transition d’usage
5.	 Dans le cas particulier de la transition entre les usages ayant de grandes

surfaces de stationnement ou utilisant la cour arrière pour y recevoir leur
clientèle (terrasses) et l’usage habitation, une attention particulière doit être
portée à limiter les nuisances pour l’usage habitation.
Un espace végétalisé contribuant à minimiser les nuisances à
l’usage habitation d’au moins de 2 m à l’arrière du lot est nécessaire. Le
traitement de cet espace doit inclure l’implantation de clôtures, d’écrans
végétaux ou de buttes dans le but de limiter la pollution visuelle et sonore
et l’effet d’îlot de chaleur près des stationnements.

AMÉNAGEMENT MARGE ARRIÈRE	

2

3

5

3

5

5

2

UP6 – NOYAU VILLAGEOIS NORD

109Code villageois UP6 – 12 de 17

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

STATIONNEMENT

UP6.05.11-O

UP6 – NOYAU VILLAGEOIS NORD

110 Code villageois UP6 – 13 de 17

STATIONNEMENT

UP6.05.12-C

AMÉNAGEMENT	

1. Dans le cas où une surface de stationnement soit attenante au domaine public,
une bande végétalisée d’au moins 3 m de largeur est à préconiser afin de
limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4. Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée par six cases de stationnement.

5. Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins 2 m de large permettant de scinder et de définir
l’espace de stationnement.

6. Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme minimum d’un arbre tous les 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR	

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS	

11. Favoriser la gestion des eaux pluviales à même le site.
12. Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13. Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’au moins 30 % de surface

perméable tels que l’engazonnement, les espaces végétalisés, les noues de
rétention et les matériaux perméables.

5

6

1

4

3 m 1,2 m

12

3 m

3 m

2 m

2 m

1

5

5

1

1

4

13

UP6 – NOYAU VILLAGEOIS NORD

Code villageois UP6 – 14 de 17 111

STATIONNEMENT

UP6.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du comité
consultatif d’urbanisme et du service de l’urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1,2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être
maintenu et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagés en stationnement intérieur ou souterrain.

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de fournir
des cases de stationnement moyennant une contribution financière au fonds de
stationnement, selon les conditions suivantes:

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Stationnement souterrain

Demande d’exemption

UP6 – NOYAU VILLAGEOIS NORD

112 Code villageois UP6 – 15 de 17

STATIONNEMENT

UP6.05.14-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Stationnement sur lot non bâti
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale entre
ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance minimale entre deux entrées charretières 6 m

Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 4,5 m
• Voie d’accès double Largeur maximale 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

 Commerces et services				
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.
Stationnement pour vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

UP6 – NOYAU VILLAGEOIS NORD

113Code villageois UP6 – 16 de 17

USAGES

UP6.06.15-N/C

Usages permis (N)				 Statut

Mixité d’usages (N) Critères des usages conditionnels (C)

Critères applicables à tous les usages conditionnels

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage doit contribuer au dynamisme culturel et économique du secteur.
5. L’usage projeté ne doit pas porter atteinte à l’intégrité architecturale du

bâtiment et du milieu.
6. Le concept de signalisation est discret et s’intègre à l’architecture du bâtiment.

Habitation
• Classe A (unifamilial) np
• Classe B (2 à 4 logements) P
• Classe C (plus de 4 logements) P

Commerces et services
P
P

• Classe A (bureau)
• Classe B-1 (commerce et service)
• Classe C-2 (hébergement - gîte du passant) P

Public
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis	

Légende :
P : Permis	 np : Non permis	 UC : Usage conditionnel

Rez-de-chaussée :
Commerce, habitation

2e étage :
Habitation

3e étage :
Habitation

UP6 – NOYAU VILLAGEOIS NORD

Code villageois UP6 – 17 de 17114

Espace privé	
• Cour avant et cours latérales

Espace public	
• Trottoir
• Stationnement sur rue
• Rue et allée

Espace privé

Espace public

Activités et installations temporaires (C)
Afin de contribuer à l’ambiance et au dynamisme du milieu villageois, les activités
et les installations temporaires d’initiative privée, qui participent à la création d’un
milieu de vie dynamique et qui renforcent le caractère villageois du lieu, sont en-
couragées. Les critères suivants s’appliquent :
Aménagement :
• Les aménagements nécessaires à l’activité temporaire, les coloris

et la qualité du mobilier devront être harmonisés au caractère et à
l’architecture du secteur.

• La nature et la localisation de l’activité temporaire ne doivent pas
occasionner de nuisances visuelles, sonores ou olfactives aux résidences
adjacentes.

• L’entreposage lors des activités temporaires doit être laissé à l’écart de
l’espace public et ne doit pas nuire à la qualité de l’ambiance publique.

Services et offre commerciale :
• L’activité temporaire doit contribuer à l’ambiance du caractère villageois

et favoriser le dynamisme de l’espace public, l’échange et les rencontres.
• Les services et produits offerts doivent être une extension logique de

l’offre du commerce.
• Les services et produits offerts ne doivent pas entraîner une

surreprésentation d’une même offre.

Malgré toute autre disposition, l’étalage extérieur et les présentoirs sont autorisés,
aux conditions suivantes:

• les produits présentés sont une extension de l’offre du commerce ;
• la période d’occupation est fixée sur les heures d’ouverture des

commerces;
• en dehors des heures d’ouverture, les produits et les présentoirs

doivent être entreposés à l’intérieur;
• l’étalage et les présentoirs peuvent empiéter sur le trottoir à

condition qu’un accès libre d’obstacle d’au moins 1,2 m de large
soit conservé entre le 15 avril et le 15 novembre et d’au moins
1,75 m entre le 15 novembre et le 15 avril.

• l’enseigne ne doit pas avoir plus de 1,2 m de haut sur 0,6 m de large
et doit être composée uniquement de matériaux rigides et fabriquée
de manière industrielle;

• en dehors des heures d’ouverture, ces enseignes doivent être
entreposées à l’intérieur;

• L’enseigne peut empiéter sur le trottoir à condition qu’un accès libre
d’obstacle d’au moins 1,2 m de large soit conservé entre le 15 avril
et le 15 novembre et d’au moins 1,75 m entre le 15 novembre et
le 15 avril.

Usage commercial	
• Toute activité temporaire étant une extension logique des services du

commerce est permise dans l’espace privé de celui-ci.
• Toute offre ou tout service divergeant de l’offre ordinaire du commerce

requiert une demande de permis.

• Une activité temporaire peut prendre emprise sur l’espace du
trottoir dans la mesure où un accès libre d’obstacle d’au moins
1,2 m de large est conservé entre le 15 avril et le 15 novembre et d’au
moins 1,75 m entre le 15 novembre et le 15 avril.

• Toute activité temporaire ayant emprise sur la chaussée (stationnement
sur rue et rue) requiert une demande de permis.

• Un accès libre d’obstacle de 2 m de large menant jusqu’au trottoir doit
être prévu devant l’entrée principale du bâtiment.

Note: La Ville se réserve le droit d’enlever, de façon définitive ou temporaire, toute
construction ou installation qui compromet la sécurité du public ou qui représente
une source de nuisance en vertu du Règlement sur les nuisances n° 1495.

ACTIVITÉS TEMPORAIRES

A

B
C
D

Localisation (N)

UP6.07.16-N/C

Zone ne requérant pas de permis

A

A

BCD

Affichage	(N)

Malgré toute autre disposition, les enseignes portatives de type « sandwich »
sont autorisées, aux conditions suivantes :

Étalage et présentoirs (N)

10
CHAPITRE

UP7
SECTEUR LANTHIER

UP7 – SECTEUR LANTHIER

116 Code villageois UP7 – 2 de 16

Cette unité paysagère en transformation, est composée de bungalows d’un étage
et de bâtiments de quatre étages et plus. Les grandes marges avant et latérales,
ainsi que la présence du golf au nord offrent un encadrement plutôt faible sur
l’avenue Lanthier. Le paysage est marqué toutefois par la présence de végétation
et d’arbres matures.

• Optimiser l’utilisation des lots
• Uniformiser la forme urbaine
• Favoriser un front bâti qui s’apparente au cœur du village
• Aménager les marges pour créer un meilleur encadrement
• Atténuer l’impact du stationnement en exigeant des stationnements

intérieurs et/ou partagés
• Assurer la transition de la densité vers le cœur villageois

GÉNÉRALITÉS

UP7.01.01-O

Usages
Typologie

Lots
Taux d’implantation

Marge avant
Style architectural
Nombre d’étages

Toiture
Éléments architecturaux

Matériaux et coloris
Particularités

Résidentiel multifamilial
Bloc d’habitations
Larges et profonds
Moyen (± 40 %)
Moyenne
Contemporain
3 à 6 étages
Plate
Balcons
Brique, teintes foncées
Haute densité

Secteur Lanthier (UP7) Intentions

UP7 – SECTEUR LANTHIER

117Code villageois UP7 – 3 de 16

UP7.01.02-O

Optimiser l’usage de certains lots

Favoriser un meilleur encadrement sur rue

Encourager l’usage de détails architecturaux Développer la relation entre les bâtiments et la rue

Maintenir une densité moyenne à haute

Assurer une compatibilité avec le cœur du village

GÉNÉRALITÉS

UP7 – SECTEUR LANTHIER

118 Code villageois UP7 – 4 de 16

FORME BÂTIE

UP7.02.03-C

1.	 La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale de la rue et du secteur tant dans sa largeur que sa profondeur.

2.	 Des lots allant de 30 m à 70 m de largeur et de 40 m à 70 m de profondeur
sont à privilégier.

3. L’alignement des nouvelles constructions devrait être fait en fonction de
l’espace public et devrait y être parallèle.

4. Le mode d’implantation détaché est à privilégier.
5. Pour toute construction, la marge avant devrait être en fonction des marges

avant des constructions adjacentes ou avoisinantes et devrait avoir pour
but de préserver la régularité de l’alignement de façade du secteur. La
marge avant devrait être égale à la marge avant la plus petite des bâtiments
adjacents. La marge avant ne devrait jamais être plus grande que celle du
bâtiment voisin avec la plus grande marge avant.

6. Les marges avant secondaires devraient s’apparenter aux marges avant
moyennes des constructions sur la rue secondaire.

7. Les marges latérales devraient s’apparenter aux marges des bâtiments
avoisinants.

8. Les bâtiments de coin devraient préconiser un encadrement de l’intersection
en construisant le plan de façade principal à proximité de cette dernière. Les
deux façades du coin doivent être traitées de manière similaire afin de créer
une interaction entre l’architecture et l’espace public.

9. Les garages et remises devraient être peu ou non visibles de la rue. Leur
localisation devrait être en recul par rapport au bâtiment principal et idéalement
à l’arrière de celui-ci.

10. Une entrée charretière double devrait être séparée par une bande végétalisée
d’au moins 1,5 m sur les trois premiers mètres.

11. Limiter les impacts des nouvelles constructions sur l’ensoleillement des
propriétés voisines.

8

8

6

6

3

3

2

2
1

1

OPÉRATIONS CADASTRALES	

IMPLANTATION	

UP7 – SECTEUR LANTHIER

119Code villageois UP7 – 5 de 16

FORME BÂTIE

UP7.02.04-C

1. Toute nouvelle construction devrait être d’une hauteur, d’une échelle et d’une
largeur semblables aux bâtiments adjacents et aux bâtiments types du secteur.

2. Toute nouvelle construction devrait contribuer à renforcer le front bâti en
s’inspirant du style de celui du chemin du Bord-du-Lac que l’on peut illustrer
comme une succession de façades ayant leur propre personnalité formant une
bande horizontale. Étant donné la localisation, un front bâti de trois étages est
envisageable.

3. L’ajout d’un 5e et 6e étage devrait être fait avec un recul suffisant pour ne pas
compromettre l’intégrité du front bâti.

5. Le rez-de-chaussée et le couronnement du bâtiment devraient s’aligner avec
les bâtiments avoisinants.

6. Dans le respect de l’architecture type du secteur, les constructions à volumétrie
simple sont à privilégier.

7.

8.

Dans le but de préserver la diversité de typologies et de styles
architecturaux, une nouvelle construction devrait avoir sa propre personnalité
architecturale. Elle devrait différer, soit dans sa volumétrie, son style ou sa
matérialité, des bâtiments avoisinants.

À moins d’une reconstruction ou d’une restauration d’un bâtiment d’intérêt
patrimonial à partir de documents d’archives, aucune opération de construction
ou de transformation ne devrait avoir pour effet de créer un bâtiment d’imitation
de bâtiment ancien.

9. Toute façade du bâtiment ayant front sur rue devra être traitée par son
architecture, ses détails architecturaux, ses ouvertures et son aménagement
extérieur de manière à développer le rapport à la rue. Aucun mur aveugle ne
devrait faire face à une rue principale ou secondaire.

3

4

4

12 m

1-3 m

3

5

5 ARCHITECTURE	

4 Dans le but de rappeler la largeur moyenne des bâtiments du village et
préserver le rythme du front bâti, les façades en front de rue de plus de 12
m devraient être brisées par un recul allant de 1 m à 3 m.

UP7 – SECTEUR LANTHIER

120 Code villageois UP7 – 6 de 16

FORME BÂTIE

UP7.02.05-N

Marge avant				 5 m 10 m	
Marge avant secondaire			 2 m	 6 m	
Marge latérale 6,5 m	 -
Marge arrière 8 m	 -
Taux d’implantation (%)			 30 %	 70 %	
Coefficient d’occupation du sol (COS)		 0,5	 4,0	

Largeur 30 m	 -
Profondeur 40 m	 -

Nombre d’étages 3	 61	
Hauteur du bâtiment				 6 m	 21 m	
Niveau du RDC par rapport au trottoir		 0 m	 1 m

1 À partir du 5e étage, un recul d’au moins 3 m, calculé à partir de la ligne
d’implantation avant du bâtiment, doit être réalisé.

Largeur totale de la façade			 8,2 m	 -
Largeur des plans de façade 4 m	 12 m1,2	
% de la façade dans la zone de façade	

Façade avant (%)			 75 %	 -	
Façade avant secondaire (%)		 75 %	 -	

1 Un recul de 1 m à 3 m devra séparer les plans de façade.
2 Un décroché en façade pour y intégrer un accès à une aire de
stationnement ou un élément architectural (gale rie, portique,
porche, cheminée, etc.) n’est pas considéré comme un plan de façade.

Taille des lots Min.	 Max.	

Hauteur du bâtiment principal	 Min.	 Max.	

Front bâti				 Min.	 Max.	

					 Min.	 Max.	Implantation bâtiment principal

A

B

C
D
E
F

H

K
L
M

N

J
I

M

N

L
L

K
K

Ru
e s

ec
on

da
ire

Rue principale

J

Ligne de lot Zone de façade
Bâtiment

II

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone constructible
Zone de façade

A

E

D
D

C
C

B

F

H4-12 m

UP7 – SECTEUR LANTHIER

121Code villageois UP7 – 7 de 16

Propriété C3, SydneyBavière

FAÇADE

UP7.03.06-C

1. Les éléments architecturaux, détails architecturaux et ouvertures devraient être
sobres et cohérents. Leur proportion et traitement devraient être semblables
à ceux des bâtiments environnants et s’inspirer du style architectural du
bâtiment.

2. Les éléments de design factices, les artifices ou les imitations sont à éviter.
3. Tous les murs extérieurs d’un bâtiment devraient présenter un même traitement

intégré et cohérent, tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

4. Les grandes surfaces planes et opaques sont à éviter. Les jeux de plans,
de matériaux et de relief devraient viser à produire des façades à l’échelle
humaine.

5. Aucune rénovation ne devrait avoir pour effet d’enlever à un bâtiment les
éléments qui en font un bâtiment qui contribue au caractère particulier de la
ville, comme une galerie, une lucarne ou un élément décoratif. L’enlèvement
d’un ajout ou d’un élément qui n’est pas d’origine, de façon à corriger des
modifications non appropriées, est acceptable.

6. La volumétrie et les éléments architecturaux du caractère villageois peuvent
être simplifiés et épurés en conservant ses éléments forts tels que le toit à forte
pente, les volets, de larges cadres et une fenestration de petite taille.

7. Interpréter le style architectural en préservant son architectonique, mais par
des coloris, textures ou agencements novateurs.

8. Les auvents et marquises contribuent à animer les façades et sont encouragés.
Les auvents devraient être alignés avec les ouvertures. Les auvents couvrant
la largeur du bâtiment sont à éviter. Dans le cas échéant, on y préférera une
marquise rigide.

9. Les balcons sont encouragés, car ils témoignent de la mixité verticale du
quartier et dynamisent les façades. Leurs dimensions devraient s’apparenter
à celles des petits balcons qui ponctuent le cœur villageois. Les balcons
s’étendant sur toute la façade sont à éviter.

