
133L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

8 Conclusion

Les municipalités ont un rôle prépondérant à jouer dans la protection et dans
la mise en valeur de la biodiversité, notamment en raison de leur responsa bilité
en matière de planification du territoire et du fait qu’elles retirent beaucoup
des services écologiques. À cette fin, rappelons que tant les grandes villes que
les plus petites municipalités du Québec peuvent y contribuer, que ce soit en
participant à la création d’un réseau écologique ou en contribuant à réduire
la pollution des eaux d’un bassin versant. Déjà, plusieurs municipalités ont
pris des initiatives concrètes en ce sens.

Rappelons également que, si les grands espaces à préserver en périphérie des
villes participent à la biodiversité, les petits espaces à l’intérieur des muni -
cipalités abritent des communautés qui leur sont propres. Il est plus facile de
créer un parc sur des terrains boisés que de transformer en réserve naturelle
un terrain vacant en plein centre-ville. Pourtant, l’une et l’autre de ces actions
contribuent à la biodiversité écosystémique.

Par ailleurs, nos préoccupations à l’égard de la biodiversité spécifique des
milieux urbanisés concernent la sauvegarde de toutes les espèces, de celles
invisibles à l’œil nu aux « espèces-vedettes » qui captent l’attention. En effet,
toutes les espèces dépendent les unes des autres et la disparition de l’une
d’entre elles perturbe l’équilibre écologique d’un milieu.

La panoplie de stratégies pouvant être mises de l’avant, de même que l’éven-
tail des outils disponibles, permet au milieu municipal d’être au premier plan
de la protection et de la mise en valeur de la biodiversité urbaine. Retenons
les conclusions suivantes quant aux pratiques que nous avons répertoriées
pour la préparation de ce guide :

La réalisation d’un inventaire et d’une caractérisation devrait précéder
toute intervention locale et régionale. Ce processus d’acquisition de
connaissances semble toutefois engagé seulement à l’échelle du site
d’intervention. Rarement le territoire urbanisé d’une municipa lité fait-
il l’objet d’un processus élargi d’acquisition de connaissances.

Même si elle ne fait pas l’objet d’un document de planification spé-
cifique, la biodiversité occupe une place centrale dans les politiques
portant sur les milieux naturels et est parfois citée dans quelques
agendas 21, politiques ou plans d’action sur l’environnement ou le
développement durable.

Les stratégies d’aménagement peuvent prendre différentes formes
comme en témoignent les pratiques de plusieurs municipalités. La
première stratégie qui vise à « préserver, entretenir ou conserver des
milieux naturels » est fort probablement la plus répandue à l’heure
actuelle, et ce, dans les municipalités de toutes tailles. En effet,
plusieurs municipalités ont constitué des parcs voués aux activités
récréatives extensives. Le défi est maintenant de constituer des parcs
de conservation qui viseront d’abord la préservation de la biodiversité.
Les municipalités ne sont pas les seules intervenantes sur ce terrain,
le gouvernement et les organismes de conservation, par la constitution
d’un réseau d’aires protégées, participent aussi à l’atteinte d’un objec-
tif national de protection de la biodiversité.

La seconde stratégie présentée consiste à « créer des espaces verts qui
participent à la biodiversité urbaine ». Bien qu’il existe des ratios pour
assurer une superficie d’espace vert minimal dans un quartier, il est
difficile de connaître la valeur de ces espaces verts du point de vue
de leur biodiversité. Outre les espaces de jeux, les parcs muni cipaux
aménagés depuis les années 1950 sont, pour la plupart, gazonnés. Ils
participent donc peu à la biodiversité urbaine. Toutefois, les parcs amé-
nagés plus récemment ont parfois été conçus de manière à accueillir
des végétaux de toutes les strates en plus d’espaces boisés, voire de
potagers.

La « gestion écologique des espaces verts » fait elle aussi son appa -
rition au Québec. Quelques grandes villes commencent à appliquer
des principes favorisant la croissance de différentes espèces végétales
au détriment des surfaces gazonnées. Certains organismes valorisent
également la création de petits habitats dans les arrière-cours rési-
dentielles.

En matière de « continuités écologiques », les concepts de corridors
verts et de réseaux écologiques sont de plus en plus utilisés, et ce, à
différentes échelles (p. ex., sur le mont Royal ou dans la MRC des
Laurentides). Les passages fauniques sont, pour leur part, moins
fréquents. Il n’existe au Québec aucun passage aérien, alors que
quelques passages souterrains sont aménagés ici et là, surtout sous
les routes de compétence provinciale. Quant à la haie, sa contribution
à titre d’espace relais est encore peu connue.

Le concept d’urbanisme favorable à la conservation est en émergence
au Québec (p. ex., à Sutton et à Trois-Rivières) de même que dans les
provinces maritimes (Dieppe, N.-B.).

C o n c l u s i o n134

Dans la catégorie « Tisser un ensemble d’espaces propices à la bio-
diversité », la foresterie urbaine est sans doute la stratégie la plus
développée, peut-être en raison du fait que les services écologiques
les plus tangibles sont liés à la plantation d’arbres (p. ex., ombrage,
contribution au paysage urbain, qualité de l’air). Plusieurs muni -
cipalités ont élaboré des politiques de foresterie (p. ex., arrondissement
de Saint-Laurent, Montréal, Québec, Matane et Mont-Saint-Hilaire). Les
municipalités pourraient par ailleurs favoriser davantage les actions
de verdissement des terrains privés, notamment des entreprises
(p. ex., vastes aires de stationnement, devantures de commerce), qui
gagnent de toute façon à « verdir » leur image de marque.

Les espaces relais (p. ex., arrière-cours, toits) et les espaces non tra-
di tion nels (p. ex., sites vacants, infrastructures vertes, emprises fer-
roviaires), qui sont sous-exploités, présentent pourtant un potentiel
de biodiversité important ; trop peu de municipalités s’y intéressent.
Il y a là place pour sensibiliser les citoyens qui peuvent contribuer à
ce « tissu vert » que peut devenir un milieu urbanisé.

L’objectif visant à limiter les perturbations, inhérent à la stratégie
«Diminuer le stress et la pollution des milieux naturels », semble assez
bien intégré dans les pratiques de nos collectivités. Les actions visant
la dépollution des cours d’eau sont de plus en plus répandues. La gestion
intégrée de l’eau par bassin versant a permis de cerner les enjeux visant
la qualité de l’eau et d’intervenir dans plusieurs cours d’eau au Québec.
Les enjeux relatifs aux milieux humides sont pour leur part moins connus
et les efforts tardent trop souvent à se concrétiser.

Les stratégies se rapportant à la « restauration des milieux naturels
dégradés » sont plus fréquentes en ce qui concerne les milieux aqua-
tiques et humides. Des programmes de végétalisation des berges, par
exemple, sont mis en place par plusieurs municipalités.

Quant à la boîte à outils dont disposent les municipalités, il a été
montré qu’elle permet tout un éventail d’actions et d’encadrements.
Nous avons été à même de constater que ces divers types d’outils
sont effectivement utilisés par les municipalités locales et régionales,
tant les outils normatifs (p. ex., zonage) et les outils discrétionnaires
(p. ex., plans d’implantation et d’intégration architecturale, plans d’amé-
 nagement d’ensemble) que les documents de planification (p. ex.,
schémas d’aménagement et de développement, plans d’urbanisme,
politiques).

La participation du milieu municipal à la protection et à la mise en valeur de
la biodiversité est d’ores et déjà significative. Souhaitons que les bonnes pra-
tiques des unes inspirent les autres et que, au cours des années à venir, nous
assistions à l’aménagement de villes qui seront des réservoirs de biodiversité.

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n 135

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n136

Annexe 1 :
L iste des noms scient i f iques
des espèces c itées

Animaux
Insectes
Coccinelle
Coccinelle à deux points
Monarque
Morio
Scolyte européen de l’orme

Mollusques
Moule zébrée

Poissons
Anguille d’Amérique
Chevalier cuivré
Perchaude

Amphibiens
Grenouille des marais
Rainette faux-grillon de l’Ouest
Salamandre à quatre orteils

Reptiles
Tortue géographique

Oiseaux
Canard branchu
Faucon pèlerin anatum
Goéland argenté
Hibou des marais
Hirondelle bicolore
Pic à tête rouge
Pigeon biset
Pygargue à tête blanche
Rougequeue noir
Troglodyte familier

Mammifères
Béluga
Carcajou
Cerf de Virginie
Écureuil gris
Écureuil roux
Ours blanc
Rat noir
Raton laveur
Renard roux
Souris commune

Coccinellidae (famille)
Adalia bipunctata
Danaus plexippus plexippus Linné
Nymphalis antiopa Linné
Scolytus multistriatus Marsham

Dreissena polymorpha

Anguilla rostrata
Moxostoma hubbsi
Perca flavescens

Lithobates palustris
Pseudacris triseriata
Hemidactylium scutatum

Graptemys geographica

Aix sponsa
Falco peregrinus anatum
Larus argentus
Asio flammeus
Tachycineta bicolor
Melanerpes erythrocephalus
Columba livia
Haliaeetus leucocephalus
Phoenicurus ochruros
Troglodytes aedon

Delphinapterus leucas
Gulo gulo
Odocoileus virginianus
Sciurus carolinensis
Tamiasciurus hudsonicus
Ursus maritimus
Rattus rattus
Procyon lotor
Vulpes vulpes
Mus musculus

137L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

Végétaux
Herbacées
Ail des bois
Ammophile à ligule courte
Arisème dragon
Berce du Caucase
Claytonie de Virginie
Ginseng à cinq folioles
Iris versicolore
Lis du Canada
Listère australe
Phragmite commun
Pissenlit
Rhododendron du Groenland
Salicaire pourpre
Silène cucubale
Trille blanc

Arbustes
Nerprun cathartique
Renouée du Japon (bambou japonais)
Saule à bractées vertes
Saule des vanniers

Arbres
Bouleau jaune
Caryer cordiforme
Chêne à gros fruits
Chêne rouge
Épinette blanche
Épinette du Colorado
Érable argenté
Érable à sucre
Érable de Norvège
Érable négondo (érable à Giguère)
Érable noir
Érable rouge
Lilas du Japon
Micocoulier occidental
Orme d’Amérique
Orme liège
Peuplier
Pruche du Canada

Plantes et algues aquatiques
Algue Didymo
Myriophylle à épis

Mycètes (champignons)
Champignons qui causent la maladie
hollandaise de l’orme

Allium tricoccum Aiton
Ammophila breviligulata
Arisaema dracontium (Linné) Schott
Heracleum mantegazzianum
Claytonia virginica
Panax quinquefolius Linné
Iris versicolor
Lilium canadense Linné
Listera australis
Phragmites australis
Taraxacum officinale
Rhododendron groenlandicum (Oeder) Kron et Judd
Lythrum salicaria
Silene cucubalus
Trillium grandiflorum (Michaux) Salisbury

Rhamnus cathartica
Polygonum cuspidatum syn. Fallopia japonica
Salix chlorolepis Fernald
Salix viminalis

Betula alleghaniensis
Carya cordiformis
Quercus macrocarpa
Quercus rubra
Picea glauca
Picea pungens
Acer saccharinum
Acer saccharum
Acer platanoides
Acer negundo
Acer nigrum
Acer rubrum
Syringa reticulata
Celtis occidentalis
Ulmus americana
Ulmus thomasii Sargent
Genre Populus
Tsuga canadensis

Didymosphenia geminata
Myriophyllum spicatum

Ophiostoma ulmi (Buisman) Nannf.
Ophiostoma novo-ulmi Brasier

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n138

Annexe 2 :
Terr ito ires comportant des mesures
de protect ion

4. Le ministre responsable du MDDEP peut également conférer un statut provisoire de protection à titre de réserve aquatique, de réserve de bio-
diversité, de réserve écologique ou de paysage humanisé projeté. Ainsi, ces désignations (réserve aquatique projetée, réserve de biodiversité
projetée, etc.) auraient pu être ajoutées à la liste. Des restrictions s’appliquent également aux activités dans les aires de protection projetées.

À l’échelon provincial

Ministère responsable Loi habilitante Désignation Description Exemples

Aires protégées

Ministère
du Développement
durable,
de l’Environnement
et des Parcs

Loi sur les espèces
menacées
ou vulnérables

Habitat
d’une espèce
floristique
menacée
ou vulnérable

Cette désignation est basée sur la présence d’espèces floristiques
menacées, vulnérables ou susceptibles d’être désignées ainsi
par le gouvernement québécois.
Il y est interdit d’exercer une activité susceptible de modifier
les processus écologiques en place, la diversité biologique
actuelle et les composantes chimiques ou physiques propres
à cet habitat. Toutefois, le ministre ou le gouvernement peut
autoriser certaines activités.
Cette loi s’applique sur les terres du domaine de l’État
de même qu’en milieu privé.

