

Plan de gestion des lacs du Village et du Ruisseau

N/D : M116-12-17

V/D : 172272

14 novembre 2017

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 I

ÉQUIPE DE PROJET

GROUPE HÉMISPHÈRES

Pierre Vuaillet Ingénieur, M. Sc., terrain, rédaction

François Messier Géographe, M. Sc., terrain, rédaction

Élissa Dickoum Géomaticienne, M.Sc., géomatique, cartographie

Christian Corbeil Technologue professionnel (Tech. am. faune), révision

Ville de Saint-Bruno-de-Montarville

Lynda Charest Chef de division, Division de l’environnement, DUEDD

Denis Laplante Directeur, Direction de l’urbanisme, de l’environnement et du

développement durable (DUEDD)

Sylviane Jinchereau Chargée de projet, Division de l’environnement, DUEDD

Serge Delpeche Technicien en génie municipal, Direction du génie

Alfonso Suarez Chef de division, Direction du génie

Dino Morgante Inspecteur-dessinateur, Direction du génie

Pierre Morin Directeur, Direction des travaux publics

Robert Poulet Contremaître voirie, Direction des travaux publics

Daniel Bouchard Contremaître aqueduc, Direction des travaux publics

Martine Verdon Agente d’information, Direction des Communications

Recyclable et fait de papier recyclé à 100 %.

Papier fabriqué avec de l’énergie éolienne et contribuant à l’utilisation responsable des ressources forestières.

Ce rapport a été formaté pour une impression recto verso.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

II

Révision et publication

Numéro Date Modification ou détail de publication

00 2017-09-27 Rapport technique préliminaire – version 1

01 2017-10-30 Rapport technique préliminaire - version 2

02 2017-11-14 Rapport technique final - version 3

La citation appropriée pour ce document est :

Groupe Hémisphères (2017) Plan de gestion des lacs du Village et du Ruisseau. Rapport réalisé pour la

Ville de Saint-Bruno-de-Montarville, 27 p. et 7 annexes.

Rédigé par : Vérifié par :

François Messier

Géographe, M.Sc. biologie

Co-chargé de projets

Christian Corbeil

Technologue professionnel

Directeur de projet

Pierre Vuaillet, ing., M.Sc.

5067119

Chargé de projets

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 III

PORTÉE ET LIMITATIONS

Ce document est publié conformément et sous réserve d’un accord entre le Groupe Hémisphères inc. et la

Ville de Saint-Bruno-de-Montarville pour lequel il a été préparé. Il est limité aux questions qui ont été

soulevées par le client dans la demande de soumission et préparé en utilisant les niveaux de compétence

et de diligence normalement exercés par des scientifiques en environnement dans la préparation d’un tel

document. Ce document est destiné à être lu comme un tout et des sections ou des parties ne doivent donc

pas être lues, utilisées ou invoquées hors de leur contexte. Le document est confidentiel et la propriété de

la Ville de Saint-Bruno-de-Montarville. La reproduction de ce document en entier ou en partie est autorisée

sous réserve de faire référence à Groupe Hémisphères comme en étant l’auteur.

Ce rapport fait état des observations et données recueillies par Groupe Hémisphères dans le cadre du projet

de Plan d’action pour la gestion du lac du Village et du lac du Ruisseau. Nous rappelons l’importance de

conserver l’intégralité des faits et propos rapportés, de même que l’analyse et les conclusions présentées

dans ce rapport.

Toute personne ou organisation qui s’appuie sur ou utilise ce document à des fins ou pour des raisons

autres que celles convenues par Groupe Hémisphères et la Ville de Saint-Bruno-de-Montarville sans avoir

obtenu au préalable le consentement écrit de l’une ou l’autre des parties, le fait à ses propres risques.

Groupe Hémisphères décline toute responsabilité envers la Ville de Saint-Bruno-de-Montarville et les tiers

en ce qui a trait à l’utilisation (publication, renvoi, référence, citation ou diffusion) du présent document,

ainsi que toute décision prise ou action entreprise sur la foi dudit document par quelque tiers que ce soit.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

IV

TABLE DES MATIÈRES

LISTE DES TABLEAUX ... V

LISTE DES ANNEXES .. V

1 CONTEXTE ET ÉTAT DES CONNAISSANCES ... 1

1.1 QUALITÉ DE L’EAU ... 1

1.2 ÉTUDES ANTÉRIEURES ... 2
1.2.1 Bathymétrie des lacs et bassins de sédimentation ... 2
1.2.2 Faune et flore ... 3
1.2.3 Hydrologie et érosion ... 3
1.2.4 Relevé sanitaire .. 4
1.2.5 Constats .. 4

2 INTERVENTIONS SUR LE TERRAIN ... 5

2.1 MILIEU URBAIN ... 5

2.2 ÉTAT DES INFRASTRUCTURES EN PLACE ET DES AMÉNAGEMENTS .. 6
2.2.1 Bassins et trappes ... 6
2.2.2 Ponceaux, ponts, bancs et sentiers .. 6

2.3 FOYERS D’ÉROSION PONCTUELS .. 7
2.3.1 Portion du ruisseau du Moulin en milieu urbain ... 7
2.3.2 Boisé Tailhandier... 7

2.4 QUALITÉ DES BANDES RIVERAINES ... 7

2.5 GESTION DES DÉGLAÇANTS ET DES ABRASIFS... 8

2.6 VÉGÉTATION AQUATIQUE ET ALGUES ... 8

2.7 ANALYSE PHYSICO-CHIMIQUE ... 9

2.8 PACHYMÉTRIE .. 11

2.9 BATHYMÉTRIE .. 12

3 SYNTHÈSE DES ENJEUX ET RECOMMANDATIONS .. 14

3.1 PRINCIPAUX ENJEUX LIÉS À LA SANTÉ DES LACS DU RUISSEAU ET DU VILLAGE .. 14

3.2 RECOMMANDATIONS SUR LES PRINCIPAUX ENJEUX ... 15
3.2.1 Gestion des sédiments et des nutriments dans la partie urbaine du bassin versant 15
3.2.2 Entretien régulier des infrastructures et aménagements le long du ruisseau du Moulin 15
3.2.3 Aménagement et renforcement des bandes riveraines .. 16
3.2.4 Gestion optimale des déglaçants et abrasifs dans le secteur urbain .. 16
3.2.5 Nettoyage du ruisseau du Moulin ... 17
3.2.6 Amélioration de la qualité de l’eau des lacs du Village et du Ruisseau 17
3.2.7 Contrôle de la prolifération d’algues dans les lacs et réduction des odeurs 17

3.3 AUTRES RECOMMANDATIONS.. 18
3.3.1 Niveau d’eau optimal à conserver dans les lacs .. 18
3.3.2 État, sécurité, entretien et niveau d’eau optimal des barrages ... 18

4 PLAN D’ACTION .. 19

4.1 BUT, OBJECTIFS ET ÉLABORATION .. 19

4.2 PLAN D’ACTION ... 19

5 ASSURANCE QUALITÉ ... 26

6 RÉFÉRENCES .. 26

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 V

LISTE DES TABLEAUX

Tableau 1. Données physico-chimiques du RSVL– 2007 à 2013 .. 1

Tableau 2. Mesures in situ et résultats des analyses physico-chimiques .. 11

Tableau 3. Épaisseurs des sédiments .. 12

Tableau 4. Comparaison des relevés bathymétriques entre 1989 et 2017 .. 13

Tableau 5. Plan d’action — Améliorer et conserver l’état de santé des lacs du Village et du Ruisseau 21

LISTE DES ANNEXES

Annexe I Figure 1. Localisation du bassin versant et des stations d’observation

Annexe II Synthèse des problématiques observées

Annexe III Figure 2. Localisation des points de rejet par sous-bassin versant

Annexe IV Figure 3. Parcours d’épandage des sels de déglaçage

Annexe V Figure 4. Stations d’échantillonnage de l’eau et mesures de l’épaisseur de sédiments

Annexe VI Certificats d’analyses

Annexe VII Figure 5. Relevé bathymétrique des lacs du Village et du Ruisseau en 2017

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 1

1 CONTEXTE ET ÉTAT DES CONNAISSANCES

La Ville de Saint-Bruno-de-Montarville désire entreprendre des actions pour améliorer la qualité de l’eau

des lacs du Village et du Ruisseau, situés dans la partie résidentielle de la ville.

La zone d’étude comprend deux lacs urbains entourés d’un parc municipal et de quelques résidences

privées. Les lacs sont alimentés par le ruisseau du Moulin, qui prend sa source dans les portions plus

naturelles du parc Tailhandier et du parc national du Mont-Saint-Bruno. Le ruisseau compte cinq barrages

répertoriés (barrage des Bouleaux, X0007441, barrage Seigneurial, X0007440, barrage du Moulin,

X0007439, barrage du Lac-du-Ruisseau, X0005817 et barrage du Village, X0005818).

Le ruisseau du Moulin se déverse dans le ruisseau Massé, dans le bassin versant de la rivière Richelieu, et

sa superficie est de 1,4 km2. L’artificialisation de certains segments du ruisseau (notamment la canalisation

partielle) a modifié le régime hydrologique du cours d’eau avec l’accroissement du tissu urbain. Le cours

d’eau reçoit donc les eaux de ruissellement d’émissaires pluviaux de la ville.

1.1 Qualité de l’eau

Les deux lacs présentent des signes d’eutrophisation accélérée. À titre d’exemple, la qualité de l’eau du lac

du Village (no. RSVL 210) enregistrée à l’été 2012 par le MDDELCC pour le Réseau de surveillance volontaire

des lacs (RSVL) indique un stade avancé d’eutrophisation. L’analyse des données physico-chimiques a

relevé les points suivants :

▪ Eau : une eau enrichie en phosphore (28 µg/L en phosphore total trace) ;

▪ Biomasse : algues microscopiques en suspension nettement élevée (chlorophylle à 8,0 µg/L) ;

▪ Transparence : montre une eau trouble (2,3 m).

Les données du RSVL des années 2007 et 2013 montrent un niveau trophique méso-eutrophe pour le lac

du Village (valeurs élevées de phosphore total en 2007 et 2012), oligo-mésotrophe à mésotrophe pour le

lac du Moulin et mésotrophe à oligo-mésotrophe pour le lac Seigneurial. Le lac du Ruisseau n’a pas été

échantillonné dans le cadre du RSVL. Les résultats physico-chimiques du RSVL pour ces quatre lacs entre

2007 et 2013 sont présentés au tableau 1.

Tableau 1. Données physico-chimiques du RSVL– 2007 à 2013

Paramètre Année
Lac

Village Moulin Seigneurial

Transparence (m)

2007 2,7 3,4 3,7

2012 2,3 3,1 2,3

2013 - 3,2 -

Chlrorophylle α (µg/L)

2007 6,8 3 4,8

2012 8 5 5,4

2013 - 6,4 -

Phosphore total (µg/L)

2007 33 10 10

2012 28 8,4 7,9

2013 - 11 -

Carbone organique dissous (mg/L)

2007 3,7 3,6 3,1

2012 3,9 3,9 3

2013 - 3,7 -

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

2

De plus, la présence d’algues dans les lacs du Village et du Ruisseau est une préoccupation importante des

riverains et de la ville. Depuis 2007, la présence de fleurs d’eau en densité inférieure à 20 000 cellules/ml

a été observée et signalée au MDDELCC à deux reprises (en 2010 et 2014) dans le lac du Village. Pour les

lacs situés dans le Parc national du Mont-Saint-Bruno, en amont des lacs urbains, la présence de fleurs

d’eau a été beaucoup plus fréquente et en densité plus élevée. Pour les lacs du Moulin et Seigneurial, huit

et cinq épisodes, en densité supérieure à 20 000 cellules/ml, ont respectivement été signalés entre 2007

et 2017.

À la suite de constatations sur la réduction du niveau de qualité de cet ensemble hydrologique, plusieurs

études ont été conduites sur le site afin de caractériser les points sensibles du bassin versant et d’y apporter

des solutions concrètes. La liste des études réalisées se trouve à la section 6.

1.2 Études antérieures

Ainsi, quatre rapports produits par les firmes Subdev Canada Inc. (1989), BPR (2011), Biome

Environnement (2012) et Groupe Hémisphères (2014) détaillent le portrait du site d’étude, donnent un

aperçu de la problématique et suggèrent des solutions. Les résultats de ces rapports soulèvent des enjeux

de qualité de l’eau des lacs liés à l’apport excessif en sédiments et nutriments, ainsi que des foyers d’érosion

et une altération du régime hydrique présent le long du ruisseau du Moulin.

1.2.1 Bathymétrie des lacs et bassins de sédimentation

L’étude de Subdev Canada Inc. (1989) caractérise le lac du Ruisseau et a fait une description des sédiments

identifiés dans ce lac pour leur prélèvement. Le volume d’eau au radier du ponceau est de 4 035 m3 et le

volume de cuvette est de 8 325 m3. La profondeur moyenne de l’eau libre est 0,80 m. L’épaisseur de

sédiments est de 0,85 m. Selon l’analyse granulométrique, la fraction minérale de ces sédiments est de

85 % et la fraction organique est de 15 %. Il y a une prédominance des fractions fines (argile et silt) qui

comptent pour 60 % du volume des sédiments et qui pourraient provenir, selon cette étude, d’un trop

grand apport de matières en suspension en provenance du ruisseau du Moulin et des égouts pluviaux.

Une bathymétrie du lac du Village, effectuée en novembre 1996 par Beaupré & Associés (1996), montre

une profondeur maximale de 4,0 m. Un dragage du lac du Village aurait eu lieu en 1996, selon monsieur

Serge Delpeche, technicien en génie municipal à la Direction du génie (communication personnelle). Pour

le lac du Ruisseau, la bathymétrie effectuée par Subdev (1989) montre une profondeur maximale de

1,75 m. À notre connaissance, aucun dragage n’aurait été fait dans ce lac jusqu’à ce jour. Une zone

d’emmagasinement des sédiments (bassin de sédimentation) a été créée vers la fin des années 1990 dans

la partie amont du lac du Ruisseau. Cette fosse a été délimitée par l’installation de blocs de carrière,

d’environ 1 m3, disposés les uns contre les autres sous la surface de l’eau. Cette zone a été entretenue

pour une première fois en 2013. La bathymétrie des lacs a été mise à jour en 2010 par la firme BPR (2011).

Les profondeurs maximales d’eau pour les lacs du Village et du Ruisseau étaient respectivement de 3,14 m

et 1,15 m en décembre 2010. Depuis, plusieurs travaux et campagnes d’information ont été entrepris.

Deux bassins de sédimentation situés le long du ruisseau du Moulin (îlot de la place de Grosbois et rue de

la Bruère) ont été mis en place en 2013 et n’ont pas été entretenus depuis ce jour. Pour le bassin de la rue

de Bruère, il est indiqué dans l’étude menée par Groupe Hémisphères (2014) que l’accumulation de sable

et de débris de bois était de près de 50 cm dans le premier tiers en seulement 20 jours d’opération du

bassin de sédimentation après la fonte des neiges. En 2013 et 2014, des sédiments ont été excavés en

amont et aval de la Place de Grosbois, puis une trappe à sédiments en palier a été construite en aval de

cette même place. Par la suite, la conduite pluviale (section de la rue de Bruère à la place de Grosbois) a

été nettoyée. Les ponceaux et la vanne de déversoir de la Place de Grosbois ont été remplacés.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 3

1.2.2 Faune et flore

L’étude préparée par Biome Environnement (2012) montre que le ruisseau du Moulin accueille plusieurs

espèces de poissons, surtout de la famille des cyprinidés. Ce sont principalement des individus résidents.

Elle souligne la présence de nombreux obstacles infranchissables entre le ruisseau du Moulin et sa

confluence avec le ruisseau Massé. Le meilleur habitat lotique est, selon cette firme, le tronçon du parc

Tailhandier à cause de la quantité relativement importante d’abris pour le poisson (arbres renversés,

roches, fossés, etc.).

Pour les espèces fauniques et floristiques, le CDPNQ rapporte la présence d’espèces à statut précaire ou

susceptibles d’être désignées menacées ou vulnérables dans la zone d’étude.

1.2.3 Hydrologie et érosion

Les rives situées le long du ruisseau du Moulin montrent peu de signes critiques d’érosion. Le tronçon du

lac du Village semble être stable. Sur le tronçon du parc Tailhandier, il y a peu de foyers d’érosion, mais

ceux présents sont plutôt importants. Ce sont de hauts talus peu cohésifs et très abrupts dans des méandres

du ruisseau. On remarque à ces endroits que les arbres situés en marge du haut du talus se renversent

dans les pentes (Biome Environnement, 2012).

L’étude préparée par BPR en octobre 2011 (BPR, 2011) divise la zone d’étude en trois tronçons : le parc

Tailhandier, le tronçon résidentiel et les parcs municipaux. Dans le tronçon Tailhandier, le dénivelé du cours

d’eau est de 28 m avec une pente moyenne à forte (7,7 % à 17 %). Pour le tronçon résidentiel, qui se

situe à l’intersection des rues de la Bruère et Tailhandier jusqu’à l’entrée du ponceau situé sur le boulevard

Seigneurial, le dénivelé est de 8 m et la pente moyenne est de 0,7 %. Le cours d’eau traverse une trentaine

de résidences privées, où la ville ne détient aucune servitude d’accès ni d’emprise au cours d’eau, sauf aux

endroits où le cours d’eau traverse les rues publiques. Sur le tracé du ruisseau, on note les ouvrages

municipaux suivants :

▪ Conduite d’égout pluvial des rues de la Bruère et Tailhandier ;

▪ Ponceau no 1, place de Grosbois ;

▪ Ponceau no 2, place de Grosbois ;

▪ Vanne déversoir de Grosbois ;

▪ Ponceau du boulevard Boucherville ;

▪ Ponceau de la place Seigneuriale ;

▪ Ponceau du boulevard Seigneurial.

Parmi les recommandations faites dans cette étude de 2011, il est indiqué de participer à l’amélioration de

la qualité de l’eau dirigée vers les lacs, faire un nettoyage plus fréquent des rues et des puisards du bassin

versant, réduire l’épandage de sels déglaçants, charger et transporter la neige usée et procéder à une

inspection des résidences pour détecter les raccordements croisés. De plus, il est recommandé de restaurer

les bandes riveraines d’au moins 5 m de largeur et préférablement de 10 m de largeur. Selon ces constats,

les structures de sédimentation suivantes doivent être nettoyées :

▪ L’étang en amont du déversoir de la place de Grosbois ;

▪ Le cours d’eau à l’amont de la rue de la Bruère ;

▪ La surprofondeur du ponceau Boucherville ;

▪ La trappe à sédiments de la rue Seigneuriale ;

▪ La barrière à sédiments construite à l’entrée du lac du Ruisseau.

Un dragage mécanique par aspiration ou excavation est également proposé. À cet effet, des travaux

d’enlèvement de sédiments ont été effectués en 2013 suite aux recommandations mentionnées dans l’étude

de BPR en 2011. Des sédiments ont été extraits dans l’étang en amont du déversoir de la place de Grosbois

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

4

et dans le bassin de sédimentation en amont du lac du Ruisseau. De plus, un bassin de sédimentation à

l’entrée du parc Tailhandier situé à l’intersection de la rue de la Bruère et de la rue Tailhandier a été

construit en 2013.