10.	 L’articulation de la façade doit permettre une lecture claire des accès piétons.
Les entrées principales des bâtiments devraient être marquées par un
traitement distinctif.

11. Les escaliers devraient être alignés avec la porte d’entrée et être d’une largeur
proportionnelle à la porte.

12. L’utilisation de coloris et de matériaux épurés et harmonieux peut donner un
aspect très contemporain à une architecture villageoise.

13. Conserver le rythme des éléments de façade et de la fenestration.

9

Mayfair, Londres

10

10

7

6

6

7

9

9

13

12

12

13

9

GÉNÉRALITÉ	

ÉLÉMENTS ARCHITECTURAUX	

UP7 – SECTEUR LANTHIER

122 Code villageois UP7 – 8 de 16

8

FAÇADE

UP7.03.07-C

8.	 Pour rappeler le cachet du cœur villageois, les matériaux de façade à privilégier
sont la brique combinée à d’autres matériaux contemporains. Les coloris à
privilégier sont les couleurs terreuses foncées.

9. Les coloris suivants doivent être dominants sur la façade en front bâti :
• Parement de couleurs foncées et terreuses
• Portes et fenêtres de couleurs contrastantes avec le parement
• Éléments verticaux (colonnes, barreaux) de couleur blanche ou

agencés aux couleurs du bâtiment.

1.	 Un élément de couronnement d’au moins 30 cm est encouragé pour délimiter
la hauteur du front bâti. Ses proportions et son coloris doivent s’agencer à
l’architecture du bâtiment et celle des bâtiments avoisinants.

2. Les fausses mansardes devraient remplir un minimum du tiers (33 %) de la
hauteur de l’étage où elles se trouvent.

3. Les garde-corps devraient viser à créer un espace de transition acceuillant et
non de retranchement. Ceux-ci devraient être ajourés et non opaques. Les
panneaux en verre et les barreaux verticaux en métal forgé sont à privilégier.

4. La forme des toits mansardés peut aussi se décliner par une variation du mur
de façade afin de créer l’effet d’un toit mansardé.

5.	 Qu’il s’agisse d’un usage commercial ou résidentiel, les ouvertures doivent
s’inspirer des ouvertures typiques de l’architecture villageoise. Les ouvertures
verticales sont à privilégier. Les bandeaux horizontaux devront être divisés par
des cadres massifs reprenant les proportions des ouvertures verticales. La
dimension des ouvertures devra s’apparenter à celle des bâtiments voisins.

6. Les portes-fenêtres visibles de la rue sont à éviter sur les deux premiers
étages.

7. L’encadrement des fenêtres contribue à rendre le bâtiment plus accueillant et
est typique de l’architecture villageoise. Les cadres de fenêtre d’une largeur
d’au moins 10 cm sont à privilégier.

Osthafenplatz, Frankfort Rue des poissonniers, Paris

5

5

1

4

44

1

5

8

8

2

DÉTAILS ARCHITECTURAUX	

OUVERTURES	

MATÉRIAUX ET COLORIS	

UP7 – SECTEUR LANTHIER

123Code villageois UP7 – 9 de 16

FAÇADE

UP7.03.08-N

Rez-de-chaussée	
Façade résidentielle				 20 %	 50 %	

3e étage	
Façade résidentielle				 30 %	 50 %	

Note : Les ouvertures aux façades en recul (ne participant pas au front
de rue) ne sont pas normées, mais doivent respecter les critères édictés
à la page précédente.

Éléments architecturaux	

Matériaux et coloris

Ouvertures				 Min.	 Max.	

La brique est exigée sur au moins 55 % de la façade en front bâtie.

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

Avant-toits et corniches		 0,6 (-)	 0,6 (-)	 0,6 (-)
Balcons				 1,6 (5)	 1,6 (7)	 1,6 (5)
Cheminées			 1 (2)	 1 (2)	 1 (2)
Marquises			 1,5 (-) 1,5 (-)	 np
Auvents				 1,2 (3)	 - (-) - (-)
Rampes, installations d’accès1

Oriels, fenêtres en baie2		 1 (3)	 1 (3)	 1 (3)
Constructions en porte-à-faux		 1 (-)	 1 (-)	 1 (-)	
Portiques				 1,6 (4)	 1,6 (-)	 1,6 (-)	
Porches				 1,6 (4)	 - (-) - (-)
Perrons				 1,6 (4)	 1,6 (4)	 - (-)
Galeries				 2 (-)	 2 (-)	 - (-)
Escaliers				 - (2) - (-) - (-)
1 Selon le Code du bâtiment du Québec
2 Maximum de 2 par 12 m de façade, par étage

 Avant/Sec. Arrière Latérale

Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas dans
la marge.
Aucun élément ne peut être à moins d’un mètre de toute ligne de lot.
Légende
np : Non permis	 - : Non réglementé		

A DB C

D

E

F

F

Rue principale

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

A

B

AC

E

UP7 – SECTEUR LANTHIER

124 Code villageois UP7 – 10 de 16

AMÉNAGEMENTS EXTÉRIEURS

UP7.04.09-C

1. L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2. L’aménagement doit suivre les normes d’accessibilité universelle.
3. Aux endroits où le front bâti n’est pas continu, en raison, par exemple, d’une

marge avant trop large ou de la présence de stationnement, la
plantation d’arbres, de haies ou de buissons devra permettre de recréer
l’encadrement de la rue typique du secteur.

4. Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue.

5. Des massifs de plantation devraient être aménagés sous les fenêtres pour
augmenter la présence de végétation.

6. L’aménagement extérieur donnant sur les rues secondaires doit être traité
avec le même soin que l’aménagement en façade principale.

7. L’aménagement doit prévoir une allée piétonne connectant l’entrée principale
(qui doit faire face à la rue) et la rue.

8. Les haies, clôtures décoratives ou murets doivent être d’une hauteur maximale
de 1 m.

9. Il est recommandé de séparer toute entrée charretière double d’une bande
végétalisée d’au moins 1,5 m sur les trois premiers mètres.

5

6

4

44

5

6

AMÉNAGEMENT MARGE AVANT	

UP7 – SECTEUR LANTHIER

125Code villageois UP7 – 11 de 16

AMÉNAGEMENTS EXTÉRIEURS

UP7.04.10-C

1. L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

3.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie. La hauteur de ces éléments devrait être de
moins de 2 m.

4.	 Un aménagement collectif de détente est encouragé pour toute unité
d’habitation de plus de huit logements.

5. Toute modification à l’aménagement du terrain devrait préserver les arbres
matures.

Transition d’usage
6.	 Dans le cas particulier de la transition entre les usages ayant de grandes

surfaces de stationnement ou utilisant la cour arrière pour y recevoir leur
clientèle (terrasses) et l’usage habitation, une attention particulière doit être
portée à limiter les nuisances pour l’usage habitation.
Un espace végétalisé contribuant à minimiser les nuisances à l’usage
habitation d’au moins 2 m à l’arrière du lot est nécessaire. Le traitement de cet
espace doit inclure l’implantation de clôtures, d’écrans végétaux ou de buttes
dans le but de limiter la pollution visuelle et sonore et l’effet d’îlot de chaleur
près des stationnements.

2

3

4

6

2

4

6

6

3

Benny Farm, Montréal

AMÉNAGEMENT MARGE ARRIÈRE	

UP7 – SECTEUR LANTHIER

126 Code villageois UP7 – 12 de 16

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

STATIONNEMENT

07.05.11-O

UP7 – SECTEUR LANTHIER

127Code villageois UP7 – 13 de 16

STATIONNEMENT

UP7.05.12-C

AMÉNAGEMENT	

1. Dans le cas où une surface de stationnement soit attenante au domaine public,
une bande végétalisée d’au moins 3 m de largeur est à préconiser afin de
limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4. Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée par six cases de stationnement.

5. Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins 2 m de large permettant de scinder et de définir
l’espace de stationnement.

6. Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme minimum d’un arbre tous les 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR	

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS	

11. Favoriser la gestion des eaux pluviales gérées à même le site.
12. Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13. Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’un minimum de 30 %

de surface perméable tels que l’engazonnement, les espaces végétalisés, les
noues de rétention et les matériaux perméables.

5

6

1

4

3 m 1,2 m

12

3 m

3 m

2 m

2 m

1

5

5

1

1

4

13

UP7 – SECTEUR LANTHIER

Code villageois UP7 – 14 de 16128

STATIONNEMENT

UP7.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du comité
consultatif d’urbanisme et du service de l’urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1,2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être
maintenue et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.
Stationnement souterrain

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagées en stationnement intérieur ou souterrain.

Demande d’exemption

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de
fournir des cases de stationnement moyennant une contribution financière au
fonds de stationnement, selon les conditions suivantes:

UP7 – SECTEUR LANTHIER

129Code villageois UP7 – 15 de 16

STATIONNEMENT

UP7.05.14-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Stationnement sur lot non bâti
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum	 3 m

Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale entre
ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance minimale entre deux entrées charretières 6 m

Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 4,5 m
• Voie d’accès double Largeur maximale 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

 Commerces et services				
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.
Stationnement pour vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

UP7 – SECTEUR LANTHIER

130 Code villageois UP7 – 16 de 16

USAGES

UP7.06.15-N/C

Habitation	
• Classe A (unifamilial) np
• Classe B (2 à 4 logements) np
• Classe C (plus de 4 logements) P

Public	
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis	

Légende
P : Permis	 np : Non permis	 UC : Usage conditionnel

Rez-de-chaussée :
Habitation

2e étage :
Habitation

3e étage et supérieurs
Habitation

Usages permis (N)				 Statut

Critères applicables à tous les usages conditionnels

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage contribue au dynamisme culturel et économique du secteur.
5. L’usage ne doit pas porter atteinte à l’intégrité architecturale du bâtiment et

du milieu.
6. Le concept de signalisation est discret et s’intègre à l’architecture du bâtiment.

Mixité d’usages (N) Critères des usages conditionnels (C)

11
CHAPITRE

UP8
AVENUE DU GOLF SUD

UP8 – AVENUE DU GOLF SUD

132 Code villageois UP8 – 2 de 17

Cette unité de paysage à caractère résidentiel du début du siècle est composée de
maisons unifamiliales de deux étages avec de larges marges de recul aménagées
qui compensent le faible encadrement du front bâti. Par sa forme bâtie homogène,
l’unité de paysage offre une ambiance cohérente bien que les styles architecturaux
soient diversifiés.

• Préserver et mettre en valeur les bâtiments patrimoniaux
• Aménager la marge avant pour mettre en valeur les bâtiments
• Réduire l’impact visuel des stationnements et allées automobiles
• Favoriser des aménagements en cour avant renforçant le caractère

villageois
• Conserver l’unité des gabarits

GÉNÉRALITÉS

UP8.01.01-O

Usages
Typologie

Lots
Taux d’implantation

Marge avant
Style architectural

Nombre d’étages
Toiture

Éléments architecturaux
Matériaux et coloris

Résidentiel unifamilial
Détachée
Larges et profonds
Moyen (± 30 %)
Profonde
Cubique, vernaculaire industriel,
Boomtown
2 étages
Pente faible, pavillon
Galeries, balcons, lucarnes
Variés

Avenue du Golf sud (UP8) Intentions

Bâtiments d’intérêt patrimonial
1, Avenue du Golf
5-7, Avenue du Golf
6, Avenue du Golf
8, Avenue du Golf
12, Avenue du Golf
16, Avenue du Golf
18, Avenue du Golf
22, Avenue du Golf

UP8 – AVENUE DU GOLF SUD

133Code villageois UP8 – 3 de 17

GÉNÉRALITÉS

UP8.01.02-O

Conserver une forme bâtie homogène

Favoriser une végétation importante et de qualité

Respecter l’architecture d’origine Mettre en valeur des bâtiments patrimoniaux

Préconiser une marge avant importante

Favoriser les styles architecturaux variés

UP8 – AVENUE DU GOLF SUD

134 Code villageois UP8 – 4 de 17

6

FORME BÂTIE

UP8.02.03-C

OPÉRATIONS CADASTRALES	

1.	 La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale de la rue et du secteur tant dans sa largeur que sa profondeur.

2.	 Des lots allant de 12 m à 25 m de largeur et de 20 m à 30 m de profondeur
sont à privilégier.

IMPLANTATION	

3.	 L’alignement des nouvelles constructions devrait être fait en fonction de
l’espace public et devrait y être parallèle.

4. Pour toute construction, la marge avant devrait être en fonction des marges
avant des constructions adjacentes ou avoisinantes et devrait avoir pour
but de préserver la régularité de l’alignement de façade du secteur.

5. Les marges avant secondaires devraient s’apparenter aux marges avant
moyennes des constructions sur la rue secondaire.

6. Les marges latérales, souvent utilisées comme accès au stationnement,
contribuent au rythme de la rue et devraient être conservées.

7. Les bâtiments de coin devraient préconiser un encadrement de l’intersection
en construisant le plan de façade principal à proximité de cette dernière.

8. Les garages et remises devraient être peu ou non visibles de la rue. Ceux-ci
devraient être situés en recul par rapport au bâtiment principal et idéalement
à l’arrière de celui-ci.

9. Les marges latérales juxtaposées sur deux terrains adjacents devraient
totaliser au moins 3,5 m.

10. Il est recommandé de séparer toute entrée charretière double d’une bande
végétalisée d’au moins 1,5 m sur les trois premiers mètres.

3

1

2

4

6

4

1

2

3

UP8 – AVENUE DU GOLF SUD

135Code villageois UP8 – 5 de 17

FORME BÂTIE

UP8.02.04-C

ARCHITECTURE	

1.	 Toute nouvelle construction devrait être d’une hauteur, d’une échelle et d’une
largeur semblables aux bâtiments adjacents et aux bâtiments types du secteur.

2.	 Toute nouvelle construction devrait contribuer à préserver le front bâti du
secteur que l’on peut illustrer comme une séquence de façades de deux étages
détachées.

3. Le rez-de-chaussée, débord de toit et faîte de toit, éléments forts du front bâti,
devraient s’aligner avec les bâtiments avoisinants ou s’intégrer de manière
harmonieuse lorsque vus du domaine public.

4. Dans le but de préserver la diversité de typologies et de style sarchitecturaux,
une nouvelle construction devrait avoir sa propre personnalité architecturale.
Elle devrait différer, soit dans sa volumétrie, son style ou sa matérialité, des
bâtiments avoisinants.

5. À moins d’une reconstruction ou d’une restauration d’un bâtiment d’intérêt
patrimonial à partir de documents d’archives, aucune opération de construction
ou de transformation ne devrait avoir pour effet de créer un bâtiment d’imitation
de bâtiment ancien.

6. Pour les garages faisant face à la rue, une seule porte simple devrait se
trouver sur la façade. Les portes de garage doubles devraient être uniquement
positionnées sur les murs latéraux ou sur un garage détaché. Le design des
garages devrait faire en sorte qu’il est moins imposant que le bâtiment principal.

1

1

3

2

2

3

UP8 – AVENUE DU GOLF SUD

136 Code villageois UP8 – 6 de 17

Largeur 12 m	 -
Profondeur 20 m	 -

Marge avant				 7,5 m 12 m	
Marge avant secondaire			 7,5 m	 12 m	
Marge latérale 0,6 m	 -
Marge arrière 4 m	 -
Taux d’implantation (%)			 30 %	 40 %	
Coefficient d’occupation du sol (COS)		 0,3	 0,8	

Taille des lots Min.	 Max.	

Implantation 			 Min.	 Max.

Nombre d’étages 2	 2
Hauteur du bâtiment				 6 m	 10,5 m	
Niveau du RDC par rapport au trottoir		 0,3 m	 1,5 m

Largeur totale de la façade			 8,2 m	 -

Largeur des plans de façade 4 m	 12 m1,2	
% de la façade dans la zone de façade	

Façade avant (%)			 75 %	 -	
Façade avant secondaire (%)		 50 %	 -	

1 Un recul de 1 m à 3 m devra séparer les plans de façade.
2 Un décroché en façade pour y intégrer un accès à une aire de
stationnement ou un élément architectural (galerie, portique, porche,
cheminée, etc.) n’est pas considéré comme un plan de façade.

Hauteur du bâtiment principal	 Min.	 Max.	

Front bâti				 Min.	 Max.	

FORME BÂTIE

UP8.02.05-N

Ru
e s

ec
on

da
ire

Rue principale

J

Ligne de lot Zone de façade
Bâtiment

II

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone constructible
Zone de façade

A

E

D
D

C
C

B

F

H4-12 m

A

B

C
D
E
F

M

L K

H

K
L
M

J
I

UP8 – AVENUE DU GOLF SUD

137Code villageois UP8 – 7 de 17

FAÇADE

UP8.03.06-C

1. Les éléments architecturaux, détails architecturaux et ouvertures devraient être
sobres et cohérents. Leur proportion et traitement devraient être semblables
à ceux des bâtiments environnants et s’inspirer du style architectural du
bâtiment.