Habitat floristique
du Boisé-de-Marly;
Habitat floristique
du Grand-Bois-de-
Saint-Grégoire ;
Habitat floristique
du Parc-du-Mont-
Royal.

Loi sur
la conservation
du patrimoine
naturel4

Réserve aquatique

Une aire, principalement composée d’eau douce, d’eau salée
ou saumâtre, constituée afin de protéger un plan ou un cours
d’eau, ou une portion de ceux-ci, y compris les milieux humides
associés, en raison de la valeur exceptionnelle qu’il présente
sur le plan scientifique de la biodiversité ou pour la conservation
de la diversité de ses biocénoses ou de ses biotopes.
La protection est applicable sur les terres du domaine
de l’État seulement.

Réserve
de l’Estuaire-
de-la-Rivière-
Bonaventure.

Réserve
de biodiversité

Une aire constituée dans le but de favoriser le maintien
de la biodiversité ; sont notamment visées les aires constituées
pour préserver un monument naturel – une formation
physique ou un groupe de telles formations – et celles cons -
tituées dans le but d’assurer la représentativité de la diversité
biologique des différentes régions naturelles du Québec.

Réserve
de biodiversité
des Lacs-Vaudray-
et-Joannès.

Réserve
écologique

Statut de protection le plus élevé au Québec.
Une aire constituée à l’une des fins suivantes : 1° conserver
dans leur état naturel, le plus intégralement possible et de
manière permanente, des éléments constitutifs de la diversité
biologique, notamment par la protection des écosystèmes
et des éléments ou processus qui en assurent la dynamique ;
2° réserver des terres à des fins d’étude scientifique ou
d’éducation ; 3° sauvegarder les habitats d’espèces fauniques
et floristiques menacées ou vulnérables.

Réserve
écologique
Léon-Provencher ;
Réserve
écologique
des Tourbières-
de-Lanoraie

Réserve naturelle

Une propriété privée reconnue à ce titre en raison de l’intérêt
que sa conservation présente sur le plan biologique,
écologique, faunique, floristique, géologique, géomorphologique
ou paysager. Des exemptions fiscales s’appliquent.

Réserve naturelle
du Coteau-de-la-
Rivière-La Guerre.

Paysage humanisé

Une aire constituée à des fins de protection de la biodiversité
d’un territoire habité, terrestre ou aquatique, dont le paysage
et ses composantes naturelles ont été façonnés au fil du temps
par des activités humaines en harmonie avec la nature
et présentent des qualités intrinsèques remarquables, dont
la conservation dépend fortement de la poursuite des pratiques
qui en sont à l’origine.

139L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

À l’échelon provincial

Ministère responsable Loi habilitante Désignation Description Exemples

Aires protégées

Ministère
du Développement
durable,
de l’Environnement
et des Parcs

Loi sur les parcs
Parc national
(et réserve
de parc national)

L’objectif d’un parc national est d’assurer la conservation
et la protection permanente de territoires représentatifs des
régions naturelles du Québec ou de sites naturels à caractère
exceptionnel, notamment en raison de leur diversité biologique,
tout en les rendant accessibles au public à des fins d’éducation
et de récréation extensive.

Parc national
du Mont-Saint-
Bruno;
Parc national
des Îles-
de-Boucherville.

Ministère
des Ressources
naturelles
et de la Faune

Loi sur les forêts

Écosystème
forestier
exceptionnel (EFE)

Certains écosystèmes forestiers sur les terres publiques,
qui présentent un intérêt particulier pour la conservation
de la diversité biologique, notamment en raison de leur caractère
rare ou ancien, peuvent faire l’objet d’un classement
en tant qu’EFE. Dans une EFE, toute activité d’aménagement
forestier est interdite à moins qu’elle ne soit autorisée
par le MRNF, après consultation auprès du MDDEP.
Il y a 3 types d’EFE : forêt ancienne, forêt rare et forêt refuge.

Forêt ancienne
de Duchesnay.

Refuge biologique

Les refuges biologiques sont de petites aires forestières,
d’environ 200 ha en moyenne, soustraites aux activités
d’aménagement forestier et dans lesquelles des habitats
et des espèces sont protégés de façon permanente.
Les refuges biologiques sont protégés afin de conserver
des forêts mûres ou surannées représentatives du patrimoine
forestier et d’y maintenir la diversité biologique.

Loi
sur la conservation
et la mise
en valeur
de la faune

Habitat faunique

L’habitat faunique est un lieu naturel, sur les terres
du domaine de l’État, où une ou plusieurs espèces trouvent
les éléments nécessaires à la satisfaction de leurs besoins
fondamentaux en matière d’abri, d’alimentation
et de reproduction. Nul ne peut y faire une activité
susceptible de modifier un élément biologique, physique
ou chimique propre à l’habitat de l’animal ou du poisson
visé par cet habitat. Pour la réalisation d’une activité
qui modifie un habitat faunique de l’État, une autorisation
doit être obtenue de Faune Québec.
Il y a 11 types d’habitats fauniques actuellement au
Québec : 1) aire de concentration d’oiseaux aquatiques ;
2) aire de confinement du cerf de Virginie ;
3) aire de fréquentation du caribou au sud du 52e parallèle ;
4) aire de mise bas du caribou au nord du 52e parallèle ;
5) falaise habitée par une colonie d’oiseaux ; 6) habitat
d’une espèce faunique menacée ou vulnérable ; 7) habitat
du poisson ; 8) habitat du rat musqué ; 9) héronnière ;
10) île ou presqu’île habitée par une colonie d’oiseaux ;
et 11) vasière.

Colonie d’oiseaux
en falaise de l’Île
Bonaventure ;
Aire
de confinement
du cerf de Virginie
de la rivière
Sainte-Anne ;
Héronnière
Grande Anse
Saint-Augustin.

Refuge faunique

Territoires de petite dimension (moins de 15 km2) visant
à préserver l’intégrité d’un habitat faunique d’importance,
reconnu à l’échelle régionale ou provinciale pour sa productivité
faunique, sa densité et la diversité faunique qu’il renferme,
ou encore pour le support qu’il représente pour une espèce
rare, menacée ou vulnérable
Cette loi prévoit une série d’interdictions en fonction
de la situation spécifique du site. Applicable sur les terres
du domaine de l’État seulement, à moins qu’une entente
soit intervenue avec un propriétaire foncier.

Refuge faunique
Marguerite-
D’Youville.

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n140

À l’échelon provincial

Ministère responsable Loi habilitante Désignation Description Exemples

Autres territoires comportant des mesures de protection

Ministère
des Ressources
naturelles
et de la Faune

Loi
sur la conservation
et la mise en valeur
de la faune

Réserve faunique

Les réserves fauniques sont vouées à la conservation,
à la mise en valeur et à l’utilisation de la faune ainsi
qu’accessoirement à la pratique d’activités récréatives.
Les activités dominantes sont la chasse et la pêche.

Réserve faunique
Rouge-Matawin.

Ministère de la Culture,
des Communications
et de la Condition
féminine

Loi sur les biens
culturels

Arrondissement
naturel

Territoire désigné comme tel par le gouvernement en raison
de l’intérêt esthétique, légendaire ou pittoresque que présente
son harmonie naturelle.
Cette loi édicte que « nul ne peut […] diviser, subdiviser,
rediviser ou morceler un terrain, ni modifier l’aménagement,
l’implantation, la destination ou l’usage d’un immeuble,
ni faire quelque construction, réparation ou modification
relative à l’apparence extérieure d’un immeuble, ni démolir
en tout ou en partie cet immeuble, ni ériger une nouvelle
construction sans l’autorisation du ministre ». (art. 48)

Parc du Mont-Royal
(aussi arrondisse-
ment historique) ;
Arrondissement
naturel de
l’Archipel-
de-Mingan ;
Arrondissement
naturel de Percé ;
Arrondissement
naturel du Bois-
de-Saraguay.

Site historique

Lieu où se sont déroulés des événements ayant marqué
l’histoire du Québec ou une aire renfermant des biens ou
des monuments historiques. Bien que ce ne soit pas destiné
à protéger spécifiquement la biodiversité, des milieux naturels
et des espaces verts peuvent être désignés sites historiques.
L’article 48 de la LBC, cité précédemment, s’applique également
aux sites historiques.

Parc
de la Chute-
Montmorency.

Ministère
des Affaires municipales,
des Régions
et de l’Occupation
du territoire

Loi sur les
compétences
municipales

Parc municipal
Une municipalité locale a le pouvoir d’acquérir des terres
pour y constituer un parc ou pour le destiner à des fins
d’utilité publique (la conservation, par exemple).

Parc régional

Une MRC peut déterminer l’emplacement d’un parc régional,
qu’elle soit ou non propriétaire de l’assiette de ce parc
(art. 112). Elle peut adopter des règlements sur toute matière
relative à la protection et à la conservation de la nature.
(art. 115)

141L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

Références l’annexe 2 : MDDEP (s. d. 4) et Environnement Canada (2010).

À l’échelon fédéral

Ministère responsable Loi habilitante Désignation Description Exemples

Pêches et Océans
Canada

Loi sur les océans
(art.35)

Zone de protection
marine

Espace maritime protégé pour l’une des raisons suivantes :
«a) la conservation et la protection des ressources halieutiques,
commerciales ou autres, y compris les mammifères marins,
et de leur habitat ; b) la conservation et la protection des espèces
en voie de disparition et des espèces menacées, et de leur
habitat ; c) la conservation et la protection d’habitats uniques;
d) la conservation et la protection d’espaces marins riches
en biodiversité ou en productivité biologique ;
e) la conservation et la protection d’autres ressources ou
habitats marins, pour la réalisation du mandat du ministre. »

Environnement Canada

Loi sur les
espèces sauvages
du Canada

Réserve d’espèces
sauvages (réserves
nationales de faune
et réserves marines
de faune)

Les réserves d’espèces sauvages visent la conservation
des habitats essentiels aux oiseaux migrateurs ou à d’autres
espèces sauvages, particulièrement celles qui sont en péril.
Le Règlement sur les réserves d’espèces sauvages interdit
toute activité pouvant nuire aux espèces et à leur habitat,
à moins de détenir un permis précisant l’activité permise.
Les activités comme la randonnée pédestre, le canotage,
la photographie et l’observation des oiseaux peuvent être
pratiquées sans permis dans la plupart des réserves.
Pour des raisons historiques, les réserves d’espèces sauvages
sont désignées sous l’appellation de réserves nationales de faune.

Lac Saint-François ;
Îles de
Contrecœur;
Pointe-au-Père.

Loi de 1994
sur la convention
concernant les
oiseaux migrateurs

Refuge d’oiseaux
migrateurs (ROM)

Il y est interdit de prendre, de blesser, de détruire ou de molester
les oiseaux migrateurs, leurs nids ou leurs œufs, dans les
refuges établis. La chasse aux espèces inscrites est interdite
dans les ROM.
Applicable sur les terres de la Couronne, sauf s’il y a eu entente
avec un propriétaire foncier.

Refuge d’oiseaux
de l’Île Bonaven-
ture et du Rocher
Percé ;
Refuge d’oiseaux
de Nicolet.

Agence Parcs Canada
(Environnement
Canada)

Loi sur les aires
marines nationales
de conservation
du Canada

Aire marine
nationale
de conservation
(AMNC)

Les AMNC contiennent une ou plusieurs aires centrales très
protégées, entourées de zones tampons à utilisations multiples
faisant l’objet d’une gestion coopérative. Le fond marin
et la colonne d’eau, y compris les espèces qui y habitent,
sont compris dans les AMNC. Dans les régions côtières,
les terres humides, les estuaires, les îles et d’autres terres
côtières peuvent aussi être inclus.

Parc marin
du Saguenay–
Saint-Laurent.

Loi sur les parcs
nationaux
du Canada

Parc national
du Canada
(et réserve
de parc national)

Milieux naturels représentatifs de grandes régions naturelles
canadiennes au bénéfice des générations actuelles et futures,
et à favoriser des activités de plein air, d’éducation et d’inter-
prétation de la nature.

Parc national
de l’Archipel-
de-Mingan.

Loi sur les lieux
et monuments
historiques

Lieu historique
national
du Canada

Endroit désigné à cause de son importance dans l’histoire
du Canada. Un tel endroit n’est pas automatiquement une
aire naturelle protégée puisque la vocation de conservation
d’éléments naturels doit composer avec la vocation historique
d’un tel site et représenter une superficie importante.

Lieu historique
national
de la Grosse-Île-
et-le-Mémorial-
des-Irlandais.

Commission
de la capitale nationale

Loi sur la capitale
nationale

Parc
de la Commission
de la capitale
nationale

Parc sous l’autorité de la Commission de la capitale nationale
du Canada.

Parc
de la Gatineau.