Des aménagements et des plantations ont été effectués en 2013 pour améliorer l’état de la bande riveraine

en périphérie des deux lacs. Une caractérisation des écoulements de surface dans le bassin versant du lac

en amont du parc Tailhandier a été effectuée en 2014 (Hémisphères) et ce sont surtout des foyers faibles

d’érosion qui dominent dus à la nature même des dépôts meubles présents. L’origine de l’ensablement du

cours d’eau était due en partie aux travaux passés de construction et ceux récents (seuils) à l’exutoire du

lac du Moulin. Il était recommandé d’effectuer le nettoyage de débris ligneux localisés dans le lit du cours

d’eau (non réalisé à ce jour) et de stabiliser les rives par la végétalisation, ce qui fut fait en octobre 2014.

1.2.4 Relevé sanitaire

Le rapport technique préparé par Groupe Hémisphères (2009) sur l’inventaire des installations septiques

individuelles a permis d’évaluer la conformité et la performance des installations septiques de propriétés

dans un rayon de 300 m des lacs du Moulin et Seigneurial.

Les constats étaient qu’il n’y avait pas de rejet direct dans l’environnement, mais l’amélioration de la qualité

de l’eau des lacs passait par la mise aux normes de cinq installations désuètes classées B (sources indirectes

de contamination des eaux superficielles par le phosphore). Les données de mises aux normes des

installations septiques datant du 22 avril 2016 transmises par la Ville indiquent que parmi ces cinq dossiers,

un a reçu un rapport de conformité, deux sont des chalets inhabités, un a reçu un constat d'infraction

délivré le 16 juillet 2013 et un a reçu une lettre le 18 avril 2013 et a indiqué un refus de collaborer. Ces

sources diffuses sont peu importantes en termes d’apports en nutriments. Ce sont surtout les activités

anciennes d’installations désuètes qui ont pu accumuler des nutriments dans les sédiments.

1.2.5 Constats

Les activités conduites sur les rives des lacs et du ruisseau, le ruissellement et l’érosion naturelle

contribuent à augmenter la charge en matière nutritive et en particules en suspension. L’érosion conduit

au transport d’une quantité importante de particules fines ou grossières et le ruissellement entraine un

apport de nutriments, dont le phosphore. En tenant compte des informations disponibles et des données

récoltées lors de la visite, les préoccupations suivantes ont été identifiées :

• L’accumulation de sédiments dans les lacs du Village et du Ruisseau, ainsi que dans le
ruisseau du Moulin ;

• La dégradation de la qualité de l’eau des lacs du Village et du Ruisseau (eutrophisation) ;

• La prolifération d’algues filamenteuses à la surface de l’eau du lac du Village et la forte
abondance de plantes aquatiques dans les deux lacs ;

• La dégradation des rives des lacs du Village et du Ruisseau et du ruisseau du Moulin ;

• L’accumulation excessive de sédiments, débris et obstacles à l’écoulement de l’eau dans le

ruisseau du Moulin dans le secteur du parc Tailhandier créant un apport en sédiments vers
les lacs.

Le présent document vise donc à mettre en place un plan de gestion afin d’améliorer la situation. Ce plan

de gestion vise à permettre :

• De vérifier les mesures déjà mises en place et d’identifier les sources potentielles d’apports
en sédiments et en nutriments ;

• De déterminer des objectifs d’intervention et des actions préventives et correctives simples et
efficaces ;

• De proposer des mesures de suivis à long terme, ainsi que les meilleures pratiques de gestion
utilisables dans ce contexte.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 5

2 INTERVENTIONS SUR LE TERRAIN

Une des problématiques identifiées est liée à l’apport de nutriments et de matières en suspension vers les

lacs du Village et du Ruisseau. Le site a été visité une première fois le 25 août 2017 afin d’identifier les

zones sensibles en périphérie des deux lacs, dans la portion urbaine du bassin versant du ruisseau du

Moulin et dans le boisé Tailhandier.

Cette visite a permis de localiser les éléments problématiques. C’est également lors de cette visite que la

faisabilité des différents correctifs a été évaluée. Ce volet a permis d’identifier les secteurs sensibles,

l’origine des sédiments et de proposer des mesures de contrôle ciblées. Le relevé s’est focalisé sur la qualité

environnementale (érosion et accumulation de sédiments) dans les deux lacs, ainsi que dans le ruisseau

du Moulin. Par la suite, des correctifs ont été proposés pour chaque problème identifié. La localisation des

stations visitées est représentée à l’annexe I et les observations sont détaillées à l’annexe II.

Une validation du bassin versant sur le terrain à l’aide du DGPS et d’une carte du réseau pluvial de la Ville

de Saint-Bruno-de-Montarville a été faite et des correctifs aux limites du bassin versant ont été apportés.

Ces correctifs sont présentés à l’annexe II.

Ces ajustements plus représentatifs tiennent compte de deux informations fournies par le client : le tracé

existant du bassin versant, vraisemblablement conçu sur la base de caractéristiques topographiques

(modèle numérique de terrain), et le tracé du réseau de drainage. Les correctifs apportés au bassin versant

tiennent compte des particularités du réseau de drainage et d’écoulement de surface de l’eau dans le

tronçon résidentiel du ruisseau du Moulin, dans la partie nord-ouest du bassin versant. De plus, la zone

d’inondation représentée à l’annexe I a été établie à partir de la crue de sécurité en cas de rupture du

barrage du lac du Moulin, telle que définie dans la Loi sur la sécurité des barrages du gouvernement du

Québec.

Dans le bassin versant, il existe cinq enjeux qui causent des dégradations aux lacs. Ceux-ci sont énumérés

ci-dessous par ordre d’importance (plus élevé au plus faible) :

• Le milieu urbain en lui-même : les habitations, aménagements et infrastructures urbaines ;

• L’état des infrastructures et aménagements présents dans le bassin versant ;

• Les foyers d’érosion ponctuels ;

• La qualité des bandes riveraines ;

• La gestion des déglaçants et des abrasifs.

L’annexe II résume à l’aide de photographies les observations faites le long du tracé. Chaque station

correspond aux occurrences des problématiques rencontrées.

2.1 Milieu urbain

Le territoire urbanisé du bassin versant a été visité et aucune dégradation majeure des infrastructures

(ponceaux et conduites le long du ruisseau du Moulin) ou des terrains privés ou publics de nature à affecter

la qualité des lacs n’a été observée ni identifiée. Le réseau pluvial est entièrement souterrain, sauf un

secteur de la rue de Montpellier où des noues ont été mises en place pour gérer le ruissellement de surface,

et les écoulements de surface ne génèrent pas d’érosion. Toutes les rues situées autour des lacs du Village

et du Ruisseau sont munies de bordures de béton et de puisards. Ainsi, les sédiments transportés par les

eaux de ruissellement sont interceptés par ces puisards qui sont vidés tous les deux ans. Selon la Direction

des travaux publics, on constate, suite aux inspections visuelles annuelles de ces regards, qu’ils accumulent

une quantité faible de sédiments chaque année.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

6

Le bassin versant urbain est donc en bon état général. Les sources d’apports en sédiments et en nutriments

sont « diffuses » (réparties sur l’ensemble du bassin versant) et proviennent du cycle de vie normal d’un

environnement urbain (entretien des aires de circulation, des habitations, des parcs et jardins, etc.).

Les aménagements urbains, très présents dans le bassin versant, contribuent au cycle de vie artificiel des

sédiments et d’apports en nutriments provenant des fertilisants. Suite à des vérifications auprès des

directions du Génie et des Travaux publics de la ville, aucune fosse septique ni de branchement croisé n’a

été répertoriée sur le territoire du bassin versant du ruisseau du Moulin.

À partir des cartes du réseau souterrain pluvial, il a été possible de cartographier les sous-bassins versants

de drainage et de répertorier les points de rejets vers les lacs du Village et du Ruisseau et le ruisseau du

Moulin (cf. stations R1 à R15, Annexe II et Annexe III). Ceux-ci pourraient s’avérer être des sources

ponctuelles d’apports en sédiments et nutriments vers les lacs et le ruisseau du Moulin, mais aucun

ensablement ou accumulation excessive n’a été noté à la sortie de ces exutoires.

2.2 État des infrastructures en place et des aménagements

2.2.1 Bassins et trappes

La fosse de sédimentation du lac du Ruisseau, les deux bassins de sédimentation (Place de Grosbois et rue

de Bruère) et la trappe à sédiments en palier (place de Grosbois) présents le long du ruisseau du Moulin

ont été visités.

La fosse du lac du Ruisseau a été délimitée par l’installation de blocs de carrière, d’environ 1 m3, disposés

les uns contre les autres sous la surface de l’eau. L’élévation du dessus des roches est de 42,30 m et

l’élévation du niveau d’eau du lac varie entre 43,10 et 43,30 m. Le volume qui peut être accumulé dans

cette fosse est d’environ 100 mètres cubes (BPR, 2013).

À première vue, la fosse, les bassins et la trappe semblent capter convenablement les sédiments et ne sont

pas remplis au maximum de leur capacité selon nos observations.

2.2.2 Ponceaux, ponts, bancs et sentiers

Les différents ponceaux situés entre le lac du Village et du Moulin, ainsi que le long du tracé du ruisseau

du Moulin ont été inspectés visuellement quant à l’état physique des infrastructures et l’accumulation de

sédiments en amont et en aval de ceux-ci. Les ponceaux (cf. stations 12, 22, 25, 26, 38 et R8, Annexe II)

sont en bon état, mais les talus situés de chaque côté de ceux-ci sont érodés en raison des pentes fortes,

ce qui augmente l’apport de sédiments fins dans le cours d’eau. Au croisement du boulevard Seigneurial

Est et du ruisseau du Moulin, le ponceau Boucherville (cf. station 25, Annexe II) présente une accumulation

importante de pierres dans le fond de la conduite. Ce ponceau a été construit en 1995 par la ville et contient

une réserve pour l’accumulation de sédiments. Le volume de sédiments pouvant y être accumulé est estimé

à environ 3 m3 (BPR, 2013).

Le pont localisé à la station 20 montre des signes d’érosion de la fondation granulaire de la rampe.

Les dalles en béton des bancs publics situées en périphérie des lacs (cf. stations 3 et 6, Annexe II) sont

trop près de la rive, ce qui accentue l’érosion des berges.

Des sentiers granulaires situés en bordure des rives des lacs du Village et du Ruisseau (cf. stations 7, 9,

14 et 15 Annexe II) montrent des signes d’érosion, ce qui entraine un apport faible de sédiments dans les

lacs. Le sentier de bois (cf. station 8, Annexe II) ne semble pas sécuritaire, en raison d’une hauteur trop

importante entre le pontage du sentier et le sol.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 7

2.3 Foyers d’érosion ponctuels

2.3.1 Portion du ruisseau du Moulin en milieu urbain

Au moment de la visite, plusieurs terrains privés en milieu résidentiel ne présentaient pas de bande

riveraine suffisante pour stopper les phénomènes d’érosion et de ruissellement de surface. Les stations

d’observation sont décrites aux annexes I et II.

L’identification des foyers d’érosion ponctuels a été conduite en périphérie des lacs du Village et du

Ruisseau, ainsi que sur les rives du ruisseau du Moulin. Des constats généraux ont été relevés sur

l’ensemble du tracé du ruisseau :

▪ Infrastructures (mobilier urbain, belvédères, sentiers pavés) en périphérie des lacs situés
trop près du littoral laissant peu de place à la végétation riveraine, ce qui favorise l’érosion
et la compaction des sols ;

▪ Passerelles et quais situés le long du ruisseau du Moulin présentant des signes d’érosion
latérale ;

▪ Pentes des rives des lacs et cours d’eau généralement trop abruptes (> 1 V : 1H) ;

▪ Foyers d’érosion et de production de sédiments suite à des pratiques d’aménagements et de
plantations inadéquates (manque d’entretien des bassins de sédimentation, affouillement

des talus, mauvais choix d’espèces d’arbres ou arbustes pour stabiliser les talus) ;

▪ Présence de sols à nu en périphérie des lacs et le long des rives du ruisseau du Moulin (cf.
stations 3, 7, 15, 18, 19 et 29, Annexe II) ;

2.3.2 Boisé Tailhandier

Des foyers d’érosion ponctuels ont également été identifiés dans le boisé Tailhandier (cf. stations 29, 30,

34 et 37 Annexe II). La plupart des problèmes d’érosion sont naturels, quoiqu’ils puissent être accentués

par une fréquentation excessive des sentiers et le piétinement hors sentier dans certaines zones du parc.

Plusieurs recommandations de travaux ont été adressées par Groupe Hémisphères (2014). Lors de

l’inspection, une revue systématique des sites proposés a été faite. Les activités de plantation ont

généralement un taux de développement faible (cf. stations 33, 34, et 36, Annexe II).

Une quantité importante d’embâcles est présente dans le lit du ruisseau du Moulin et entrave la libre

circulation de l’eau du ruisseau (cf. stations 30, 31, 32, 35 et 37, Annexe II). Ces embâcles sont propices

à une interruption de la dynamique sédimentaire et donc favorisent le dépôt des particules fines. En

revanche, elles provoquent une hausse ponctuelle du niveau de l’eau et donc l’érosion des berges.

Le bassin de sédimentation de la rue de la Bruère (cf. stations 29, Annexe II) mis en place en 2013 peut

accumuler une quantité appréciable de sédiments.

2.4 Qualité des bandes riveraines

Les bandes riveraines du ruisseau du Moulin sont insuffisantes (trop étroites) sur de nombreuses zones

(particulièrement aux stations 2, 5, 10, 11, 13, 14, 16, 18, 24 et 29 présentées à l’annexe II).

Une piste multifonctionnelle longe les rives sud et nord du lac du Village. Elle présente souvent une bande

riveraine de moins de 10 m et par sa nature imperméable, représente une voie d’écoulement préférentielle

pouvant apporter des sédiments vers le lac sur toute sa longueur.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

8

2.5 Gestion des déglaçants et des abrasifs

L’annexe IV illustre le parcours suivi lors de l’épandage des déglaçants sur les artères principales, les routes

collectrices, semi-collectrices et industrielles de la Ville durant la saison froide (plan fourni par la ville).

De manière générale, les informations recueillies suite à un appel téléphonique avec Robert Poulet,

(contremaître voirie, Direction des travaux publics) et la consultation de la Politique de déneigement de la

Ville indiquent que les deux principaux types d’abrasifs utilisés sur le territoire sont le sel de voirie (chlorure

de sodium) et la pierre abrasive (pierre concassée AB-5). Les rues surlignées en mauve reçoivent des

déglaçants. Celles qui ne sont pas surlignées ne reçoivent aucun déglaçant, mais peuvent recevoir de la

pierre abrasive au besoin, selon les conditions de la chaussée.

Les sels de voirie sont strictement employés pour le déglaçage des artères principales (ex. boulevards

Seigneurial et Boucherville), ainsi que certaines routes collectrices (ex. rues Montarville et chemin de la

Rabastière) durant la saison froide lorsque les températures sont supérieures à -25 °C. Néanmoins, lors

d’épisodes de pluie verglaçante, l’utilisation d’un mélange de sels déglaçants et de pierre abrasive (1 sel

pour 3 pierres) est privilégiée pour l’ensemble des rues. L’ensemble des trottoirs et sentiers de la ville

peuvent aussi faire l’objet d’un épandage de ce mélange sel et pierre abrasive lorsque les conditions

(température et précipitations) le nécessitent. Toutes les saleuses utilisées par la ville sont munies d’un

contrôleur électronique d’épandage, lequel est calibré annuellement. Les lieux d’entreposage des piles de

sels de voirie sont situés à l’extérieur du bassin versant du ruisseau du Moulin et n’ont donc aucun impact

possible sur les lacs.

La pierre concassée est employée comme abrasif sur les rues locales (quartier blanc), certaines rues

collectrices et semi-collectrices comprises dans le territoire de la ville, ainsi que les sentiers situés dans les

parcs municipaux. Lorsque les températures sont inférieures à -25 °C, l’utilisation de sels de voirie est

remplacée par l’utilisation de pierre abrasive sur l’ensemble des rues.

L’utilisation de sels déglaçant à proximité de zones vulnérables (35 m à 60 m), telles que les lacs du Village

et du Ruisseau, crée des impacts négatifs importants sur ces plans d’eau (MTQ, 2013). Puisque ces deux

lacs sont caractérisés par un faible pourcentage de dilution et un long temps de séjour des substances

introduites, les sels provenant du réseau routier et des stationnements se solubilisent, rejoignent les eaux

de surface et se déversent dans les lacs. Cet apport élevé en sels vers les lacs accentue leur niveau

d’eutrophisation.

Compte tenu du réseau de drainage (dont certains exutoires se trouvent dans les lacs) et de la topographie

plutôt plane (pente moyenne faible de 0,7 %) du tronçon résidentiel du ruisseau Moulin, le potentiel de

problèmes d’apports en matières en suspension (MES) dans les lacs provenant de cette zone est faible.

Ainsi, la surface d’impact des abrasifs est limitée et ceux-ci ont un potentiel faible de se retrouver

rapidement, et en forte concentration, dans les deux lacs. Néanmoins, une gestion optimale des sels de

voirie ou de pierre abrasive sur les artères principales (boulevards Seigneurial et Boucherville), les routes

collectrices (Chemin de la Rabastalière et rue Montarville) et les rues locales peut contribuer à l’amélioration

de la santé des lacs.

2.6 Végétation aquatique et algues

Une des manifestations de la dégradation de l’état de santé des lacs du Village et du Ruisseau, consiste en

une forte abondance de plantes aquatiques, ce qui a été observé lors de la visite. Les espèces de plantes

aquatiques observées dans les lacs sont : le myriophylle verticillé (Myriophyllum verticillatum), le grand

nénuphar jaune (Nuphar variegata) et le potamot de Robbins (Potamogeton robbinsii). Cette espèce de

myriophylle est indigène et n’est pas considérée comme une plante envahissante. De plus, une forte

abondance d’algues vertes filamenteuses flottantes et de jeunes algues filamenteuses accrochées au

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 9

substrat ont été observées dans les deux lacs. Aucune plante exotique envahissante ni d’algues bleu-vert

n’ont été répertoriés dans les lacs lors de nos visites.

La présence d'algues filamenteuses (Spirogyra, Cladophora, etc.) dans un lac s'explique par un excès de

nitrates, et souvent de phosphates, généré par la décomposition bactérienne des déchets organiques

(végétaux aquatiques et feuilles d’arbres) ou d’apports en nutriments provenant du milieu urbain (eaux de

lessive, détergents, engrais azotés et phosphatés). Elle peut aussi s’expliquer par une baisse de l'oxygène

due au réchauffement de l'eau. Ainsi, l'eau s'eutrophise, se couvre d'algues flottantes et devient

nauséabonde.