2. Les éléments de design factices, les artifices ou les imitations sont à éviter.
3.	 Tous les murs extérieurs d’un bâtiment devraient présenter un même traitement

intégré et cohérent, tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

4. Les grandes surfaces planes et opaques sont à éviter. Les jeux de plans,
de matériaux et de relief devraient viser à produire des façades à l’échelle
humaine.

5. Aucune rénovation ne devrait avoir pour effet d’enlever à un bâtiment les
éléments qui en font un bâtiment qui contribue au caractère particulier de la
ville, comme une galerie, une lucarne ou un élément décoratif. L’enlèvement
d’un ajout ou d’un élément qui n’est pas d’origine, de façon à corriger des
modifications non appropriées, est acceptable.

6. Les perrons et galeries sont considérés comme des lieux d’accueil
transitoires entre la rue et le bâtiment et sont fortement encouragés,
voire nécessaires. Leurs dimensions devraient respecter celles des
bâtiments avoisinants. Ces derniers ne devraient pas être trop massifs ou
imposants. De plus, ces éléments devraient être ajourés et non opaques.
Des garde-corps en barreaux de bois ou en métal forgé verticaux sont à
privilégier.

7. L’articulation de la façade doit permettre une lecture claire des accès piétons.
Les entrées principales des bâtiments devraient être marquées par un
traitement distinctif et devraient faire face à la rue.

8.	 Les escaliers devraient être alignés avec la porte d’entrée et de largeur
proportionnelle à la porte. Les escaliers en bois sont à privilégier.

ÉLÉMENTS ARCHITECTURAUX	

GÉNÉRALITÉS	

33

7
7

8

6

6

8

UP8 – AVENUE DU GOLF SUD

138 Code villageois UP8 – 8 de 17

FAÇADE

UP8.03.07-C

1.	 Les détails architecturaux du secteur sont sobres et de forme simple. Les
colonnades, éléments de couronnement, barreaux de garde-corps de forme
simple sont à privilégier.

2.	 Un élément de couronnement d’au moins 30 cm est encouragé pour délimiter
la hauteur du front bâti. Ses proportions et son coloris doivent s’agencer à
l’architecture du bâtiment et celle des bâtiments avoisinants.

3. Les fausses mansardes devraient remplir un minimum du tiers (33 %) de la
hauteur de l’étage où elles se trouvent.

DÉTAILS ARCHITECTURAUX	

OUVERTURES	

MATÉRIAUX ET COLORIS				

4.	 Les ouvertures doivent s’inspirer des ouvertures typiques de l’architecture
villageoise. Les ouvertures verticales sont à privilégier. Les bandeaux
horizontaux devront être divisés par des cadres massifs reprenant les
proportions des ouvertures verticales. La dimension des ouvertures devra
s’apparenter à celle des bâtiments voisins.

5. Le positionnement des ouvertures devrait se faire dans l’alignement des
ouvertures des bâtiments voisins.

6. L’encadrement des fenêtres contribue à rendre le bâtiment plus accueillant et
est typique de l’architecture villageoise. Les cadres de fenêtre d’une largeur
d’au moins 10 cm sont à privilégier. Les volets et faux-volets contribuent aussi
au cachet villageois et pourraient être intégrés (sauf pour les constructions
s’apparentant au style Cubique).

7. Les nouvelles constructions de style Cubique devraient inclure les lucarnes
typiques de ce style.

8. La richesse du secteur est palpable par la qualité des matériaux des bâtiments.
Pour toute nouvelle construction, les matériaux utilisés devront préserver cette
qualité.

9. L’utilisation d’un seul matériau de parement est à privilégier.
10. Les matériaux et coloris du secteur dépendent du style architectural du bâtiment

et sont assez variés. Les matériaux naturels dans des teintes terreuses ou
marine sont à privilégier. Il est souhaitable de prioriser la brique, le stuc, le
déclin de bois et la pierre s’apparentant à la pierre locale.

11. Les constructions s’apparentant au style architectural Shingle ou Craftman
devraient utiliser le bardeau de cèdre.

12. Les escaliers en bois sont à privilégier. Les escaliers en béton ou en métal
sont à éviter.

13. Les rénovations aux bâtiments patrimoniaux devraient reprendre les matériaux
et coloris d’origine.

14. Les coloris suivants doivent être dominants sur la façade en front bâti :
• Parement de couleurs terreuses ou marine
• Portes et fenêtres de couleurs contrastantes avec le parement
• Volets de couleurs foncées
• Éléments verticaux (colonnes, barreaux) de couleur blanche ou

agencés aux couleurs du bâtiment.

1

4

55

2

2

1

4

4

UP8 – AVENUE DU GOLF SUD

139Code villageois UP8 – 9 de 17

FAÇADE

UP8.03.08-N

Rez-de-chaussée	
Façade résidentielle				 20 %	 50 %	

2e étage	
Façade résidentielle				 10 %	 50 %	

Ouvertures				 Min.	 Max.	Éléments architecturaux	

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

Avant-toits et corniches		 0,6 (-)	 0,6 (-)	 0,6 (-)
Balcons				 1,6 (3)	 1,6 (-)	 np
Cheminées			 1 (2)	 1 (2)	 1 (2)
Marquises			 1,6 (-) 1,6 (-)	 1,6 (-)
Auvents				 np	 1,2 (3)	 1,2 (3)	
Rampes, installations d’accès1

Oriels, fenêtres en baie2		 1 (3)	 1 (3)	 np
Constructions en porte-à-faux		 1 (-)	 1 (-)	 np
Portiques				 np	 1,6 (-)	 np	
Porches				 1,6 (4)	 - (-) np	
Perrons				 1,6 (4)	 1,6 (4)	 np
Galeries				 2 (-)	 2 (-)	 2 (-)
Escaliers				 - (2)	 - (-) - (-)
1 Selon le Code du bâtiment du Québec
2 Maximum de deux par 12 m de façade par étage

 Avant/Sec. Arrière Latérale

Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas sur la
marge minimale.
Aucun élément ne peut être à moins de 1 m de toute ligne de lot.
Légende
np : Non permis	 - : Non réglementé		

Rue principale

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

A

B

AC

D

D

E

E

A B C

UP8 – AVENUE DU GOLF SUD

140 Code villageois UP8 – 10 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP8.04.09-C

AMÉNAGEMENT MARGE AVANT	

1.	 L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2. La marge avant devrait être végétalisée. Les grandes pelouses typiques du
secteur sont à privilégier, en équilibre avec des buissons et aménagements
floraux.

3. La plantation d’arbres est à favoriser. Les arbres feuillus sont à préconiser,
mais il est aussi possible d’inclure des conifères de petite taille qui permettront
de maintenir la présence de verdure durant l’hiver.

4. Le stationnement en cour avant est à éviter. Le stationnement en marge
latérale et préférablement à l’arrière est à privilégier.

5. Des potagers pourraient être aménagés à l’avant à une distance minimale de
2 m de la limite de lot pour dynamiser l’aménagement.

6. Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue.

7.	 Les arbres situés à moins de 6 m de la maison ne devraient pas obstruer la
façade.

8.	 Des massifs de plantation devraient être aménagés sous les fenêtres pour
augmenter la présence de végétation.onnes

9.	 L’aménagement devrait inclure une étroite allée piétonne similaire en
dimension et en matériaux à celles que l’on trouve dans le secteur, renforçant
ainsi le lien entre le bâtiment et la rue.

10. La séparation entre les terrains devrait être marquée par une clôture reprenant
le langage architectural du bâtiment ou une haie basse.

11.	 Les haies, clôtures décoratives ou murets devraient être d’une hauteur
maximale de 1 m.

5

8

8

9

7

11

11

1

1

7

5

UP8 – AVENUE DU GOLF SUD

141Code villageois UP8 – 11 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP8.04.10-C

1. L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

3.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie. La hauteur de ces éléments devrait être de
moins de 2 m.

4. Toute modification à l’aménagement du terrain devrait préserver les arbres
matures.

AMÉNAGEMENT MARGE ARRIÈRE	

2

3

23

Benny Farm, Montréal

UP8 – AVENUE DU GOLF SUD

142 Code villageois UP8 – 12 de 17

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

STATIONNEMENT

UP8.05.11-O

UP8 – AVENUE DU GOLF SUD

143Code villageois UP8 – 13 de 17

STATIONNEMENT

UP8.05.12-C

AMÉNAGEMENT	

1. Dans le cas où une surface de stationnement soit attenante au domaine public,
une bande végétalisée d’au moins 3 m de largeur est à préconiser afin de
limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4. Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée par 6 cases de stationnement.

5. Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins 2 m de large permettant de scinder et de définir
l’espace de stationnement.

6. Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme d’un arbre tous les 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR		

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS			

11. Favoriser la gestion des eaux pluviales à même le site.
12. Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13. Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’au moins 30 % de surface

perméable tels que l’engazonnement, les espaces végétalisés, les noues de
rétention et les matériaux perméables.

5

6

1

4

3 m 1,2 m

12

3 m

3 m

2 m

2 m

1

5

5

1

1

4

13

UP8 – AVENUE DU GOLF SUD

Code villageois UP8 – 14 de 17144144

STATIONNEMENT

UP8.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du comité
consultatif d’urbanisme et du service de l’urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1,2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être
maintenue et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.
Stationnement souterrain

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagés en stationnement intérieur ou souterrain.

Demande d’exemption

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de fournir
des cases de stationnement moyennant une contribution financière au fonds de
stationnement, selon les conditions suivantes :

UP8 – AVENUE DU GOLF SUD

145Code villageois UP8 – 15 de 17

STATIONNEMENT

UP8.05.14-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Stationnement sur lot non bâti
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale entre
ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance minimale entre deux entrées charretières 6 m

Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 4,5 m
• Voie d’accès double Largeur maximale 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1		 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

 Commerces et services				
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.
Stationnement pour vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

UP8 – AVENUE DU GOLF SUD

146 Code villageois UP8 – 16 de 17

USAGES

UP8.06.15-N/C

Critères des usages conditionnels (C)

Usages permis (N)				 Statut

Critères applicables à tous les usages conditionnels

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage doit contribuer au dynamisme culturel et économique du secteur.
5. L’usage projeté ne doit pas porter atteinte à l’intégrité architecturale du

bâtiment et du milieu.
6. Le concept de signalisation est discret et s’intègre à l’architecture du bâtiment.

Habitation	
• Classe A (unifamilial) P
• Classe B (2 à 4 logements) np
• Classe C (plus de 4 logements) np

Commerces et services
• Classe C-2 (hébergement - gîte du passant) P

Public	
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis.	
Légende :
P : Permis	 np : Non permis	 UC : Usage conditionnel

Rez-de-chaussée :
Habitation, commerce

2e étage :
Habitation, commerce

Mixité d’usages (N)

UP8 – AVENUE DU GOLF SUD

Code villageois UP8 – 17 de 17 147147

Espace privé	
• Cour avant et cours latérales

Espace public	
• Trottoir
• Stationnement sur rue
• Rue et allée

Espace privé

Espace public

Activités et installations temporaires (C)
Afin de contribuer à l’ambiance et au dynamisme du milieu villageois, les activités
et les installations temporaires d’initiative privée, qui participent à la création d’un
milieu de vie dynamique et qui renforcent le caractère villageois du lieu, sont en-
couragées. Les critères suivants s’appliquent :
Aménagement :
• Les aménagements nécessaires à l’activité temporaire, les coloris

et la qualité du mobilier devront être harmonisés au caractère et à
l’architecture du secteur.

• La nature et la localisation de l’activité temporaire ne doivent pas
occasionner de nuisances visuelles, sonores ou olfactives aux résidences
adjacentes.

• L’entreposage lors des activités temporaires doit être laissé à l’écart de
l’espace public et ne doit pas nuire à la qualité de l’ambiance publique.

Services et offre commerciale :
• L’activité temporaire doit contribuer à l’ambiance du caractère villageois

et favoriser le dynamisme de l’espace public, l’échange et les rencontres.
• Les services et produits offerts doivent être une extension logique de

l’offre du commerce.
• Les services et produits offerts ne doivent pas entraîner une

surreprésentation d’une même offre.

Malgré toute autre disposition, les enseignes portatives de type « sandwich » sont
autorisées, aux conditions suivantes:

• l’enseigne ne doit pas avoir plus de 1,2 m de haut sur 0,6 m de large
et doit être composée uniquement de matériaux rigides et fabriquée
de manière industrielle;

• en dehors des heures d’ouverture, ces enseignes doivent être
entreposées à l’intérieur;

• L’enseigne peut empiéter sur le trottoir à condition qu’un accès libre
d’obstacle d’au moins 1,2 m de large soit conservé entre le 15 avril
et le 15 novembre et d’au moins 1,75 m entre le 15 novembre et
le 15 avril.

Usage commercial	
• Toute activité temporaire étant une extension logique des services du

commerce est permise dans l’espace privé de celui-ci.
• Toute offre ou tout service divergeant de l’offre ordinaire du commerce

requiert une demande de permis.

• Une activité temporaire peut prendre emprise sur l’espace du
trottoir dans la mesure où un accès libre d’obstacle d’au moins
1,2 m de large est conservé entre le 15 avril et le 15 novembre et
d’au moins 1,75 m entre le 15 novembre et le 15 avril.

• Toute activité temporaire ayant emprise sur la chaussée (stationnement
sur rue et rue) requiert une demande de permis.

• Un accès libre d’obstacle de 2 m de large menant jusqu’au trottoir doit
être prévu devant l’entrée principale du bâtiment.

Note: La Ville se réserve le droit d’enlever, de façon définitive ou temporaire, toute
construction ou installation qui compromet la sécurité du public ou qui représente
une source de nuisance en vertu du Règlement sur les nuisances n° 1495.

ACTIVITÉS TEMPORAIRES

A

B
C
D

Localisation (N)

UP8.07.16-N/C

Zone ne requérant pas de permis

A

A

BCD

Affichage (N)

CHAPITRE12
CHAPITRE

UP9
AVENUE DU GOLF NORD

UP9 – AVENUE DU GOLF NORD

149Code villageois UP9 – 2 de 17

Cette unité paysagère à caractère résidentiel, composée principalement de grandes
demeures unifamiliales, se démarque par ses vastes lots paysagers dominés par
un abondant couvert arboricole qui évoque la campagne. L’approche pittoresque,
la valorisation du travail des artisans et la relation entre l’architecture et la nature,
caractéristiques du mouvement britannique Arts and Crafts ont clairement
inspiré les bâtisseurs de ce secteur. Ce mouvement, qui prend de l’ampleur à
la in du 19e siècle, nous parvient vers le début du 20e siècle, dans des
déclinaisons issues des adaptations stylistiques américaines ayant donné
naissance aux maisons de style Shingle et Craftsman. La construction sur une
courte période des habitations du secteur selon ces influences et la continuité
des aménagements paysagers contribuent à y créer une forte homogénéité,
malgré la diversité des interprétations architecturales présentes.

Bien qu’il semble mature, le secteur est marqué par plusieurs modifications et
agrandissements effectués aux bâtiments d’origine ainsi que par l’insertion de
bâtiments érigés plus tardivement qui s’entremêlent aux plus anciens.

• Protéger le patrimoine architectural et paysager existant
• Les rénovations et agrandissements ne devraient pas compromettre le

caractère patrimonial des bâtiments
• Les nouvelles constructions devraient privilégier une réinterprétation des

styles architecturaux des bâtiments du secteur
• Aménager les marges avant de manière à mettre les bâtiments en valeur

GÉNÉRALITÉS

UP9.01. 01-O

Usages
Typologie

Lots
Taux d’implantation

Marge avant
Style architectural
Nombre d’étages

Toiture
Éléments architecturaux

Matériaux et coloris

Particularités

Résidentiel unifamilial
Détachée
Très larges et profonds
Faible (± 20 %)
Très profonde
Shingle, Arts and Craft, Craftman
2 étages
Pente forte, pavillon
Galeries, balcons, lucarnes
Brique, bardeau de cèdre, déclin ; cou-
leurs terreuses
Secteur est très végétalisé

Avenue du Golf nord (UP9) Intentions

Bâtiment d’intérêt patrimonial
26, Avenue du Golf
28, Avenue du Golf
30, Avenue du Golf
32, Avenue du Golf
34, Avenue du Golf
36, Avenue du Golf
38, Avenue du Golf
40, Avenue du Golf

42, Avenue du Golf
44, Avenue du Golf
46, Avenue du Golf
48, Avenue du Golf
49, Avenue du Golf
50, Avenue du Golf
52, Avenue du Golf

UP9 – AVENUE DU GOLF NORD

150 Code villageois UP9 – 3 de 17

UP9.01.02-O

Garder une implantation harmonieuse

Intégrer le muret de pierre à l’aménagement en avant

Rénover en respect des caractéristiques d’origine Conserver le riche patrimoine architectural

Préserver l’unité paysagère et le caractère champêtre

GÉNÉTALITÉS
Préserver le lien avec la nature

UP9 – AVENUE DU GOLF NORD

151Code villageois UP9 – 4 de 17

FORME BÂTIE

UP9.02.03-C

OPÉRATIONS CADASTRALES	

1. La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale de la rue et du secteur tant dans sa largeur que sa profondeur.