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n142

Annexe 3 :
Liste des personnes consultées pour les fiches

Ville de Trois-Rivières Dominic Thibeault
Robert Lajoie
Denis Ricard
Paul Corriveau
Roger Nadeau
Daniel Massicotte

Nouvelle Conscience des Forges Michel Jasmin

MRC des Laurentides Vicky Fréchette

Ville de Mont-Tremblant Louis-Martin Levac

Ville de Sutton Yani Authier

Groupe de réflexion et d’action Patricia Lefèvre
pour le patrimoine et le paysage

Innovation routière Refcon inc. Olivier Poliquin

Ville de Sherbrooke Christine Fliesen

Ville de Québec Marie-Josée Coupal
Diane Collin

Ville de Boucherville Myrto Élizabeth Lasnier

MTQ Yves Bédard

Ville de Montréal Pierre Legendre
Pascale Harvey
Andrée Turenne
Sabine Courcier
Jean-Claude Cayla
Claire Morissette
Sabin Tremblay
Donald Rake

143L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

Glossaire

Aire protégée : Espace géographique clairement défini, reconnu, consacré et
géré, par tout moyen efficace, juridique ou autre, afin d’assurer à long terme
la conservation de la nature ainsi que les services écosystémiques et les valeurs
culturelles qui lui sont associés (UICN).

Un territoire, en milieu terrestre ou aquatique, géographiquement délimité,
dont l’encadrement juridique et l’administration visent spécifiquement à as-
surer la protection et le maintien de la diversité biologique et des ressources
naturelles et culturelles associées (LCPN).

Arbre : Végétal ligneux (contenant du bois) de grande taille dont la tige ne se
ramifie qu’à partir d’une certaine hauteur.

Arbrisseau : Végétal ligneux pérenne, généralement de modestes dimensions
et n’ayant pas de tronc bien différencié.

Arbuste : Le terme arbuste a de multiples définitions, dont 1) petit arbre ou
petit arbrisseau ; ou 2) plante ligneuse à tiges se ramifiant dès la base.

Arthropode : Invertébré à membres articulés. Comprend notamment les insectes
(la classe la plus riche en espèces), les arachnides, les scorpions, les mille-pattes
et les crustacés.

Bande riveraine : Bande continue de territoire, de 10 à 15 m, où pousse de la
végétation, le long de cours d’eau ou de plans d’eau. Selon le Guide d’élaboration
d’un plan de conservation des milieux humides du MDDEP (Joly et coll., 2008),
«bande riveraine » est synonyme de rive (voir cette expression).

Bassin versant : Territoire dont les eaux se déversent vers un lieu donné comme
un cours d’eau, un lac ou un ouvrage artificiel [Grand Dictionnaire terminologique
de l’Office québécois de la langue française (GDT)].

Batillage : Battement des vagues contre les rives d’un cours d’eau, produit
par le remous des navires et provoquant une érosion des berges (GDT).

Biocénose : Ensemble des animaux et des végétaux qui vivent dans les mêmes
conditions de milieu et dans un espace donné. L’ensemble d’une biocénose et du
biotope où elle vit constitue un écosystème (GDT). Il s’agit d’un quasi-synonyme
de communauté.

Biodiversité : La variété et la variabilité des organismes vivants de toute origine,
y compris des écosystèmes terrestres, marins, estuariens et d’eau douce, ainsi
que des complexes écologiques dont ils font partie ; ces termes comprennent
aussi la diversité au sein des espèces et entre espèces de même que celle des
écosystèmes (LCPN).

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n144

Biomasse : Masse totale, à un moment donné, des organismes vivants par unité
de surface, soit qu’ils appartiennent à une ou à quelques espèces (biomasse
spécifique), soit qu’il s’agisse de toutes les espèces participant à la communauté
(biomasse collective). Elle réfère également à la masse de matière organique
produite par un organisme, une population, un peuplement ou une biocénose
(GDT).

Biotope : Espace localisé où l’ensemble des facteurs physiques et chimiques
de l’environnement reste constant. L’ensemble d’une biocénose et du biotope
où elle vit constitue un écosystème (GDT).

Boisé urbain : Espace boisé géographiquement délimité, non relié à l’aire
forestière et enclavé par des terrains urbanisés, des cours d’eau ou des terres
agricoles en culture (Ville de Québec, Plan directeur des milieux naturels et de
la forêt urbaine). Pour différencier les boisés des parcs, Québec spécifie ensuite
que « pour être reconnu comme un milieu naturel, le boisé urbain doit présenter
toutes les strates de végétation naturelle : herbacée, arbustive et arborée ».
Les friches arborescentes sont considérées dans cette catégorie.

Chicot : Arbre mort encore debout.

Communauté : En écologie, désigne l’ensemble des plantes et animaux qui
interagissent ensemble dans un habitat donné (Smith et Smith, 2001). Quasi-
synonyme de biocénose.

Composition spécifique : Nature des espèces biologiques que contient un
écosystème. Établir la composition spécifique d’un milieu revient à dresser la
liste des espèces présentes.

Conservation : Gestion durable des ressources naturelles, utilisées et exploitées
de façon rationnelle, de façon à ce que les générations futures puissent également
en profiter.

Crue éclair : Crue de courte durée et de montée brusque avec un débit de pointe
relativement élevé, causée généralement par une forte pluie sur une petite
superficie (GDT).

Domaine bioclimatique : Un domaine bioclimatique est un territoire caractérisé
par la nature de la végétation qui, à la fin des successions, couvre les sites
mésiques, c’est-à-dire où les conditions pédologiques (voir cette expression),
de drainage et d’exposition sont moyennes (MRNF, s. d. 2).

Dulçaquicole : Se dit d’un écosystème d’eau douce ou d’un organisme qui vit
dans l’eau douce.

145L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

Écosystème : Portion de territoire, considérée dans ses trois dimensions et dis-
tincte de son voisinage, à l’intérieur de laquelle interagissent, dans l’espace et
le temps, un environnement physique particulier (climat, géologie, relief, eau,
sol, constituant le biotope) et des communautés vivantes (végétation, faune,
société humaine, constituant la biocénose) (GDT).

Empreinte écologique : Mesure de la pression exercée par l’être humain sur
la nature.

Endémique : Se dit d’une espèce naturellement confinée dans une région
particulière de dimensions limitées (GDT).

Entretien : En matière de gestion des milieux naturels, ensemble des interventions
humaines ciblées qui visent à maintenir le milieu dans un état souhaité, souvent
près de son état naturel.

Espace vert : Espace dont la surface est occupée de façon prédominante par
la végétation, mais contenant peu de milieux naturels. Ce peut être un parc
aménagé, par exemple.

Espèce : Principale catégorie de la classification systématique et hiérarchisée des
êtres vivants qui regroupe des individus semblables qui peuvent généralement
se reproduire entre eux (GDT). Cette similitude s’exprime généralement par
l’apparence, le comportement général, la niche écologique, la structure géné-
tique, etc. L’adjectif d’« espèce » est « spécifique ». Ainsi, la diversité spécifique
est la diversité des espèces. Voir le terme « essence ».

Espèce menacée : Toute espèce dont la disparition est appréhendée.

Espèce vulnérable : Toute espèce dont la survie est précaire, même si la dis-
parition n’est pas appréhendée.

Essence : Synonyme d’espèce, lorsqu’il s’agit d’arbres.

Estuaire : Région de l’embouchure d’un cours d’eau dans un lac ou, plus fréquem-
 ment, d’un fleuve dans la mer (GDT).

Estuarien : Relatif à un estuaire.

Étang : Étendue d’eau libre et stagnante, avec ou sans lien avec le réseau hydro -
graphique. Il repose dans une cuvette dont la profondeur moyenne n’excède
généralement pas 2 m au milieu de l’été. Il contient de l’eau pratiquement toute
l’année. Le couvert végétal, s’il existe, se compose surtout de plantes aquatiques
submergées et flottantes. L’étang peut être d’origine naturelle ou artificielle
(MDDEP).

Étiage : Niveau minimal des eaux atteint par un cours d’eau ou un lac (GDT).

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n146

Eutrophisation : Enrichissement des eaux par des nutriments, se traduisant
par une prolifération des végétaux aquatiques ou des cyanobactéries et par
une diminution de la teneur en oxygène des eaux profondes (GDT).

Forêt : Vaste étendue de terrain peuplée d’arbres. Le terme réfère donc da-
vantage aux forêts qui entourent les villes qu’aux boisés qui sont à l’intérieur
des villes. Toutefois, cette distinction est qualitative, il se pourrait bien que l’on
considère un important peuplement d’arbres comme étant une forêt urbaine,
s’il est suffisamment vaste.

Foresterie urbaine : Approche planifiée et programmée du développement et
de l’entretien de la forêt urbaine, y compris tous les éléments d’infrastructures
vertes dans le but d’optimiser les bénéfices sociaux, environnementaux, de
santé publique, économique et esthétique (Schwab, 2009).

Génie écologique : Le génie écologique utilise tous les processus vivants
faisant appel, par exemple, à la flore, à la faune et aux fonctions pédologiques
(Adam et coll., 2008). Il comprend le génie végétal.

Homogénéisation biologique : Processus par lequel un nombre limité d’espèces,
souvent exotiques et envahissantes, remplace des communautés animales et
florales indigènes plus diversifiées au sein d’un écosystème (McKinney et Lockwood,
1999).

Infrastructures vertes : Réseau d’espaces verts aménagés et de milieux naturels
qui met en valeur les services assurés par les écosystèmes et contribue à desservir
les collectivités (Conservation Fund, 2001).

Jardin : Espace vert aménagé qui sert à la production de nourriture (jardins
potagers) ou de lieu d’expression artistique ou de détente, et qui abritent de
nombreuses variétés végétales sélectionnées pour leur valeur comestible ou
horticole.

Lac : Étendue d’eau, naturelle ou artificielle, située à l’intérieur des terres,
généralement plus vaste ou plus profonde qu’un étang, moins vaste qu’une
mer (Trésor de la langue française).

Marais : Nappe d’eau stagnante de faible profondeur, envahie par la végétation
aquatique (GDT).

Marécage : Étendue de terrain imprégnée ou recouverte d’eau, occupée par
une végétation surtout arbustive (GDT). Le marécage est inondé de façon sai -
sonnière (crues printanières) et possède un sol saturé et une nappe phréatique
élevée à écoulement lent. Généralement, il contient moins d’eau de surface
que le marais et il est inondé moins longtemps. Les marécages sont dominés par
des arbustes (saule, aulne) et des arbres (frêne rouge, érable argenté, peuplier
baumier, frêne noir, thuya) sur 30 % et plus de leur superficie (Sansfaçon, 2007).

147L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

Milieu humide : Expression qui couvre une large gamme d’écosystèmes tels
que les étangs, les marais, les marécages et les tourbières. Ils constituent
l’ensemble des sites saturés d’eau ou inondés pendant une période suffisamment
longue pour influencer la nature du sol et la composition de la végétation. Ces
sols minéraux ou organiques sont influencés par de mauvaises conditions de
drainage alors que la végétation se compose essentiellement d’espèces ayant
une préférence pour des lieux humides ou d’espèces tolérant des inondations
périodiques (Joly et coll, 2008).

Milieu naturel : Milieu où les processus naturels des écosystèmes ont libre
cours et n’ayant pas ou peu été altéré ou modifié par les activités humaines
depuis longtemps.

Mise en valeur : Interventions et structures visant l’accessibilité et la pratique
d’activités par les citoyens dans les milieux aménagés.

Pédologique : Relatif aux sols (propriétés physiques, chimiques, biologiques, etc.).

Peuplement forestier : Ensemble d’arbres constituant un tout jugé assez
homogène, notamment quant à sa composition floristique, sa structure, son
âge et sa répartition dans l’espace, pour se distinguer des peuplements voisins.

Phytoremédiation : Ensemble des processus employés dans la décontamination
des sols et des eaux souterraines qui utilisent des végétaux supérieurs afin
d’extraire, de détruire ou de stabiliser les contaminants (GDT).

Plantes vasculaires : Plantes possédant des tissus spécialisés pour le transport
de la sève, contrairement aux algues, aux hépatiques et aux mousses.

Population : En écologie, groupe d’individus (plantes, animaux, bactéries, etc.)
de la même espèce habitant un endroit et un moment donnés.

Préservation : Mise en œuvre de mesures visant à prévenir qu’un milieu naturel
soit détérioré ou détruit, et minimisation des interventions humaines qui pourraient
modifier l’état et le fonctionnement de l’écosystème, qu’on laisse à l’état sauvage.

Protection : Concept général, qui désigne l’ensemble des interventions, pro-
grammes et réglementations qui visent à prévenir que des milieux naturels et
des espaces verts soient irrémédiablement dégradés par l’action humaine. La
protection d’un site peut donc être caractérisée, en ordre croissant d’inter-
vention humaine, par sa préservation, son entretien, sa conservation, par
l’amélioration de ses caractéristiques naturelles ou par sa restauration.