Les plantes aquatiques sont une composante naturelle et essentielle de la zone littorale des lacs. Elles

constituent un habitat important pour les poissons et les autres organismes aquatiques, de même que pour

les oiseaux et mammifères qui fréquentent la zone riveraine. De plus, les plantes aquatiques produisent de

l’oxygène, maintiennent les sédiments en place au moyen de leurs racines et réduisent l’érosion. La

colonisation des plans d’eau par des plantes aquatiques et des algues vertes filamenteuses est un processus

naturel et saisonnier qui indique des eaux suffisamment riches pour supporter l’activité biologique et la

croissance de plantes.

Par contre, la forte abondance des plantes aquatiques témoigne des conditions de forte accumulation de

sédiments (ensablement), de fortes concentrations en nutriments et certains blooms d’algues sont

considérés comme un phénomène émergeant bio-indicateurs de déséquilibres écologiques ou de situation

d'eutrophisation, voire de dystrophisation d’un plan d’eau. De plus, la présence de nombreux herbiers

aquatiques de forte densité peut contribuer à accélérer le phénomène d’auto-eutrophisation du milieu à

moyen ou à long terme, du fait de la décomposition de la matière organique et de la consommation

d’oxygène qui en découle. Les conditions décrites précédemment sont des éléments essentiels à examiner

pour déterminer la santé des lacs, étant donné les faibles profondeurs des lacs du Village (4 m) et du

Ruisseau (1,75 m) et les épisodes de blooms d’algues et de bryozoaires survenus en 2008. Des mesures

correctives doivent être entreprises pour diminuer ces apports excédentaires en nutriments dans l’eau des

lacs.

2.7 Analyse physico-chimique

Suite à la première visite du site d’étude, une recommandation a été faite pour investiguer davantage la

qualité de l’eau des lacs du Village et du Ruisseau et faire un suivi de la qualité de l’eau des lacs du Moulin

et Seigneurial situés plus en amont. Une seconde visite a donc eu lieu le 12 octobre 2017.

Les stations échantillonnées en 2017 sur les lacs du Village et du Ruisseau correspondent essentiellement

au point représentatif le plus profond du lac, ainsi que deux autres points correspondants à la sortie du

tributaire et de l’émissaire du lac. Pour les lacs du Moulin et Seigneurial, ces points correspondent à

l’exutoire des lacs. L’annexe V montre la localisation des stations d’échantillonnage du suivi de la qualité

de l’eau fait par Groupe Hémisphères à l'été 2017.

Voici la liste des paramètres relevés:

▪ Température de l’eau, transparence, pH et conductivité spécifique (qualité de l’eau
générale) ;

▪ Phosphore total en trace (PT), azote Kjeldhal total, ainsi que nitrites et nitrates
(nutriments) ;

▪ Chlorures (contamination par les sels de déglaçage) ;

▪ Matières en suspension (MES) et carbone organique dissous (apports en sédiments fins
dans l’eau) ;

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

10

Tous les échantillons pour l’analyse des paramètres physico-chimiques et bactériologiques mentionnés ci-

dessus ont été prélevés à 30 cm sous la surface de l'eau. Tous les échantillons prélevés ont été expédiés

de façon conforme aux normes reconnues dans un délai de 24 heures suivant leur prélèvement au

laboratoire Environex, certifié en environnement par le centre d’expertise en analyse environnemental de

Québec (CEAEQ).

Certaines mesures ont été faites in situ (c’est le cas des mesures de la température, de la transparence et

de la conductivité spécifique). Une sonde de type Hanna et un disque de Secchi ont permis de réaliser ces

mesures, sauf le pH qui a été évalué en laboratoire.

Le tableau 2 présente les résultats obtenus pour les différents paramètres physico-chimiques échantillonnés

et les mesures in situ. Les normes canadienne et québécoise sont aussi citées lorsque disponibles. Les

copies des certificats d’analyses chimiques sont présentées à l’annexe VI.

La transparence de l’eau des lacs donne des indications physiques sur la quantité d’algues dans le lac et

le niveau trophique. La transparence diminue lorsqu’il y a une forte présence d’algues. Les lacs eutrophes

sont caractérisés par une faible transparence. Les valeurs de transparence mesurées au lac du Ruisseau

correspondent au fond du lac, ce qui n’est pas le cas pour le lac du Village dont la valeur indique un niveau

trophique méso-eutrophe et demeure sous le seuil de Protection des activités récréatives et de l’esthétique

du MDDELCC. Dans le contexte de cette étude, le critère esthétique s’applique et vise à protéger les

aménagements riverains tels les parcs, haltes routières, lieux de séjour et campings de tout impact visuel

négatif. Ainsi, l’eau doit être suffisamment limpide pour qu’un disque de Secchi y soit visible à au moins

1,2 m de profondeur.

Le pH est une échelle logarithmique d’acidité qui s’étend de 1 à 14, où la valeur de 7 correspond à la

neutralité. En général, le pH des eaux naturelles se situe entre 6 et 9. Les résultats obtenus pour les quatre

lacs indiquent un pH relativement neutre, variant entre 7,12 et 7,96.

La conductivité évalue l’abondance des sels minéraux dissous dans l’eau. L’eau pure en contient très peu

et conduit donc très peu l’électricité. L’eau douce a une valeur inférieure à 200 μS/cm, alors qu’une eau

minérale (dure) a une valeur de 600 μS/cm. En 2017, la conductivité des lacs du Village et du Ruisseau a

une valeur comprise entre 200 μS/cm et 600 μS/cm. Cette conductivité plus élevée des lacs urbains par

rapport à celle des lacs situés dans le Parc national du Mont-Saint-Bruno est marquée par la présence d’ions

calcium ou magnésium en solution dans l’eau provenant possiblement de diverses sources dont l’utilisation

de sels déglaçants, de détergents ou d’engrais de synthèse dans son bassin versant.

Les valeurs de phosphore total en trace (PT) obtenues sur les quatre lacs sont proches ou supérieures

à 20 µg/L, soit au-dessus de la valeur (20 μg/L) du critère québécois de non-dépassement pour la Protection

de la vie aquatique (effet chronique). Le dépassement de ce critère, particulièrement pour les lacs à l’étude,

indique une eutrophisation importante des lacs. Mentionnons que ces valeurs élevées représentent un état

de la situation en période où les nutriments ne sont pas utilisés par les plantes aquatiques ou la biomasse.

Elles sont donc symptomatiques d’un apport important, possiblement de source interne pour les deux lacs

du parc, les sédiments en l’occurrence.

Les nitrites et nitrates étant très solubles dans l'eau, il est normal d'en trouver de faibles quantités de

façon naturelle, dans les eaux douces et en surface. À faible dose, ils sont un nutriment important pour les

plantes, algues et certaines bactéries photosynthétiques (cyanophycées). Les valeurs des concentrations

en nitrites et nitrates pour les quatre lacs sont faibles (< 0,10 mg/L), ce qui suggère des valeurs

équivalentes au processus naturel de nitrification d’un lac.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 11

Les chlorures proviennent généralement des sels de voirie utilisés sur les routes. Les concentrations en

chlorures pour les lacs du Village et du Ruisseau sont plus élevées que celles des lacs en amont, dénotant

un impact des usages en milieu urbain. Néanmoins, les valeurs sont en-dessous du seuil pour la Protection

de la vie aquatique (effet chronique). Mentionnons que ce critère est en révision par le MDDELCC.

Les matières en suspension (MES) dans l’eau sont toutes les particules solides et insolubles présentes

dans l’eau. Plus l’eau en contient, plus elle est turbide. La quantité de MES dans l’eau dépend de l’érosion

naturelle, du ruissellement et de la prolifération des algues. Les valeurs de MES mesurées sont faibles au

moment du relevé.

Le carbone organique dissous (COD) influe sur la concentration en oxygène dans l'eau. Plus la

concentration en COD est élevée, plus la concentration en oxygène dans l’eau diminue. Pour les lacs du

Village et du Ruisseau, les valeurs des concentrations en COD sont faibles. Leur effet sur la vie aquatique

est donc négligeable.

Tableau 2. Mesures in situ et résultats des analyses physico-chimiques

Paramètres Méthodes Résultats
Critères et valeurs

attendues

CCME

MDDELCC Village Ruisseau Moulin Seigneurial

Température en
surface (°C)

Sonde
Hanna

14,5 13,0 14,3 15,5 - -

Transparence
(m)

Disque de
Secchi

2,15 fond n/a n/a - 1,2**

pH, surface Laboratoire 7,12 7,25 7,59 7,96
6,5-
9,0†

6,5-9,0*

Conductivité,
surface (µS/cm)

Sonde
Hanna

405 315 174 200 - -

Phosphore total
trace, surface
(µg/L)

Laboratoire 46,1 37,4 18,3 23,9 -

*Augmentation maximale

de 50 % par rapport à la

concentration naturelle du

lac sans dépasser 20 μg/L

Azote total
Kjeldahl NTK
(mg/L)

Laboratoire 0,6 0,8 0,6 0,7 - -

Nitrites et
nitrates (mg/L)

 <0,10 <0,10 <0,10 <0,10 - -

Chlorures (mg/L) Laboratoire 50 34 3 3 120† 230*

Matières en
suspension
(mg/L)

Laboratoire <3 <3 3 8 - -

Carbone
organique
dissous (mg/L)

Laboratoire 3,7 4,1 3,8 3,4 - -

* Protection de la vie aquatique (effet chronique)

** Protection des activités récréatives et de l'esthétique

† Recommandations pour la qualité des eaux, protection de la vie aquatique

 Recommandations canadiennes pour la qualité de l’environnement du CCME (1999)

 Critères de qualité de l'eau de surface au Québec du MDDELCC (2015)

2.8 Pachymétrie

L’épaisseur des sédiments a été évaluée pour la fosse de sédimentation du lac du Ruisseau, les deux bassins

de sédimentation (place de Grosbois et rue de la Bruère) et la trappe à sédiments en palier (place de

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

12

Grosbois) localisés le long du ruisseau du Moulin (Annexe V). Les mesures d’épaisseur ont été effectuées à

trois stations pour chacune des structures à l’aide d’une tarière manuelle, d’une tige de métal et d’un ruban

à mesurer. La granulométrie des sédiments a été évaluée visuellement lors de la prise des mesures

d’épaisseur. Les épaisseurs de sédiments sont décrites dans le tableau 3.

Les épaisseurs de sédiments varient dans chacune des structures et on constate que celles-ci semblent

fonctionner, de par les accumulations mesurées. De plus, les fractions grossières sont retenues en amont

alors que les matières plus fines sont retenues en aval. En comparaison avec les valeurs d’épaisseur de

sédiments obtenues dans le bassin de sédimentation de la rue de Bruère en 2014 (Hémisphères), on

observe une augmentation de 25 à 108 cm d’accumulation de sédiments dans le bassin après trois années.

Ce bassin retient les fractions grossières. Le bassin de la Place de Grosbois est moins efficace, mais retient

aussi les fractions grossières.

Tableau 3. Épaisseurs des sédiments

Nom de l’ouvrage

Station
(de l’aval

vers
l’amont)

Hauteur
d’eau (m)

Caractéristiques des
sédiments

Épaisseur
(m)

Granulométrie

Fosse de sédimentation en amont du
lac du Ruisseau

BS1-1 1,70 1,35
Silt et matière

organique
BS1-2 1,20 0,90

BS1-3 0,95 0,55

Trappe à sédiments en paliers de la
place de Grosbois

TrapSedim-1 1,65 0,75
Silt et matière

organique
TrapSedim-2 1,85 1,00

TrapSedim-3 1,00 0,65

Bassin de sédimentation de la Place
de Grosbois

BS2-1 1,05 0,15
Gravier, sable

et silt
BS2-2 1,05 0,15

BS2-3 1,25 0,35

Bassin de sédimentation de la rue de
Bruère*

BS3-1 1,75 0,75

Gravier, sable
et silt

BS3-2 1,60 0,90

BS3-3 1,60 1,58

BS3-4 1,35 1,00

* L’accumulation de sable et de débris de bois dans le bassin de sédimentation de la rue de Bruère était de près de 50 cm dans le

premier tiers en seulement 20 jours d’opération du bassin de sédimentation après la fonte des neiges en 2014 (Groupe Hémisphères,

2014).

2.9 Bathymétrie

La bathymétrie des lacs du Village et du Ruisseau a été effectuée, comme illustré à l’annexe VII. Pour le

lac du Village, la bathymétrie a été mesurée à l’aide d’un échosondeur. Étant donnée la faible profondeur

du lac du Ruisseau, la bathymétrie de ce dernier a été évaluée le long d’un transect longitudinal à partir

d’une plaque d’interface qui permet de mesurer la profondeur d’eau entre la surface de l’eau et le substrat

situé au fond du lac. Ces mesures de profondeurs ont été effectuées tous les 20 m le long du transect

longitudinal.

La bathymétrie historique des lacs au point le plus profond est présentée au tableau 4. En 2017, la

profondeur d’eau maximale mesurée du lac du Village est de 3,40 m et celle du lac du Ruisseau est de

1,80 m. Il est à noter que les données bathymétriques de 2010 affichaient une précision de 0,5 m entre

chaque isobathe et qu’il a été difficile de corréler les stations de mesures entre les années. Il ressort de

notre analyse que la profondeur d’eau maximale des deux lacs, relevée en 2017, est légèrement supérieure

à celle de 2010. Somme toute, en comparant les différentes profondeurs d’eau relevées entre 1989 et

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 13

2017, on constate que les profondeurs d’eau des lacs sont demeurées pratiquement les mêmes depuis

1989.

Tableau 4. Comparaison des relevés bathymétriques entre 1989 et 2017

Année
Profondeur d’eau maximale (m)

Lac du Village Lac du Ruisseau

1989 - 1,75

1996 4,0 -

2010 3,31 1,75

2017 3,40 1,80

Ces résultats indiquent que, de façon générale, les structures de sédimentation situées en amont du lac du

Ruisseau retiennent une grande proportion des sédiments grossiers et fins provenant de l’amont et que

l’apport en sédiments fins provenant du milieu urbain vers les lacs est somme toute de faible ampleur.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

14

3 SYNTHÈSE DES ENJEUX ET RECOMMANDATIONS

3.1 Principaux enjeux liés à la santé des lacs du Ruisseau et du Village

1. L’apport de sédiments et de nutriments provenant de la partie urbaine du bassin versant ;

2. L’entretien des infrastructures et aménagements existants ;

3. Les foyers d’érosion ponctuels sur les bandes riveraines ;

4. La gestion des déglaçants et des abrasifs dans le secteur urbain ;

5. La présence d’embâcles dans le ruisseau du Moulin favorisant la sédimentation et l’érosion des

rives du ruisseau du Moulin ;

6. La qualité de l’eau des lacs et la prolifération d’algues.

Les apports actifs en sédiments provenant du milieu urbain vers les lacs sont considérés à l’heure actuelle

de faible ampleur. Ils peuvent être attribués à la présence des rejets pluviaux en périphérie des lacs et le

long du ruisseau du Moulin situé dans la portion urbaine. Ceux-ci ont probablement contribué dans le passé

au transport de sédiments fins, sable ou gravier provenant de sources diffuses (par exemple l’épandage

d’abrasifs sur les rues, routes et stationnements de la ville ou le ruissellement de particules fines sur des

surfaces imperméables) et eu un impact sur la sédimentation des lacs. Par contre, les structures de

sédimentation semblent avoir joué leur rôle. Pour ce qui de l’apport excessif en nutriments vers les lacs, il

pourrait être attribuable à l’utilisation d’engrais par tous les résidents du bassin versant, mais les riverains

ont un impact plus direct. Il est possible aussi que les lacs du Moulin et Seigneurial soient des sources

internes de relargage de phosphore, au vu des événements récurrents de blooms d’algues, phosphore

déposé dans les sédiments lors d’activités anthropiques plus anciennes comme la gestion déficiente des

eaux usées domestiques. Les sources actuelles de contamination des eaux superficielles par les deux

installations septiques non conformes dans un rayon de 300 m autour de ces deux lacs ne sont pas

suffisamment significatives pour expliquer les blooms d’algues observés dans les récentes années.

En amont du milieu urbain, plusieurs foyers d’érosion ponctuels ont été observés en périphérie des lacs et

le long du ruisseau du Moulin. En périphérie des lacs, ces foyers d’érosion sont d’origines multiples que ce

soit le piétinement en bordure d’un sentier pédestre, l’accès à un point de vue ou à un chemin préférentiel,

l’emplacement inadéquat de certaines infrastructures (bancs de parc, point d’observation), la faible reprise

ou la mortalité de plantations effectuées sur la bande riveraine ou l’aménagement inadéquat de pavage

granulaire.

Le long du ruisseau du Moulin, la présence de plusieurs foyers d’érosion, parfois sévères, tire son

origine d’enrochements, d’infrastructures (ponts, passerelles, ponceaux) et d’aménagements (bassin de

sédimentation, trappe à sédiment en paliers) dont l’entretien demande des ajustements, ainsi qu’une bande

riveraine insuffisante, de zones dénudées, de sols mis à nu, de talus avec de fortes pentes, et la présence

d’embâcles dans le ruisseau du Moulin.

La présence d’embâcles dans le ruisseau du Moulin qu’il s’agisse de troncs d’arbres morts, de branches,

ainsi que de roches, graviers ou blocs contribue à l’érosion des berges, pouvant par la suite entrainer un

transport des sédiments vers l’aval. Certains aménagements (fosse et bassins de sédimentation)

nécessiteraient un entretien plus fréquent. Par contre, puisqu’il s’agit d’un milieu naturel, il n’est pas

recommandé de retirer complètement les débris présents dans le ruisseau, mais plutôt de stabiliser les

rives, mettre en place des fossés de dérivation et favoriser à certains endroits l’écoulement libre de l’eau.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 15

3.2 Recommandations sur les principaux enjeux

3.2.1 Gestion des sédiments et des nutriments dans la partie urbaine du bassin versant

Bien que l’élimination complète des problématiques d’apports en sédiments et nutriments provenant de la

zone résidentielle soit improbable, quelques actions simples pourraient être mises en place par la ville dans

le but de préserver les ressources en eau :

▪ Transiter vers une gestion optimale des eaux pluviales (optimisation de l’infiltration,
séparation des réseaux, contrôle des rejets vers le lac, etc.) ;

▪ Sensibiliser et informer les citoyen(ne)s sur le phénomène de sédimentation et
d’eutrophisation des lacs en milieu urbain et l’utilisation des engrais ;

▪ Renforcer le cadre légal jusqu’à proscrire l’utilisation de pesticides et de matières
fertilisantes dans une frange minimale de 100 m aux abords des milieux aquatiques.

▪ Densifier la végétalisation des bandes riveraines pour qu’elles opèrent comme de véritables

zones tampons entre le milieu urbain et le milieu naturel.

L’installation d’une trappe à sédiments en amont de la descente à bateaux (cf. station 1) pourrait être

réalisée pour réduire l’apport en sédiments fins dans le lac du Village. Elle consisterait en un système

modulaire de tranchées drainantes en béton (ou béton polymère) résistant à certains agents chimiques

(sels de déglaçage, essence, carburant, huile moteur, etc.). La tranchée devra être conçue avec une pente

et un point de rejet dans un puits d’infiltration. La tranchée sera positionnée immédiatement en amont de

la rampe, au point de rupture de pente et devra déborder d’au moins 1/3 de la largeur totale de la rampe,

de part et d’autre (voir l’exemple suivant : http://www.nivex.ca/produits.php?categorie=7).