2. Des lots allant de 20 m et plus de largeur et de 24 m et plus de profondeur
sont à privilégier.

IMPLANTATION	

3. L’implantation du bâtiment devrait s’harmoniser au secteur qui se caractérise
par la relation forte entre le bâtiment et la nature.

4.	 La façade principale du bâtiment devrait être implantée parallèlement à la voie
publique.

5.	 Le mode d’implantation pavillonnaire devrait être privilégié.
6. Pour toute nouvelle construction d’un bâtiment principal, la marge avant devrait

être déterminée en fonction des marges avant des bâtiments adjacents ou
avoisinants, de manière à préserver la régularité de l’alignement des façades
du secteur.

7. Les marges latérales, souvent utilisées comme accès au stationnement,
contribuent au rythme de la rue et devraient être conservées.

8. Les garages et remises devraient être peu ou non visibles de la rue. Leur
implantation devrait être en recul par rapport au bâtiment principal et
idéalement à l’arrière de celui-ci.

9. Aucun agrandissement ou aucune modification à la volumétrie ne devrait
être effectué sur la façade avant d’un bâtiment, sauf si une telle intervention
vise à rétablir la volumétrie d’origine. Les agrandissements construits sur une
façade latérale ou idéalement, sur la façade arrière du bâtiment peuvent être
acceptables.

1

2

4

4

7

7

5

5

5

UP9 – AVENUE DU GOLF NORD

152 Code villageois UP9 – 5 de 17

FORME BÂTIE

UP9.02.04-C

ARCHITECTURE	
1.	 Toute nouvelle construction d’un bâtiment principal devrait être d’une hauteur,

d’une échelle et d’une largeur semblables aux bâtiments adjacents et aux
bâtiments types du secteur.

2. Toute nouvelle construction devrait contribuer à la continuité du front bâti du
secteur, que l’on peut illustrer comme une séquence de façades détachées
d’un ou deux étages.

3. Le rez-de-chaussée, débord de toit et faîte de toit, éléments forts du front bâti,
devraient s’aligner avec les bâtiments avoisinants ou s’intégrer de manière
harmonieuse lorsque vus du domaine public.

4. Dans le but de préserver la diversité architecturale, une nouvelle construction
devrait avoir sa propre personnalité architecturale. Elle devrait différer, soit
dans sa volumétrie, son style ou sa matérialité, des bâtiments avoisinants, tout
en s’harmonisant au cadre bâti.

5. À moins d’une reconstruction partielle ou d’une restauration d’un bâtiment
d’intérêt patrimonial à partir de documents d’archives, aucune opération de
construction ou de modification ne devrait avoir pour effet de créer un bâtiment
d’imitation de bâtiment ancien. Toute construction devrait permettre une lecture
architecturale la situant dans son époque de production.

6. Tout agrandissement réalisé sur un bâtiment d’intérêt patrimonial doit respecter
le caractère de celui-ci et de l’ensemble du secteur, tant dans sa matérialité
que dans ses dimensions, qui doivent demeurer largement inférieures à celles
du corps de logis. L’agrandissement doit adopter une facture architecturale
actuelle et ne pas tenter d’imiter celle du bâtiment existant, de manière à
permettre une distinction visuelle entre les parties d’origine du bâtiment et les
parties ajoutées.

7. Le style architectural d’une nouvelle construction devrait s’inspirer des
différentes influences stylistiques historiques présentes dans le secteur, en
offrant une interprétation contemporaine de celles-ci ou de certaines de leurs
composantes.

3

1

1

3

UP9 – AVENUE DU GOLF NORD

153Code villageois UP9 – 6 de 17

Largeur 20 m	 -
Profondeur				 60 m	 -	

Marge avant				 12,5 m 24 m	
Marge avant secondaire			 55 m	 -	
Marge latérale 2,4 m
Marge arrière 7,5 m
Taux d’implantation (%)			 - 30 %
Coefficient d’occupation du sol (COS)		 - 0,5

Taille des lots Min.	 Max.	

Implantation 			 Min.	 Max.

Nombre d’étages 2	 2
Hauteur du bâtiment				 6 m	 10 m	
Niveau du RDC par rapport au trottoir		 0,3 m	 1,5 m

Largeur totale de la façade			 8,2 m	 -

Largeur des plans de façade 4 m	 12 m1	
% de la façade dans la zone de façade	

Façade avant (%)			 60 %	 -	
Façade avant secondaire (%)		 -	 -	

1 Un décroché en façade pour y intégrer un accès à une aire de stationne-
ment ou un élément architectural (galerie, portique, porche, cheminée,
etc.) n’est pas considéré comme un plan de façade.

Hauteur du bâtiment principal	 Min.	 Max.	

Front bâti				 Min.	 Max.	

FORME BÂTIE

UP9.02.05-N

A

B

C
D
E
F

M

H

K

K
L

L
M

J
I

Ru
e s

ec
on

da
ire

Rue principale

J

Ligne de lot Zone de façade
Bâtiment

II

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone constructible
Zone de façade

A

E

D
D

C
C

B

F

H
4-12 m

UP9 – AVENUE DU GOLF NORD

154 Code villageois UP9 – 7 de 17

FAÇADE

UP9.03.06-C

1. Le secteur se caractérise par la qualité de ses bâtiments et la diversité
architecturale qu’ils présentent. De façon générale, les bâtiments doivent
conserver leurs caractéristiques d’origine afin de préserver le caractère
d’ensemble du secteur. Aucune rénovation ne devrait avoir pour effet de
dépouiller un bâtiment de ses caractéristiques patrimoniales et des éléments
qui contribuent à son identité architecturale. L’enlèvement d’un élément ajouté
ou modifié qui n’est pas d’origine et ne correspond pas à l’approche stylistique
historique du bâtiment, est toutefois acceptable.

2. Les éléments architecturaux devraient être sobres et cohérents avec les
caractéristiques d’origine du bâtiment. Leurs proportions et leur traitement
devraient d’abord respecter l’esprit stylistique du bâtiment et ensuite
s’harmoniser aux bâtiments environnants.

3. Les éléments de design factices, les artifices ou les imitations sont à éviter, de
façon à respecter l’authenticité architecturale du bâtiment et en permettre une
juste lecture architecturale.

4. Toutes les façades d’un bâtiment devraient présenter un même traitement
intégré et cohérent, tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

5. Les grandes surfaces planes, uniformes et opaques sont à éviter. Les jeux de
plans, de matériaux et de relief devraient viser à produire des façades animées
et à échelle humaine.

7. Les garde-corps doivent être ajourés et non opaques, sauf si le bâtiment
comportait un garde-corps opaque à l’origine.

9.	 Le toit constitue un élément architectural prédominant des bâtiments inspirés
de l’architecture de style Shingle, Craftsman et Arts and Crafts. La forme du
toit des bâtiments d’intérêt patrimonial devrait donc être conservée, incluant
les débords de toit, le cas échéant. Toute nouvelle construction devrait adopter
une forme de toit s’inspirant de celles présentes dans le secteur.

10. L’articulation de la façade devrait permettre une lecture claire des accès
piétons. L’entrée principale du bâtiment devrait faire face à la rue et être
marquée par un traitement distinctif.

11.	 Les escaliers devraient être alignés avec la porte d’entrée et de largeur
proportionnelle à celle-ci. Les escaliers en bois sont à privilégier.

12. Les fondations en pierre constituant un élément caractéristique de certains
bâtiments construits dans l’esprit des styles Shingle, Craftsman et Arts and
Crafts devraient être conservées.

ÉLÉMENTS ARCHITECTURAUX	

GÉNÉRALITÉ	

9

7

8

7

6

9
9

11

11

6 Les perrons, galeries et porches sont considérés comme des lieux d’accueil
transitoires et des lieux de détente. Ils permettent d’accentuer le lien entre
l’architecture et la nature. Leurs dimensions devraient s’inspirer des préceptes
propres aux influences stylistiques du bâtiment et s’harmoniser à celles des
bâtiments du secteur.

8 Les prolongements de toit et les auvents indépendants protégeant les galeries
de plusieurs bâtiments d’inspiration Shingle, Craftsman ou Arts and Crafts
doivent être conservés. Dans le cas d’un remplacement, d’une reconstruction
ou d’une rénovation de ces composantes, elles devraient reprendre les
principales caractéristiques associées ces styles architecturaux, soit couvrir
l’entière superficie de la galerie, adopter une forme similaire ou compatible et
les mêmes matériaux que le toit principal, et être soutenues par des colonnes
ou des piliers de bois.

UP9 – AVENUE DU GOLF NORD

155Code villageois UP9 – 8 de 17

4. La forme et les dimensions des ouvertures des portes et fenêtres d’origine
devraient être conservées sur les bâtiments existants.

5. Les ouvertures de fenêtres permettent une perméabilité visuelle entre la nature
et le bâtiment. Elles devraient s’inspirer des ouvertures typiques de
l’architecture de villégiature d’esprit Arts and Crafts, qui sont généralement
nombreuses et de dimensions généreuses, afin de favoriser le contact avec
la nature. Les ouvertures de proportions rectangulaires verticales sont à
privilégier. Les bandeaux horizontaux formés de fenêtres groupées doivent
être divisés par des chambranles massifs, chaque fenêtre reprenant les
proportions verticales des fenêtres simples.

6. La conservation des fenêtres à guillotine à châssis de bois de proportions
50/50, dotées de petits carreaux dans le vantail supérieur ou dans les deux
vantaux, est à favoriser, car elles sont typiques des résidences d’inspiration
Arts and Crafts. Les fenêtres à battants, généralement dotées de carreaux, sont
également courantes et à conserver. Dans l’éventualité d’un remplacement
nécessaire, les proportions des fenêtres d’origine devraient être respectées.

7.	 Les chambranles encadrant les ouvertures contribuent à mettre en valeur ces
éléments architecturaux. Les chambranles d’une largeur d’un minimum de 10
cm sont à privilégier.

8.	 Lorsque des volets de bois étaient présents sur le bâtiment d’origine, ils
devraient être conservés. Les faux volets sont à éviter sur des bâtiments qui
n’en comportaient pas comme sur les nouvelles constructions.

9.	 Les portes de bois d’origine, souvent percées d’une ouverture de fenêtre dans
la partie supérieure et, dans certains cas, accompagnées de baies latérales,
devraient être conservées. Si leur état ne permet pas leur conservation,
les portes de remplacement devraient être d’un modèle compatible avec
l’architecture du bâtiment et, de préférence, en bois. Le maintien des baies
latérales est à favoriser.

FAÇADE

UP9.03.07-C

1. Les détails architecturaux du secteur sont sobres et de forme simple. En outre,
les colonnades, garde-corps et chambranles de forme simple sont à privilégier.

2.	 Les détails architecturaux caractérisant les habitations d’inspiration Shingle,
Craftsman et Arts and Craft, notamment ceux des galeries et des débords de
toits, devraient être conservés. Par exemple :

• les piliers, colonnes, garde-corps, aisseliers et entablement de galerie;
• les bordures de toit, chevrons apparents et consoles sous les débords

de toit;
• les prolongements d’entablements formant des bandeaux de bois

intégrés au parement et marquant une séparation entre les étages.
3. Les éléments en saillie tels que les lucarnes, les souches de cheminées et

les fenêtres en baie contribuent à l’animation volumétrique et au caractère
pittoresque des bâtiments du secteur. Ceux présents sur les bâtiments
existants devraient être conservés dans leurs formes et leurs dimensions
d’origine. L’intégration de tels éléments dans les nouvelles constructions est
encouragée, pourvu que leur traitement architectural soit actuel.

DÉTAILS ARCHITECTURAUX	

OUVERTURES	2

7

6

6

7

9

3

1

1

3

2

9

8

8

6

UP9 – AVENUE DU GOLF NORD

156 Code villageois UP9 – 9 de 17

FAÇADE

UP9.03.08-C

MATÉRIAUX ET COLORIS				

1. La richesse du secteur est palpable par la qualité des matériaux des bâtiments.
Pour toutes nouvelles constructions, les matériaux utilisés devront préserver
cette qualité.

2. L’utilisation d’un seul matériau de parement est à privilégier.
3. Les matériaux et coloris du secteur dépendent des influences architecturales du

bâtiment. Les matériaux naturels dans des teintes terreuses sont à privilégier.
Il est souhaitable de prioriser la brique, le bois et la pierre s’apparentant à la
pierre locale. Les matériaux d’imitation sont à proscrire.

4. Les rénovations effectuées aux bâtiments d’intérêt patrimonial devraient
reprendre les matériaux et coloris d’origine.

5. Les bâtiments érigés dans l’esprit des styles Shingle, Craftsman ou Arts and
Crafts devraient utiliser le bardeau de cèdre ou le déclin de bois comme
matériau de parement, selon le matériau d’origine du bâtiment.

6. De préférence, le toit doit être revêtu de bardeau de cèdre s’il s’agit d’un
bâtiment d’intérêt patrimonial, ou de bardeau d’asphalte.

7. Les escaliers et les galeries en bois sont à privilégier. Le béton, le métal ou les
matériaux composites sont à éviter.

8. Les garde-corps et les colonnes en bois sont à privilégier. Les piliers de
maçonnerie massifs ou recouverts de bardeau de bois constituant la base des
colonnes sont acceptables, dans la mesure où ces matériaux sont cohérents
avec les caractéristiques d’origine du bâtiment.

9.	 Le traitement des chambranles et autres détails architecturaux typiques de
l’architecture d’inspiration Arts and Crafts, caractérisé par un contraste marqué
avec le parement, doit être maintenu.

10.	 Les coloris suivants doivent être dominants sur les façades visibles de la rue:
• parement d’une teinte inspirée par la nature;
• fenêtres, chambranles, volets, colonnes, entablement et garde-corps de

porche, bordures de toit, chevrons apparents, consoles et autres détails
architecturaux de couleur contrastante avec le parement (généralement
blancs ou claires, mais parfois plus foncés);

• porte d’entrée en bois préférablement de couleur naturelle ou de même
couleur contrastée que les autres détails.

9

7

7

9

2

2

5

5

5

10

10

UP9 – AVENUE DU GOLF NORD

157Code villageois UP9 – 10 de 17

FAÇADE

UP9.03.09-N

Rez-de-chaussée		
Façade résidentielle				 - % - %

2e étage			
Façade résidentielle				 - % - %

Ouvertures				 Min.	 Max.	Éléments architecturaux	

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

Avant-toits et corniches		 0,6 (-)	 0,6 (-)	 0,6 (-)
Balcons				 1,6 (3)	 1,6 (-)	 np
Cheminées			 1 (2)	 1 (2)	 1 (2)
Marquises			 1,6 (-) 1,6 (-)	 1,6 (-)
Auvents				 np	 1,2 (3)	 1,2 (3)	
Rampes, installations d’accès1

Oriels, fenêtres en baie2		 1 (3)	 1 (3)	 np
Constructions en porte-à-faux		 1 (-)	 1 (-)	 np
Portiques				 1,6 (4)	 1,6 (-)	 np	
Porches				 1,6 (4)	 - (-) np	
Perrons				 1,6 (4)	 1,6 (4)	 np
Galeries				 2 (-)	 - (-) - (-)
Escaliers				 - (2)	 - (-) - (-)
1 Selon le Code du bâtiment du Québec
2 Maximum de deux par 12 m de façade par étage

 Avant/Sec. Arrière Latérale

Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas sur la
marge.
Aucun élément ne peut être à moins d’un mètre de toute ligne de lot.
Légende
np : Non-permis	 - : Non réglementé		

D

D

E

E

A B C

Rue principale

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

A

B

AC

UP9 – AVENUE DU GOLF NORD

158 Code villageois UP9 – 11 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP9.04.10-C

AMÉNAGEMENT MARGE AVANT	

1. L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2. La préservation des murets à la limite du lot est primordiale. Lorsqu’il n’y
en a pas, ce muret devrait être construit selon le style des murets présents
sur la rue.