Protiste : Organisme vivant constitué d’une seule cellule et qui possède un
noyau vrai, délimité par une membrane. Les protistes sont composés princi-
palement des protozoaires (p. ex., les amibes ou les euglènes) et des algues
unicellulaires (p. ex., les diatomées, dont l’algue Didymo).

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n148

Ramure : Ensemble des branches et rameaux d’un arbre.

Richesse spécifique : Nombre d’espèces présentes dans un espace donné
(Smith et Smith, 2001). On peut calculer la richesse spécifique d’un écosystème
précis, d’un territoire géographique étendu ou restreint, etc. On peut calculer
la richesse spécifique de toutes les espèces ou s’en tenir aux règnes végétal,
animal, fongique, etc.

Riparien : Relatif aux rives d’un cours d’eau ou d’un plan d’eau.

Rive : Partie du milieu terrestre attenant à un lac ou à un cours d’eau. La rive
assure la transition entre le milieu aquatique et le milieu strictement terrestre
et permet le maintien d’une bande de protection de 10 ou 15 m de largeur sur
le périmètre des lacs et des cours d’eau.

Rivière : Masse d’eau naturelle s’écoulant de façon continue ou intermittente
selon un tracé bien défini vers un océan, une mer, un lac, une dépression, un
marais ou un autre cours d’eau (GDT).

Rudéral : Se dit d’une plante qui pousse sur les bords de chemins, les terrains
vagues, les terrains de culture abandonnés. Qualifie une espèce (ou végétation)
localisée au voisinage immédiat des points d’occupation humaine (décombres,
détritus, etc.) (GDT).

Ruisseau : Petit cours d’eau peu profond alimenté par des sources naturelles,
affluent d’une rivière, d’un lac ou d’un étang (GDT).

Rusticité : Faculté possédée par une plante cultivée de s’adapter à des conditions
de milieu peu favorables à sa croissance et à son développement (GDT).

Service écologique : Les services écologiques correspondent aux bienfaits
que nous prodigue la nature. Daily et coll. (1997) les définis ainsi : produits,
conditions et processus par lesquels les écosystèmes et les espèces qui les
composent facilitent et rendent possible l’existence humaine.

Structure (d’une communauté) : Réfère à la composition spécifique d’une
communauté en incluant la richesse spécifique et la proportion des espèces
(Smith et Smith, 2001).

Structure (d’un habitat) : Quantité, composition et arrangement tridimensionnel
des êtres vivants (particulièrement des végétaux) et de leur biotope au-dessus
et au-dessous du sol (Byrne, 2007).

Tourbière : Terme générique qualifiant tous les types de terrains recouverts de
tourbe. Il s’agit d’un milieu mal drainé où le processus d’accumulation organique
prévaut sur les processus de décomposition et d’humification, peu importe la
composition botanique des restes végétaux (Payette et Rochefort, 2001).

149L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

Bibl iographie

ADAM, Philippe, Nicolas DEBIAIS, François GERBER et Bernard LACHAT (2008).
Le génie végétal. Un manuel technique au service de l’aménagement et de
la restauration des milieux aquatiques, ministère de l’Écologie, de l’Énergie,
du Développement durable et de l’Aménagement du territoire de France,
La documentation française, Paris, 291 p.

ALBERTI, Marina (2005). «The Effects of urban pattern on ecosystem function»,
International Regional Science Review, 28 (avril), 2: 168-192.

AMUNDSEN, Ole M., Will ALLEN et Kris HOELLEN (2009). «Green Infrastructure
Planning: Recent Advances and Applications», PAS Memo, American Planning
Association, mai-juin, 14 p. [www.conservationfund.org/sites/default/files/
Green_Infrastructure_Planning_The_Conservation_Fund.pdf]
(consulté le 9 novembre 2010)

ARENDT, Randall (1999). Growing greener: Putting Conservation into Local
Plans and Ordinances, Island Press, Washington D.C., 236 p.

ARRONDISSEMENT DE SAINT-LAURENT (2009). Plan de foresterie urbaine
de Saint-Laurent. L’arbre et la biodiversité au cœur de la communauté
pour un avenir plus vert, Montréal, août 2009, 40 p.
[saintlaurent.ville.montreal.qc.ca/Fr/Intro/planforesterieurb2009standard.pdf]
(consulté le 29 septembre 2010)

ASSOCIATION FRANÇAISE DE L’ARBRE ET DE LA HAIE CHAMPÊTRE (s. d.).
La Haie Champêtre, des formes, des essences et des rôles multiples.
[www.afahc.fr/page1-2.html] (consulté le 23 juin 2010)

BALVANERA, Patricia, Andrea B. PFISTERER, Nina BUCHMANN, He JING-SHEN,
Tohru NAKASHIZUKA, David RAFFAELLI et Bernhard SCHMID (2006).
«Quantifying the evidence for biodiversity effects on ecosystem functioning
and services», Ecology Letters, vol. 9, p. 1146-1156.

BANQUE MONDIALE (2010). Des choix pragmatiques face à une vérité qui
dérange : Approches écosystémiques pour faire face au changement climatique,
Banque internationale pour la reconstruction et de le développement,
Banque mondiale et TerrAfrica, Washington, 120 p. [beta.worldbank.org/
climatechange/content/convenient-solutions-inconvenient-truth]
(consulté le 4 août 2010)

BARDAVID, Claude (2010). « L’observatoire départemental de la biodiversité
urbaine », Le magazine Seine-Saint-Denis, mars-avril, no 12, p. 28.
[www.seine-saint-denis.fr/IMG/pdf/N12.pdf] (consulté le 13 juillet 2010)

www.conservationfund.org/sites/default/files/Green_Infrastructure_Planning_The_Conservation_Fund.pdf
www.conservationfund.org/sites/default/files/Green_Infrastructure_Planning_The_Conservation_Fund.pdf
saintlaurent.ville.montreal.qc.ca/Fr/Intro/planforesterieurb2009standard.pdf
www.afahc.fr/page1-2.html
beta.worldbank.org/climatechange/content/convenient-solutions-inconvenient-truth

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n150

BARK, R. H., D. E. OSGOOD, B. G. COLBY, G. KATZ et J. STROMBERG (2009).
«Habitat preservation and restoration: Do homebuyers have preferences
for quality habitat?», Ecological Economics, vol. 68, p. 1465-1475.

BAUDOUIN, Yves et François CAVAYAS (2008). Étude des biotopes urbains
et périurbains de la CMM, Volets 1 et 2 : Évolution des occupations du sol,
du couvert végétal et des îlots de chaleur sur le territoire de la Communauté
métropolitaine de Montréal (1984-2005), rapport destiné au Conseil régional
de l’environnement de Laval. [www.cmm.qc.ca/biotopes/docs/volets_1_et_2.pdf]
(consulté le 26 juillet 2010)

BAUMGÄRTNER, Stefan (2007). «The Insurance Value of Biodiversity
in the Provision of Ecosystem Services», Natural Resource Modeling, vol. 20,
nº 1, p. 87-127. [ssrn.com/abstract=892105] (consulté le 26 août 2010)

BEATLEY, Timothy (2000). «Preserving biodiversity. Challenges for Planners»,
American Planning Association Journal, vol. 66, nº 1, p. 5-20.

BÉDARD, Yves et Daniel TROTTIER (2009). Prolongement de l’autoroute
Robert-Bourassa en boulevard urbain à Québec. Un défi d’intégration
environnementale, dossier de candidature au prix de réalisation environ-
nementale 2008 soumis à l’Association des transports du Canada,
ministère des Transports du Québec, mars 2009, 11 p.
[www.tac-atc.ca/english/resourcecentre/readingroom/conference/conf2009/pdf
/mtq-bourassa-f.pdf] (consulté le 20 juillet 2010)

BEIER, Paul et Reed F. NOSS (1998). «Do Habitat Corridors Provide
Connectivity?», Conservation Biology, vol. 12, nº 6, p. 1241-1252.

BÉLISLE, Simon (2009). «Environnement et revitalisation à Saint-Roch»,
dans BÉLISLE, Simon, Catherine BOISCLAIR, Nicolas FONTAINE et Mélodie
SIMARD (2009), Programmes et politiques mis en œuvre dans la revitalisation
des quartiers historiques et centraux : le cas de Saint-Roch, Québec,
Consortium Nexopolis et Université Laval, Québec, 211 p.

BLAIS, Pierre et Mathieu LANGLOIS (2004). La réduction des émissions
de gaz à effet de serre et l’aménagement du territoire. Guide de bonnes
pratiques, ministère des Affaires municipales, du Sport et des Loisirs, 70 p.
[www.mamrot.gouv.qc.ca/fileadmin/publications/amenagement_territoire/
documentation/guide_reduction_gaz.pdf] (consulté le 16 décembre 2010)

BLANDIN, Patrick (2008). «Biodiversité un concept aux milles visages»,
Quatre-Temps, vol. 32, no 1, p.14-15.

BLEU LAURENTIDES (2009). Trousse des lacs, 2e édition.
[www.troussedeslacs.org] (consulté le 9 août 2010)

www.cmm.qc.ca/biotopes/docs/volets_1_et_2.pdf
http://ssrn.com/abstract=892105
http://www.tac-atc.ca/english/resourcecentre/readingroom/conference/conf2009/pdf/mtq-bourassa-f.pdf
www.mamh.gouv.qc.ca/fileadmin/publications/amenagement_territoire/documentation/guide_reduction_gaz.pdf
www.troussedeslacs.org

151L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

BOUCHER, Isabelle (2010). La gestion durable des eaux de pluie, Guide
de bonnes pratiques sur la planification territoriale et le développement
durable, ministère des Affaires municipales, des Régions et de l’Occupation
du territoire, coll. «Planification territoriale et développement durable», 118 p.
[mamrot.gouv.qc.ca].

BOUCHER, Maryse (2010). Fréquentation des passages fauniques par la petite
faune, essai présenté au Centre universitaire de formation en environnement
en vue de l’obtention du diplôme de maître en environnement (M. Env.),
Centre universitaire de formation en environnement, Université de Sherbrooke,
Sherbrooke, 80 p. [www.usherbrooke.ca/environnement/fileadmin/sites/
environnement/documents/Essais2010/Boucher_M__12-05-2010_.pdf]
(consulté le 21 juillet 2010)

BOUFFARD, Mélanie (2008). Les corridors biologiques et leur prise
en compte dans les projets routiers, essai présenté au Centre universitaire
de formation en environnement en vue de l’obtention du diplôme
de maître en environnement (M. Env.), Centre universitaire de formation
en environnement, Université de Sherbrooke, 81 p.
[www.usherbrooke.ca/environnement/fileadmin/sites/environnement/
documents/Essais2008/MBouffard.pdf] (consulté le 21 juillet 2010)

BOUTIN, Céline, Benoît JOBIN, Luc BÉLANGER et Line CHOINIÈRE (2002).
«Plant diversity in three types of hedgerows adjacent to cropfields»,
Biodiversity and Conservation, vol. 11, p. 1-25.

BUREAU DE LA TRADUCTION DU CANADA (2010). Termium Plus, La banque
de données terminologiques et linguistiques du gouvernement du Canada.
[www.btb.termiumplus.gc.ca/site/termium.php?lang=fra&cont=001]
(consulté le 25 novembre 2010)

BUREAU DU FORESTIER EN CHEF (2010). Bilan d’aménagement forestier
durable au Québec 2000-2008, Principaux résultats, Roberval, 16 p.
[www.forestierenchef.gouv.qc.ca/bilan-d-amenagemement-forestier-durable-
2000-2008] (consulté le 30 novembre 2010)

BRAHIC, Élodie et Jean-Philippe TERREAUX (2009). Évaluation économique
de la biodiversité, méthodes et exemples pour les forêts tempérées, Édition
Quae, Versailles, 199 p.

BREUSTE, Jürgen H. (2004). «Decision making, planning and design
for the conservation of indigenous vegetation within urban development»,
Landscape and Urban Planning, vol. 68, p. 439-452.

BRYANT, Margaret (2006). «Urban landscape conservation and the role
of ecological greenways at local and metropolitan scales», Landscape
and Urban Planning, vol. 76, p. 23-44.

www.usherbrooke.ca/environnement/fileadmin/sites/environnement/documents/Essais2010/Boucher_M__12-05-2010_.pdf
www.usherbrooke.ca/environnement/fileadmin/sites/environnement/documents/Essais2008/MBouffard.pdf
www.btb.termiumplus.gc.ca/site/termium.php?lang=fra&cont=001
www.forestierenchef.gouv.qc.ca/bilan-d-amenagemement-forestier-durable-2000-2008
mamrot.gouv.qc.ca

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n152

BYRNE, Loren B. (2007). «Habitat structure: A fundamental concept
and framework for soil ecology», Urban Ecosystem, vol. 10, p. 255-274.