3.2.2 Entretien régulier des infrastructures et aménagements le long du ruisseau du Moulin

Les structures de sédimentation doivent faire l’objet d’un entretien régulier pour conserver leur efficacité.

Ils doivent être vidangés chaque année.

En fonction des épaisseurs de sédiments obtenus dans les différentes infrastructures et aménagements

suivis le long du tracé du ruisseau du Moulin, un curage de l’excédent sédimentaire de celles-ci est

recommandé. Les sédiments devront être excavés pour la fosse de sédimentation en amont du lac du

Ruisseau, la trappe à sédiments en palier de la place de Grosbois et le bassin de sédimentation de la rue

de Bruère dès l’automne 2017, afin de maintenir l’efficacité de ces aménagements.

Les sédiments accumulés dans la fosse de sédimentation en amont du lac du Ruisseau et dans le bassin de

sédimentation de la rue de Bruère devront être enlevés jusqu’à retrouver le profil initial des aménagements

(fond induré ou fond de l’ouvrage TQC). L’entretien pourra être fait à la pelle mécanique (le calibre devra

être déterminé par l’entrepreneur retenu).

L’entretien de la trappe à sédiments (place de Grosbois) pourrait être fait à l’aide d’un camion vacuum, une

fois le niveau d’eau abaissé. Pour cela, la conduite d’arrivée d’eau devra être fermée, l’eau pompée depuis

le bassin et redirigée en aval de la trappe.

Le bassin enroché (de la place Grosbois) pourra être sondé en 2019 et être curé en 2022. À ce moment,

l’entretien pourra être fait à la pelle mécanique une fois le niveau d’eau abaissé, également en retrouvant

le niveau du fond induré.

Pour être en mesure de mieux connaître la provenance et quantifier les apports en sédiments fins

susceptibles de se retrouver dans les lacs du Village et du Ruisseau, un protocole de suivi des matières en

suspension (MES) doit être mis en place aux principaux points de rejets du bassin versant du ruisseau du

Moulin qui ont été observés sur le terrain (cf. stations R1 à R15).

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

16

Un suivi annuel de l’épaisseur des sédiments est recommandé à court terme pour valider que le

rétablissement d’un système hydrodynamique assaini de sédiments permettant de réduire l’envasement

des lacs du Village et du Ruisseau et maintenir l’efficacité des structures de sédimentation du ruisseau du

Moulin. Ces mesures d’épaisseur de sédiment seront faites par sondage ou carottage manuel.

Dans le cas d’un maintien ou une aggravation des conditions observées, malgré les actions suggérées, le

dragage pourrait être envisagé afin d’améliorer l’état trophique des lacs en augmentant le volume d’eau et

ainsi diminuer la température moyenne de l’eau. Il s’agit toutefois d’une solution technique coûteuse et

légalement complexe, mais qui serait durable puisque les apports ont été faibles dans un passé récent. Une

étude de faisabilité permettrait de valider cette information et de mesurer et caractériser les volumes à

prélever. L’extraction des sédiments pourrait se faire de deux façons : mécanique (dragueuse ou pelle) ou

hydraulique (dragueuse ou camion vacuum). Dans ce cas, il serait suggéré de travailler en hiver, en

abaissant artificiellement le niveau des lacs grâce aux barrages présents.

3.2.3 Aménagement et renforcement des bandes riveraines

 Milieu urbain

Afin de limiter le ruissellement des eaux de surfaces vers le réseau de drainage de la ville et réduire l’apport

en sédiments et nutriments provenant des terrains résidentiels vers les lacs, la ville pourrait opter pour la

mise en place de fossés avec système d’infiltration (noues) et de bandes filtrantes engazonnées dans tout

le bassin versant. Ce type d’infrastructure permet d’améliorer la gestion des eaux pluviales en interceptant

les écoulements de surface et favorisant l’infiltration grâce à une bande de végétation située en bordure de

la route.

Dans les contextes observés, les bandes de protection riveraine devraient mesurer minimalement 10 m de

largeur selon la Politique de protection des rives, du littoral et des plaines inondables de la Loi sur la qualité

de l’environnement (Goupil, 2002). Puisque trop étroites (voire absentes), ces bandes riveraines ne peuvent

pas jouer leur rôle de stabilisation, de rétention des sédiments et d’interception des nutriments provenant

des engrais de pelouse et des eaux de ruissellement souvent salines, dont la fonction est justement de

promouvoir la croissance des végétaux et donc des algues une fois dans les lacs.

 Parc Tailhandier

Les bandes riveraines, talus, zones de sol à nu près des sentiers pédestres doivent être regarnies avec des

plantations d’arbres et arbustes indigènes. Le choix des espèces et des calibres, ainsi que le nombre

d’arbres et arbustes à planter, le calendrier et le plan des plantations devraient être décrits dans un plan

des zones prioritaires de végétalisation.

3.2.4 Gestion optimale des déglaçants et abrasifs dans le secteur urbain

Selon le Guide de gestion des zones vulnérables aux sels de voirie (MTQ, 2013), une zone vulnérable de

catégorie « milieu aquatique » (lacs ou cours d’eau) qui présente une concentration en sels de 120 à 640 mg

de chlorure/L représente une toxicité à court ou long terme pour la vie aquatique. La prise régulière de

cette mesure dans les deux lacs qui pourra être faite dans le cadre de ce rapport permettrait d’indiquer le

niveau de contamination saline des lacs par les sels de voirie.

Le recours à des méthodes alternatives aux sels de voirie serait aussi avantageux en termes de réduction

des coûts et des impacts environnementaux sur les cours d’eau et la végétation, à long terme. Pour les

zones sensibles prioritaires (lacs, milieux humides et prises d’eau potable), il est suggéré d’utiliser des

produits moins dommageables comme abrasifs ou déglaçant sur les routes, les rues et les stationnements,

tels que l’extrait de betterave. Ce produit a déjà été utilisé comme alternative aux sels de voirie dans le

cadre de projets pilotes menés dans plusieurs municipalités du Québec. Il s’agit d’un produit biodégradable

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 17

utilisé comme déglaçant ou antigivrant. Il permet de réduire la quantité de sels de voirie épandue, les coûts

de machinerie et les GES tout en améliorant la sécurité routière. Par contre, l’efficacité de l’extrait de

betterave est moindre lors d’épisodes de pluies fréquentes ou de redoux (Giguère, 2016).

3.2.5 Nettoyage du ruisseau du Moulin

Les embâcles créés par des débris d’arbres morts et des roches présents le long du ruisseau du Moulin

doivent être nettoyés avant le printemps 2018 pour permettre un écoulement naturel du cours d’eau et

une sédimentation in situ des sédiments fins (sable). Une formation comparable à celle qui a été faite par

Groupe Hémisphères en 2014 devra être offerte à nouveau aux employés des travaux publics pour les

informer sur l’enlèvement sélectif des débris (troncs d’arbres morts, roches, etc.) qui se sont accumulés

dans le ruisseau du Moulin. Elle consistera à sélectionner les débris à laisser en place en guise d’habitats

lotiques ou fauniques et d’enlever d’autres débris à l’origine des embâcles.

3.2.6 Amélioration de la qualité de l’eau des lacs du Village et du Ruisseau

 Action sur l’oxygénation et la circulation des eaux

Le principe des mélangeurs mécaniques (aérateurs) est de mélanger l’eau du lac à l’aide d’hélices. Les

mouvements de l’eau favorisent l’oxygénation du plan d’eau et permettent son aération. Toutefois, les

mélangeurs entraînent la plupart du temps une augmentation de la température des eaux. De plus, un

mélangeur surdimensionné provoque la remise en suspension de particules, qui peut provoquer l’effet

contraire à celui souhaité, et favoriser le développement des macrophytes et algues proliférantes.

L’application de ces équipements doit donc être faite avec précaution (Devidal, 2007).

En bref, les équipements servant à la circulation ou à l’aération artificielle de l’eau des lacs qui impliquent

un brassage et une déstratification de la colonne d’eau ne sauraient être recommandés dans les cas

suivants : pour oxygéner les lacs eutrophes peu profonds (profondeur moyenne de moins de 3 mètres) et

non stratifiés; pour contrer l’envahissement du lit des lacs par les macrophytes; pour empêcher le relargage

du phosphore par les sédiments en toutes circonstances (Ministère de l’Environnement, 2003). Les lacs à

l’étude, peu profonds, n’ont pas besoin d’apports en oxygène, le brassage des eaux de la colonne d’eau par

les vents est suffisant. La fontaine du lac du Village peut être laissée à des fins esthétiques.

3.2.7 Contrôle de la prolifération d’algues dans les lacs et réduction des odeurs

Les méthodes de contrôle des plantes aquatiques et des algues proposées à l’annexe 2 du Guide d’analyse

des projets d’intervention dans les écosystèmes aquatiques, humides et riverains assujettis à l’article 22

de la Loi sur la qualité de l’environnement rédigé par le MDDELCC peuvent être manuelle, mécanique,

physique, chimique ou biologique. Les actions préventives et curatives à mettre en place dans le bassin

versant vont réduire les conditions favorisant l’abondance d’algues vertes filamenteuses flottantes à la

surface de l’eau dans les lacs du Village et du Ruisseau et réduire les odeurs qui y sont associées.

Bien qu’il s’agisse d’une méthode procurant un effet temporaire, la récolte manuelle des algues vertes

filamenteuses est possible sur les lacs du Village et du Ruisseau, puisque ces lacs sont peu profonds,

couvrent de faibles superficies et sont facilement accessibles. La récolte manuelle consiste à enlever à l’aide

d’une épuisette à algues à mailles fines et télescopiques toutes les nappes d’algues filamenteuses qui sont

formées à la surface de l’eau. Une fois récoltées, les algues doivent être disposées sur une surface plane à

l’écart des lacs et exposées au soleil durant une période suffisamment longue pour être détruites. La récolte

est généralement effectuée à la fin de la saison estivale (septembre), lorsqu’un ralentissement de la

productivité des algues vertes filamenteuses est observé.

Cependant, il est à noter qu’une part considérable de la performance de filtration des sédiments et de

séquestration des nutriments des lacs du Village et du Ruisseau est due à la présence de plantes aquatiques

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

18

et que, dans un contexte de préservation de la qualité des deux lacs, la présence de celle-ci est souhaitable.

Il n’est donc pas recommandé de retirer les herbiers aquatiques à ce stade.

Pour les lacs du Village et du Ruisseau, la hausse du niveau d’eau à un niveau optimal peut être utilisée

pour limiter la croissance des algues. À cet effet, le niveau d’eau optimal à maintenir dans les lacs est décrit

plus en détail dans la section suivante.

Le dragage éventuel du lac du Village, qui agit comme décanteur, pourra améliorer son état trophique à

long terme et limiter la prolifération des algues filamenteuses. La nécessité de cette intervention devra

avant tout faire l’objet d’une étude de faisabilité, tel que mentionné à la section 3.2.2.

3.3 Autres recommandations

3.3.1 Niveau d’eau optimal à conserver dans les lacs

Le niveau d’eau optimal à conserver en tout temps dans les lacs du Village et du Ruisseau pour limiter la

prolifération d’algues et de plantes aquatiques doit tenir compte des éléments suivants :

▪ La capacité de l’environnement physique à réduire la croissance des algues et plantes aquatiques;

▪ Le niveau d’eau admissible de la vanne du déversoir de la Place de Grosbois ;

▪ La cote maximale admissible du barrage du Moulin ;

▪ Le niveau d’eau minimal pour le maintien de l’habitat du poisson durant toute sa période de vie.

La hausse du niveau d’eau permet de diminuer la quantité de lumière disponible pour la flore. Elle réduit la

transparence des eaux et limite le développement des plantes aquatiques. Elle augmente le taux de dilution

des nutriments et, conséquemment, diminue le développement des algues. Il y aurait lieu de réaliser une

étude hydrologique pour déterminer le niveau d’eau optimal pour les lacs pour réduire la croissance des

algues et plantes aquatiques.

La vanne déversante de la place de Grosbois peut contrôler le niveau d’eau à l’amont entre les élévations

54,80 m et 53,85 m. Selon la fiche signalétique du barrage du Moulin, le niveau d’eau admissible est entre

82,5 m et 82,7 m. Compte tenu des informations disponibles et des éléments à examiner, la ville devra

conduire une étude complémentaire afin de déterminer le niveau optimal à conserver dans les lacs.

3.3.2 État, sécurité, entretien et niveau d’eau optimal des barrages

La ville doit tenir compte qu’elle possède des ouvrages inventoriés en vertu de la Loi sur la sécurité des

barrages (L.R.Q., c. S-3.1.01). Cette loi ainsi que les règlements qui en ont découlé obligent les

propriétaires à tenir à jour des registres et à mener des activités de suivi et de surveillance des ouvrages.

Les activités de surveillance se divisent en trois types : la visite de reconnaissance, l’inspection régulière

et l’inspection statuaire.

La ville est actuellement propriétaire d’un barrage de forte contenance de classe A (barrage du lac du

Moulin) et de deux barrages de faible contenance (barrages des lacs du Ruisseau et du Village). Le

gouvernement du Québec est pour sa part propriétaire d’un barrage de faible contenance (barrage du lac

des Bouleaux) et d’un barrage de forte contenance de classe A (barrage du lac Seigneurial) sur le territoire

de la ville. Les fiches signalétiques du Centre d’expertise hydrique du Québec (CEHQ) de ces barrages ont

été consultées à cette fin et sont disponibles sur le site du MDDELCC.

L’ouvrage de contrôle du lac du Moulin (barrage du Moulin) a été modifié par la ville de Saint-Bruno-de-

Montarville en 1993. En vertu de la loi sur la sécurité des barrages, les équipements construits à cet

emplacement sont inventoriés sous le numéro X0007439. Le niveau normal d’opération avec les deux

poutrelles en place est de 82,56 m. En vertu d’une entente avec le gouvernement du Québec, le niveau

d’eau dans le lac du Moulin doit être maintenu entre les élévations 82,5 et 82,7 m.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 19

L’ouvrage de contrôle du niveau d’eau et d’évacuation est présent à la sortie du lac du Village (barrage du

Village). Cet ouvrage date de la fin des années 1970. En vertu de la loi sur la sécurité des barrages du

Québec, les ouvrages sont inventoriés sous le numéro X0005818.

En plus des obligations associées à la présence de barrages et la tenue de registres, la ville doit aussi

respecter des élévations négociées lors d’une entente intervenue en 1993 avec le gouvernement du Québec

pour les plans d’eau des lacs du Moulin, Seigneurial et des Bouleaux.

4 PLAN D’ACTION

4.1 But, objectifs et élaboration

Afin d’adapter les enjeux du projet aux conditions environnementales et contextes territoriaux des lacs du

Village et du Ruisseau, le but suivant a été établi :

But : Améliorer et conserver l’état de santé des lacs du Village et du Ruisseau

Les objectifs généraux du plan d’action, en plus d’être directement associés au but, doivent être

quantifiables et réalisables dans un délai donné.

Six objectifs généraux ont été établis :

▪ Réduire les apports en sédiments vers les lacs ;

▪ Réduire les apports en nutriments vers les lacs ;

▪ Conserver et améliorer les bandes riveraines en périphérie des lacs et du ruisseau ;

▪ Faire un suivi des aménagements mis en place sur les rives du ruisseau du Moulin dans le
secteur du parc Tailhandier et proposer des améliorations ;

▪ Améliorer la qualité de l’eau des lacs ;

▪ Informer le public sur la santé des lacs du Village et du Ruisseau.

Le but et les objectifs généraux constituent le cadre du plan d’action. Le cœur du plan est présenté sous la

forme d’un tableau (Tableau 5). Il synthétise l’ensemble de l’information devant être intégrée dans un plan

d’action, incluant les actions priorisées, l’échéancier, le budget et les responsables de la prise en charge de

chacune des activités, ainsi que les indicateurs de performance associés à la complétion des activités.

Chacun des objectifs généraux a été divisé en objectifs spécifiques à atteindre auxquels correspondent les

actions qui devront être réalisées. Plusieurs directions de la Ville sont responsables de la planification

budgétaire et de la mise en œuvre des actions prévues au plan. Ces actions seront toutefois réalisées dans

les limites des budgets annuels adoptés par la ville. Il est également essentiel que le plan d’action soit

réalisé par étape, en tenant compte de l’échéancier et des priorités proposées. Entreprendre plusieurs

actions de front, de façon désordonnée et sans égard à la capacité humaine et financière de l’organisation

pourrait avoir comme effet de mettre en péril la réalisation du plan d’action.

Le succès d’un plan d’action repose sur ceux qui l’ont élaboré. Il est également à noter que le plan d’action

est un document évolutif qui doit être mis à jour annuellement en fonction des nouvelles connaissances

disponibles et des projets déjà réalisés.

4.2 Plan d’action

La priorisation des actions est basée sur l’évitement des causes avant la réduction des effets négatifs. Ainsi,

les premières actions suggérées concernent la périphérie des lacs du Village et du Ruisseau.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

20

Ces actions tiennent également compte des impacts potentiels d’eaux chargées en sédiments et nutriments

provenant des zones résidentielles situées en périphérie des lacs vers les différents points de rejets des

lacs. L’étendue spatiale de ces zones est délimitée par les différents sous-bassins versants.

Effectivement, les actions suggérées dans le présent document permettront de réduire les apports en

sédiments et en nutriments aux lacs du Village et du Ruisseau.

Ce plan prévoit également des actions pour améliorer l’esthétisme des lacs du Village et du Ruisseau et

leurs bandes riveraines. De plus, l’amélioration de la qualité de son eau et ses rives rendront ces lacs plus

attrayants pour la faune dont les habitats disparaissent rapidement dans les secteurs urbanisés. À ce titre,

les cours d’eau dans la zone d’étude sont de l’habitat du poisson, ce qui a été confirmé par l’observation

régulière de cyprinidés lors des visites de terrain, une constatation qui avait été faite également dans une

autre étude effectuée par le passé (Biome, 2012).

Il est à noter que les intervenants responsables de la réalisation de plusieurs des actions suggérées ne sont

pas encore déterminés. Effectivement, certaines actions nécessiteront l’octroi de mandats, tandis que

d’autres pourront être réalisés directement par la ville.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 21

Tableau 5. Plan d’action — Améliorer et conserver l’état de santé des lacs du Village et du Ruisseau

ACTIONS INDICATEURS DE PERFORMANCE STATIONS
INTERVENANT

S
PRIORITÉ ÉCHÉANCIER

COÛTS

Estimations
préliminaires

Objectif général 1 : Réduire les apports en sédiments provenant des aménagements et infrastructures situés en périphérie des lacs

Objectif spécifique 1.1 : Réduire l’apport en sédiments provenant des zones de sol à nu du littoral ou de la rive des lacs et des chemins alternatifs adjacents
aux sentiers pédestres

1.1.1 Réaménager le sentier pédestre
adjacent au chemin alternatif :
abandonner le sentier granulaire et
végétaliser avec des espèces d’arbres et
arbustes.