3. La marge avant devrait être végétalisée. Les grandes pelouses typiques du
secteur sont à privilégier. L’aménagement devrait suivre les préceptes du
courant pittoresque et garder un aspect hautement axé sur la nature.

4. La plantation d’arbres est à favoriser. Les arbres feuillus sont à préconiser,
mais il est aussi possible d’inclure des conifères de petite taille qui permettront
de maintenir la présence de verdure durant l’hiver.

5. Le stationnement en cour avant est à éviter. Le stationnement en marge
latérale et préférablement à l’arrière est à privilégier.

6.	 Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue. Il est préférable de les positionner de part et
d’autre du bâtiment pour permettre la mise en valeur de ce dernier.

7. Les arbres situés à moins de 6 m de la maison ne devraient pas obstruer la
façade.

8. Des massifs de plantation devraient être aménagés sous les fenêtres et le long
des murs de fondation pour augmenter la présence de végétation.onnes

9. Les haies, clôtures décoratives ou murets doivent être d’une hauteur maximale
de 1 m.

2

3

6

8

8

6

3

2

2

UP9 – AVENUE DU GOLF NORD

159Code villageois UP9 – 12 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP9.04.11-C

1.	 L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

3.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie.

4. Toute modification à l’aménagement du terrain devrait préserver les arbres
matures.

AMÉNAGEMENT MARGE ARRIÈRE	

1

2

3

3 2

UP9 – AVENUE DU GOLF NORD

160 Code villageois UP9 – 13 de 17

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

STATIONNEMENT

UP9.05.12-O

UP9 – AVENUE DU GOLF NORD

161Code villageois UP9 – 14 de 17

STATIONNEMENT

UP9.05.13-C

AMÉNAGEMENT	

1. Dans le cas où une surface de stationnement soit attenante au domaine public,
une bande végétalisée d’au moins 3 m de largeur est à préconiser afin de
limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4.	 Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée pour six cases de stationnement.

5.	 Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins 2 m de large permettant de scinder et de définir
l’espace de stationnement.

6.	 Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme minimum d’un arbre tous les 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR		

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS			

11. Favoriser la gestion des eaux pluviales à même le site.
12. Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13. Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’au moins 30 % de surface

perméable tels que l’engazonnement, les espaces végétalisés, les noues de
rétention et les matériaux perméables.

5

6

1

4

3 m 1,2 m

12

3 m

3 m

2 m

2 m

1

5

5

1

1

4

13

UP9 – AVENUE DU GOLF NORD

Code villageois UP9 – 15 de 17162162

STATIONNEMENT

UP9.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du comité
consultatif d’urbanisme et du service de l’urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1,2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être
maintenue et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagés en stationnement intérieur ou souterrain.

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de fournir
des cases de stationnement moyennant une contribution financière au fonds de
stationnement, selon les conditions suivantes:

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Stationnement souterrain

Demande d’exemption

UP9 – AVENUE DU GOLF NORD

163Code villageois UP9 – 16 de 17

STATIONNEMENT

UP9.05.15-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum	 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Stationnement sur lot non bâti
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale entre
ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance minimale entre deux entrées charretières 6 m
Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 4,5 m
• Voie d’accès double Largeur maximale 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

 Commerces et services				
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.

Stationnement pour vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

UP9 – AVENUE DU GOLF NORD

164 Code villageois UP9 – 17 de 17

USAGES

UP9.06.16-N/C

Mixité d’usages (N) Critères des usages conditionnels (C)

Usages permis (N)				 Statut

Critères applicables à tous les usages conditionnels

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage doit contribuer au dynamisme culturel et économique du secteur.
5. L’usage projeté ne doit pas porter atteinte à l’intégrité architecturale du

bâtiment et du milieu.
6. Le concept de signalisation est discret et s’intègre à l’architecture du bâtiment.

Habitation
• Classe A (unifamilial) P
• Classe B (2 à 4 logements) np
• Classe C (plus de 4 logements) np

Commerces et services
• Classe C-2 (hébergement - gîte du passant) P

Public
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis	

Légende :
P : Permis	 np : Non permis	 UC : Usage conditionnel

Rez-de-chaussée :
Habitation, commerce

2e étage :
Habitation, commerce

CHAPITRE13
CHAPITRE

UP10
AVENUE CARTIER NORD

UP10 – AVENUE CARTIER NORD

166 Code villageois UP10 – 2 de 17

• Améliorer l’encadrement de la rue en s’inspirant de la forme urbaine de la
partie sud du secteur

• Renforcer l’orientation des bâtiments riverains vers l’avenue Cartier
• Aménager les marges avant de manière à démontrer une volonté d’ouverture

plutôt que de retranchement
• Limiter le stationnement en marge avant
• Limiter l’implantation de bâtiments de grand gabarit et protéger le grain bâti

villageois.

Cette unité paysagère résidentielle se caractérise par deux types d’ensembles
résidentiels. Au nord de l’avenue Sainte-Claire, on trouve la résidence « Villa St-Louis »
et des maisons contiguës alignées aux rues secondaires. Au sud, les résidences
détachées de même gabarit sur un parcellaire uniforme offrent un front bâti avec un
rythme régulier accentué par un bon alignement des balcons et galeries.

GÉNÉRALITÉS

UP10.01.01-O

Usages
Typologie

Lots
Taux d’implantation

Marge avant
Style architectural
Nombre d’étages

Toiture
Éléments architecturaux

Matériaux et coloris
Particularités

Résidentiel uni- ou bi-familial
Détachée
Étroits et peu profonds
Moyen (± 35 %)
Peu profonde à moyenne
Boomtown, Cubique
2
Plate, pavillon
Galeries, balcons
Brique, déclin de bois ; couleurs variées
Présence du golf à l’ouest

Avenues Cartier (UP10) Intentions

Avenues Cartier (UP10)
Bâtiments d’intérêt patrimonial

81-83, Avenue Cartier
105-107, Avenue Cartier

UP10 – AVENUE CARTIER NORD

167Code villageois UP10 – 3 de 17

UP10.01.02-O

Favoriser un front bâti sur l’avenue Cartier

Améliorer l’encadrement sur rue en marge latérale

Favoriser l’aménagement en marge avant Mettre en valeur des bâtiments patrimoniaux

Conserver le rythme et les gabarits réguliers

Préserver la forme bâtie uniforme au sud

GÉNÉRALITÉS

Avenues Cartier (UP10)

UP10 – AVENUE CARTIER NORD

168 Code villageois UP10 – 4 de 17

FORME BÂTIE

UP10.02.03-C

OPÉRATIONS CADASTRALES	

IMPLANTATION	

1. La subdivision ou le regroupement cadastral devrait respecter la trame
cadastrale de la rue et du secteur tant dans sa largeur que sa profondeur.

2.	 Des lots allant de 14 m à 26 m de largeur et de 25 m à 35 m de profondeur
sont à privilégier.

3. L’alignement des nouvelles constructions devrait être fait en fonction de
l’espace public et devrait y être parallèle.

4. Le mode d’implantation de nouvelles constructions peut être jumelé ou
détaché. Le mode jumelé devra respecter des proportions qui s’apparentent
au mode détaché qui est le mode principal du secteur.

5. Pour toute construction, la marge avant devrait être fonction des marges avant
des constructions adjacentes ou avoisinantes et devrait avoir pour but de
préserver la régularité de l’alignement de façade du secteur.

6. Les marges avant secondaires devraient s’apparenter aux marges avant
moyennes des constructions sur la rue secondaire.

7.	 Les marges latérales, souvent utilisées comme accès au
stationnement, contribuent au rythme de la rue et devraient être conservées.

8.	 Les bâtiments de coin devraient préconiser un encadrement de l’intersection
en construisant le plan de façade principal à proximité de cette dernière.

9. Les garages et remises devraient être peu ou non visibles de la rue. Ceux-ci
devraient être situés en recul par rapport au bâtiment principal et idéalement
à l’arrière de celui-ci.

10. La façade principale du bâtiment devrait être orientée sur l’avenue Cartier.
11. Il est recommandé de séparer toute entrée charretière double d’une bande

végétalisée d’au moins 1,5 m sur les trois premiers mètres.

3

8

5

7

7

8

3

5

2

2

UP10 – AVENUE CARTIER NORD

169Code villageois UP10 – 5 de 17

FORME BÂTIE

UP10.02.04-C

ARCHITECTURE	

1.	 Toute nouvelle construction devrait être d’une hauteur, d’une échelle et d’une
largeur semblables aux bâtiments adjacents et aux bâtiments types du secteur.

2.	 Toute nouvelle construction devrait contribuer à préserver le front bâti du
secteur que l’on peut illustrer comme une séquence de façades carrées de
deux étages séparés.

3. Dans le but de rappeler la largeur moyenne des bâtiments du village et
préserver le rythme du front bâti, les façades en front de rue de plus de 12
m devraient être brisées par un recul d’au moins 1 m.

4.	 Le rez-de-chaussée, débord de toit et faîte de toit, éléments forts du front bâti,
devraient s’aligner avec les bâtiments avoisinants ou s’intégrer de manière
harmonieuse lorsque vus du domaine public.

5. Dans le but de préserver la diversité de typologies et de styles architecturaux,
une nouvelle construction devrait avoir sa propre personnalité architecturale.
Elle devrait différer, soit dans sa volumétrie, son style ou sa matérialité, des
bâtiments avoisinants.

6. À moins d’une reconstruction ou d’une restauration d’un bâtiment d’intérêt
patrimonial à partir de documents d’archives, aucune opération de construction
ou de transformation ne devrait avoir pour effet de créer un bâtiment d’imitation
de bâtiment ancien.

7. Les styles architecturaux Boomtown et Cubique devraient servir de modèle
pour le développement du secteur.

8.	 Pour les garages faisant face à la rue, une seule porte simple devrait se
trouver sur la façade. Les portes de garage doubles devraient être uniquement
positionnées sur les murs latéraux ou sur un garage détaché. Le design des
garages devrait faire en sorte qu’il est moins imposant que le bâtiment principal.

9. Toute façade du bâtiment ayant front sur rue devrait être traitée par son
architecture, ses détails architecturaux, ses ouvertures et son aménagement
extérieur de manière à développer le rapport à la rue. Aucun mur aveugle ne
devrait faire face à une rue principale ou secondaire.

1

1
1 2

2

4

4

8

8

UP10 – AVENUE CARTIER NORD

170 Code villageois UP10 – 6 de 17

FORME BÂTIE

Largeur 14 m	 -
Profondeur 25 m	 -

Marge avant				 4 m 8 m	
Marge avant secondaire			 4 m	 8 m	
Marge latérale 2,4 m
Marge arrière 7,5 m
Taux d’implantation (%)				 35 %	
Coefficient d’occupation du sol (COS)		 0,4	 0,7	

Taille des lots Min.	 Max.	

Implantation 			 Min.	 Max.

Nombre d’étages 2	 2
Hauteur du bâtiment				 6 m	 10 m	
Niveau du RDC par rapport au trottoir		 0,3 m	 1,2 m

Largeur totale de la façade			 8,2 m	

Largeur des plans de façade 4 m	 12 m1,2	
% de la façade dans la zone de façade	

Façade avant (%)			 75 %	 -	
Façade avant secondaire (%)		 50 %	 -	

1 Un recul de 1 m à 3 m devra séparer les plans de façade.
2 Un décroché en façade pour y intégrer un accès à une aire de
stationnement ou un élément architectural (galerie, portique, porche,
cheminée, etc.) n’est pas considéré comme un plan de façade.

Hauteur du bâtiment principal	 Min.	 Max.	

Front bâti				 Min.	 Max.	
A

B

C
D
E
F

UP10.02.05-N

Ru
e s

ec
on

da
ire

Rue principale

J

Ligne de lot Zone de façade
Bâtiment

II

Rue principale

Ru
e s

ec
on

da
ire

Ligne de lot Zone constructible
Zone de façade

A

E

D
D

C
C

B

F

H4-12 m

H

K
L
M

J
I

M

K
L

UP10 – AVENUE CARTIER NORD

171Code villageois UP10 – 7 de 17

FAÇADE

UP10.03.06-C

1. Les éléments architecturaux, détails architecturaux et ouvertures devraient être
sobres et cohérents. Leur proportion et traitement devraient être semblables
à ceux des bâtiments environnants et s’inspirer du style architectural du
bâtiment.

2. Les éléments de design factices, les artifices ou les imitations sont à éviter.
3. Tous les murs extérieurs d’un bâtiment devraient présenter un même traitement

intégré et cohérent, tant dans ses éléments architecturaux, ses détails, ses
ouvertures que ses matériaux et coloris.

4. Les grandes surfaces planes et opaques sont à éviter. Les jeux de plans,
de matériaux et de relief devraient viser à produire des façades à l’échelle
humaine.

5. Aucune rénovation ne devrait avoir pour effet d’enlever à un bâtiment les
éléments qui en font un bâtiment qui contribue au caractère particulier de la
ville, comme une galerie, une lucarne ou un élément décoratif. L’enlèvement
d’un ajout ou d’un élément qui n’est pas d’origine, de façon à corriger des
modifications non appropriées, est acceptable.

6. Les perrons et galeries couverts sont considérés comme des lieux
d’accueil transitoires entre la rue et le bâtiment et sont fortement
encouragés, voire nécessaires. Leur dimension devrait respecter celle des
bâtiments avoisinants. Ces derniers ne devraient pas être trop massifs ou
imposants. De plus, ces éléments devraient être ajourés et non opaques.
Des garde-corps comprenant des barreaux verticaux en bois ou en métal forgé
sont à privilégier.

7. L’articulation de la façade doit permettre une lecture claire des accès piétons.
Les entrées principales des bâtiments devraient être marquées par un
traitement distinctif et devraient faire face à la rue.

8. Les escaliers devraient être alignés avec la porte d’entrée et de largeur
proportionnelle à la porte. Les escaliers en bois sont à privilégier.

ÉLÉMENTS ARCHITECTURAUX	

GÉNÉRALITÉ	

6

6

6

6

7

7

8

8

UP10 – AVENUE CARTIER NORD

172 Code villageois UP10 – 8 de 17

FAÇADE

UP10.03.07-C

1. Les détails architecturaux du secteur sont sobres et de forme simple. Les
colonnades, éléments de couronnement et barreaux de garde-corps de forme
simple sont à privilégier.

2. Un élément de couronnement d’au moins 30 cm est encouragé pour délimiter
la hauteur du front bâti. Ses proportions et son coloris doivent s’agencer à
l’architecture du bâtiment et celle des bâtiments avoisinants.

3. Les fausses mansardes devraient remplir un minimum du tiers (33 %) de la
hauteur de l’étage où il se trouve.

DÉTAILS ARCHITECTURAUX	

OUVERTURES	

MATÉRIAUX ET COLORIS	

4. Les ouvertures doivent s’inspirer des ouvertures typiques de l’architecture
villageoise. Les ouvertures verticales sont à privilégier. Les bandeaux
horizontaux devront être divisés par des cadres massifs reprenant les
proportions des ouvertures verticales. La dimension des ouvertures devra
s’apparenter à celle des bâtiments voisins.

5. Le positionnement des ouvertures devrait se faire dans l’alignement des
ouvertures des bâtiments voisins.

6. L’encadrement des fenêtres contribue à rendre le bâtiment plus accueillant et
est typique de l’architecture villageoise. Les cadres de fenêtre d’une largeur
d’au moins 10 cm sont à privilégier. Les volets et faux-volets contribuent aussi
au cachet villageois et pourraient être intégrés.

7. Les nouvelles constructions de style Cubique devraient inclure les lucarnes
typiques de ce style.

8. Les matériaux et coloris du secteur dépendent du style architectural du bâtiment
et sont assez variés. Les matériaux naturels dans des teintes terreuses ou
marine sont à privilégier. Il est souhaitable de privilégier la brique, le stuc, le
déclin de bois et la pierre s’apparentant à la pierre locale.

9. L’utilisation d’un seul matériau de parement est à privilégier.
10. Les escaliers en bois sont à privilégier. Les escaliers en béton ou en métal

sont à éviter.
11. Les rénovations aux bâtiments patrimoniaux devraient reprendre les matériaux

et coloris d’origine.
12. Les coloris suivants doivent être dominants sur la façade en front bâtie :

• Parement de teinte terreuse ou marine.
• Portes et fenêtres de couleurs contrastantes avec le parement
• Volets de couleurs foncées
• Éléments verticaux (colonnes, barreaux) de couleur blanche ou

agencés aux couleurs du bâtiment.