CANARDS ILLIMITÉS CANADA (2009). Servitudes de conservation –
des partenariats pour la conservation.
[www.ducks.ca/fr/ressources/proprietaires/servitud.html]
(consulté le 10 août 2010)

CANTON DE SHEFFORD (2009). Règlement relatif aux plans d’implantation
et d’intégration architecturale, numéro 2007-438, chapitre 7.
[www.cantonshefford.qc.ca/document/reglements/piia/07_01_PIIA.pdf]
(consulté le 7 juillet 2010)

CARDINAL, FRANÇOIS (2010). Perdus sans la nature, Montréal, Québec
Amérique, 208 p.

CHAMBERS, Dominic, Catherine PÉRIÉ, Nicolas CASAJUS et Sylvie DE BLOIS
(2009). Modelling tree distribution and abundance in eastern North America
in response to climate change, affiche de présentation, conférence ISEM 2009,
Québec. [http://cc-bio.uqar.ca/publications/Affiche_ISEM09_DC.pdf]
(consulté le 25 octobre 2010)

CIESLA, William M. (1997). «Chapitre 4 – Le cycle global du carbone»,
dans CIESLA William M. (1997), Le changement climatique, les forêts
et l’aménagement forestier : aspects généraux, (Étude FAO forêts – 126),
FAO, Organisation des Nations Unies pour l’Alimentation et l’Agriculture, Rome.
[www.fao.org/docrep/v5240f/v5240f08.htm] (consulté le 26 juillet 2010)

COFFIN, Alisa W. (2007). « From roadkill to road ecology: A review of the
ecological effects of roads », Journal of Transport Geography, vol. 15, p. 396-
406.

COLLS, A., N. ASH et N. IKKALA (2009). Ecosystem-based Adaptation: a natural
response to climate change, IUCN, Gland, Suisse, 16 p.
[http://cmsdata.iucn.org/downloads/iucn_eba_brochure.pdf]
(consulté le 25 octobre 2010)

COMITÉ DE BASSIN DE LA RIVIÈRE CHAUDIÈRE (2009).
Projet de revitalisation du ruisseau d’Ardoise à Saint-Georges.
[www.cobaric.qc.ca/Ardoise.htm] (consulté le 23 juillet 2010)

COMITÉ DE GESTION INTÉGRÉE DES RESSOURCES EN MILIEU AGRICOLE (2010).
La biodiversité en milieu agricole au Québec : État des connaissances
et approches de conservation, ministère des Ressources naturelles
et de la Faune, Faune Québec, 152 p.

www.ducks.ca/fr/ressources/proprietaires/servitud.html
www.cantonshefford.qc.ca/document/reglements/piia/07_01_PIIA.pdf
http://cc-bio.uqar.ca/publications/Affiche_ISEM09_DC.pdf
www.fao.org/docrep/v5240f/v5240f08.htm
http://cmsdata.iucn.org/downloads/iucn_eba_brochure.pdf
www.cobaric.qc.ca/Ardoise.htm

153L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

COMITÉ OPÉRATIONNEL TRAME VERTE ET BLEUE (2010). Proposition issue
du Comité opérationnel Trame verte et bleue en vue des Orientations nationales
pour la préservation et la remise en bon état des continuités écologiques,
version consolidée par l’État, Le Grenelle Environnement, juillet, 74 p.
[www.developpement-durable.gouv.fr/IMG/pdf/DGALNGuide1_TVB.pdf]
(consulté le 23 septembre 2010)

COMMISSION FOR ARCHITECTURE AND THE BUILT ENVIRONMENT (2006).
Making contracts work for wildlife: how to encourage biodiversity in urban
parks, Londres, CABE Space, 63 p.
[www.cabe.org.uk/publications/making-contracts-work-for-wildlife]
(consulté le 6 août 2009)

CONSEIL RÉGIONAL DE L’ENVIRONNEMENT DE MONTRÉAL (2010a). «Foire
aux questions» sur la Déclaration de la collectivité de l’île de Montréal en
faveur de la biodiversité et du verdissement, 1 p.
[www.cremtl.qc.ca/sommet-biodiversite-montreal/index.php?page=declaration]
(consulté le 12 août 2010)

CONSEIL RÉGIONAL DE L’ENVIRONNEMENT DE MONTRÉAL (2010b).
Guide sur le verdissement pour les propriétaires institutionnels, commerciaux
et industriels. Contrer les îlots de chaleur urbains, Montréal, 42 p.
[www.cremtl.qc.ca/fichiers-cre/files/SBM2010/
Guide_Verdissement_Entreprises.pdf] (consulté le 27 juillet 2010)

CONSEIL RÉGIONAL D’ÎLE-DE-FRANCE (2003). Charte régionale
de la biodiversité et des milieux naturels, 48 p.
[www.iledefrance.fr/fileadmin/contrib_folder/Rubriques/Environnement/
Charte_Regionale_Biodiversite.pdf] (consulté le 28 juillet 2010)

CONSERVATION FUND (2001). Green Infrastructure: Smart conservation
for the 21st century, 32 p. [www.sprawlwatch.org/greeninfrastructure.pdf]
(consulté le 25 novembre 2010)

CORNELIS, Johnny et Martin HERMY (2004). « Biodiversity relationships
in urban and suburban parks in Flanders », Landscape and Urban Planning,
vol. 69, p. 385-401.

COSTANZA, Robert, Ralph D’ARGE, Rudolf DE GROOT, Stephen FARBER,
Monica GRASSO, Bruce HANNON, Karin LIMBURG, Shahid NAEEM,
Robert V.O’NEILL, Jose PARUELO, Robert G.RASKIN, Paul SUTTON
et Marjan VAN DEN BELT (1997). «The value of the world’s ecosystem
services and natural capital», Nature, vol. 387, p. 253-260.

CUTLER, John E. (2005). «Reclaiming Trees», Urban Land, novembre-décem-
bre, p. 112-117. [www.naturewithin.info/Policy/ULI_Trees.pdf]
(consulté le 22 octobre 2010)

http://www.developpement-durable.gouv.fr/IMG/pdf/DGALNGuide1_TVB.pdf
www.cabe.org.uk/publications/making-contracts-work-for-wildlife
www.cremtl.qc.ca/sommet-biodiversite-montreal/index.php?page=declaration
www.cremtl.qc.ca/fichiers-cre/files/SBM2010/Guide_Verdissement_Entreprises.pdf
www.iledefrance.fr/fileadmin/contrib_folder/Rubriques/Environnement/Charte_Regionale_Biodiversite.pdf
https://www.sprawlwatch.org/greeninfrastructure.pdf
www.naturewithin.info/Policy/ULI_Trees.pdf

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n154

DAGENAIS, Danielle (2010). «Nouveau verdissement, nouvelle biodiversité :
les espaces verts non traditionnels et les organismes qui y vivent»,
conférence présentée au Sommet sur la biodiversité et le verdissement
de Montréal, Conseil régional de l’environnement de Montréal. Présentation :
[www.cremtl.qc.ca/sommet-biodiversite-montreal/index.php?page=danielle_
dagenais] et actes du sommet : [www.cremtl.qc.ca/fichiers-cre/files/SBM2010/
ACTES-SBM2010.pdf] (consultés le 27 juillet 2010)

DAILY, Gretchen C. (1999). «Developing a Scientific Basis for Managing
Earth’s Life Support Systems», Conservation Ecology, vol. 3, nº 2, art. 14.
[www.consecol.org/vol3/iss2/art14/] (consulté le 27 juillet 2010)

DAILY, Gretchen C., Susan ALEXANDER, Paul R. EHRLICH, Larry GOULDER,
Jane LUBCHENCO, Pamela A. MATSON, Harold A. MOONEY, Sandra POSTEL,
Stephen H.SCHNEIDER, David TILMAN et George M. WOODWELL (1997).
«Ecosystem Services: Benefits Supplied to Human Societies by Natural
Ecosystems», Issues in Ecology, Ecological Society of America, nº 2.
[www.esa.org/science_resources/issues/FileEnglish/issue2.pdf]
(consulté le 27 juillet 2010)

DAIN, Alexandre, Ludivine MAS, Alexandre PROVOST et LUCILLE WALLEZ (2010).
Guide d’aménagement, parc industriel de Sherbrooke, Université
de Sherbrooke (maîtrise en environnement) et Ville de Sherbrooke, 37 p.
[www.ville.sherbrooke.qc.ca/webconcepteurcontent63/000023300000/
upload/Guided’amenagement.pdf] (consulté le 20 octobre 2010)

DEL DEGAN, MASSÉ ET ASSOCIÉS INC. (2003). Plan directeur en environnement.
Ville de Mont-Tremblant. Tome 1, Caractérisation de l’environnement, 198 p.
[www.villedemont-tremblant.qc.ca/upload/File/Plan%20dir.
%20-%20Tome%201.pdf] (consulté le 8 juillet 2010)

DENY, CORALIE (2010). «Le verdissement montréalais, où en sommes-nous?»,
Conseil régional de l’environnement de Montréal, conférence prononcée
au Sommet sur la biodiversité et le verdissement de Montréal, 27 avril.
[www.cremtl.qc.ca/sommet-biodiversite-montreal/index.php?page=coralie_deny]
(consulté le 13 août 2010)

DES ROSIERS, François, Marius THÉRIAULT, Yan KESTENS et Paul VILLENEUVE
(2002). «Landscaping and House Values: An Empirical Investigation»,
Journal of Real Estate Research, vol. 23, nº 1, p. 139-161.
[cbeweb-1.fullerton.edu/finance/journal/papers/pdf/past/vol23n0102/
09.139_162.pdf] (consulté le 27 juillet 2010)

DÍAZ, Sandra, Joseph FARGIONE, Stuart III CHAPIN F. et David TILMAN (2006).
« Biodiversity loss threatens human well-being », PLoS Biology, vol. 4, nº 8: e277.
DOI: 10.1371/journal.pbio.0040277.
[www.plosbiology.org/article/info:doi/10.1371/journal.pbio.0040277]
(consulté le 26 août 2010)

www.cremtl.qc.ca/fichiers-cre/files/SBM2010/ACTES-SBM2010.pdf
www.consecol.org/vol3/iss2/art14/
www.esa.org/science_resources/issues/FileEnglish/issue2.pdf
http://www.ville.sherbrooke.qc.ca/webconcepteurcontent63/000023300000/upload/Guided'amenagement.pdf
http://www.villedemont-tremblant.qc.ca/upload/File/Plan%20dir.%20-%20Tome%201.pdf
www.cremtl.qc.ca/sommet-biodiversite-montreal/index.php?page=coralie_deny
http://cbeweb-1.fullerton.edu/finance/journal/papers/pdf/past/vol23n0102/09.139_162.pdf
www.plosbiology.org/article/info:doi/10.1371/journal.pbio.0040277

155L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

DIMOUDI, Argiro et Marialena NIKOLOPOULOU (2003). «Vegetation in the urban
environment: microclimatic analysis and benefits», Energy and Buildings, vol. 35,
p. 69-76.

DOSSKEY, Michael G. (2001). «Toward Quantifying Water Pollution Abatement
in Response to Installing Buffers on Crop Land», Environmental Management,
vol. 28, nº 5, p. 577-598.

DUCHESNE, Sonia, Luc BÉLANGER, Marcelle GRENIER et Francine HONE (1999).
Guide de conservation des corridors forestiers en milieu agricole, Saint-Nicolas,
Fondation les Oiseleurs du Québec, 1999, 60 p.

EB EXPERTS CONSEILS (2004). Concept et orientations d’aménagement
d’un réseau vert et bleu unifié sur le territoire de la Communauté métropolitaine
de Québec, étude préparée pour le compte de la Communauté métropolitaine
de Québec, en collaboration avec Le Groupe Optivert et Beauregard et ass., 61 p.
[www.cmquebec.qc.ca/documents/publication/document_vert_et_bleu.pdf]
(consulté le 9 juillet 2010)

EHRENFELD, Joan G. (2000). «Evaluating wetlands within an urban context»,
Ecological Engineering, vol. 15, p. 253-265.

ENVIRONNEMENT CANADA (2010), Aires protégées fédérales, modifié
le 26 mars 2010. [www.ec.gc.ca/ap-pa/default.asp?lang=Fr&n=BA28E937-1]
(consulté le 8 novembre 2010).