Voir si nécessité d’un certificat
d’autorisation.

Nombre de mètres végétalisés sur
l’ancien sentier pédestre à la station
ciblée

15

Ville

Direction : TP
/Génie

2 Automne 2018 5 à 10 K$

Objectif spécifique 1.2 Faire un suivi des matières en suspension (MES) et des nutriments aux principaux points de rejet situés dans le bassin versant et
précisés dans le présent rapport

1.2.1 Rédiger un protocole
d’échantillonnage et réaliser les
analyses physico-chimiques des
matières en suspension et des
nutriments dans les pluviaux situés le
long du ruisseau du Moulin à partir de
mesures ponctuelles analysées en
laboratoire

Protocole d’échantillonnage rédigé et
nombre de stations échantillonnées
pour les MES et nutriments aux points
de rejets ciblés

R1 à R15
Ville

Direction : UEDD
1 Printemps 2018

2 000 $ (labo)
ou

8 000 $ (firme)

Objectif spécifique 1.3 Améliorer les infrastructures et aménagements existants en périphérie des lacs pour réduire l’érosion et l’apport en sédiments vers les
lacs et assurer la sécurité des usagers

1.3.1 Déplacer l’installation
d’équipement ou de mobilier urbain
dans une frange de 5 m autour des
milieux aquatiques

Nombre d’équipement ou de mobilier
urbain proscrit aux trois stations
ciblées

3, 6 et 7
Ville

Direction : UEDD
2 Été 2018

1.3.2 Changer certains pavages
granulaires pour des pavages flexibles
ou rigides, perméables et stabilisés
(pavés perméables, béton alvéolaire,
etc.)

Nombre de mètres linéaires de pavage
granulaire changés pour des pavages
perméables aux trois stations ciblées

7, 9 et 14

Ville

Direction : TP /
Génie

3 Été 2019
40 à 60 $/m²

(40 à 70 K$)

1.3.3 Développer des voies de
circulation présentant un axe de
drainage opposé au lac (réception des
eaux dans une noue ou une tranchée
d’infiltration).

Nombre de voies de circulation avec
un axe de drainage opposé au lac
aménagé aux deux stations ciblées

10 et 11

Ville

Direction : TP /
Génie

2 Été 2019 5 000 $

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

22

ACTIONS INDICATEURS DE PERFORMANCE STATIONS
INTERVENANT

S
PRIORITÉ ÉCHÉANCIER

COÛTS

Estimations
préliminaires

1.3.4 Introduire un espace d’infiltration
supplémentaire sur les voies de
circulation piétonne (tranchée
d’infiltration, pavage perméable, etc.) et
nettoyer les joints du pavé perméable

Nombre d’espace d’infiltration sur les
voies de circulation piétonne
aménagées à la station ciblée

4

Ville

Direction : TP /
Génie

3 Été 2019 5 000 $

1.3.5 Construire une trappe à
sédiments en amont de la descente à
bateaux

Trappe à sédiments aménagée à la
station ciblée

1
Ville

Direction : Génie
3 Été 2019 3 000 $

Objectif spécifique 1.4 : Déterminer l’épaisseur des sédiments suite au retrait des embâcles dans le ruisseau du Moulin

1.4.1 Faire un suivi annuel (juillet) de
l’épaisseur de sédiments dans les
différentes structures de sédimentation
le long du ruisseau du Moulin

Nombre de suivi annuel de l’épaisseur
des sédiments effectué pour les six
stations ciblées

Au centre des
lacs et dans les
structures de
sédimentation

Ville

Direction : UEDD
2 Été 2018 600 $/an

Objectif spécifique 1.5 : Entretenir les structures et les aménagements de rétention des sédiments existants dans le bassin versant

1.5.1 Procéder au nettoyage de la fosse
du lac du Ruisseau, de la trappe à
sédiments de la place de Grosbois et du
bassin de sédimentation de la rue de la
Bruère

Nombre de structures et
d’aménagements nettoyés pour les
trois zones ciblées

26 et 28

(BS1, BS3 et
trap sedim,
annexe V)

Ville

Direction : TP /
Génie

1 Automne 2017 10 000 $

1.5.2 Rédiger une étude de faisabilité
pour le dragage des lacs du Village et
du Ruisseau afin d’améliorer leur état
trophique

Étude de faisabilité rédigée
Lacs du Village
et du Ruisseau

Ville

Direction : UEDD
2 Automne 2018 12 000 $

Objectif général 2 : Réduire les apports en nutriments aux lacs du Village et du Ruisseau

Objectif spécifique 2.1 : Déterminer les sources potentielles de sels de voirie de chaque sous-bassin versant vers les lacs et le ruisseau du Moulin

2.1.1 Rédiger un protocole
d’échantillonnage et faire l’analyse des
chlorures aux exutoires des lacs du
Village et du Ruisseau et du ruisseau du
Moulin après l’épandage des sels de
voirie

(un échantillon au printemps par
exutoire)

Protocole d’échantillonnage rédigé et
nombre de stations échantillonnées
pour les chlorures aux exutoires des
trois emplacements ciblés

À l’exutoire des
lacs du Village et
du Ruisseau et
du ruisseau du

Moulin

Ville

Direction : UEDD
2

Hiver 2018

et printemps
2018

400 $

Objectif spécifique 2.2 Réduire la quantité de sels de voirie épandue sur les routes de la ville et faire une bonne gestion de la manutention des sels de voirie

2.2.1 Prémouiller les piles de sels de
voirie à bord des camions avant leur
épandage

Nombre de piles de sels de voirie
prémouillées

n/a
Ville

Direction : TP
1 Hiver 2018

Évaluation
externe

Objectif spécifique 2.3 : Tester des alternatives aux sels de voirie pour certaines artères principales, routes et stationnements situés à proximité des lacs

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 23

ACTIONS INDICATEURS DE PERFORMANCE STATIONS
INTERVENANT

S
PRIORITÉ ÉCHÉANCIER

COÛTS

Estimations
préliminaires

2.3.1 Tester l’extrait de betterave dans
les secteurs les plus critiques situés
près des zones vulnérables aux sels de
voirie (rue Montarville, boulevards
Seigneurial et Boucherville et chemin de
la Rabastalière)

Nombre de mètres linéaires de routes
testés avec l’extrait de betterave

n/a
Ville

Direction : TP
1 Hiver 2018

Évaluation
externe

Objectif spécifique 2.4 : Sensibiliser les riverains à la gestion des eaux surfaciques

2.4.1 Préparer une note informative à
l’attention des riverains (surfaces
imperméables, drains de toit, etc.)

Note informative rédigée n/a

Ville

Direction : UEDD
et
communication

2 Hiver 2018 1 000 $

Objectif spécifique 2.5 : Sensibiliser les riverains aux impacts négatifs des engrais de synthèse et matières fertilisantes sur les lacs

2.5.1 Préparer une note informative sur
la sensibilisation aux impacts négatifs
des engrais et fertilisants à l’attention
des riverains

Note informative rédigée n/a

Ville

Direction : UEDD
et
communication

1 Hiver 2018 5 000 $

Objectif spécifique 2.6 : Renforcer le cadre légal pour proscrire les engrais de synthèse et les pesticides dans une frange de 100 m en bordure des milieux
aquatiques

2.6.1 Faire des recommandations sur
les produits manufacturés à éviter et
revue des solutions alternatives
disponibles

Recommandations sur les produits
manufacturés à éviter effectuées

n/a
Ville

Direction : UEDD
1 Hiver 2018 1 000 $

Objectif général 3 : Rétablir et conserver les bandes riveraines le long du ruisseau du Moulin

Objectif spécifique 3.1 : Réaménager ou renforcer les bandes riveraines en périphérie des lacs et le long du ruisseau du Moulin

3.1.1 Préparer un plan d’aménagement
des zones d’intervention prioritaires de
végétalisation

Plan d’aménagement rédigé n/a
Ville

Direction : UEDD
1 Automne 2017 10 000 $

3.1.2 Végétaliser les zones de sol à nu
et la bande riveraine avec des arbustes
et des herbacées.

Voir si nécessité d’un certificat
d’autorisation.

Nombre de zones végétalisées sur
trois zones ciblées

2, 3, 5, 7, 11,
13, 14, 16, 18,
19, 20 et 24

Ville

Direction : TP /
Génie

1
Printemps ou
automne 2018

23 à 35 $/m²

(2,3 à 3,5 K$)

Objectif spécifique 3.2 : Cesser la tonte des bandes riveraines à l’exception de points d’accès identifiés et aménagés en milieu public

3.2.1 Vérifier la croissance des
végétaux déjà présents dans la bande
riveraine

Croissance des végétaux observée n/a
Ville

Direction : TP
1 Automne 2017

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

24

ACTIONS INDICATEURS DE PERFORMANCE STATIONS
INTERVENANT

S
PRIORITÉ ÉCHÉANCIER

COÛTS

Estimations
préliminaires

Objectif spécifique 3.3 : Sensibiliser les riverains à la protection des bandes riveraines, renforcer la réglementation existante au besoin, appliquer la
réglementation municipale existante.

3.3.1 Préparer une note informative à
l’attention des riverains

Note informative rédigée n/a

Ville

Direction : UEDD
et
communication

2 Automne 2018 1 000 $

3.3.2 Appliquer la réglementation
municipale concernant la protection des
bandes riveraines

Réglementation municipale appliquée
n/a

Ville

Direction : UEDD
et
communication

2 Automne 2018 1 000 $

3.3.3 Organiser un projet de
démonstration de bande riveraine
optimale selon le type de terrain
riverain

Projet de démonstration de bande
riveraine optimale organisée

n/a

Ville

Direction : UEDD
et
communication

2 Automne 2018 1 000 $

Objectif général 4 : Améliorer les aménagements existants sur les rives du ruisseau du Moulin dans le secteur du parc Tailhandier

Objectif spécifique 4.1 : Réaménager ou renforcer les aménagements végétaux existants sur les rives du ruisseau du Moulin dans le secteur du parc
Tailhandier où les pentes sont fortes

4.1.1 Aménager les rives et talus qui
présentent des sols à nu susceptibles à
l’érosion. Restreindre l’accès aux zones
dégradées clairement visibles et
expliquées

Nombre de mètres carrés végétalisés
sur la zone ciblée

29, 30

Ville

Direction : TP /
Génie

1 Automne 2017
23 à 35 $/m²

(2,3 à 3,5 K$)

4.1.2 Renforcer la végétalisation des
rives et talus où la reprise des arbres et
arbustes est faible.

Remplacer des arbres et arbustes morts
après la plantation

Nombre de mètres carrés végétalisés
sur les trois zones ciblées

33, 34 et 36

Ville

Direction : TP /
Génie

2 Automne 2017
18 à 25 $/m²

(5,4 à 7,5 K$)

Objectif spécifique 4.2 : Favoriser la rétention des sédiments du ruisseau du Moulin dans le secteur du parc Tailhandier

4.2.1 Nettoyer l’accumulation trop
importante d’embâcles (débris d’arbres)
sur les rives et dans le lit du ruisseau du
Moulin.

Voir nécessité d’un certificat
d’autorisation.

Nombre de mètres linéaires des rives
et du lit du cours d’eau nettoyés aux
quatre stations ciblées

30, 31, 32, 35 et
37

Ville

Direction : TP /
Génie

1 Automne 2017 10 000 $

4.2.2 Préparer une formation aux
employés des travaux publics sur
l’enlèvement sélectif des débris d’arbres

Formation donnée n/a
Ville

Direction : TP
1 Automne 2017 1 000 $

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 25

ACTIONS INDICATEURS DE PERFORMANCE STATIONS
INTERVENANT

S
PRIORITÉ ÉCHÉANCIER

COÛTS

Estimations
préliminaires

morts dans le ruisseau du Moulin
(secteur du parc Tailhandier)

Objectif général 5 : Améliorer la qualité de l’eau des lacs

Objectif spécifique 5.1 : Faire un suivi du phosphore dans les lacs du Village et du Ruisseau pour déterminer leur niveau d’eutrophisation et constater la
dégradation ou l’amélioration de la santé des lacs

5.1.1 Faire un suivi mensuel des
nutriments des lacs du Village et du
Ruisseau durant toute la période
estivale (mai à septembre)

(3 échantillons par lac)

Nombre de stations échantillonnées
pour le phosphore par année

Point le plus
profond des lacs
du Village et du

Ruisseau

Ville

Direction : UEDD
1 Été 2018 1 200 $

Objectif spécifique 5.2 : Étudier la problématique des lacs du Moulin et Seigneurial au niveau des blooms d’algues et de la qualité de l’eau

5.2.1 Faire un suivi visuel des blooms
d’algues bleu-vert, délimiter les zones
touchées et mesurer la transparence et
déterminer la catégorie de la fleur d’eau

Un suivi annuel à la fin de période
estivale est recommandé.

Suivi annuel des blooms d’algues
bleu-vert effectué

Lacs du Moulin
et Seigneurial

Ville

Direction :
SÉPAQ

1 Été 2018 5 000 $

5.2.2 Faire une diagnose écologique
sommaire des lacs du Moulin et
Seigneurial

Mesurer les taux d’oxygène dissous des
lacs l’hiver et en période estivale

Diagnose effectuée
Lacs du Moulin
et Seigneurial

SÉPAQ 1 Été 2018
800 $ (labo) et
10 000 $
(firme)

Objectif général 6 : Informer le public sur la santé des lacs du Village et du Ruisseau

Objectif spécifique 6.1 : Sensibiliser et informer les citoyen(ne)s sur les enjeux liés à la santé des lacs (qualité de l’eau, eutrophisation, sédimentation) et les
meilleures pratiques à adopter

6.1.1 Préparer un plan de
communication pour améliorer la santé
des lacs du Village et du Ruisseau

Plan de communication préparé
Lac du Village et
du Ruisseau

Ville

Direction : UEDD
et
communication

3 Hiver 2019 5 000 $

6.1.2 Préparer deux panneaux
d’information à installer en périphérie

des lacs du Village et du Ruisseau
Panneaux d’information préparés

Lac du Village et
du Ruisseau

Ville

Direction : UEDD
et
communication

3 Hiver 2019 1 000 $

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LACS DU VILLAGE ET DU RUISSEAU

26

5 ASSURANCE QUALITÉ

Groupe Hémisphères dispose d’un système interne de contrôle de la qualité inspiré de la norme ISO 9001 :

2008. Ce dernier est basé sur la vérification et l’approbation de tout concept et production de documents

par un professionnel senior. Il tient notamment compte de la responsabilité du management, du contrôle

de la documentation et des données, de la formation continue du personnel, ainsi que de l’assurance qualité

pour les produits livrables. Ce système inclut également un contrôle assidu des travaux de terrain et des

mesures de prévention et de sécurité spécifiques au projet.

6 RÉFÉRENCES

Giguère, S-A. (2016) Alternatives aux méthodes de déglaçage utilisées au Québec et au Canada. Essai

présenté au Centre universitaire de formation en environnement et développement durable en vue

de l’obtention du grade de maître en environnement, Université de Sherbrooke, 62 p. et 7 annexes.

Réseau Environnement (2014) Guide de gestion des eaux pluviales : Stratégies d’aménagement, principes

de conception et pratiques de gestion optimales pour les réseaux de drainage en milieu urbain.

Guide préparé pour le Ministère du Développement durable, de l’Environnement, de la Faune et des

Parcs (MDDEFP) et le Ministère des Affaires municipales, des Régions et de l’Occupation du territoire

(MAMROT), 364 p. et 22 annexes.

Groupe Hémisphères (septembre 2014) Caractérisation des écoulements de surface du bassin versant du

ruisseau du Moulin et mesure du taux de sédimentation en amont de la rue Tailhandier. Rapport

technique, projet no M116-08-14, 35 p.

MTQ (2013) Guide de gestion des zones vulnérables aux sels de voirie : une démarche à l’intention des

municipalités. Stratégie québécoise pour une gestion environnementale des sels de voirie, Direction

de l’environnement et de la recherche, ministère des Transports du Québec (MTQ), 44 p.

BPR (octobre 2013) Programme de suivi et d’entretien, ouvrages de contrôle du ruisseau du Moulin, no de

projet 12471 (60ET), 19 p.

Biome Environnement (mai 2012) Projet de restauration du ruisseau du Moulin, Ville de Saint-Bruno-de-

Montarville. Étude des milieux riverains et aquatiques, projet no P-044, 20 p.

BPR (octobre 2011) Restauration et mise en valeur du ruisseau du Moulin. Plan d’action préliminaire

proposé, no de projet 06719 (60ET), 11 p.

Robineau, P.M. (2008) Évaluation environnementale et économique de la méthode du tiers inférieur pour

l’entretien des fossés routiers. Réalisé pour le compte du Ministère des Transports du Québec, 145

p. et 3 annexes.

S. Devidal, C. Rivard-Sirois, M-F. Pouet, O. Thomas, (2007) Solutions curatives pour la restauration de

lacs présentant des signes d’eutrophisation Rapport interne, Observatoire de l’environnement et

du développement durable, Université de Sherbrooke – RAPPEL, Sherbrooke, Québec, Canada, 51

p.

Ministère de l’Environnement (2003) Avis concernant l’aération ou la circulation artificielle de l’eau des

lacs comme mesures de restauration de la qualité de l’eau, position du ministère de

l’Environnement, 11 p.

Goupil, J. (2002) Protection des rives, du littoral et des plaines inondables : Guide des bonnes pratiques.

Publication gouvernementale du gouvernement du Québec, 170 p.

Subdev Canada Inc (mai 1989) Les sédiments du lac du Ruisseau et les méthodes propres à leurs

prélèvements, 20 p.