1

4

5

5

3

3

1

4

4

UP10 – AVENUE CARTIER NORD

173Code villageois UP10 – 9 de 17

FAÇADE

UP10.03.08-N

Rez-de-chaussée	
Façade résidentielle				 20 %	 50 %	

2e étage	
Façade résidentielle				 10 %	 50 %	

Ouvertures				 Min.	 Max.	Éléments architecturaux	

zonage 3.6 d)Empiétement maximum	(m) Prof. (Larg.) Prof. (Larg.) Prof. (Larg.)

Avant-toits et corniches		 0,6 (-)	 0,6 (-)	 0,6 (-)
Balcons				 1,6 (-)	 1,6 (-)	 np
Cheminées			 1 (2)	 1 (2)	 1 (2)
Marquises			 1,6 (-) 1,6 (-)	 1,6 (-)
Auvents				 1,2 (3) 1,2 (3)	 1,2 (3)	
Rampes, installations d’accès1

Oriels, fenêtres en baie2		 1 (3)	 1 (3)	 np
Constructions en porte-à-faux		 1 (-)	 1 (-)	 np
Portiques				 np	 1,6 (-)	 np	
Porches				 1,6 (4)	 - (-) np	
Perrons				 1,6 (4)	 1,6 (4)	 np
Galeries				 1,6 (-)	 1,6 (-)	 1,6 (-)
Escaliers				 - (2)	 - (-) - (-)
1 Selon le Code du bâtiment du Québec
2 Maximum de deux par 12 m de façade par étage

 Avant/Sec. Arrière Latérale

Note : Les éléments architecturaux en façade avant et avant secondaire doivent
respecter les dimensions prescrites même si ces derniers n’empiètent pas sur la
marge.
Aucun élément ne peut être à moins de 1 m de toute ligne de lot.
Légende
np : Non permis	 - : Non réglementé		

D

E

D

E

A B C

Rue principale

Ligne de lot Zone d’empiétement
Marge de recul bâtiment

A

B

AC

UP10 – AVENUE CARTIER NORD

174 Code villageois UP10 – 10 de 17

AMÉNAGEMENTS EXTÉRIEURS

UP10.04.09-C

AMÉNAGEMENT MARGE AVANT	

1. L’aménagement de l’espace entre le bâtiment et la voie publique devrait
démontrer une volonté d’ouverture et de communication plutôt que de
retranchement : toute cour avant devrait être libre d’aménagements défensifs
tels que talus, murs de soutènement, clôtures ou haies opaques.

2. La plantation de végétaux est fortement encouragée et devrait permettre
de dynamiser les marges avant du secteur. Les aménagements floraux et
buissons sont à privilégier par rapport à la pelouse.

3. La plantation d’arbres est à favoriser. Les arbres feuillus sont à préconiser,
mais il est aussi possible d’inclure des conifères de petite taille qui permettront
de maintenir la présence de verdure durant l’hiver.

4.	 Le stationnement en cour avant est à éviter. Le stationnement en marge
latérale et préférablement à l’arrière est à privilégier.

5.	 Des potagers pourraient être aménagés à l’avant à une distance minimale de
2 m de la limite de lot pour dynamiser l’aménagement.

6.	 Le positionnement des arbres devrait se faire, en premier lieu, selon
l’alignement prévalant sur la rue.

7.	 Les arbres situés à moins de 6 m de la maison ne devraient pas obstruer la
façade.

8.	 Des massifs de plantation devraient être aménagés sous les fenêtres pour
augmenter la présence de végétation.onnes

9.	 L’aménagement devrait inclure une étroite allée piétonne semblable en
dimension et en matériaux à celles que l’on trouve dans le secteur ; renforçant
ainsi le lien entre le bâtiment et la rue.

10. La séparation entre les terrains devrait être marquée par une clôture reprenant
le langage architectural du bâtiment ou une haie basse.

11.	 Les haies, clôtures décoratives ou murets doivent être d’une hauteur maximale
de 1 m.

9

9

5

5

4

2

2

8

9

7

6

11

11
8

7

7

6

4

UP10 – AVENUE CARTIER NORD

175Code villageois UP10 – 11 de 17

4

6

6

3

AMÉNAGEMENTS EXTÉRIEURS

UP10.04.10-C

AMÉNAGEMENT MARGE ARRIÈRE	

1. L’aménagement de la cour arrière devrait viser à préserver l’intimité entre les
lots et à limiter au maximum les nuisances entre les usages.

2. Pour les usages habitation, au moins 50 % de la superficie de la cour arrière
devrait être végétalisée.

3.	 Préconiser l’intégration des bâtiments accessoires et équipements
complémentaires dans un aménagement paysager de qualité.

4.	 La séparation entre les terrains devrait être marquée par un élément opaque,
par exemple, une clôture reprenant le langage architectural du bâtiment, un
massif de plantation ou une haie. La hauteur de ces éléments devrait être de
moins de 2 m.

5. Toute modification à l’aménagement du terrain devrait préserver les arbres
matures.

Transition d’usage
6.	 Dans le cas particulier de la transition entre les usages ayant de grandes

surfaces de stationnement ou utilisant la cour arrière pour y recevoir leur
clientèle (terrasses) et l’usage habitation, une attention particulière doit être
portée à limiter les nuisances pour l’usage habitation.
Un espace végétalisé participant à minimiser les nuisances à l’usage habitation
d’au moins 2 m à l’arrière du lot est nécessaire. Le traitement de cet espace
doit inclure l’implantation de clôtures, d’écrans végétaux ou de buttes dans le
but de limiter la pollution visuelle et sonore et l’effet d’îlot de chaleur près des
stationnements.

3

4

6

UP10 – AVENUE CARTIER NORD

176 Code villageois UP10 – 12 de 17

Encadrer les espaces de stationnement

Offrir une large canopée ombragée

Favoriser la rétention d’eau sur site Utiliser des matériaux perméables

Offrir des stationnements paysagers

Insérer des bandes végétalisées au stationnement

Portland, Oregon

Métro Angrignon, Montréal Bar-le-Duc, France

Pavé alvéoléNoue de rétention des eaux. Belligham, Washington

Portland, Oregon

STATIONNEMENT

UP10.05.11-O

UP10 – AVENUE CARTIER NORD

177Code villageois UP10 – 13 de 17

STATIONNEMENT

UP10.05.12-C

AMÉNAGEMENT	

1. Dans le cas où une surface de stationnement soit attenante au domaine public,
une bande végétalisée d’au moins 3 m de largeur est à préconiser afin de
limiter l’impact visuel.
En plus de végétaliser cette zone tampon, la modulation verticale du paysage
est encouragée. Une haie d’au moins 1,2 m de hauteur, des buttes, du mobilier
ou un muret seront requis pour améliorer l’encadrement sur rue.

2. L’accès à l’aire de stationnement intérieure doit être intégré à l’architecture du
bâtiment principal.

3. Préconiser l’aménagement de bandes séparatrices et bords d’allées
paysagères dans le stationnement.

4. Favoriser la réduction des îlots de chaleur par le remplacement d’une case
de stationnement par une case végétalisée à un intervalle régulier. À titre
d’exemple : une case végétalisée par six cases de stationnement.

5. Pour tout stationnement de plus de 20 cases, il est préférable d’implanter une
bande végétalisée d’au moins 2 m de large permettant de scinder et de définir
l’espace de stationnement.

6.	 Toute bande végétalisée à l’intérieur d’un stationnement ou aux pourtours
de celui-ci devrait comporter une plantation d’arbres. Ceux-ci devraient se
retrouver au rythme minimum d’un arbre tous les 8 m linéaires de plantation.

RÉDUCTION DES ÎLOTS DE CHALEUR		

7. Encourager la réduction des îlots de chaleur par l’insertion d’arbres et de
bandes végétalisées au cœur du stationnement et à ses pourtours.

8. Choisir des espèces arborescentes à large couronnement offrant une canopée
optimale.

9. Éviter et limiter les surfaces asphaltées résiduelles.
10. Considérant le couronnement à maturité des arbres, la couverture ombragée

devrait représenter au moins 30 % de la superficie du stationnement.

PERMÉABILITÉ DES SOLS			

11. Favoriser la gestion des eaux pluviales à même le site.
12. Aménager des noues de rétention des eaux dans les espaces végétalisés.

Celles-ci pourront aussi servir de bassins à neige pour le déneigement hivernal.
13. Encourager l’utilisation de matériaux perméables (pavé, pavé alvéolé, surface

granulaire, gravier stabilisé, etc.).
14. La surface non bâtie du lot devrait être composée d’au moins 30 % de surface

perméable tels que l’engazonnement, les espaces végétalisés, les noues de
rétention et les matériaux perméables.

5

6

1

4

3 m 1,2 m

12

3 m

3 m

2 m

2 m

1

5

5

1

1

4

13

UP10 – AVENUE CARTIER NORD

Code villageois UP10 – 14 de 17178178

STATIONNEMENT

UP10.05.13-N

Traitement de la demande
Le comité consultatif d’urbanisme évalue la demande et formule son avis.
Le conseil rend sa décision, par résolution, après avoir reçu l’avis du comité
consultatif d’urbanisme et du service de l’urbanisme.
Critères d’évaluation
• Le caractère exceptionnel de la situation, notamment, les caractéristiques

de l’occupation, du bâtiment ou du terrain;
• Les inconvénients causés au requérant par l’application des dispositions

réglementaires relatives au nombre de cases exigées;
• Les impacts sur la disponibilité des cases de stationnement dans le secteur.

Note: Pour un usage résidentiel, aucune demande d’exemption n’est recevable.

Le nombre de cases de stationnement requises et maximales est défini par un ratio
relatif à l’usage du bâtiment. Afin d’optimiser l’achalandage des stationnements,
le partage du stationnement pour les usages ayant des périodes d’achalandage
complémentaires est autorisé.
À cette fin, le requérant doit présenter les périodes d’achalandage de ses usages
qui justifient le partage du stationnement. Le nombre de cases requises pour des
bâtiments d’usages complémentaires est calculé ainsi :
• Additionner le nombre de cases requises par usage.
• Appliquer le facteur de division relatif aux deux usages prédominants et

arrondir à l’entier inférieur.
Par exemple, un bâtiment requérant un nombre minimum de dix cases pour
usage d’habitation et cinq cases pour usage de commerce de détail aura un
nombre minimum requis de 15 cases. On applique ensuite le facteur de division
pour des usages complémentaires habitation et commerce (1,2), ce qui
nous permet de réduire le nombre minimum requis à 12 cases de
stationnement.

(somme des cases min. par usage)/facteur de division
(10 + 5) = 15/1,2 = 12,5 = 12

Nonobstant le résultat obtenu, au moins une case par logement doit être
maintenue et les cases doivent être accessibles à la clientèle des commerces.
Facteur de division pour deux usages

Demande
Toute demande doit être présentée par écrit au directeur de l’urbanisme, signée par
le propriétaire ou son mandataire. La demande doit inclure toutes les informations
nécessaires aux fins de sa compréhension et doit être accompagnée du paiement
de la somme exigible, soit 210 $, non remboursable, pour l’étude de la demande
et 3 500 $ pour chaque case de stationnement, remboursable si la demande
d’exemption est refusée.

Habitation
Hébergement
Bureau	
Commerce

Habitation
1,0
1,1
1,4
 1,2

Hébergement
1,1
1,0
1,7
 1,3

Bureau
1,4
1,7
1,0
 1,2

Commerce
1,2
1,3
1,2
 1,0

Stationnement étagé, Sherbrooke

Partage de stationnement

Utilisation de stationnement hors site

Pour tous les usages non résidentiels, les cases de stationnement sur rue,
adjacentes aux limites du lot, peuvent être incluses pour répondre au nombre
minimum de cases requises.
Stationnement souterrain

Il est possible de majorer le nombre maximum de cases permises dans la mesure
où celles-ci sont aménagées en stationnement intérieur ou souterrain.
Pour tout usage résidentiel de cinq logements et plus, 25 % du nombre minimum
de cases requises doivent être aménagés en stationnement intérieur ou souterrain.

Demande d’exemption

Dans l’impossibilité d’atteindre le nombre minimum de cases de stationnement
requis, le requérant peut faire une demande d’exemption de l’obligation de fournir
des cases de stationnement moyennant une contribution financière au fonds de
stationnement, selon les conditions suivantes :

UP10 – AVENUE CARTIER NORD

179Code villageois UP10 – 15 de 17

STATIONNEMENT

UP10.05.14-N

Stationnement sur lot bâti					
• Marge au bâtiment minimum		 1 m
• Marge arrière minimum		 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Stationnement sur lot non bâti
• Marge avant minimum 3 m
• Marge arrière minimum 1,5 m
• Marge latérale minimum 1,5 m
• Marge avant secondaire minimum		 3 m

Lorsque deux stationnements sont jumelés entre deux lots, la marge latérale entre
ceux-ci ne s’applique pas.

Pour un usage autre que l’usage résidentiel, le stationnement, ou une partie de
celui-ci, peut être aménagé sur un terrain autre que celui de l’usage pour lequel il
est requis, si ce terrain est situé dans un rayon de moins de 200 mètres du terrain
où se trouve l’usage. Une servitude doit être cédée par le terrain où se trouve le
stationnement, en faveur du terrain où se trouve l’usage, et en faveur de la Ville
de Pointe-Claire, garantissant les droits d’accès et d’occupation pour fins de
stationnement.

Localisation
• Distance minimale entre deux entrées charretières 6 m

Dimensions
• Entrée de garage Largeur maximale	 3,5 m
• Voie d’accès simple Largeur maximale 	 4,5 m
• Voie d’accès double Largeur maximale 	 7,5 m

Le partage des entrées charretières et des voies d’accès entre deux propriétés
voisines est autorisé.

Localisation Ratios de stationnement1 Min.	 Max.

Entrées charretières

Habitations
• Classe A (unifamilial) 1/log.	 2/log.
• Classe B (2 à 4 logements) 1/log.	 2/log.
• Classe C (plus de 4 logements) 1/log.	 2/log.

 Commerces et services				
• Classe A (bureau) 1/50 m²	 1/35 m²
• Classe B (commerce et service) 1/50 m²	 1/25 m²
• Classe C-1 (hébergement - hôtel) 1/chambre	
• Classe D (restauration)

Case par nombre de places assises 1/5	 1/3
• Classe E (spectacle et bar)

Case par nombre de places assises 1/5	 1/3
Public
• Classe B (bureau) 1/50 m2 1/35m2	
1 Pout tout usage qui existait au moment de l’entrée en vigueur du présent règle-
ment et qui ne disposait pas du nombre de cases requises en vertu de celui-ci,
l’article 7.7 du Règlement de Zonage PC-2775 s’applique.

Stationnement pour vélos	
• Classe C (plus de 4 logements) 0.5/log.	 -
• Classe A (bureau) 1/250 m²	 -
• Classe B (comm. et serv. de détail) 1/250 m²	 -
• Classe D (restauration)

Case par nombre de places assises 1/10	 -
• Classe E (spectacle et bar)

Case par nombre de places assises	 1/10	 -
Le stationnement pour vélos devrait être situé sur le même terrain que l’usage
desservi, dans un endroit sécuritaire et facilement accessible. Il doit comprendre
un support métallique fixé qui permet de maintenir le vélo en position normale sur
deux roues ou en position suspendue par une roue. Pour un usage résidentiel,
les installations de stationnement pour vélos peuvent être situées à l’intérieur du
bâtiment.

Rue principale Rue principale
Ru

e s
ec

on
da

ire

Ru
e s

ec
on

da
ire

Ligne de lot Ligne de lotZone de stationnement Zone de stationnement
Zone d’allée charretière Voie d’accèsBâtiment

GG

E E

F

H

C
A

J

D

B

A

E

B

F

C

G

D

H

I

J K

K

I

J
K
K

UP10 – AVENUE CARTIER NORD

180 Code villageois UP10 – 16 de 17

USAGES

UP10.06.15 -N/C

Mixité d’usages (N) Critères des usages conditionnels (C)

Usages permis (N)				 Statut

Critères applicables à tous les usages conditionnels

1. L’usage contribue à la mise en valeur du caractère patrimonial du secteur.
2. L’usage permet de diversifier l’offre commerciale locale et s’assure de sa

compatibilité et complémentarité sur le territoire.
3. Les usages commerciaux devront offrir des services et produits qui s’intègrent

harmonieusement dans le secteur.
4. L’usage doit contribuer au dynamisme culturel et économique du secteur.
5. L’usage projeté ne doit pas porter atteinte à l’intégrité architecturale du

bâtiment et du milieu.
6. Le concept de signalisation est discret et s’intègre à l’architecture du bâtiment.
7. L’aménagement du terrain devra viser à préserver et mettre en valeur les vues

vers le lac Saint-Louis.