ENVIRONNEMENT CANADA (2008). Espèces exotiques envahissantes
dans les environnements canadiens.
[www.ec.gc.ca/eee-ias/default.asp?lang=Fr&n=805A5D5C-1]
(consulté le 7 juin 2010)

ENVIRONNEMENT CANADA (2004). Quand l’habitat est-il suffisant?
Cadre d’orientation pour la revalorisation de l’habitat dans les secteurs
préoccupants des Grands Lacs, 2e édition, Service canadien de la faune, 82 p.
[www.on.ec.gc.ca/wildlife/docs/habitatframework-f.html]
(consulté le 5 août 2010)

ÉVALUATION DES ÉCOSYTÈMES POUR LE MILLÉNAIRE (2005). Les écosystèmes
et le bien-être humain : synthèse, disponible en version anglaise :
MILLENNIUM ECOSYSTEM ASSESSMENT (2005). Ecosystems and Human
Well-being: Synthesis, Island Press, Washington, D.C., 155 p.
[www.maweb.org/documents/document.356.aspx.pdf]
(consulté le 22 octobre 2010)

EYRE, M. D., M. L. LUFF et J. C. WOODWARD (2003). « Beetles (Coleoptera)
on brownfield sites in England: An important conservation resource?»,
Journal of Insect Conservation, vol. 7, p. 223-231.

www.cmquebec.qc.ca/documents/publication/document_vert_et_bleu.pdf
www.ec.gc.ca/ap-pa/default.asp?lang=Fr&n=BA28E937-1
www.ec.gc.ca/eee-ias/default.asp?lang=Fr&n=805A5D5C-1
www.on.ec.gc.ca/wildlife/docs/habitatframework-f.html
www.maweb.org/documents/document.356.aspx.pdf

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n156

FÉDÉRATION CANADIENNE DE LA FAUNE (s. d.). «Valeur pour l’humain»,
Défi-Habitat, La valeur de la pollinisation. [www.cwf-fcf.org/fr/action/
defihabitat/la-valeur-des-pollinisateurs-/valeur-pour-lhumain.html]
(consulté le 11 août 2009)

FERLAND, Chantale (2000). Impacts sur les milieux agricoles de la fréquentation
des oiseaux et de l’établissement de végétaux dans les haines brise-vent,
Conseil des productions végétales du Québec, 5 p.
[www.agrireseau.qc.ca/agroenvironnement/documents/VU039.pdf]
(consulté le 8 juillet 2010)

FONDATION DAVID SUZUKI (2008). Ontario’s Wealth, Canada’s Future:
Appreciating the Value of the Greenbelt’s Eco-Services, Vancouver, 62 p.
[www.davidsuzuki.org/publications/reports/2008/ontarios-wealth-canadas-
future-appreciating-the-value-of-the-greenbelts-eco-serv]
(consulté le 30 novembre 2010)

FONTAINE, Nicolas (2010). «Une nouvelle préoccupation pour la biodiversité
urbaine», Urbanité, p. 36-39.
[www.ouq.qc.ca/documents/Urbanite_Hiver2010_Final.pdf]
(consulté le 20 octobre 2010)

FRANKHAM, R. (2005). « Stress and Adaptation in Conservation Genetics »,
Journal of Evolutionary Biology, vol. 18, nº 4, p. 750-755.

FRANQUIN (2010). La biodiversité selon Lagaffe, Monaco,
Marsu productions, 47 p.

GABOR, T. S., A. K. NORTH, L. C. M. ROSS, H. R. MURKIN, J. S. ANDERSON
et M. RAVEN (2004). Natural Values – The Importance of Wetland
and Upland Conservation Practice in Watershed Management: Function
and Values for Water Quality and Quantity, Ducks Unlimited Canada, 55 p.
[www.ducks.ca/conserve/wetland_values/pdf/nvalue.pdf]
(consulté le 6 juillet 2010)

GIGUÈRE, Mélissa (2009). Mesures de lutte aux îlots de chaleur urbains,
Institut national de santé publique du Québec, Direction des risques biologiques,
environnementaux et occupationnels, 79 p.
[www.inspq.qc.ca/pdf/publications/988_MesuresIlotsChaleur.pdf]
(consulté le 2 juillet 2010)

GILBERT, Francis, Andrew GONZALEZ et Isabel EVANS-FREKE (1998).
«Corridors maintain species richness in the fragmented landscapes
of a micro-ecosystem», Proceedings of the Royal Society of London B,
vol. 265, p. 577-582.

GILBERT-NORTON, Lynne, Ryan WILSON, John R.STEVENS et Karen H. BEARD
(2010). «A Meta-Analytic Review of Corridor Effectiveness», Conservation
Biology, vol. 24, nº 3, p. 660-668.

www.agrireseau.qc.ca/agroenvironnement/documents/VU039.pdf
www.davidsuzuki.org/publications/reports/2008/ontarios-wealth-canadas-future-appreciating-the-value-of-the-greenbelts-eco-serv
www.ouq.qc.ca/documents/Urbanite_Hiver2010_Final.pdf
www.ducks.ca/conserve/wetland_values/pdf/nvalue.pdf
https://www.inspq.qc.ca/sites/default/files/publications/988_mesuresilotschaleur.pdf
www.cwf-fcf.org/fr/action/defihabitat/la-valeur-des-pollinisateurs-/valeur-pour-lhumain.html

157L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

GONZALEZ, Andrew (2010). «Le potentiel des corridors verts
sur l’île de Montréal», conférence présentée au Sommet sur la biodiversité
et le verdissement de Montréal, Conseil régional de l’environnement
de Montréal. Présentation : [www.cremtl.qc.ca/sommet-biodiversite-montreal/
index.php?page=andrew_gonzalez] et actes du sommet :
[www.cremtl.qc.ca/fichiers-cre/files/SBM2010/ACTES-SBM2010.pdf]
(consultés le 27 juillet 2010)

GONZALEZ, A., J. H. LAWTON, F. S. GILBERT, T. M. BLACKBURN et I. EVANS-FREKE
(1998). «Meta-population Dynamics, Abundance, and Distribution
in a Micro-ecosystem», Science, New Series, vol. 281, nº 5385, p. 2045-2047.

GOUVERNEMENT DU QUÉBEC (2009). Règlement sur les espèces fauniques
menacées ou vulnérables et leurs habitats, c. E-12.01, r. 0.2.4, établi
par le décret D. 1006-2009, 2009 G.O. 2, 4757 et 5089.

GOUVERNEMENT DU QUÉBEC (2008). Arrêté ministériel concernant
la publication d’une liste d’espèces de la flore vasculaire menacées
ou vulnérables susceptibles d’être ainsi désignées et concernant la publication
d’une liste des espèces de la faune menacées ou vulnérables susceptibles
d’être ainsi désignées, c. E-12.01, r. 1, A.M. 2008, 2008 G.O. 2, 967 (flore)
et A.M. 2010-007, 2010 G.O. 2, 870 (faune).

GOUVERNEMENT DU QUÉBEC (2005). Règlement sur les espèces floristiques
menacées ou vulnérables et leurs habitats, c. E-12.01, r. 0.4, établi
par le décret D. 757-2005, 2005 G.O. 2, 4851.

GRANTHAM, Jacques (2010). «La rivière Saint-Charles. L’aménagement
du parc», présentation faite au Sommet sur la biodiversité et le verdissement
de Montréal, Conseil régional de l’environnement de Montréal, 28 avril.
[www.cremtl.qc.ca/sommet-biodiversite-montreal/index.php?page=
jacques_grantham] (consulté le 4 juin 2010)

GRATTON, Louise (2010). «La planification de la conservation : De l’aire naturelle
au plan d’urbanisme», conférence, Congrès annuel de l’Association
des biologistes du Québec, 28 et 29 octobre 2010, 17 p.

GREEN ROOF CENTER (s. d.). Design Guidance for Biodiverse Green Roofs,
Sheffield, 4 p. [www.thegreenroofcentre.co.uk/Library/Default/Documents/
GRC%20Biodiverse%20Design%20small_634147160617860000.pdf]
(consulté le 11 août 2010)

www.cremtl.qc.ca/sommet-biodiversite-montreal/index.php?page=andrew_gonzalez
www.thegreenroofcentre.co.uk/Library/Default/Documents/GRC%20Biodiverse%20Design%20small_634147160617860000.pdf
www.cremtl.qc.ca/fichiers-cre/files/SBM2010/ACTES-SBM2010.pdf
www.cremtl.qc.ca/sommet-biodiversite-montreal/index.php?page=jacques_grantham

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n158

GRENELLE ENVIRONNEMENT (LE) (2008). Trame verte et bleue.
[www.legrenelle-environnement.gouv.fr/-Trame-verte-et-bleue-.html]
(consulté le 24 novembre 2010)

GREY, Gene W. (1996). The Urban Forest: Comprehensive Management,
New York, 1996, John Wiley & Sons, 156 p.

GROFFMAN, Peter M., Daniel J. BAIN, Lawrence E. BAND, Kenneth T. BELT,
Grace S. BRUSH, J. Morgan GROVE, Richard V. POUYAT, Ian C. YESILONIS
et Wayne C. ZIPPERER (2003). «Down by the riverside: urban riparian ecology»,
Frontiers in Ecology and the Environment, vol. 1, nº 6, p. 315-321.

GRIL (2008). Les cyanobactéries dans les lacs québécois : Un portrait
de la situation selon les chercheurs du GRIL, Groupe de recherche
interuniversitaire en limnologie, 28 juin 2007, révisé en avril 2008, 10 p.
[https://oraprdnt.uqtr.uquebec.ca/pls/public/docs/GSC1272/F1960662678_
gril_cyanobacteries_28juin2007_rev_avril2008.pdf]
(consulté le 5 août 2010)

GUIMONT, Jacynthe (2004). Inventaire faunique et floristique du Boisé-Jean-Milot,
collaboration avec le Comité de surveillance Louis-Riel et l’Écoquartier
Louis-Riel. [www.ecoquartier-louisriel-hochelaga.org/lr/boiseejm.html]
(consulté le 28 juillet 2010)

HOFER, Charles, Frank J. GALLAGHER et Claus HOLZAPFEL (2010).
«Metal accumulation and performance of nestlings of passerine bird species
at an urban brownfield site», Environmental Pollution, vol. 158, p. 1207-1213.

HONE, Francine et Jennifer LIÉGEOIS (2006). Dons écologiques : Guide
pour l’obtention du Visa fiscal à l’intention des propriétaires fonciers
et des organismes bénéficiaires, Québec, ministère du Développement durable,
de l’Environnement et des Parcs, Direction du patrimoine écologique
et des parcs. Envirodoq no ENV/2006/005, 33 p. et 3 annexes.
[www.mddep.gouv.qc.ca/biodiversite/prive/don-visa/guide.pdf]
(consulté le 25 août 2010)

HOOPER, D. U., F. S. III CHAPIN, J. J. EWEL, A. HECTOR, P. INCHAUSTI,
S. LAVOREL, J. H. LAWTON, D. M. LODGE., M. LOREAU, S. NAEEM, B. SCHMID,
H. SETÄLÄ, A. J. SYMSTAD, J. VANDERMEER et D. A. WARDLE (2005).
«Effects of Biodiversity on Ecosystem Functioning: A Consensus of Current
Knowledge», Ecological Monographs, vol. 75, nº 1, p. 3-35.

HOSTETLER, Mark et David DRAKE (2009). «Conservation subdivisions:
A wildlife perspective», Landscape and urban planning, vol. 90, p. 95-101.

HORWITZ, Pierre, Michael LINDSAY et Moira O’CONNOR (2001). «Biodiversity,
Endemism, Sense of Place, and Public Health: Inter-relationships for Australian
Inland Aquatic Systems», Ecosystem Health, vol. 7, nº 4.

http://www.legrenelle-environnement.gouv.fr/-Trame-verte-et-bleue-.html
https://oraprdnt.uqtr.uquebec.ca/pls/public/docs/GSC1272/F1960662678_gril_cyanobacteries_28juin2007_rev_avril2008.pdf
http://www.ecoquartier-louisriel-hochelaga.org/lr/boiseejm.html
www.mddep.gouv.qc.ca/biodiversite/prive/don-visa/guide.pdf

159L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

IGNATIEVA, Maria (2010). «Design and Future of Urban Biodiversity»,
p. 118-144, dans MÜLLER, Norbert, WERNER Peter et KELCEY John G. (éd.)
(2010). Urban Biodiversity and Design, collection Conservation Science
and Practice, no. 7, Wiley-Blackwell, Chichester (UK), 626 p.

INSTITUT NATIONAL DE SANTÉ PUBLIQUE DU QUÉBEC (2009).
«Outil cartographique d’identification des îlots de chaleur urbains au Québec
et de certaines populations vulnérables», Plan d’action 2006-2012
sur les changements climatiques – Volet santé.
[http://132.203.82.168/dev/Projets/PaccSante/index.html]
(consulté le 26 juillet 2010).