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

 27

ANNEXES

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

Annexe I

Figure 1. Localisation du bassin versant et des stations

d’observation

/

/

/ /

!(

!(

!(

!(
!(

!(

!(!(
!(

!(

!(

!(

!(

!(

!(!(

!(

!(
!(

!(!(

!(

!(

!(!(

!(

!(
!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

Parc du
Mont-Saint-Bruno

Lac du
Moulin

Chemin De La Rabastalière Ouest

Ru
e R

ob
erv

al

Rue Beaumont Est

Rue Tailhandier

Ru
e M

on
t ar

vil
le

Ru
e B

ern
ier

Ru
e G

oy
er

Ru
e L

ion
el-

H.
-G

ris
é

Rue Caisse

Rue Dufrost

Rue Boisbriand

Rue Mignault

Ru
e P

ala
rd

y

Ru
e H

ills
ide

Ru
e F

rém
on

t

Bo
ule

va
rd

 D
e B

ou
ch

erv
ille

Boulevard Seigneurial Ouest

BoulevardSeigneurialOuest

Rue du Moulin

Rue Lansdowne

Rue Beaumont Est

Boulevard Clairevue Est

Chemin De La Rabastalière Est

Boulevard Clairevue Est

Ru
e D

e G
ro

sb
ois

Rue des Peupliers

Rue des Bouleaux

Rue
du

Mont

Boulevard Clairevue Ouest

Rue
Cabot

Ru
e

Po
ntg

rav
é

Pla
ce

Se
ign

eu
ria

le

Rue d'Anjou

Ru
e

Sh
ed

leu
r

RueOakwood

Rue
Edgewood

Ru
e

Sa
int

-Ja
cq

ue
s

Rue Westhill

Rue Lakeview

Pla
ce

De
Gr

os
bo

is

Rue
du

Frêne

Ru
e D

e L
a B

ro
cq

ue
rie

Rue Lionel-Groulx

Rue Frobisher

Place
Champoux

Rue Beaumont Ouest

Ru
e D

ab
lon

Ru
e

Sa
int

-Ja
cq

ue
s

Ru
eE

ve
rgr

ee
n

Rue des Lilas

Ru
e M

on
tar

vil
le

Ru
e d

u B
oc

ag
e

Rue Orchard
Ru

e
Ma

cd
on

ald

Rue Hillcrest

Rue duFrêne

PlaceTailhandier

Ru
e M

elb
a

Pla
ce

Mi
gn

au
lt

Boulevard Seigneurial Est

Ru
e d

e B
ed

for
d

RuedeCherbourg

PlaceSaint-Laurent

PlaceOrchard

Ru
e D

e B
ien

vil
le

Ru
e d

'Ar
vid

a

Rue Clifton

Ru
e Co

utu
re

Rue Richelieu

Rue Boulanger

Rue de Normandie

Ru
e M

on
tcl

air

Rue Cartier

Rue Holmes

Rue Guilbert

Rue de Dieppe

Ru
e d

e l
a R

ég
en

ce

Ru
e

Al
ba

ne
l

Rue Vig
nau

Ru
e M

cT
av

ish

Ru
ed

u L
ac

Rue Daniel

Ru
e d

e B
ed

for
d

Rue Étienne-Brûlé

Ru
e B

ell
ev

ue

Ru
e D

'Ib
erv

ille

Rue Jetté

Chemin du Lac-Seigneurial

Ru
e d

e M
on

tpe
llie

r

Chemin des Hirondelles

Ru
e

Pe
rro

t

Rue Me
sn

ard

Ru
e D

olb
ea

u
Ru

e E
dg

ew
oo

d

Rue De La Bruère

Ru
e D

ulu
de

Ru
e G

ray

Pla
ce

d'A
njo

u

Ru
e d

u M
on

t

Croi
ssa

nt
de

Mon
tpe

llie
r

Ru
e d

u
Pa

rc

Ru
e

de
s

To
ur

ter
ell

es

Rue Lo
ng

ue
uil

Ru
e S

ou
thm

ou
nt

Rue McIntosh

Ru
e d

e
l' H

ô te
l-d

e-V
il le

Ru
e d

e P
ro

ve
nc

e

Ru
e F

r an
ço

is-
P.-

Br
un

ea
u

Ru
e B

ou
rd

on

Ru
e B

ou
rb

ea
u

Ru
e d

es
 Ér

ab
les

13
14 15

16
17

18 19 20
21

22

24

27
28

30

32 35

38

12

3 4
5 6 7

8
9

10
11

29

31

33
34

36
37

12

23

25
26

branche
13 future

Ruisseau
du Mou lin

Projection: NAD 1983 MTM 8

5731, rue Saint-Louis,
Bureau 201, Lévis (QC)
Canada, G6V 4E2

1453, rue Beaubien est,
Bureau 301, Montréal (QC)
Canada, H2G 3C6

Échelle: 1/7 000 ±

FICHIER, PROJET, DATE, AUTEUR:

GH-0864 , M116-12-17, 2017-11-15, jcamy

Boucherville

Saint-
Mathieu-

de-Beloeil

Longueuil
Saint-
Basile-

le-Grand

Carignan

¼112

¼223
¼116

¼229

¼116

¼133

§̈¦30

§̈¦30

§̈¦20

Saint-
Bruno-de-
Montarville

Figure
1

Sources:

Fond de carte:

Hydrographie: GRHQ, MDDEP-DPEP, 1/20 000. ©Gouvernement du Québec, 2016

Routes: Adresse Québec (AQréseau), MRN, 1/20 000. ©Gouvernement du Québec, 2016

Image satellite: Google Satellite

PLAN DE GESTION DES LACS

DU VILLAGE

ET DU RUISSEAU

LÉGENDE
Station
d'observation

Priorité
d'intervention

!(Haute

!(Moyenne

!(Basse

/ Ponceaux

Zone d'inondation

Limite de sous-
bassin versant

Réseau pluvial
souterrain

Limite municipale

Cours d'eau
permanent

Ä Ä Ä

Ä Ä Ä
Ä Ä Ä

Milieu humide

Lac

Parc national du
Mont-Saint-Bruno

Bassin versant
[Drainage]

Bassin versant

[Topographique]

Localisation du bassin versant et
des stations d'observation

W
:\

_
C

a
rt

o
C

o
n
tr

a
ts

\M
1
1
6

_
S

a
in

t-
B

ru
n

o
\M

1
1
6

-1
2
-1

7
_

P
la

n
_
g

e
s
ti
o
n

_
L
a

c
s
_

S
t-

B
ru

n
o
\W

o
rk

s
p
a

c
e

s
\G

H
-0

8
6

4
_

G
e

s
ti
o

n
_

L
a

c
F

ig
1
_

2
_
3

.m
x
d 0 200 400100 Meters

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

Annexe II

Synthèse des problématiques observées

Synthèse des problématiques observées

Station Observations

1
L’aménagement de la descente de bateau est adéquat, mais pourrait être complété avec une

trappe à sédiment en amont de la descente.

2
Bande riveraine trop étroite (moins de 3 m), la piste en bitume pourrait être décalée pour

augmenter la zone tampon.

3
Zone de sol nu en raison du piétinement excessif au bord du lac. Une adaptation de

l’aménagement serait à prévoir pour tenir compte des usages réels.

4

L’aménagement en pavés perméables – joints granulaire est adéquat et pourrait être

reproduit sur certaines zones à enjeux (réduction de la vitesse d’écoulement de l’eau, trappe

à sédiment). Pour remplir son rôle, le joint doit être nettoyé sur une base régulière selon les

recommandations du constructeur.

5

Reprise végétale faible : un complément de végétalisation est à prévoir sur cette station et

sur plusieurs autres points similaires du parcours.

Remarque : l’entretien est adéquat sur les rives. Une pratique de tonte minimale a été

observée. Idéalement la tonte est à proscrire totalement sur le côté du lac lorsque la bande

riveraine est inférieure à 5 m.

6
L’aménagement public (bancs) est trop près du bord. À terme, la rive exposée risque des

dégâts importants.

7

Le pavage granulaire s’érode et la revégétalisation devrait être renforcée. Par ailleurs des

arbres affaissés menacent à terme la stabilité de la rive. La zone de sol à nu devrait être

fermée et stabilisée (plantations d’arbustes à système racinaire dense). Le banc en pierre est

situé trop près de la rive, il devrait être déplacé.

8

L’aménagement du sentier en bois est adéquat. Toutefois, des conditions de sécurité de

l’équipement sont à vérifier.

Nous avons mesuré une hauteur entre la plate-forme et le sol fini pouvant atteindre 1078 mm. Les services de la ville

devraient vérifier la possibilité d’installer un garde-corps.

9

Bien que le pavage granulaire semble une bonne option, des écoulements de matériel sont

observés sur le bord du lac. Il serait préférable d’envisager un granulaire stabilisé ou un

pavage perméable.

10 L’accès au lac est direct et devrait être protégé.

11

Il n’existe pas de bande riveraine à cette station, le pavage granulaire est érodé sur plusieurs

mètres. Cette zone de sol à nu est sensible notamment en raison de la pente ; elle devrait

faire l’objet d’un réaménagement.

12

Ponceau Tuyau TBA (dia. 1200 mm), sortie vers le lac du Ruisseau (conduite inter-lacs) sur

la rue du Lac. Le ponceau est en bon état et non obstrué. Les pentes au pourtour sont fortes.

Une érosion modérée au pourtour de la conduite est présente. L’enrochement nécessiterait

une stabilisation et la protection doit être remplacée.

Les spécifications techniques de la conduite ont été consultés sur les plans #06719-C-G05 et

700-3 (BPR, 2011).

13 L’accès non protégé devrait être réaménagé.

14
La bande riveraine est trop étroite (moins de 2 m), le pavage granulaire est érodé. Cette zone

est sensible et devrait faire l’objet d’un réaménagement.

15

Chemin alternatif non protégé entrainant un apport de sédiment important vers le lac. De

nombreux chemins alternatifs (issus de l’expérience réelle des utilisateurs) sont présents sur

le site. Leurs surfaces sont inadéquates et devraient être réaménagées. La fermeture de ces

chemins n’est pas recommandée dans la mesure où ils finiraient inévitablement par être

ouverts de nouveau.

16

De nombreux embâcles d’arbres sont présents dans le cours d’eau, ce qui génère un apport

important de sédiments dans le cours d’eau. Cette section devrait faire l’objet d’un entretien

et d’une restauration de ses bandes riveraines.

17
D’anciennes structures en béton sont présentes dans le cours d’eau et obstruent partiellement

l’écoulement de l’eau. Des cônes de sédiments sont présents.

18
Bandes riveraines non stabilisées entrainant un apport important de sédiment en provenance

du chemin.

19 Zone dénudée et sol non stabilisé entrainant un apport important de sédiments.

20 Érosion de la fondation granulaire de la rampe du pont.

21

Conduites en PVC et TBNA (dia. ± 300 mm) implanté sous le chemin. Aucune protection

d’entrée et de sortie des tuyaux n’a été mise en place. La sédimentation est importante dans

cette zone.

22

Ponceau Tuyau TBA (dia. 1200 mm) du boulevard Seigneurial avec zone d’accumulation de

sédiments au fond de la conduite. Les pentes latérales sont fortes et devraient être protégées

par enrochement.

23

Bassin de sédimentation du boulevard Seigneurial. Cet ouvrage a été construit en 1994, lors

de la reconstruction du boulevard Seigneurial et il est située près du ponceau du ruisseau du

Moulin. Il a été placé à l’exutoire du réseau de drainage pluvial d’une partie du boulevard

Seigneurial. L’ouvrage s’apparente à une fosse de décantation utilisée pour les systèmes de

traitement des eaux usées de résidences isolées.

24
Cours d’eau linéarisé. Les bandes riveraines de cette zone devraient être densifiées et

étendues selon la règlementation en vigueur.

25

Ponceau du boulevard Boucherville avec ouvrage bétonné, entrée (gauche) et sortie (droite).

Le ponceau est une conduite de béton armé de 1 525 mm de diamètre et d’une longueur de

près de 18 m. Il a été construit par la ville en 1995 avec une réserve d’accumulation des

sédiments. Il se situe au croisement avec le boulevard de Boucherville. Le radier de ce

ponceau est de 47,96 m à l’amont et de 47,82 m à l’aval. L’élévation du dessus de la rue à

cet endroit est de 50,2 m.

La sortie du ponceau est raccordée sur une conduite de 1200 mm avec un radier à

l’élévation 48,25 m dans le regard aval soit environ 425 mm plus haut que le radier du

ponceau. Cette configuration permet d’emmagasiner dans la partie inférieure du ponceau

de 1 525 mm une partie des sédiments véhiculés par le cours d’eau.

Le volume de sédiment pouvant être accumulé est estimé à environ 3 m3.

26

Conduite d’entrée de la rue Tailhandier Tuyau TBA (dia. 1200 mm). Il s’agit d’une conduite

municipale du réseau d’égout pluvial de la ville, construite sous les rues de la Bruère et

Tailhandier pour ensuite se diriger à l’arrière des résidences de la rue Tailhandier. Le dernier

tronçon de la conduite, d’environ 130 m, est enfoui sur le terrain privé entre les numéros

civiques 492 et 502 rue Tailhandier. Cette conduite se situe à la sortie du parc Tailhandier et

son radier est à l’élévation 54,98 m. Voir les détails de la conduite dans le plan #06719-C-

G05 (BPR, 2011). La conduite est en bon état et non obstruée.

27

Trappes à sédiments en paliers de la place de Grosbois. Une évaluation de la quantité de

sédiments accumulés dans la trappe est requise et pourrait demander un entretien ou un

enlèvement des sédiments.

28
Bassin de sédimentation de la place de Grosbois. L’aménagement enroché est adéquat. Une

vérification du niveau d’ensablement et un entretien sont recommandés.

29

Bassin de sédimentation de la rue de la Bruère à l’entrée du Parc Tailhandier. La quantité de

sédiments accumulée dans le bassin est à évaluer. Un entretien du bassin pourrait être requis.

La rive dénudée pourrait être stabilisée. Les pentes fortes (> 1H : 1 V) contribuent à un

apport de sédiments important dans le cours d’eau.

Note : l’érosion dans le secteur « Tailhandier » est principalement d’origine naturelle.

Toutefois, la fréquentation importante des lieux et les embâcles dans le cours d’eau

contribuent à aggraver la situation.

30

De nombreux débris et obstacles à l’écoulement de l’eau sont présents dans le cours d’eau.

Les rives sont exposées bien qu’une plantation ait été entreprise. Un entretien pourrait être

fait pour rétablir le courant naturel et ainsi limiter l’érosion des rives du cours d’eau.

31
Apports de sédiments ponctuels dans un environnement naturel stable. Plusieurs cours d’eau

intermittents sont présents.

32 Présence de nombreux débris dans le cours d’eau. Plantation importante sur les rives.

33
Emplacement des travaux recommandés « R11 (stabilisation végétale du talus) » : reprise

végétale depuis 2014 assez faible. Un renforcement des végétaux est recommandé.

34

Emplacement des travaux recommandés « R05 et R16 (stabilisation végétale du talus) » :

plantation en cours sur le talus. La reprise végétale est lente en raison notamment de la faible

taille des plants mis en terre. Érosion naturelle sur le tracé, mais beaucoup de sédiments

dans le cours d’eau.

35
Sédimentation importante accentuée par les nombreux obstacles dans le cours d’eau.

Toutefois la zone est naturelle et il n’est pas recommandé d’y toucher.

36 Végétalisation sur le talus en cours : arbustes montrant une faible reprise.

37 Zone de sédimentation importante contenant de nombreux débris.

38
Ponceau à l’exutoire du lac du Moulin. Sortie convenablement aménagée (enrochement dia.

200-300mm).

R1 Déversoir du lac du Village

R2 Déversoir du lac du Village

R3
Conduite en PVC, conduite souple et tuyau électrique gainé. Les conduites et le tuyau sont

utilisés pour le pompage de l’eau et l’électricité acheminée vers la fontaine du lac du Village.

R4 Rejet de conduite Tuyau TBA pour drainage de l’égout pluvial en bon état et non obstruée.

R5 Ponceau rue du Lac (inter-lac) (voir station 12)

R6
Rejet de conduites en PVC (dia. ± 300 mm) en bon état et non obstruée. Absence de

protection à la sortie du tuyau.

R7 Ponceau Seigneurial (voir station 22)

R8

Ponceau Tuyau TBA (dia. 1200 mm), sortie vers place d’Anjou. Le ponceau est en bon état

et non obstrué. Des débris et de l’érosion sont présents au pourtour de la conduite.

L’enrochement nécessiterait une stabilisation et un enlèvement des débris est requis.

R9 Ponceau du boulevard de Boucherville (voir station 25)

R10 Ponceau de la rue Tailhandier (voir station 26)

R11 Trappe à sédiments en paliers de la place de Grosbois (voir station 27)

R12 Bassin de sédimentation de la place de Grosbois (voir station 28)

R13 Bassin de sédimentation de la rue de la Bruère (voir station 29)

R14
Rejet de conduite Tuyau TBA pour drainage de l’égout pluvial en bordure de la rue Daniel

obstrué. Protection à l’entrée et sortie de la conduite absente.

R15 Ponceau à l’exutoire du lac du Moulin (voir station 38)

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

Annexe III

Figure 2. Localisation des points de rejet par sous-bassin

versant

==

==

==

==

==

==

==

== ==

==

==

==

==

==

==

Parc du
Mont-Saint-Bruno

Lac du
Moulin

Chemin De La Rabastalière Ouest

Ru
e R

ob
erv

al

Rue Beaumont Est

Rue Tailhandier

Ru
e M

on
t ar

vil
le

Ru
e B

ern
ier

Ru
e G

oy
er

Ru
e L

ion
el-

H.
-G

ris
é

Rue Caisse

Rue Dufrost

Rue Boisbriand

Rue Mignault

Ru
e P

ala
rd

y

Ru
e H

ills
ide

Ru
e F

rém
on

t

Bo
ule

va
rd

 D
e B

ou
ch

erv
ille

Boulevard Seigneurial Ouest

BoulevardSeigneurialOuest

Rue du Moulin

Rue Lansdowne

Rue Beaumont Est

Boulevard Clairevue Est

Chemin De La Rabastalière Est

Boulevard Clairevue Est

Ru
e D

e G
ro

sb
ois

Rue des Peupliers

Rue des Bouleaux

Rue
du

Mont

Boulevard Clairevue Ouest

Rue
Cabot

Ru
e

Po
ntg

rav
é

Rue d'Anjou

Ru
e

Sh
ed

leu
r

RueOakwood

Rue
Edgewood

Ru
e

Sa
int

-Ja
cq

ue
s

Rue Westhill

Ru
e

La
ke

vie
w

Rue
du

Frêne

Ru
e D

e L
a B

ro
cq

ue
rie

Rue Lionel-Groulx

Rue Frobisher

Place
Champoux

Rue Beaumont Ouest

Ru
e D

ab
lon

Ru
e

Sa
int

-Ja
cq

ue
s

Ru
eE

ve
rgr

ee
n

Rue des Lilas

Ru
e M

on
tar

vil
le

Ru
e d

u B
oc

ag
e

Rue Orchard
Ru

e
Ma

cd
on

ald

Rue Hillcrest

Rue duFrêne

PlaceTailhandier

Ru
e M

elb
a

Pla
ce

Mi
gn

au
lt

Boulevard Seigneurial Est

Ru
e d

e B
ed

for
d

RuedeCherbourg

PlaceSaint-Laurent

PlaceOrchard

Ru
e D

e B
ien

vil
le

Ru
e d

'Ar
vid

a

Rue Clifton

Ru
e Co

utu
re

Rue Richelieu

Rue Boulanger

Rue de Normandie

Ru
e M

on
tcl

air

Rue Cartier

Rue Holmes

Rue Guilbert

Rue de Dieppe

Ru
e d

e l
a R

ég
en

ce

Ru
e

Al
ba

ne
l

Rue Vig
nau

Ru
e M

cT
av

ish

Ru
ed

u L
ac

Rue Daniel

Ru
e d

e B
ed

for
d

Rue Étienne-Brûlé

Ru
e B

ell
ev

ue

Ru
e D

'Ib
erv

ille

Rue Jetté

Chemin du Lac-Seigneurial

Ru
e d

e M
on

tpe
llie

r

Chemin des Hirondelles

Ru
e

Pe
rro

t

Rue Me
sn

ard

Ru
e D

olb
ea

u
Ru

e E
dg

ew
oo

d

Rue De La Bruère

Ru
e D

ulu
de

Ru
e G

ray

Pla
ce

d'A
njo

u

Ru
e d

u M
on

t

Croi
ssa

nt
de

Mon
tpe

llie
r

Ru
e d

u
Pa

rc

Ru
e

de
s

To
ur

ter
ell

es

Rue Lo
ng

ue
uil

Ru
e S

ou
thm

ou
nt

Rue McIntosh

Ru
e d

e
l' H

ô te
l-d

e-V
il le

Ru
e d

e P
ro

ve
nc

e

Ru
e B

ou
rd

on

Ru
e B

ou
rb

ea
u

Ru
e d

es
 Ér

ab
les

R1

R2

R3

R4
R6

R7
R8

R11 R12

R13

R14

R15

R5

R9

R10

SBV17
2320 m²

branche
13 future

Ruisseau du Moulin

SBV01
185216 m²SBV02

33416 m²
SBV03

25499 m²
SBV04

81696 m²

SBV05
205508 m²

SBV06
25205 m²

SBV07
8603 m²

SBV08
122111 m²

SBV09
101357 m²

SBV10
105702 m²

SBV11
133885 m²

SBV12
105732 m²

SBV13
24064 m²

SBV14
6108 m²

SBV15
17715 m²

SBV16
20388 m²

Projection: NAD 1983 MTM 8

5731, rue Saint-Louis,
Bureau 201, Lévis (QC)
Canada, G6V 4E2

1453, rue Beaubien est,
Bureau 301, Montréal (QC)
Canada, H2G 3C6

Échelle: 1/7 000 ±

FICHIER, PROJET, DATE, AUTEUR:

GH-0864 , M116-12-17, 2017-11-13, jcamy

Boucherville

Saint-
Mathieu-

de-Beloeil

Longueuil
Saint-
Basile-

le-Grand

Carignan

¼112

¼223
¼116

¼229

¼116

¼133

§̈¦30

§̈¦30

§̈¦20

Saint-
Bruno-de-
Montarville

Figure
2

Sources:

Fond de carte:

Hydrographie: GRHQ, MDDEP-DPEP, 1/20 000. ©Gouvernement du Québec, 2016

Routes: Adresse Québec (AQréseau), MRN, 1/20 000. ©Gouvernement du Québec, 2016

Image satellite: Google Satellite

PLAN DE GESTION DES LACS

DU VILLAGE

ET DU RUISSEAU

LÉGENDE

==

Point de rejet

Zone d'inondation

Limite de sous-
bassin versant

Réseau pluvial
souterrain

Classe de superficie
(m²)

0 - 8 000

8 000 - 30 000

30 000 - 150 000

Plus de 150 000

Limite municipale

Cours d'eau

permanent

Ä Ä Ä

Ä Ä Ä
Ä Ä Ä

Milieu humide

Lac

Parc national du

Mont-Saint-Bruno

Bassin versant
[Drainage]

Bassin versant
[Topographique]

Localisation des points de rejet
par sous-bassin versant

W
:\

_
C

a
rt

o
C

o
n
tr

a
ts

\M
1
1
6

_
S

a
in

t-
B

ru
n

o
\M

1
1
6

-1
2
-1

7
_

P
la

n
_
g

e
s
ti
o
n

_
L
a

c
s
_

S
t-

B
ru

n
o
\W

o
rk

s
p
a

c
e

s
\G

H
-0

8
6

4
_

G
e

s
ti
o

n
_

L
a

c
F

ig
1
_

2
_
3

.m
x
d 0 200 400100 Meters

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

Annexe IV

Figure 3. Parcours d’épandage des sels de déglaçage

Parc du
Mont-Saint-Bruno

Chemin De La Rabastalière Ouest

Ru
e R

ob
erv

al

Rue Beaumont Est

Rue Tailhandier

Ru
e M

on
t ar

vil
le

Ru
e B

ern
ier

Ru
e G

oy
er

Ru
e L

ion
el-

H.
-G

ris
é

Rue Caisse

Rue Dufrost

Rue Boisbriand

Rue Mignault

Ru
e P

ala
rd

y

Ru
e H

ills
ide

Ru
e F

rém
on

t

Bo
ule

va
rd

 D
e B

ou
ch

erv
ille

Boulevard Seigneurial Ouest

BoulevardSeigneurialOuest

Rue du Moulin

Rue Lansdowne

Rue Beaumont Est

Boulevard Clairevue Est

Chemin De La Rabastalière Est

Boulevard Clairevue Est

Ru
e D

e G
ro

sb
ois

Rue des Peupliers

Rue des Bouleaux

Rue
du

Mont

Boulevard Clairevue Ouest

Rue
Cabot

Ru
e

Po
ntg

rav
é

Rue d'Anjou

Ru
e

Sh
ed

leu
r

RueOakwood

Rue
Edgewood

Ru
e

Sa
int

-Ja
cq

ue
s

Rue Westhill

Rue Lakeview

Pla
ce

De
Gr

os
bo

is

Rue
du

Frêne

Ru
e D

e L
a B

ro
cq

ue
rie

Rue Lionel-Groulx

Rue Frobisher

Place
Champoux

Rue Beaumont Ouest

Ru
e D

ab
lon

Ru
e

Sa
int

-Ja
cq

ue
s

Ru
eE

ve
rgr

ee
n

Rue des Lilas

Ru
e M

on
tar

vil
le

Ru
e d

u B
oc

ag
e

Rue Orchard
Ru

e
Ma

cd
on

ald

Rue Hillcrest

Rue duFrêne

PlaceTailhandier

Ru
e M

elb
a

Pla
ce

Mi
gn

au
lt

Boulevard Seigneurial Est

Ru
e d

e B
ed

for
d

RuedeCherbourg

PlaceSaint-Laurent

PlaceOrchard

Ru
e D

e B
ien

vil
le

Ru
e d

'Ar
vid

a

Rue Clifton

Ru
e Co

utu
re

Rue Richelieu

Rue Boulanger

Rue de Normandie

Ru
e M

on
tcl

air

Rue Cartier

Rue Holmes

Rue Guilbert

Rue de Dieppe

Ru
e d

e l
a R

ég
en

ce

Ru
e

Al
ba

ne
l

Rue Vig
nau

Ru
e M

cT
av

ish

Ru
ed

u L
ac

Rue Daniel

Ru
e d

e B
ed

for
d

Rue Étienne-Brûlé

Ru
e B

ell
ev

ue

Ru
e D

'Ib
erv

ille

Rue Jetté

Chemin du Lac-Seigneurial

Ru
e d

e M
on

tpe
llie

r

Chemin des Hirondelles

Ru
e

Pe
rro

t

Rue Me
sn

ard

Ru
e D

olb
ea

u
Ru

e E
dg

ew
oo

d

Rue De La Bruère

Ru
e D

ulu
de

Ru
e G

ray

Pla
ce

d'A
njo

u

Ru
e d

u M
on

t

Croi
ssa

nt
de

Mon
tpe

llie
r

Ru
e d

u
Pa

rc

Ru
e

de
s

To
ur

ter
ell

es

Rue Lo
ng

ue
uil

Ru
e S

ou
thm

ou
nt

Rue McIntosh

Ru
e d

e
l' H

ô te
l-d

e-V
il le

Ru
e d

e P
ro

ve
nc

e

Ru
e B

ou
rd

on

Ru
e B

ou
rb

ea
u

Ru
e d

es
 Ér

ab
les

branche
13 future

Ruisseaudu Moulin

SBV01
185216 m²SBV02

33416 m²
SBV03

25499 m²
SBV04

81696 m²

SBV05
205508 m²

SBV06
25205 m²

SBV07
8603 m²

SBV08
122111 m²

SBV09
101357 m²

SBV10
105702 m²

SBV11
133885 m²

SBV12
105732 m²

SBV13
24064 m²

SBV14
6108 m²

SBV15
17715 m²

SBV16
20388 m²

SBV17
2320 m²

Projection: NAD 1983 MTM 8

5731, rue Saint-Louis,
Bureau 201, Lévis (QC)
Canada, G6V 4E2

1453, rue Beaubien est,
Bureau 301, Montréal (QC)
Canada, H2G 3C6

Échelle: 1/7 000 ±

FICHIER, PROJET, DATE, AUTEUR:
GH-0864 , M116-12-17, 2017-11-06, jcamy

Boucherville

Saint-
Mathieu-

de-Beloeil

Longueuil
Saint-
Basile-

le-Grand

Carignan

¼112

¼223
¼116

¼229

¼116

¼133

§̈¦30

§̈¦30

§̈¦20

Saint-
Bruno-de-
Montarville

Figure
3

Sources:
Fond de carte:
Hydrographie: GRHQ, MDDEP-DPEP, 1/20 000. ©Gouvernement du Québec, 2016
Routes: Adresse Québec (AQréseau), MRN, 1/20 000. ©Gouvernement du Québec, 2016
Image satellite: Google Satellite

PLAN DE GESTION DES LACS
DU VILLAGE
ET DU RUISSEAU

LÉGENDE
Parcours des sels
d'épandage
Zone d'inondation
Limite de sous-
bassin versant

Réseau pluvial
souterrain

Limite municipale
Cours d'eau
permanent

Ä Ä Ä

Ä Ä Ä
Ä Ä Ä

Milieu humide
Lac
Parc national du
Mont-Saint-Bruno
Bassin versant
[Drainage]
Bassin versant
[Topographique]

Parcours d'épandage des sels de
déglaçage

W:
_C

art
oC

on
tra

ts\
M1

16
_S

ain
t-B

run
o\M

11
6-1

2-1
7_

Pla
n_

ge
sti

on
_L

ac
s_

St-
Br

un
o\W

ork
sp

ac
es

\G
H-

08
64

_G
es

tio
n_

La
c_

JT
.m

xd

0 200 400100 Meters

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

Annexe V

Figure 4. Stations d’échantillonnage de l’eau et mesures de

l’épaisseur de sédiments

!(!(!(

!(
!(!(

!(!(!(

!(
!(!(!(

Parc du
Mont-Saint-Bruno

Lac du
Moulin

Lac
Seigneurial

Rue Beaumont Est

Rue Tailhandier

Ru
e M

on
tar

vil
le

Ru
e B

ern
ier

Rue Caisse

Rue Dufrost

Ru
e G

ab
ou

ry

Rue Boisbriand
Ru

eM
ign

au
lt

Ru
e F

rém
on

t

Bo
ule

va
rd

 D
e B

ou
ch

erv
ille

Chemin des Hirondelles

Rue duMoulin

Ru
e

Mo
n ta

rvi
lle

Boulevard Clairevue Est

Chemin De La Rabastalière Est

Boulevard Clairevue Est

Rue du Sommet-Trinité

Rue Caillé Est

Ru
e d

e l
a R

ég
en

ce

Ru
e D

e G
ro

sb
ois

Rue des Peupliers

Rue des Bouleaux

Rue
du

Mont

Rue des Mésanges

Ru
e d

e B
ed

for
d

Rue
Cabot

Ru
e

Po
ntg

ra
vé

Pla
ce

Se
ign

eu
ria

le

Rue d'Anjou

Ru
e

Sh
ed

leu
r

Pla
ce

Ga
bo

ur
y

BoulevardClairevueOuest

Rue
Edgewood

BoulevardClairevueOuest

Ru
e

Sa
int

-Ja
cq

ue
s

RueHolmes

Rue Lakeview

Ru
e B

ell
ev

ue

P la
c e

De
Gr

os
b o

i s

Rue
du

Frêne

Ru
e D

e L
a B

ro
cq

ue
rie

Rue Lionel-Groulx

Rue Ga
lin

é e

RueGuilbert

Place
Champoux

Ru
e D

ab
lon

Ru
e

Sa
int

-Ja
cq

ue
s

Ru
e E

ve
rg

ree
n

Rue del'Hôtel-de-Ville

Ru
e d

u B
oc

ag
e

Ru
e

Co
lbe

rt

Rue De Jumonville

Rue Orchard

Rue Hurtubyse

Ru
e

Ma
cd

on
ald

Rue Hillcrest

Rue duFrêne

PlaceTailhandier

Pla
ce

Mi
gn

au
lt

Boulevard Seigneurial Est

RueCadillac

RueStaveley

Ru
e d

e B
ed

for
d

Rue CailléEst

PlaceOrchard

Ru
e D

e B
ien

vil
le

Ru
e Co

u tu
re

Place Lévis

Rue Boulanger

Rue de Normandie

Ru
e M

on
tcl

air

Rue Cartier

Rue Caillé Ouest

Rue Vig
nau

Ru
e M

cT
av

ish

Ru
e d

u L
ac

Rue Daniel

Rue Viel

Ru
e d

es
Ro

ite
let

s

Rue Étienne-Brûlé

Ru
e D

'Ib
er

vil
le

Ru
e A

lba
ne

l

Rue Jetté

Ru
e d

e M
on

tpe
llie

r

Chemin du Lac-Seigneurial

Ru
e G

oy
er

Ru
e L

ion
el-

H.
-G

ris
é

Rue Perro
t

Ru
e P

ala
rd

y

Rue Me
sn

ard

R u
e D

olb
ea

u
Ru

e E
dg

ew
oo

d

Rue De La Bruère

Ru
e G

ra
y

Ru
e d

u M
on

t

Croi
ssa

nt
de

Mon
tpe

llie
r

Ru
ed

u
Pa

r c

Ru
e

de
s

To
ur

ter
ell

es

Rue Lo
ng

ue
ui l

Ru
e S

ou
thm

ou
nt

Ru
e d

e P
ro

ve
nc

e

Ru
e F

ran
ço

is-
P.-

Br
un

ea
u

Ru
e B

ou
rd

on

Ru
e B

ou
rb

ea
u

Ru
e d

es
 Ér

ab
les

ST4

ST3

ST2ST1
branche 13 future

Ruisseaudu Moulin

Projection: NAD 1983 MTM 8

5731, rue Saint-Louis,
Bureau 201, Lévis (QC)
Canada, G6V 4E2

1453, rue Beaubien est,
Bureau 301, Montréal (QC)
Canada, H2G 3C6

Échelle: 1/8 200 ±

FICHIER, PROJET, DATE, AUTEUR:

GH-0886 , M116-12-17, 2017-11-06, jcamy

Boucherville

Saint-
Mathieu-

de-Beloeil

Longueuil
Saint-
Basile-

le-Grand

Carignan

¼112

¼223
¼116

¼229

¼116

¼133

§̈¦30

§̈¦30

§̈¦20

Saint-
Bruno-de-
Montarville

Figure
4

Sources:

Fond de carte:

Hydrographie: GRHQ, MDDEP-DPEP, 1/20 000. ©Gouvernement du Québec, 2016

Routes: Adresse Québec (AQréseau), MRN, 1/20 000. ©Gouvernement du Québec, 2016

Image satellite: Google Satellite

PLAN DE GESTION DES LACS

DU VILLAGE

ET DU RUISSEAU

LÉGENDE
Bassin de
sedimentation

Stations
d'echantillonage

!(
Stations épaisseur de
sédiments

Zone d'inondation

Bassin versant
[Topographique]

Cours d'eau
permanent

Bassin versant
[Drainage]

Limite municipale

Ä Ä

Ä Ä Milieu humide

Lac

Parc national du
Mont-Saint-Bruno

Stations d'échantillonnage de
l'eau et mesures d'épaisseur de

sédiments

W
:\

_
C

a
rt

o
C

o
n
tr

a
ts

\M
1
1
6

_
S

a
in

t-
B

ru
n

o
\M

1
1
6

-1
2
-1

7
_

P
la

n
_
g

e
s
ti
o
n

_
L
a

c
s
_

S
t-

B
ru

n
o
\W

o
rk

s
p
a

c
e

s
\G

H
-0

8
6

4
_

G
e

s
ti
o

n
_

P
T

E
c
h

a
n

ti
llo

n
.m

x
d

!(
!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(
BS3-4

BS3-3

BS3-2

BS3-1

!(
!(
!(

!(

!(

!(

!(

!(
!(

!(

!(

!(
!(

BS2-3 BS2-2

BS2-1

Trap sedim-3
Trap sedim-2

Trap sedim-1

!(
!(
!(

!(

!(

!(

!(

!(
!(

!(

!(

!(
!(

BS1-3
BS1-2

BS1-1

3

21

1

3

2

1. Bassin de sédimentation du lac du Ruisseau

2. Bassin et trappe de sédimentation de la place de Grosbois

3. Bassin de sédimentation de la rue de Bruère

0 150 30075 Meters

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

Annexe VI

Certificats d’analyses

Données sur le prélèvement

1453 rue Beaubien Est, Bureau 301
Montréal, Québec
H2G 3C6
Tél.: 5145096572 exst 24

GROUPE HÉMISPHÈRES
Laurent Fraser 2017-10-20

Certificat : 1841518

 Bon de commande : 0

Date du rapport:

Projet client : Caractérisation St-Bruno

CERTIFICAT D'ANALYSES OFFICIEL

3323707Échantillon EnvironeX :

Chargé de projets :

Adresse courriel :

NADemande d'analyse :

Nature : Eau de surface

Date de prélèvement: 2017-10-12
Date de réception: 2017-10-12

Chlore résiduel libre : NA
Chlore résiduel total : NA

Identification client : NA

Lieu du prélèvement : Lac du Moulin, St-Bruno-de-Montarville

Nom du préleveur : Laurent Fraser

Paramètres
Méthode
Interne Unités Date d'analyseRésultatsAccr. * Laboratoire

Chloramine : NA

Info. supplémentaires : NA

Résultat pH : 7.59

Chlorures ILCE-060 2017-10-12Oui LG

mg/L3Résultat

Matières en suspension CHM03/ILCE12 2017-10-17Oui LG

mg/L3Résultat

Azote total Kjeldahl ILCE-005 2017-10-16Oui LG

mg/L0.6Résultat

pH EP CHM14/ILCE15 2017-10-12Oui LG

7.59pH mesuré

Phosphore Total Ultra-Trace ILCE-069 2017-10-13Oui LG

mg/L0.0183Résultat

Carbone organique dissous (EP) ILCE-059 2017-10-13Non LG

CONFIDENTIEL

= Hors critères

À moins d’une demande explicite du client, les échantillons d’analyse chimiques seront entreposés au maximum 21 jours après l’émission du certificat pour les paramètres dont le délai analytique le permet.
Ce certificat ne peut être reproduit, sinon en entier, sans l'autorisation écrite du laboratoire. Résultats applicables qu'aux échantillons soumis à l'analyse.

Tous les résultats d'analyse provenant de matrice solide sont calculés sur une base sèche, à moins d'avis contraires.