Habitation	
• Classe A (unifamilial) P
• Classe B (2 à 4 logements) P
• Classe C (plus de 4 logements) np

Commerces et services
• Classe C-2 (hébergement - gîte du passant) P

Public	
• Classe A (parc) P
• Classe B (institution) P

Note : Les usages non mentionnés sont de facto non permis	

Légende :
P : Permis	 np : Non permis	 UC : Usage conditionnel

Rez-de-chaussée :
Habitation, commerce

2e étage :
Habitation, commerce

UP10 – AVENUE CARTIER NORD

Code villageois UP10 – 17 de 17 181181

Espace privé	
• Cour avant et cours latérales

Espace public	
• Trottoir
• Stationnement sur rue
• Rue et allée

Espace privé

Espace public

Activités et installations temporaires (C)
Afin de contribuer à l’ambiance et au dynamisme du milieu villageois, les activités
et les installations temporaires d’initiative privée, qui participent à la création d’un
milieu de vie dynamique et qui renforcent le caractère villageois du lieu, sont en-
couragées. Les critères suivants s’appliquent :
Aménagement :
• Les aménagements nécessaires à l’activité temporaire, les coloris

et la qualité du mobilier devront être harmonisés au caractère et à
l’architecture du secteur.

• La nature et la localisation de l’activité temporaire ne doivent pas
occasionner de nuisances visuelles, sonores ou olfactives aux résidences
adjacentes.

• L’entreposage lors des activités temporaires doit être laissé à l’écart de
l’espace public et ne doit pas nuire à la qualité de l’ambiance publique.

Services et offre commerciale :
• L’activité temporaire doit contribuer à l’ambiance du caractère villageois

et favoriser le dynamisme de l’espace public, l’échange et les rencontres.
• Les services et produits offerts doivent être une extension logique de

l’offre du commerce.
• Les services et produits offerts ne doivent pas entraîner une

surreprésentation d’une même offre.

Malgré toute autre disposition, les enseignes portatives de type « sandwich » sont
autorisées, aux conditions suivantes:

• l’enseigne ne doit pas avoir plus de 1,2 m de haut sur 0,6 m de large
et doit être composée uniquement de matériaux rigides et fabriquée
de manière industrielle;

• en dehors des heures d’ouverture, ces enseignes doivent être
entreposées à l’intérieur;

• L’enseigne peut empiéter sur le trottoir à condition qu’un accès libre
d’obstacle d’au moins 1,2 m de large soit conservé entre le 15 avril
et le 15 novembre et d’au moins 1,75 m entre le 15 novembre et
le 15 avril.

Usage commercial	
• Toute activité temporaire étant une extension logique des services du

commerce est permise dans l’espace privé de celui-ci.
• Toute offre ou tout service divergeant de l’offre ordinaire du commerce

requiert une demande de permis.

• Une activité temporaire peut prendre emprise sur l’espace du
trottoir dans la mesure où un accès libre d’obstacle d’au moins
1,2 m de large est conservé entre le 15 avril et le 15 novembre et
d’au moins 1,75 m entre le 15 novembre et le 15 avril.

• Toute activité temporaire ayant emprise sur la chaussée (stationnement
sur rue et rue) requiert une demande de permis.

• Un accès libre d’obstacle de 2 m de large menant jusqu’au trottoir doit
être prévu devant l’entrée principale du bâtiment.

Note: La Ville se réserve le droit d’enlever, de façon définitive ou temporaire, toute
construction ou installation qui compromet la sécurité du public ou qui représente
une source de nuisance en vertu du Règlement sur les nuisances n° 1495.

ACTIVITÉS TEMPORAIRES

A

B
C
D

Localisation (N)

UP10.07.16-N/C

Zone ne requérant pas de permis

A

A

BCD

Affichage (N)

Code villageois182

CHAPITRE14
CHAPITRE

PROCÉDURE DE DEMANDE DE
PLAN D’IMPLANTATION ET
D’INTÉGRATION ARCHITECTURALE

14.1	 Territoire et propriétés assujettis
14.1.1 	 Les dispositions relatives au Plan d’implantation et d’intégration architecturale s’appliquent à toute

propriété comprise dans une unité paysagère comme déterminé au Plan des unités paysagères (Annexe 1).

14.2	 Présentation des demandes
14.2.1	 Toute demande de permis ou de certificat devant préalablement faire l’objet d’une

demande dans le cadre du Plan d’implantation et d’intégration architecturale doit être soumise au direc-
teur avec ses documents d’accompagnement.

14.2.2	 Tout projet qui est assujetti au Code doit démontrer une volonté manifeste de respecter les objectifs et les
critères d’implantation et d’intégration architecturale énoncés au Code.

14.3	 Demande d’avis préliminaire
14.3.1	 Dans les cas de construction d’un nouveau bâtiment ou d’agrandissement, ou de modification d’un bâti-

ment existant, le requérant peut soumettre des esquisses préliminaires de son projet pour obtenir un avis
préliminaire et des recommandations du Comité consultatif d’urbanisme avant de poursuivre la prépara-
tion des documents détaillés requis.

14.3.2	 Cette démarche préliminaire n’a cependant pas d’incidence sur la procédure ni les délais établis au
présent chapitre.

14.3.3	 Les esquisses soumises à l’appui de la demande d’avis préliminaire doivent être dessinées à l’échelle et
comprendre des plans et des élévations avec des indications précises quant aux matériaux de revête-
ment qu’on projette d’utiliser.

14.4	 Documents et informations
14.4.1	 Les documents et informations qui doivent être soumis pour examen et qui, une fois approuvés, con-

stitueront le Plan d’implantation et d’intégration architecturale sont les suivants :
a) Dans le cas d’un permis de lotissement :
		 i) les documents requis par le règlement sur les permis et certificats pour un permis de lotissement;
		 ii) un plan montrant la position exacte et la description de tous les arbres matures et identifiant ceux qui

doivent être abattus ainsi que, le cas échéant, le rapport de foresterie urbaine décrit à l’article 5.3 du
Règlement des permis et certificats;

		 iii) un plan de site préliminaire montrant un bâtiment sur le terrain, sa localisation et ses dimensions approx-
imatives (largeur, profondeur) ainsi que la localisation et les dimensions possibles des accès à la rue,
allées et espaces de stationnement requis;

		 iv) dans le cas d’une opération cadastrale relative à un regroupement de lots, des esquisses préliminaires
des agrandissements projetés ou des modifications proposées aux bâtiments existants, le cas échéant.

b) Dans le cas d’un certificat d’autorisation pour la démolition totale d’un bâtiment d’intérêt patrimonial ou le
déplacement de tout bâtiment :

		 i) une démonstration que le bâtiment doit être démoli ou déplacé prouvant entre autres choses, dans le cas
d’une démolition, que la construction a atteint un état de détérioration tel qu’elle ne peut être rénovée et
que le bâtiment ne contribue pas au caractère particulier du secteur;

Code villageois 183

PROCÉDURE DE DEMANDE DE PLAN D’IMPLANTATION
ET D’INTÉGRATION ARCHITECTURALE

		 ii) une photographie de chacune des façades de la construction devant être démolie ou déplacée;
		 iii) un programme de réutilisation du sol dégagé comprenant les informations et les documents suivants :

• une description des travaux de construction ou de réaménagement prévus en remplacement de la
construction devant être démolie ou déplacée ;

• des plans à l’échelle de l’implantation et des élévations architecturales du ou des bâtiments destinés à
remplacer la construction à démolir ou à déplacer montrant de façon claire et suffisamment détaillée la
localisation du ou des bâtiments, leurs dimensions (largeur, profondeur et hauteur), la forme du toit, les
matériaux et couleurs qui seront utilisés ainsi que la localisation et les dimensions prévues des accès à
la rue, allées et espaces de stationnement ;

• le cas échéant, les plans et devis de l’aménagement paysager, lesdits plans et devis portant le sceau et
la signature d’un membre de l’Association des architectes paysagistes du Québec ;

• un échéancier des travaux relatifs à la réutilisation du sol dégagé.
c) Dans le cas d’un permis de construction pour un nouveau bâtiment ou l’agrandissement, ou la

modification affectant l’apparence extérieure d’un bâtiment :
i) des plans à l’échelle de l’implantation et des élévations architecturales du projet montrant de façon claire

et détaillée la localisation des constructions, les dimensions (largeur, profondeur et hauteur), la forme du
toit, les matériaux et couleurs qui seront utilisés et, le cas échéant, la localisation et les dimensions des
accès à la rue, allées et espaces de stationnement;

ii) un plan montrant la position exacte et la description de tous les arbres matures et identifiant ceux qui
doivent être abattus ainsi que, le cas échéant, le rapport de foresterie urbaine décrit à l’article 5.3 du
Règlement des permis et certificats;

iii) des échantillons montrant la couleur et la texture exactes des matériaux de revêtement devant être util-
isés sur le bâtiment ;

iv) dans le cas d’un agrandissement ou d’une modification affectant l’apparence extérieure, des photographies ;
v) dans le cas d’un nouveau bâtiment ou de l’agrandissement de plus de 50 % de la superficie de plancher

d’un bâtiment existant, un plan d’élévation à l’échelle montrant la façade du bâtiment projeté et la façade
des bâtiments voisins situés de part et d’autre de celui-ci ainsi qu’une perspective en couleur de ces trois
bâtiments.

ci) Dans le cas d’un certificat d’autorisation pour exécuter des travaux de remblai, de déblai, construire un
mur, un muret, une clôture ou aménager un terrain ou une aire de stationnement :

i) des plans et devis décrivant les travaux de façon claire et suffisamment détaillée montrant l’état du terrain,
sa topographie actuelle et projetée et indiquant la localisation et les dimensions des accès à la rue et des
allées et espaces de stationnement ;

ii) un plan montrant la position exacte et la description de tous les arbres matures et identifiant ceux qui
doivent être abattus ainsi que, le cas échéant, le rapport de foresterie urbaine décrit à l’article 5.3 du
Règlement des permis et certificats.

cii) Dans le cas d’un permis de construction pour un nouveau bâtiment faisant partie d’un projet de
développement, un plan d’ensemble de tous les terrains faisant partie de la propriété à développer montrant :

i) la subdivision proposée et l’affectation proposée pour chaque lot ;
ii) l’état du terrain, sa topographie actuelle et projetée ainsi que, le cas échéant, le rapport de foresterie

urbaine décrit à l’article 5.3 du Règlement des permis et certificats ;
iii) l’aménagement projeté des voies de circulation, des allées piétonnières, des aires de stationnement, des

espaces récréatifs et des autres espaces verts et paysagers;
iv) la position des accès véhiculaires et piétonniers et le raccordement des réseaux de circulation avec les

réseaux des terrains adjacents ou situés de l’autre côté de toute voie publique qui borde le terrain;

Code villageois184

		 v) l’implantation, la localisation, les dimensions approximatives (largeur, profondeur et hauteur) et la superficie
de plancher de chacune des constructions existantes et projetées;

		 vi) un plan montrant la position exacte et la description de tous les arbres matures et identifiant ceux qui
doivent être abattus;

		 vii) des esquisses montrant l’architecture des constructions qui doivent faire l’objet de travaux de construction,
de transformation, d’agrandissement ou d’addition, la volumétrie générale du bâti, la forme du toit et les
matériaux de revêtement des murs et du toit y compris leurs couleurs;

 viii) la position des entrées principales du bâtiment et des entrées aux aires de stationnement intérieures;
		 ix) dans le cas d’un bâtiment commercial, les règles proposées pour les dimensions, le nombre et

l’implantation des enseignes;
		 x) dans le cas où le projet devrait être réalisé par phases, les aménagements prévus pour assurer la

propreté des terrains devant être développés lors d’une phase subséquente;
		 xi) la séquence de mise en œuvre du projet et la date approximative de mise en chantier de chacune des phases.
f) Peuvent aussi être soumis pour examen, tout autre document tel que des textes, des cartes, des plans,

des esquisses d’architecture, des maquettes, des simulations visuelles, des perspectives ou du matériel
audiovisuel que le requérant juge approprié pour appuyer sa demande.

g) Dans tous les cas, la demande doit être accompagnée, en plus des documents et des informations
énumérés précédemment, d’un exposé écrit qui explique comment le projet respecte les objectifs du
Code et quelles caractéristiques ont été intégrées au projet pour satisfaire aux différents critères du
présent Code.

14.5	 Étude de la demande par le directeur
14.5.1	 Dès que le directeur a reçu tous les documents et informations requis en vertu de l’article 14.4, il doit

procéder à l’étude de la demande et faire rapport au Comité consultatif d’urbanisme à sa première
réunion à survenir après une période de dix (10) jours ouvrables suivant la réception de la demande
dûment complétée.

14.5.2	 La période mentionnée dans le paragraphe qui précède est portée à 15 jours ouvrables dans le cas
d’un projet de construction d’un nouveau bâtiment, d’agrandissement de plus de 50 % de la superficie de
plancher d’un bâtiment existant ou dans le cas de travaux de rénovation majeurs nécessitant une analyse
règlementaire plus complexe.

14.5.3	 Le directeur doit notamment s’assurer que :
a) toutes les formalités du présent règlement ont été respectées ;
b) tous les documents et informations requis ont été fournis ;
c)		 la demande est conforme à toutes les dispositions du Plan d’urbanisme et de tous les règlements qui s’appliquent.
14.5.4	 Le directeur peut soumettre au Comité toute observation qu’il juge pertinente.

14.6	 Étude de la demande par le Comité consultatif d’urbanisme
14.6.1	 Lorsque le Comité reçoit le rapport du directeur, il doit procéder avec diligence à l’étude de la demande

et faire rapport au Conseil.
14.6.2	 Le rôle du Comité consiste notamment à formuler une recommandation au Conseil sur la recevabilité de

la demande par rapport aux objectifs et aux critères du présent Code.
14.6.3	 Le Comité peut, s’il le désire, convoquer le requérant ou, avec l’autorisation du requérant et aux frais

de ce dernier, tout professionnel ayant travaillé au projet pour obtenir toute précision ou
information supplémentaire qu’il juge nécessaire pour une meilleure compréhension de la demande.

PROCÉDURE DE DEMANDE DE PLAN D’IMPLANTATION
ET D’INTÉGRATION ARCHITECTURALE

Code villageois 185

14.6.4 Le Comité peut recommander d’accepter la demande, avec ou sans condition; il peut aussi recommander de la
rejeter, en formulant ou non certaines recommandations de modifications pour une nouvelle présentation
de la demande.

14.7	 Acceptation ou refus de la demande par le Conseil
14.7.1	 Le rapport du Comité est transmis au Conseil lors d’une séance régulière suivant la réunion du Comité

au cours de laquelle ce dernier a formulé une recommandation finale concernant la demande.
14.7.2	 À la suite de l’étude des recommandations du Comité, le Conseil se prononce, par résolution, sur la

demande lors d’une séance publique.
14.7.3	 Le greffier transmet au requérant une copie de la résolution du Conseil approuvant ou refusant d’approuver

la demande.

14.8	 Caractère obligatoire d’un Plan d’implantation et d’intégration architecturale
14.8.1	 Tout plan d’implantation et d’intégration architecturale approuvé par le Conseil en vertu des dispositions

du présent règlement lie le requérant au même titre qu’un permis de construction, un permis de lotisse-
ment ou un certificat d’autorisation, ce qui, selon le cas, signifie que tous les travaux doivent être réalisés
rigoureusement selon le Plan d’implantation et d’intégration architecturale tel qu’approuvé.

14.8.2	 Après que le Plan d’implantation et d’intégration architecturale ait été approuvé par le Conseil, toute
modification que l’on voudrait apporter à une partie d’un projet assujettie aux dispositions du Code doit
être soumise pour approbation selon la procédure décrite au présent chapitre.

14.8.3	 Advenant le cas où le permis ou le certificat pour lequel l’approbation préalable d’un plan d’implantation
et d’intégration architecturale était requise deviendrait nul et non avenu en vertu des dispositions du
règlement sur les permis et certificats, le Plan d’implantation et d’intégration architecturale sera lui aussi
considéré comme nul et non avenu.