JACKSON, J. I. et R. BOUTLE (2008). «Ecological functions within a Sustainable
Urban Drainage System», 11th International Conference on Urban Drainage,
Édimbourg, Écosse, 10 p. [www.sbe.hw.ac.uk/staffprofiles/A/bdgsa/11th_
International_Conference_on_Urban_Drainage_CD/ICUD08/pdfs/309.pdf]
(consulté le 29 juillet 2010)

JAMES, Natalie, Marcel DARVEAU et Sylvie DE BLOIS (2009). Predicting
the spatial distribution of suitable conditions for wetland plant species in response
to climate change, affiche de présentation, conférence ISEM 2009, Québec.
[http://cc-bio.uqar.ca/publications/Affiche_ISEM09_NJ.pdf]
(consulté le 25 octobre 2010)

JOLY, Martin, S. PRIMEAU, M. SAGER et A. BAZOGE (2008). Guide d’élaboration
d’un plan de conservation des milieux humides, Première édition, Québec,
ministère du Développement durable, de l’Environnement et des Parcs,
Direction du patrimoine écologique et des parcs, 68 p.
[www.mddep.gouv.qc.ca/eau/rives/Guide_plan.pdf]
(consulté le 22 octobre 2010)

KIM, Joongsub et Rachel KAPLAN (2004). «Physical and Psychological Factors
in Sense of Community: New Urbanist Kentlands and Nearby Orchard Village»,
Environment and Behavior, vol. 36, nº 3, p. 313-340.

KADAS, Gyongyver (2009). «Rare Invertebrates Colonizing Green Roofs
in London», Urban Habitats, vol. 4, nº 1, p. 66-86.
[www.urbanhabitats.org/v04n01/invertebrates_full.html]
(consulté le 29 juillet 2010)

KINZIG, Ann P. et GROVE (2001, version électronique). «Urban – Suburban
Ecology», p. 733-745, dans LEVIN Simon A. (éditeur), Encyclopedia
of Biodiversity, vol. 5, Academic Press, 2001, 4666 p.

KNAPP, Sonja, Ingolf KÜHN, Volker MOSBRUGGER et Stefan KLOTZ (2008).
«Do protected areas in urban and rural landscapes differ in species diversity?»,
Biodiversity and Conservation, vol. 17, p. 1595-1612.

http://132.203.82.168/dev/Projets/PaccSante/index.html
www.sbe.hw.ac.uk/staffprofiles/A/bdgsa/11th_International_Conference_on_Urban_Drainage_CD/ICUD08/pdfs/309.pdf
http://cc-bio.uqar.ca/publications/Affiche_ISEM09_NJ.pdf
www.mddep.gouv.qc.ca/eau/rives/Guide_plan.pdf
www.urbanhabitats.org/v04n01/invertebrates_full.html

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n160

LABRECQUE, Michel et Yann VERGRIETE (2006). Étude des biotopes urbains
et périurbains de la CMM, Volet 3 : Synthèse des indicateurs de rétention
des eaux par les végétaux et possibilité d’application, en milieu urbain
et périurbain, sur le territoire de la Communauté métropolitaine de Montréal,
rapport destiné au Conseil régional de l’environnement de Laval, 23 p.
[www.cmm.qc.ca/biotopes/docs/volet_3.pdf] (consulté le 26 juillet 2010)

LAFONTAINE-MESSIER, Mariève, Alain OLIVIER et Bruno CHICOINE (2010).
«La contribution potentielle de la forêt urbaine au développement durable
des villes du Québec», Les Cahiers de l’Institut EDS, série Stratégies
du développement durable, no 1, 30 p.
[www.ihqeds.ulaval.ca/fileadmin/fichiers/fichiersIHQEDS/Publications/
CahiersInstitutEDS/CahiersInstitutEDSSerieStrategiesDDn1.pdf]
(consulté le 26 juillet 2010)

LEBOEUF, Michel (2010). Nous n’irons plus au bois. La biodiversité québécoise
en péril, Montréal, Vélo-Québec, 199 p.

LEFÈVRE, Patricia (2010). Habiter la campagne sans la détruire, Groupe d’action
et de réflexion sur le paysage et le patrimoine, Sutton, 73 p.
[www.grapp.ca/actualites.html] (consulté le 4 juin 2010)

LEGRIS, Chloé (2006). Guide technique et réglementaire sur l’éclairage
extérieur, révision 2006, ASTROLab du Mont-Mégantic, 62 p.
[www.astrolab-parc-national-mont-megantic.org/files/ssparagraph/f335491902/
guide_technique_et_reglementaire_revision_2006.pdf]
(consulté le 13 août 2010)

LE VIOL, Isabelle, Julien MOCQ, Romain JULLIARD et Christian KERBIRIOU (2009).
«The contribution of motorway stormwater retention ponds to the biodiversity
of aquatic macro-invertebrates», Biological Conservation, vol. 142, p. 3163-3171.

LICHT, Louis A. et J. G. ISEBRANDS (2005). «Linking phytoremediated pollutant
removal to biomass economic opportunities», Biomass and Bioenergy, vol. 28,
p. 203-218.

LINDENMAYER, David B. et Joern FISCHER (2006). Habitat Fragmentation
and Landscape Change. An Ecological and Conservation Synthesis, Island
Press, Washington, 329 p.

LOUV, Richard (2008). Last Child in the Woods. Saving Our Children from
Nature-Deficit Disorder, 2e édition mise à jour et augmentée, Algonquin
Books, Chapel Hills, 2008, 390 p.

www.cmm.qc.ca/biotopes/docs/volet_3.pdf
www.ihqeds.ulaval.ca/fileadmin/fichiers/fichiersIHQEDS/Publications/CahiersInstitutEDS/CahiersInstitutEDSSerieStrategiesDDn1.pdf
www.grapp.ca/actualites.html
http://www.astrolab-parc-national-mont-megantic.org/files/ssparagraph/f335491902/guide_technique_et_reglementaire_revision_2006.pdf

161L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

MAIRIE DE PARIS (2010). Plan de préservation et de renforcement
de la biodiversité à Paris, Atelier professionnel «Gestion de la biodiversité
à l’échelle d’une métropole», Groupe «Fonctions écologiques de la biodiversité
urbaine, cohabitation biodiversité et ville», synthèse de la première réunion, 7 p.
[www.paris.fr/portail/viewmultimediadocument?multimediadocument-id=83702]
(consulté le 28 juillet 2010)

MASSICOTTE, Louis (2004). Le «monitoring», ministère des Affaires municipales,
du Sport et du Loisir, notes pour une communication donnée à l’occasion
du colloque-formation « La vision stratégique du développement culturel,
économique, environnemental et social » organisé par l’Ordre des urbanistes
du Québec le 10 mai 2004, 11 p.

McKINNEY, Michael L. (2006). «Urbanization as a major cause of biotic
homogenization», Biological Conservation, vol. 127, p. 247-260.

McKINNEY, Michael L. (2002). «Urbanization, biodiversity,
and Conservation», BioScience, octobre 2002, vol. 52, nº 10, p. 883-890.

McKINNEY, Michael L. et Julie L. LOCKWOOD (1999). «Biotic homogenization:
a few winners replacing many losers in the next mass extinction», Trends
in Ecology and Evolution, vol. 14, nº 11, p. 450-453.

McNEIL, Raymond (s. d.). Inventaire de la flore mycologique du centre
écologique Fernand-Séguin et des boisés adjacents de la ville de Château-
guay, Département de sciences biologiques, Université de Montréal, 37 p.
[www.sos-fernand-seguin.com/publications/inventaireMycologique.pdf]
(consulté le 14 juillet 2010)

MEYER, J. L., L. A. KAPLAN, D. NEWBOLD, D. L. STRAYER, C. J. WOLTEMADE,
J. B. ZEDLER, R. BEILFUSS, Q. CARPENTER, R. SEMLITSCH, M. WATZIN
et P. ZEDLER (2007). Where Rivers Are Born: The Scientific Imperative
for Defending Small Streams and Wetlands, US American Rivers and Sierra Club.
[www.americanrivers.org/library/reports-publications/where-rivers-are-born.html]
(consulté le 24 novembre 2010)

MIKKELSON, Gregory M., Andrew GONZALEZ, Garry D. PETERSON (2007).
«Economic Inequality Predicts Biodiversity Loss», PLoS ONE, 2 (5): e444,
doi: 10.1371/journal.pone.0000444.
[www.plosone.org/article/info:doi/10.1371/journal.pone.0000444]
(consulté le 27 juillet 2010)

MILDER, Jeffrey C. (2007). « A Framework for Understanding Conservation
Development and Its Ecological Implications », BioScience, vol. 57, nº 9,
p. 757-768.

MILLER, James R. (2006). «Restoration, reconciliation, and reconnecting
with nature nearby», Biological Conservation, vol. 127, p. 356-361.

www.paris.fr/portail/viewmultimediadocument?multimediadocument-id=83702
http://www.sos-fernand-seguin.com/publications/inventaireMycologique.pdf
www.americanrivers.org/library/reports-publications/where-rivers-are-born.html
www.plosone.org/article/info:doi/10.1371/journal.pone.0000444

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n162

MINISTÈRE DES AFFAIRES MUNICIPALES, DES RÉGIONS ET DE L’OCCUPATION
DU TERRITOIRE (s. d.). La prise de décision en urbanisme.
[www.mamrot.gouv.qc.ca/amenagement-du-territoire/guide-la-prise-de-
decision-en-urbanisme/avant-propos/] (consulté le 16 décembre 2010)

MINISTÈRE DE L’AGRICULTURE, DES PÊCHERIES ET DE L’ALIMENTATION (s. d.).
Biodiversité. [www.mapaq.gouv.qc.ca/fr/Productions/Agroenvironnement/
bonnespratiques/Pages/biodiversite.aspx] (consulté le 24 novembre 2010)

MINISTÈRE DU DÉVELOPPEMENT DURABLE, DE L’ENVIRONNEMENT
ET DES PARCS (s. d. 1). La biodiversité au Québec.
[www.mddep.gouv.qc.ca/biodiversite/inter.htm]
(consulté le 21 octobre 2010)

MINISTÈRE DU DÉVELOPPEMENT DURABLE, DE L’ENVIRONNEMENT
ET DES PARCS (s. d. 2). La berce du Caucase.
[www.mddep.gouv.qc.ca/biodiversite/nuisibles/berce-caucase/index.htm]
(consulté le 23 juillet 2010)

MINISTÈRE DU DÉVELOPPEMENT DURABLE, DE L’ENVIRONNEMENT
ET DES PARCS (s. d. 3). Le cadre écologique de référence pour l’aménagement
du territoire et des ressources.
[www.mddep.gouv.qc.ca/biodiversite/cadre-ecologique/concept.htm]
(consulté le 23 juillet 2010)

MINISTÈRE DU DÉVELOPPEMENT DURABLE, DE L’ENVIRONNEMENT
ET DES PARCS (MDDEP) (s .d. 4), Aires protégées.
[www.mddep.gouv.qc.ca/biodiversite/aires_protegees/index.htm]
(consulté le 8 novembre 2010).

MINISTÈRE DES RESSOURCES NATURELLES ET DE LA FAUNE (2009). Liste
de la faune vertébrée du Québec, Faune Québec, mise à jour de septembre 2009.
[www3.mrnf.gouv.qc.ca/faune/vertebree] (consulté le 30 novembre 2010)

MINISTÈRE DES RESSOURCES NATURELLES ET DE LA FAUNE (2007).
La Faune et la nature en chiffres.
[www.mrnf.gouv.qc.ca/faune/statistiques/nature-chiffres.jsp]
(Consulté le 26 juillet 2010)

MINISTÈRE DES RESSOURCES NATURELLES ET DE LA FAUNE (2006).
La popularité des activités liées à la faune et à la nature, profil détaillé
pour chaque région. [www.mrnf.gouv.qc.ca/faune/statistiques/activites.jsp]
(consulté le 26 juillet 2010)

MINISTÈRE DES RESSOURCES NATURELLES ET DE LA FAUNE (s. d. 1).
Mon arbre à moi [mrnf.gouv.qc.ca/maf/mon-arbre.asp] (consulté le 28 juin 2010)

www.mamh.gouv.qc.ca/amenagement-du-territoire/guide-la-prise-de-decision-en-urbanisme/avant-propos/
www.mapaq.gouv.qc.ca/fr/Productions/Agroenvironnement/bonnespratiques/Pages/biodiversite.aspx
www.mddep.gouv.qc.ca/biodiversite/inter.htm
www.mddep.gouv.qc.ca/biodiversite/nuisibles/berce-caucase/index.htm
www.mddep.gouv.qc.ca/biodiversite/cadre-ecologique/concept.htm
www.mddep.gouv.qc.ca/biodiversite/aires_protegees/index.htm
www3.mrnf.gouv.qc.ca/faune/vertebree
https://mrnf.gouv.qc.ca/
https://mrnf.gouv.qc.ca/
mrnf.gouv.qc.ca/maf/mon-arbre.asp

163L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

MINISTÈRE DES RESSOURCES NATURELLES ET DE LA FAUNE (s. d. 2).
Zones de végétation et domaines bioclimatiques du Québec.
[www.mrnf.gouv.qc.ca/forets/connaissances/connaissances-inventaire-
zones-carte.jsp] (consulté le 27 juillet 2010)

MINTEER, Ben A. et Elizabeth A. CORLEY (2007). «Conservation or preservation? A
Qualitative study of the conceptual foundations of natural resource management»,
Journal of Agricultural and Environmental Ethics, vol. 20, p. 307-333.