Page 1 de 8

Accr. * : Accréditation du MDDELCC -- NA : Non-Applicable -- TNI: Colonies trop nombreuses pour être identifiées -- TNC : Colonies trop nombreuses pour être comptées
Laboratoire traitant : QC : Québec; LG : Longueuil; SH :Sherbrooke; ST : Sous-traitance externe / Méthode interne : CHM ou MBIO (méthodes QC) ; ILCE ou ILME (méthodes LG)

Données sur le prélèvement

1453 rue Beaubien Est, Bureau 301
Montréal, Québec
H2G 3C6
Tél.: 5145096572 exst 24

GROUPE HÉMISPHÈRES
Laurent Fraser 2017-10-20

Certificat : 1841518

 Bon de commande : 0

Date du rapport:

Projet client : Caractérisation St-Bruno

CERTIFICAT D'ANALYSES OFFICIEL

3323707Échantillon EnvironeX :

Chargé de projets :

Adresse courriel :

NADemande d'analyse :

mg/L3.8Résultat

Nitrites, Nitrates, Nitrites & Nitrates

Nitrites ILCE-060 2017-10-12Oui LG

mg/L<0.10Résultat

Nitrates ILCE-060 2017-10-12Oui LG

mg/L<0.10Résultat

Nitrites et nitrates EP CHM02/ILCE60 2017-10-12Oui LG

mg/L<0.10Résultat

Commentaires du certificat :

Commentaires de l'échantillon Température à la réception : 8.0°C
Filtration COD fait le 2017-10-13 PG

CONFIDENTIEL

= Hors critères

À moins d’une demande explicite du client, les échantillons d’analyse chimiques seront entreposés au maximum 21 jours après l’émission du certificat pour les paramètres dont le délai analytique le permet.
Ce certificat ne peut être reproduit, sinon en entier, sans l'autorisation écrite du laboratoire. Résultats applicables qu'aux échantillons soumis à l'analyse.

Tous les résultats d'analyse provenant de matrice solide sont calculés sur une base sèche, à moins d'avis contraires.

Page 2 de 8

Accr. * : Accréditation du MDDELCC -- NA : Non-Applicable -- TNI: Colonies trop nombreuses pour être identifiées -- TNC : Colonies trop nombreuses pour être comptées
Laboratoire traitant : QC : Québec; LG : Longueuil; SH :Sherbrooke; ST : Sous-traitance externe / Méthode interne : CHM ou MBIO (méthodes QC) ; ILCE ou ILME (méthodes LG)

Données sur le prélèvement

1453 rue Beaubien Est, Bureau 301
Montréal, Québec
H2G 3C6
Tél.: 5145096572 exst 24

GROUPE HÉMISPHÈRES
Laurent Fraser 2017-10-20

Certificat : 1841518

 Bon de commande : 0

Date du rapport:

Projet client : Caractérisation St-Bruno

CERTIFICAT D'ANALYSES OFFICIEL

3323708Échantillon EnvironeX :

Chargé de projets :

Adresse courriel :

NADemande d'analyse :

Nature : Eau de surface

Date de prélèvement: 2017-10-12
Date de réception: 2017-10-12

Chlore résiduel libre : NA
Chlore résiduel total : NA

Identification client : NA

Lieu du prélèvement : Lac du Ruisseau, St-Bruno-de-Montarville

Nom du préleveur : Laurent Fraser

Paramètres
Méthode
Interne Unités Date d'analyseRésultatsAccr. * Laboratoire

Chloramine : NA

Info. supplémentaires : NA

Résultat pH : 7.25

Chlorures ILCE-060 2017-10-12Oui LG

mg/L34Résultat

Matières en suspension CHM03/ILCE12 2017-10-17Oui LG

mg/L<3Résultat

Azote total Kjeldahl ILCE-005 2017-10-16Oui LG

mg/L0.8Résultat

pH EP CHM14/ILCE15 2017-10-12Oui LG

7.25pH mesuré

Phosphore Total Ultra-Trace ILCE-069 2017-10-13Oui LG

mg/L0.0374Résultat

Carbone organique dissous (EP) ILCE-059 2017-10-13Non LG

CONFIDENTIEL

= Hors critères

À moins d’une demande explicite du client, les échantillons d’analyse chimiques seront entreposés au maximum 21 jours après l’émission du certificat pour les paramètres dont le délai analytique le permet.
Ce certificat ne peut être reproduit, sinon en entier, sans l'autorisation écrite du laboratoire. Résultats applicables qu'aux échantillons soumis à l'analyse.

Tous les résultats d'analyse provenant de matrice solide sont calculés sur une base sèche, à moins d'avis contraires.

Page 3 de 8

Accr. * : Accréditation du MDDELCC -- NA : Non-Applicable -- TNI: Colonies trop nombreuses pour être identifiées -- TNC : Colonies trop nombreuses pour être comptées
Laboratoire traitant : QC : Québec; LG : Longueuil; SH :Sherbrooke; ST : Sous-traitance externe / Méthode interne : CHM ou MBIO (méthodes QC) ; ILCE ou ILME (méthodes LG)

Données sur le prélèvement

1453 rue Beaubien Est, Bureau 301
Montréal, Québec
H2G 3C6
Tél.: 5145096572 exst 24

GROUPE HÉMISPHÈRES
Laurent Fraser 2017-10-20

Certificat : 1841518

 Bon de commande : 0

Date du rapport:

Projet client : Caractérisation St-Bruno

CERTIFICAT D'ANALYSES OFFICIEL

3323708Échantillon EnvironeX :

Chargé de projets :

Adresse courriel :

NADemande d'analyse :

mg/L4.1Résultat

Nitrites ILCE-060 2017-10-12Oui LG

mg/L<0.10Résultat

Nitrates ILCE-060 2017-10-12Oui LG

mg/L<0.10Résultat

Nitrites et nitrates EP CHM02/ILCE60 2017-10-12Oui LG

mg/L<0.10Résultat

Commentaires du certificat :

Commentaires de l'échantillon Température à la réception : 9.0°C
Filtration COD fait le 2017-10-13 PG

CONFIDENTIEL

= Hors critères

À moins d’une demande explicite du client, les échantillons d’analyse chimiques seront entreposés au maximum 21 jours après l’émission du certificat pour les paramètres dont le délai analytique le permet.
Ce certificat ne peut être reproduit, sinon en entier, sans l'autorisation écrite du laboratoire. Résultats applicables qu'aux échantillons soumis à l'analyse.

Tous les résultats d'analyse provenant de matrice solide sont calculés sur une base sèche, à moins d'avis contraires.

Page 4 de 8

Accr. * : Accréditation du MDDELCC -- NA : Non-Applicable -- TNI: Colonies trop nombreuses pour être identifiées -- TNC : Colonies trop nombreuses pour être comptées
Laboratoire traitant : QC : Québec; LG : Longueuil; SH :Sherbrooke; ST : Sous-traitance externe / Méthode interne : CHM ou MBIO (méthodes QC) ; ILCE ou ILME (méthodes LG)

Données sur le prélèvement

1453 rue Beaubien Est, Bureau 301
Montréal, Québec
H2G 3C6
Tél.: 5145096572 exst 24

GROUPE HÉMISPHÈRES
Laurent Fraser 2017-10-20

Certificat : 1841518

 Bon de commande : 0

Date du rapport:

Projet client : Caractérisation St-Bruno

CERTIFICAT D'ANALYSES OFFICIEL

3323709Échantillon EnvironeX :

Chargé de projets :

Adresse courriel :

NADemande d'analyse :

Nature : Eau de surface

Date de prélèvement: 2017-10-12
Date de réception: 2017-10-12

Chlore résiduel libre : NA
Chlore résiduel total : NA

Identification client : NA

Lieu du prélèvement : Lac Seigneurial, St-Bruno-de-Montarville

Nom du préleveur : Laurent Fraser

Paramètres
Méthode
Interne Unités Date d'analyseRésultatsAccr. * Laboratoire

Chloramine : NA

Info. supplémentaires : NA

Résultat pH : 7.96

Chlorures ILCE-060 2017-10-12Oui LG

mg/L3Résultat

Matières en suspension CHM03/ILCE12 2017-10-17Oui LG

mg/L8Résultat

Azote total Kjeldahl ILCE-005 2017-10-16Oui LG

mg/L0.7Résultat

pH EP CHM14/ILCE15 2017-10-12Oui LG

7.96pH mesuré

Phosphore Total Ultra-Trace ILCE-069 2017-10-13Oui LG

mg/L0.0239Résultat

Carbone organique dissous (EP) ILCE-059 2017-10-13Non LG

CONFIDENTIEL

= Hors critères

À moins d’une demande explicite du client, les échantillons d’analyse chimiques seront entreposés au maximum 21 jours après l’émission du certificat pour les paramètres dont le délai analytique le permet.
Ce certificat ne peut être reproduit, sinon en entier, sans l'autorisation écrite du laboratoire. Résultats applicables qu'aux échantillons soumis à l'analyse.

Tous les résultats d'analyse provenant de matrice solide sont calculés sur une base sèche, à moins d'avis contraires.

Page 5 de 8

Accr. * : Accréditation du MDDELCC -- NA : Non-Applicable -- TNI: Colonies trop nombreuses pour être identifiées -- TNC : Colonies trop nombreuses pour être comptées
Laboratoire traitant : QC : Québec; LG : Longueuil; SH :Sherbrooke; ST : Sous-traitance externe / Méthode interne : CHM ou MBIO (méthodes QC) ; ILCE ou ILME (méthodes LG)

Données sur le prélèvement

1453 rue Beaubien Est, Bureau 301
Montréal, Québec
H2G 3C6
Tél.: 5145096572 exst 24

GROUPE HÉMISPHÈRES
Laurent Fraser 2017-10-20

Certificat : 1841518

 Bon de commande : 0

Date du rapport:

Projet client : Caractérisation St-Bruno

CERTIFICAT D'ANALYSES OFFICIEL

3323709Échantillon EnvironeX :

Chargé de projets :

Adresse courriel :

NADemande d'analyse :

mg/L3.4Résultat

Nitrites ILCE-060 2017-10-12Oui LG

mg/L<0.10Résultat

Nitrates ILCE-060 2017-10-12Oui LG

mg/L<0.10Résultat

Nitrites et nitrates EP CHM02/ILCE60 2017-10-12Oui LG

mg/L<0.10Résultat

Commentaires du certificat :

Commentaires de l'échantillon Température à la réception : 8.0°C
Filtration COD fait le 2017-10-13 PG

CONFIDENTIEL

= Hors critères

À moins d’une demande explicite du client, les échantillons d’analyse chimiques seront entreposés au maximum 21 jours après l’émission du certificat pour les paramètres dont le délai analytique le permet.
Ce certificat ne peut être reproduit, sinon en entier, sans l'autorisation écrite du laboratoire. Résultats applicables qu'aux échantillons soumis à l'analyse.

Tous les résultats d'analyse provenant de matrice solide sont calculés sur une base sèche, à moins d'avis contraires.

Page 6 de 8

Accr. * : Accréditation du MDDELCC -- NA : Non-Applicable -- TNI: Colonies trop nombreuses pour être identifiées -- TNC : Colonies trop nombreuses pour être comptées
Laboratoire traitant : QC : Québec; LG : Longueuil; SH :Sherbrooke; ST : Sous-traitance externe / Méthode interne : CHM ou MBIO (méthodes QC) ; ILCE ou ILME (méthodes LG)

Données sur le prélèvement

1453 rue Beaubien Est, Bureau 301
Montréal, Québec
H2G 3C6
Tél.: 5145096572 exst 24

GROUPE HÉMISPHÈRES
Laurent Fraser 2017-10-20

Certificat : 1841518

 Bon de commande : 0

Date du rapport:

Projet client : Caractérisation St-Bruno

CERTIFICAT D'ANALYSES OFFICIEL

3323710Échantillon EnvironeX :

Chargé de projets :

Adresse courriel :

NADemande d'analyse :

Nature : Eau de surface

Date de prélèvement: 2017-10-12
Date de réception: 2017-10-12

Chlore résiduel libre : NA
Chlore résiduel total : NA

Identification client : NA

Lieu du prélèvement : Lac du Village, St-Bruno-de-Montarville

Nom du préleveur : Laurent Fraser

Paramètres
Méthode
Interne Unités Date d'analyseRésultatsAccr. * Laboratoire

Chloramine : NA

Info. supplémentaires : NA

Résultat pH : 7.12

Chlorures ILCE-060 2017-10-12Oui LG

mg/L50Résultat

Matières en suspension CHM03/ILCE12 2017-10-17Oui LG

mg/L<3Résultat

Azote total Kjeldahl ILCE-005 2017-10-16Oui LG

mg/L0.6Résultat

pH EP CHM14/ILCE15 2017-10-12Oui LG

7.12pH mesuré

Phosphore Total Ultra-Trace ILCE-069 2017-10-13Oui LG

mg/L0.0461Résultat

Carbone organique dissous (EP) ILCE-059 2017-10-13Non LG

CONFIDENTIEL

= Hors critères

À moins d’une demande explicite du client, les échantillons d’analyse chimiques seront entreposés au maximum 21 jours après l’émission du certificat pour les paramètres dont le délai analytique le permet.
Ce certificat ne peut être reproduit, sinon en entier, sans l'autorisation écrite du laboratoire. Résultats applicables qu'aux échantillons soumis à l'analyse.

Tous les résultats d'analyse provenant de matrice solide sont calculés sur une base sèche, à moins d'avis contraires.

Page 7 de 8

Accr. * : Accréditation du MDDELCC -- NA : Non-Applicable -- TNI: Colonies trop nombreuses pour être identifiées -- TNC : Colonies trop nombreuses pour être comptées
Laboratoire traitant : QC : Québec; LG : Longueuil; SH :Sherbrooke; ST : Sous-traitance externe / Méthode interne : CHM ou MBIO (méthodes QC) ; ILCE ou ILME (méthodes LG)

Données sur le prélèvement

1453 rue Beaubien Est, Bureau 301
Montréal, Québec
H2G 3C6
Tél.: 5145096572 exst 24

GROUPE HÉMISPHÈRES
Laurent Fraser 2017-10-20

Certificat : 1841518

 Bon de commande : 0

Date du rapport:

Projet client : Caractérisation St-Bruno

CERTIFICAT D'ANALYSES OFFICIEL

3323710Échantillon EnvironeX :

Chargé de projets :

Adresse courriel :

NADemande d'analyse :

mg/L3.7Résultat

Nitrites ILCE-060 2017-10-12Oui LG

mg/L<0.10Résultat

Nitrates ILCE-060 2017-10-12Oui LG

mg/L0.1Résultat

Nitrites et nitrates EP CHM02/ILCE60 2017-10-12Oui LG

mg/L0.1Résultat

Commentaires du certificat :

Commentaires de l'échantillon Température à la réception : 8.0°C
Filtration COD fait le 2017-10-13 PG

CONFIDENTIEL

= Hors critères

À moins d’une demande explicite du client, les échantillons d’analyse chimiques seront entreposés au maximum 21 jours après l’émission du certificat pour les paramètres dont le délai analytique le permet.
Ce certificat ne peut être reproduit, sinon en entier, sans l'autorisation écrite du laboratoire. Résultats applicables qu'aux échantillons soumis à l'analyse.

Tous les résultats d'analyse provenant de matrice solide sont calculés sur une base sèche, à moins d'avis contraires.

Page 8 de 8

Accr. * : Accréditation du MDDELCC -- NA : Non-Applicable -- TNI: Colonies trop nombreuses pour être identifiées -- TNC : Colonies trop nombreuses pour être comptées
Laboratoire traitant : QC : Québec; LG : Longueuil; SH :Sherbrooke; ST : Sous-traitance externe / Méthode interne : CHM ou MBIO (méthodes QC) ; ILCE ou ILME (méthodes LG)

VILLE DE SAINT-BRUNO-DE-MONTARVILLE
PLAN DE GESTION DES LAC DU VILLAGE ET DU RUISSEAU

Annexe VII

Figure 5. Relevé bathymétrique des lacs du Village et du

Ruisseau en 2017

Projection: NAD 1983 MTM 8

5731, rue Saint-Louis,
Bureau 201, Lévis (QC)
Canada, G6V 4E2

1453, rue Beaubien est,
Bureau 301, Montréal (QC)
Canada, H2G 3C6

Échelle: 1/1 500

±

FICHIER, PROJET, DATE, AUTEUR:
GH-0864 , M116-12-17, 2017-11-06, jcamy

Boucherville

Saint-
Mathieu-

de-Beloeil

Longueuil

Saint-
Basile-

le-Grand

Carignan

¼112

¼223
¼116

¼229

¼116

¼133

§̈¦30

§̈¦30

§̈¦20

branche 1

branche 6

branche 18
(proviso ire)

Ruisseau Daigneault

Branche
17 (déc harge du rang

des v ingt)

Ruisseau
du M oulin

branche 15
décharge du haut

des quarante

bra
nch

e 2
de

uxi
èm

e d
éc

ha
rge

Branche 17

branche16

Ruisse au

Ro y

branche 14 A

branche
2

branch e 10

branche 7

branche17(déc harg e
durang

desv in gt)

RuisseauDeslauriers

Borduas branc he

22 fu ture

bra
nc

he
5

(dé
ch

arg
e Neu

ve
)

bra
nch

e 1
8

Ruisseau Mass é

(Décharge des Swells)

br
an

ch
e 3

A

branche 21

b ra nch
e8

bra
n che

4 d u
Pa

rc

Ru isse
au Daigneault

br anch e

13 futur e

br a
nch

e 1
d u

r ui
sse

au
De s

lau
ri e

r s

branche 1

bra
nc

he
9

b ra nche 4

bra
nche 12 (déch arge

du
bas des vingt)

Riviè
r e du

Tré
sor

bra
nche

23 décha
r ge

du bas des
quar a

ntebr
a n

ch
e

1 4
(d

é c
ha rge

du
ha

ut
d e

sv
ing

t)

br
an

ch
e 3

(R
ui s

se
au

du
Co

rd
on

)

bra
nch

e 20

b ra
n ch

e 1 (la

g r a nde
d é

c h
arg

e)

Canal

Saint-Bruno

b ran che 1A

b ra
n ch

e 1
p re

mi
ère

dé
ch

a rg
e

b ranche 6

b ra
nc

he
3

b ranch e 1 1 (ruis sea u

des Fr ère s)

Ruisseau Beloe il

Ru isseau
Massé

Saint-
Bruno-de-
Montarville

Figure
5

Sources:
Fond de carte:
Hydrographie: GRHQ, MDDEP-DPEP, 1/20 000. ©Gouvernement du Québec, 2016
Routes: Adresse Québec (AQréseau), MRN, 1/20 000. ©Gouvernement du Québec, 2016
Image satellite: Google Satellite

PLAN DE GESTION DES LACS
DU VILLAGE
ET DU RUISSEAU

LÉGENDE
Bathymétrie

Min:- 0.1 m

Max : -3.3 m

Contour
bathymetrique
Limite de sous-
bassin versant

Cours d'eau
permanent

Limite municipale
Bassin versant
[Drainage]

Relevé bathymétrique
des lacs du Village et
du Ruisseau en 2017

W:
_C

art
oC

on
tra

ts\
M1

16
_S

ain
t-B

run
o\M

11
6-1

2-1
7_

Pla
n_

ge
sti

on
_L

ac
s_

St-
Br

un
o\W

ork
sp

ac
es

\G
H-

08
64

_B
ath

ym
etr

ie_
La

cF
ig4

.m
xd

Lac du Village

Lac du Ruisseau

0 30 6015 Meters

	Page vierge
	Page vierge
	Page vierge
	Page vierge
	Page vierge
	Page vierge
	Page vierge
	Page vierge
	Page vierge
	Page vierge