14.9	 Interventions assujetties	
14.9.1	 De façon générale, sur les propriétés assujetties en vertu du Code, la délivrance d’un permis ou d’un

certificat d’autorisation pour l’un des projets dans la liste qui suit est assujettie à l’approbation préalable,
par le Conseil, d’un Plan d’implantation et d’intégration architecturale selon la procédure établie au présent
chapitre :

a) une opération cadastrale relative à la création d’un nouveau terrain ou à un regroupement cadastral pour
permettre la construction d’un nouveau bâtiment ;

b) la construction d’un nouveau bâtiment principal ;
c) la construction d’un bâtiment accessoire de plus de 35 mètres carrés (376,7 pieds carrés), lorsque

celle-ci est projetée dans une marge latérale du bâtiment principal ;
d) un ajout à un bâtiment, si cet ajout est visible d’une voie publique à laquelle le terrain est adjacent, y

compris l’ajout d’un garage attaché au bâtiment principal ;
e) une modification visible de la voie publique qui affecte sensiblement l’apparence ou le style d’un bâti-

ment; à titre d’exemple :
		 i) la création ou l’obturation de portes ou de fenêtres (mais non le remplacement ou un agrandissement

mineur de fenêtres ou de portes existantes) ;
		 ii) le remplacement du matériau de revêtement principal par un autre matériau (considérant que le déclin de

bois, de métal, de vinyle ou d’imitation de bois sont tous considérés comme un même matériau et que le
changement de sens des planches n’est pas significatif) ;

		 iii) le changement de couleur du matériau de revêtement principal du bâtiment (mais non un changement
dans les mêmes tons ; le blanc, le crème, le beige et le gris pâle sont du même ton dans ce cas) ;

PROCÉDURE DE DEMANDE DE PLAN D’IMPLANTATION
ET D’INTÉGRATION ARCHITECTURALE

Code villageois186

iv) la démolition d’une partie originale du bâtiment ou l’enlèvement d’un élément architectural du bâtiment
qui contribue à son style ;

		 v) la construction ou la démolition d’une lucarne, d’un porche ou portique d’entrée principale ou d’une galerie;
		 vi) une modification à la forme du toit du bâtiment ou au toit d’un porche ou portique principal ou d’une galerie

(mais non à un auvent ou à une marquise) ;
		 vii) la construction d’un perron en façade d’une résidence, lorsque sa hauteur est supérieure à 60

centimètres (2 pieds) et que sa superficie est supérieure à 6 mètres carrés (64,6 pieds carrés).
f) la démolition partielle ou le déplacement d’un bâtiment principal ;
g) la démolition totale d’un bâtiment d’intérêt patrimonial identifié au chapitre 13 du Règlement sur les PIIA

no PC-2787 ;
h) l’aménagement d’un terrain parmi les suivants :
		 i) la construction ou la modification d’un mur ou muret en cour avant ;
		 ii) l’installation d’une clôture en cour avant, autre qu’une clôture ajourée en fer forgé ;
		 iii) l’excavation du sol ou la modification de la configuration du terrain par des travaux de déblai ou de remblai ;
		 iv) l’aménagement ou l’agrandissement d’une aire de stationnement.
i) Les objectifs et les critères en fonction desquels les demandes doivent être étudiées sont donnés dans

chacune des fiches thématiques incluses comme chapitres 4 à 13 du Code.
14.10	 Objectifs

14.10.1	Pour toute intervention assujettie au Code, les objectifs généraux en fonction desquels une demande
d’approbation d’un plan d’implantation et d’intégration architecturale doit être évaluée sont ceux énoncés
à la section « 01 GÉNÉRALITÉS » de chacune des fiches thématiques incluses, soit les chapitres 4 à 13 du
Code.
Pour toute intervention assujettie au Code, les objectifs relatifs au station nement en fonction desquels
une demande d’approbation d’un plan d’implantation et d’intégration architecturale doit être évaluée
sont ceux énoncés à la section « 05 STATIONNEMENT » de chacune des fiches thématiques incluses,
soit les chapitres 4 à 13 du Code, particulièrement aux pages où le numéro de référence se termine par
la lettre «O».

14.11	 Critères applicables
14.11.1	Dans tous les secteurs ou sur toute propriété assujettis au Code, la conformité d’un plan d’implantation

et d’intégration architecturale aux objectifs énoncés dans chacune des fiches thématiques incluses,
soit les chapitres 4 à 13 du Code, est évaluée en fonction des critères qui sont énoncés aux pages où le
numéro de référence se termine par la lettre « C » dans les sections 02 à 05.
Les critères sont organisés selon les thématiques suivantes :

a) Les critères relatifs à la FORME BÂTIE, incluant :
		 i) les critères relatifs aux opérations cadastrales ;
		 ii) les critères relatifs à l’implantation ;
		 iii) les critères relatifs à l’architecture.
b) Les critères relatifs à la FAÇADE, incluant :
		 i) les critères généraux ;
		 ii) les critères relatifs aux éléments architecturaux;
		 iii) les critères relatifs aux détails architecturaux ;
		 iv) les critères relatifs aux ouvertures ;

PROCÉDURE DE DEMANDE DE PLAN D’IMPLANTATION
ET D’INTÉGRATION ARCHITECTURALE

Code villageois 187

		 v) les critères relatifs aux matériaux et coloris.
c) Les critères relatifs aux AMÉNAGEMENTS EXTÉRIEURS, incluant :
		 i) les critères relatifs à l’aménagement de la cour avant ;
		 ii) les critères relatifs à l’aménagement de la cour arrière.
d) Les critères relatifs au STATIONNEMENT, incluant :
		 i) les critères relatifs à l’aménagement du stationnement ;
		 ii) les critères relatifs à la réduction des îlots de chaleur ;
		 iii) les critères relatifs à la perméabilité des sols.

14.13	 Bâtiments d’intérêt patrimonial
14.13.1	 Le chapitre 13 du Règlement sur les PIIA no PC-2787 s’applique aux bâtiments d’intérêt patrimonial

identifiés audit chapitre 13.

14.14	 Secteurs d’intérêts archéologiques
14.14.1	 Le chapitre 13.3 et l’Annexe 3 du Règlement sur les PIIA no PC-2787 s’appliquent aux unités paysagères

en faisant les adaptations nécessaires.

14.15	 Dispositions relatives au développement durable
14.15.1	 Le chapitre 16 du Règlement sur les PIIA no PC-2787 s’applique aux unités paysagères en faisant les

adaptations nécessaires.

PROCÉDURE DE DEMANDE DE PLAN D’IMPLANTATION
ET D’INTÉGRATION ARCHITECTURALE

Code villageois188

15
CHAPITRE

PROCÉDURE DE DEMANDE
D’USAGE CONDITIONNEL

15.1	 Présentation des demandes
15.1.1	 Toute demande d’autorisation pour un usage conditionnel doit être soumise au directeur du Service de

l’urbanisme par le propriétaire de l’immeuble visé ou par son représentant dûment autorisé par une proc-
uration écrite.

15.2	 Documents et informations
15.2.1	 Les documents suivants doivent être soumis par le requérant en appui à sa demande d’autorisation pour

un usage conditionnel :
a) Les documents requis en vertu du Règlement des permis et certificats no PC-2788 pour un permis de

construction, un certificat d’autorisation d’occupation ou un certificat d’autorisation pour aménager un
terrain, selon le cas.

b) L’identification des établissements qui occuperont le bâtiment et une description de la nature des usages
qui seront exercés.

c) Le nombre d’employés pour chaque établissement et le calcul du nombre de cases de stationnement
requises selon le présent Code.

d) L’étude de marché, les données et analyses statistiques et le plan d’affaires sur lesquels repose le projet
d’occupation.

e) Un plan d’aménagement du terrain montrant :
i) les limites et les dimensions du terrain ;
ii) toute servitude existante sur le terrain ;
iii) l’emplacement des constructions

existantes et prévues ;
iv) l’emplacement, la forme et les dimensions des aires de stationnement, des cases de stationnement et

des voies de circulation ;
v) l’emplacement et la largeur des accès à la rue ;
vi) l’aménagement paysager proposé, y compris les niveaux du terrain par rapport au niveau du trottoir,de

la bordure ou du centre de la rue, l’emplacement des arbres et arbustes à planter, des murs, des clôtures
et de tout autre élément du paysage ;

vii) les matériaux de recouvrement de sol.
f) Tous les autres documents afférant pouvant appuyer et justifier la demande tels que textes, cartes, plans,

esquisses d’architecture, maquettes, perspectives ou matériel audiovisuel et toutes données ou informa-
tions permettant de démontrer la conformité du projet aux dispositions du présent Code.

15.3	 Étude de la demande par le directeur
15.3.1	 Dès que le directeur a reçu tous les documents et informations requis en vertu de l’article 15.2, il doit

procéder à l’étude de la demande et faire rapport au Comité consultatif d’urbanisme au plus tard lors de
la première séance du Comité suivant une période de dix (10) jours commençant à la date de la réception
de la demande dûment complétée.

Code villageois 189

15.3.2	 Les devoirs et pouvoirs du directeur consistent notamment à :
a) S’assurer que toutes les formalités stipulées par le présent règlement sont respectées.
b) S’assurer que tous les documents et informations requis ont été fournis.
c) Recommander d’accepter la demande, avec ou sans condition, ou recommander de la rejeter, en

pro-posant ou non certaines modifications pour une nouvelle présentation de la demande.

15.4	 Étude de la demande par le Comité consultatif d’urbanisme
15.4.1	 Dès que le Comité reçoit le rapport du directeur, il doit procéder avec diligence à l’étude de la demande

et faire rapport au Conseil.
 15.4.2	 Les devoirs et pouvoirs du Comité consistent notamment à :
a) Évaluer la demande et formuler une recommandation au Conseil sur la recevabilité de la demande par

rapport aux critères du présent Code.
b) S’il le désire, convoquer le requérant ou, avec l’autorisation du requérant et aux frais de ce dernier, tout

professionnel ayant travaillé au projet pour obtenir toute précision ou information supplémentaire qu’il
juge nécessaire pour une meilleure compréhension de la demande.

c) Recommander d’accepter la demande, avec ou sans condition, ou recommander de la rejeter, en pro-
posant ou non certaines modifications pour une nouvelle présentation de la demande.

15.5	 Acceptation ou refus de la demande par le Conseil
15.5.1	 Le rapport du Comité est transmis au Conseil lors d’une séance régulière suivant la réunion du Comité au

cours de laquelle ce dernier a formulé une recommandation finale concernant la demande d’autorisation
d’un usage conditionnel.

15.5.2	 À la suite de l’étude des recommandations du Comité, le Conseil se prononce, par résolution, sur la
demande lors d’une séance publique.

15.5.3	 Le greffier transmet au requérant une copie de la résolution du Conseil approuvant ou refusant d’approuver
la demande.

15.6	 Avis public
15.6.1	 Au moins 15 jours avant la tenue de la séance où le Conseil doit statuer sur une demande d’autorisation

d’un usage conditionnel, le greffier doit, au moyen d’un avis public publié conformément à la Loi sur les
cités et villes (RLRQ, c. C-19) et d’une enseigne placée dans un endroit bien en vue sur l’emplacement
visé par la demande, annoncer la date, l’heure et le lieu de la séance, la nature de la demande et le droit
de toute personne intéressée de se faire entendre relativement à la demande lors de la séance.

15.7	 Territoire et propriétés assujettis
15.7.1	 Les dispositions relatives à l’usage conditionnel s’appliquent à toute propriété comprise dans une unité

paysagère comme défini au Plan des unités paysagères.

15.8 	 Usages permis en tant qu’usage conditionnel
15.8.1	 Les usages pouvant faire l’objet d’une demande d’usage conditionnel sont énoncés à la sous-section

« Usages permis » de la section « 06 USAGES » de chacune des fiches thématiques incluses, soit les
chapitres 4 à 13 du Code.

PROCÉDURE DE DEMANDE D’USAGE CONDITIONNEL

Code villageois190

15.9	 Objectifs
15.9.1 Dans toutes les unités paysagères ou sur toute propriété assujetties au Code, les objectifs généraux

en fonction desquels une demande d’approbation d’un usage conditionnel doit être évaluée sont ceux
énoncés à la section « 01 GÉNÉRALITÉS » dans chacune des fiches thématiques incluses, soit les
chapitres 4 à 13 du Code.

15.10	 Critères applicables
15.10.1	 Dans toutes les unités paysagères ou sur toute propriété assujetties au Code, l’acceptabilité d’un us-

age est évaluée en fonction des critères énoncés à la section « 06 USAGES », particulièrement à la
sous-section « Critères des usages conditionnels ».

15.11	 Usage additionnel dans une habitation unifamiliale détachée
15.11.1	 Le chapitre 6.1 du Règlement sur les usages conditionnels n° PC-2791, traitant des usages additionnels

dans une habitation unifamiliale détachée, s’applique aux unités paysagères en faisant les adaptations
nécessaires.

PROCÉDURE DE DEMANDE D’USAGE CONDITIONNEL

Code villageois 191

16.1	 Contraventions et pénalités
16.1.1	 Quiconque contrevient à l’une des dispositions du Code concernant les usages, les matériaux de

parement, la protection des arbres ou tolère, ou permet une telle contravention, commet une infraction et
est passible, en plus des frais, d’une amende :

a) pour une première infraction : d’un minimum de 500 $ et d’un maximum de 1 000 $ si le contrevenant est
une personne physique et d’un minimum de 1 000 $ et d’un maximum de 2 000 $ si le contrevenant est une
personne morale ;

b) pour toute récidive : d’un minimum de 1 000 $ et d’un maximum de 2 000 $ si le contrevenant est une
personne physique et d’un minimum de 2 000 $ et d’un maximum de 4 000 $ si le contrevenant est une
personne morale.

16.1.2	 Quiconque contrevient à toute autre disposition du Code, tolère ou permet une telle contravention, commet
une infraction et est passible, en plus des frais, d’une amende :

a) pour une première infraction : d’un minimum de 250 $ et d’un maximum de 1 000 $ si le contrevenant est
une personne physique et d’un minimum de 500 $ et d’un maximum de 2 000 $ si le contrevenant est une
personne morale ;

b) pour toute récidive : d’un minimum de 500 $ et d’un maximum de 2 000 $ si le contrevenant est une
personne physique et d’un minimum de 1 000 $ et d’un maximum de 4 000 $ si le contrevenant est une
personne morale.

16.2	 Infraction continue
16.2.1	 Si une infraction est continue, cette continuité constitue, jour par jour, une infraction séparée.

16.3	 Contravention en matière de PIIA
16.3.1	 Dès qu’elle en est avisée par le directeur, la personne qui a entrepris des travaux relatifs à un plan d’im-

plantation et d’intégration architecturale doit les interrompre et soumettre une demande conformément aux
dispositions du Code ou, le cas échéant, se conformer aux conditions d’approbation de sa demande.

16.3.2	 Nonobstant l’article 16.2, après avis d’infraction du directeur, chaque jour durant lequel se poursuivent les
travaux est considéré comme une récidive.

16.4	 Recours
16.4.1	 Outre les recours par action pénale, la Ville peut exercer, devant les tribunaux de juridiction compétente,

contre tout propriétaire, locataire, occupant ou entrepreneur, personne physique ou morale, tous les re-
cours de droit nécessaires pour faire respecter les dispositions du présent Code, entre autres pour :

a) empêcher ou suspendre l’usage de terrains ou de bâtiments ou l’érection de constructions non conformes
aux dispositions du présent Code ;

b) obtenir la démolition de toute construction érigée en contravention avec le présent Code ;
c) empêcher le dépôt d’un plan de subdivision ;
d) empêcher ou suspendre l’abattage d’un arbre ou la démolition totale ou partielle ou le déplacement d’un

bâtiment ou d’une structure, entrepris en contravention des dispositions du présent Code ;

16
CHAPITRE

CONTRAVENTIONS,
PÉNALITÉS ET RECOURS

Code villageois192

e) empêcher ou suspendre tous les travaux de construction ou d’aménagement entrepris en contravention
des dispositions du présent Code ;

f) obtenir la démolition, l’ajout ou la modification de tout bâtiment exécutés en contravention des
dispositions du présent Code ;

g) obtenir la remise en état de tout bâtiment ou toute structure démolis, agrandis ou autrement modifiés en
contravention des dispositions du présent Code ;

h) obtenir le remplacement de tout arbre mature abattu en contravention des dispositions du présent Code.

CONTRAVENTIONS, PÉNALITÉS ET RECOURS

Code villageois 193

1
ANNEXE

PLAN DES UNITÉS PAYSAGÈRES

Légende

UP1	 NOYAU VILLAGEOIS CENTRE

UP2	 ENTRÉE VILLAGEOISE NORD

UP3	 ENTRÉE VILLAGEOISE OUEST

UP4	 ENTRÉE CARTIER

UP5	 NOYAU VILLAGEOIS SUD

UP6	 NOYAU VILLAGEOIS NORD

UP7	 SECTEUR LANTHIER

UP8	 AVENUE DU GOLF SUD

UP9	 AVENUE DU GOLF NORD

UP10	 AVENUE CARTIER NORD

SERVICE D'URBANISME
VILLE DE POINTE-CLAIRE

451, boulevard Saint-Jean
Pointe-Claire (QC) H9R 3J3
514 630-1206

urbanisme@pointe-claire.ca
www.pointe-claire.ca

	up1fr
	up6fr