MOHAMED, Rayman (2006). «The Economics of Conservation Subdivisions:
Price Premiums, Improvement Costs, and Absorption Rates», Urban Affairs
Review, vol. 41, nº 3, p. 376-399.

MÜLLER, Norbert (2010a). «The Biodiversity of Historic Domestic Gardens –
A Study of Wolheminian Quarter of Erfurt (Germany)», p. 309-322,
dans MÜLLER Norbert, WERNER, Peter et and John G. KELCEY (éd.) (2010),
Urban Biodiversity and Design, collection Conservation Science and Practice,
nº 7, Wiley-Blackwell, Chichester (UK), 626 p.

MÜLLER, Norbert (2010b). «Preface», p. xvii-xx, dans MÜLLER, Norbert,
Peter WERNER and John G. KELCEY (éd.) (2010), Urban Biodiversity
and Design, collection Conservation Science and Practice, nº 7, Wiley-Blackwell,
Chichester (UK), 626 p.

MÜLLER, Norbert et Peter WERNER (2010). «Urban Biodiversity and the Case
for Implementing the Convention on Biological Diversity in Towns and Cities»,
p. 3-33, dans MÜLLER, Norbert, Peter WERNER and John G. KELCEY (éd.)
(2010), Urban Biodiversity and Design, collection Conservation Science
and Practice, nº 7, Wiley-Blackwell, Chichester (UK), 626 p.

MUNICIPALITÉ DE CHELSEA (s. d.). Plan d’urbanisme, règlement nº 635-05, 112 p.
[www.chelsea.ca/_files/635-05PU_FrancaisV1.pdf]
(consulté le 29 juin 2010)

MUNICIPALITÉ DE CHELSEA (2005a). Règlement relatif aux plans d’aménagement
d’ensemble nº 640-05, en vigueur le 28 juin 2005.
[http://chelsea.ca/urbanisme_permis/reglement_pae_f.php]
(consulté le 29 juin 2010)

MUNICIPALITÉ DE CHELSEA (2005b). Règlement de zonage nº 636-05,
section 4.15, en vigueur le 28 juin 2005, compilation administrative 2.
[http://chelsea.ca/_files/urbanisme_permis/636_05_zonage_f.pdf]
(consulté le 29 juin 2010)

MUNICIPALITÉ DE CHELSEA (2004). Règlement sur les pesticides nº 621-04,
adopté le 7 juin 2004.
[www.chelsea.ca/_files/environnement/621_04_reglement_pesticides_francais.pdf]
(consulté le 13 août 2010)

https://mrnf.gouv.qc.ca/
https://www.chelsea.ca/application/files/1915/5681/2258/1064-18_mod_635-05_francais.pdf
http://chelsea.ca/urbanisme_permis/reglement_pae_f.php
http://chelsea.ca/_files/urbanisme_permis/636_05_zonage_f.pdf
www.chelsea.ca/_files/environnement/621_04_reglement_pesticides_francais.pdf

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n164

MUNICIPALITÉ DE LAC-BEAUPORT (s. d.). Berce du Caucase, feuillet
d’information, 4 p. [www.lac-beauport.ca/AxisDocument.aspx?id=1548&
langue=fr&download=true&document=berce_caucase.pdf]
(consulté le 23 juillet 2010)

MUNICIPALITÉ DE SAINT-ADOLPHE-D’HOWARD (2006). Règlement no 535-2
abrogeant le règlement no 535-1 concernant les accès, la protection des berges
et la sécurité nautique sur les lacs St-Joseph et Ste-Marie, entré en vigueur
le 26 avril 2006.
[www.stadolphedhoward.qc.ca/documents/reglements/Reg535-2berges.pdf]
(consulté le 20 octobre2010)

MUNICIPALITÉ DE SAINT-DONAT (2010). Règlement sur la protection
des plans d’eau contre les espèces exotiques envahissantes, Règlement
nº 10-803 adopté le 8 mars 2010.
[www.saint-donat.ca/IMG/pdf/10-803_remplacant_09-779_controle_
plans_d_eau_et_plantes_exot_envah_REVISE_10-02-08.pdf]
(consulté le 28 juin 2010)

MUNICIPALITÉ DE SAINT-ÉLIE-DE-CAXTON (2008). Règlement nº 2008-006
relatif à la revégétalisation des berges et visant à combattre l’eutrophisation
des lacs et cours d’eau, adopté le 7 juillet 2008.
[www.st-elie-de-caxton.com/affairesmunicipales/ReglementsMunicipaux/
RÈGLEMENT%202008-006%20REVÉGÉTALISATION%20DES%20RIVES.pdf]
(consulté le 28 juin 2010)

MUNICIPALITÉ DE SAINT-HENRI (2009). Règlement relatif aux projets particuliers
de construction, de modification ou d’occupation d’un immeuble, nº 482-09,
adopté le 3 août 2009. [www.municipalite.saint-henri.qc.ca/documents/
reglementation/reg_ppcmoi.pdf] (consulté le 16 juillet 2010)

MUNICIPALITÉ DE SAINT-MATHIEU-DU-PARC (2008). Règlement nº 2008-07
relatif à la revégétalisation des berges et visant à combattre l’eutrophisation
des lacs et cours d’eau. [www.stmathieuduparc.org/urbanisme/PDF/
Règlement%202008-07%20relatif%20à%20la%20revégétalisation.pdf]
(consulté le 28 juin 2010)

MUNICIPALITÉS DE SAINT-BONIFACE, DE SAINT-ÉLIE-DE-CAXTON
ET DE SAINT-MATHIEU-DU-PARC (2008). Guide d’application du règlement
relatif à la revégétalisation des rives et visant à combattre l’eutrophisation
des lacs et cours d’eau, édition 2008, 28 p.
[www.stmathieuduparc.org/urbanisme/PDF/guide%20d’application%
20règlement%20revégétalisation%20vf%2018-07.pdf]
(consulté le 28 juin 2010)

http://www.lac-beauport.ca/AxisDocument.aspx?id=1548&langue=fr&download=true&document=berce_caucase.pdf
www.stadolphedhoward.qc.ca/documents/reglements/Reg535-2berges.pdf
http://www.saint-donat.ca/IMG/pdf/10-803_remplacant_09-779_controle_plans_d_eau_et_plantes_exot_envah_REVISE_10-02-08.pdf
http://www.st-elie-de-caxton.com/affairesmunicipales/ReglementsMunicipaux/R�GLEMENT%202008-006%20REV�G�TALISATION%20DES%20RIVES.pdf
www.stmathieuduparc.org/urbanisme/PDF/R�glement%202008-07%20relatif%20�%20la%20rev�g�talisation.pdf
http://www.stmathieuduparc.org/urbanisme/PDF/guide%20d'application%20reglement%20revegetalisation%20vf%2018-07.pdf
http://www.municipalite.saint-henri.qc.ca/documents/reglementation/reg_ppcmoi.pdf

165L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

MUNICIPALITÉ RÉGIONALE DE COMTÉ DES LAURENTIDES (2009a).
Règlement numéro 236-2009 modifiant le schéma d’aménagement révisé
de la MRC des Laurentides relatif à la modification des périmètres d’urbanisation
de la Ville de Mont-Tremblant, et à la création de deux nouvelles affectations
«résidentielle et faunique» et «corridor faunique».

MUNICIPALITÉ RÉGIONALE DE COMTÉ DES LAURENTIDES (2009b).
Document de justification pour la modification du Schéma d’aménagement
et de développement de la MRC des Laurentides : Document d’accompagnement,
Règlement no 236-2009 modifiant le schéma d’aménagement révisé
de la MRC des Laurentides adopté à la séance du conseil des maires
19 mars 2009, MRC des Laurentides, Service de la planification du territoire,
avril 2009.

MUNICIPALITÉ RÉGIONALE DE COMTÉ DE MEMPHRÉMAGOG (2010).
Schéma d’aménagement révisé, entré en vigueur le 22 décembre 1998,
à jour le 3 mars 2010. Les dispositions concernant le lotissement favorisant
la conservation ont été ajoutées par le Règlement no 7-08 modifiant le schéma
d’aménagement révisé, adopté le 21 janvier 2009.

MUNICIPALITÉ RÉGIONALE DE COMTÉ DE PAPINEAU (2009).
Schéma d’aménagement révisé, entré en vigueur le 26 février 1998, à jour
le 2 septembre 2009.

MUNICIPALITÉ RÉGIONALE DE COMTÉ DE ROBERT-CLICHE (2009).
Schéma d’aménagement et de développement révisé, adopté le 12 août 2008.
[www.beaucerc.com/upload/beaucerc/editor/asset/SADR.pdf]
(consulté le 20 octobre 2010)

MURATET, Audrey, Nathalie MACHON, Frédéric JIGUET, Jacques MORET
et Emmanuelle PORCHER (2007). «The Role of Urban Structures
in the Distribution of Wasteland Flora in the Greater Paris Area, France»,
Ecosystems, vol. 10, p. 661-671.

NADEAU, Luc (2002). «Arbres : Comment faire un choix judicieux»,
La Revue municipale, Québec, mai-juin, p. 14-15.

NEWBOUND, Mark, Michael A. MCCARTHY et Teresa LEBEL (2010).
«Fungi and the urban environment: A review», Landscape and urban planning,
vol. 96, p. 138-145.

NIEMELÄ, Jari (1999). «Ecology and urban planning», Biodiversity
and Conservation, vol. 8, p.119-131.

NOUVELLE CONSCIENCE DES FORGES (2010a).
[www.quartierncf.com] (consulté le 7 juin 2010)

www.beaucerc.com/upload/beaucerc/editor/asset/SADR.pdf
www.quartierncf.com

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n166

NOUVELLE CONSCIENCE DES FORGES (2010b). Charte écologique
et environnementale, 6 p.
[www.projet-ncf.com/fichiers/Charte-ECO_ENV_NCF_Finale_20100427.pdf]
(consulté le 19 octobre 2010)

NOWAK David J. (1994). «Atmospheric Carbon Dioxide Reduction
by Chicago’s Urban Forest», chapitre 6, p. 83-94, dans MCPHERSON,
E. Gregory, David J. NOWAK et Rowan A. ROWNTREE (éditeurs) (1994).
Chicago’s Urban Forest Ecosystem: Results of the Chicago Urban Forest
Climate Project, General Technical Report NE-186, Radnor, Pennsylvanie,
U.S. Department of Agriculture, Forest Service, Northeastern Forest Experiment
Station, 201 p.
[www.nrs.fs.fed.us/pubs/gtr/gtr_ne186.pdf] (consulté le 30 novembre 2010)

NOWAK, David J., Daniel E. CRANE et Jack C. STEVENS (2006).
«Air pollution removal by urban trees and shrubs in the United States»,
Urban Forestry & Urban Greening, vol. 4, p. 115-123.
[www.fs.fed.us/ne/newtown_square/publications/other_publishers/OCR/
ne_2006_nowak001.pdf] (consulté le 27 juillet 2010)

NOWAK, David J., Daniel E. CRANE, Jeffrey T. WALTON, Daniel B. TWARDUS
et John F. DWYER (2002). «Understanding and Quantifying Urban Forest
Structure, Functions, and Value», 5th Canadian Urban Forest Conference,
7 au 9 octobre 2002, Région de York, Ontario, p. 27-1 à 27-9.
[www.nrs.fs.fed.us/pubs/jrnl/2002/ne_2002_nowak_001.pdf]
(consulté le 27 juillet 2010)

NUGENT, Thayer, Jose CANJURA et James BRYNDZA (s. d.). Villes où il fait
bon vivre, Voisinages plus verts : Aménagement d’une collectivité durable
à Dieppe, au Nouveau-Brunswick, Présentation, Université Dalhousie, 22 p.
[www.dieppe.ca/doc/ppt/Dieppe_Council_PPT_Presentation2-FR.ppt]
(consulté le 28 juillet 2010)

OBERNDORFER, Erica, Jeremy LUNDHOLM, Brad BASS, Reid R. COFFMAN,
Hitesh DOSHI, Nigel DUNNETT, Stuart GAFFIN, Manfred KÖHLER, Karen K. Y. LIU
et Bradley ROWE (2007). «Green Roofs as Urban Ecosystems: Ecological
Structures, Functions, and Services», BioScience, vol. 57, nº 10, p. 823-833.

OLEWILER, N. (2004). La valeur du capital naturel dans les régions peuplées
du Canada, publié par Canards Illimités Canada et Conservation de la Nature
Canada, 37 p.
[www.ducks.ca/fr/apropos/nouvelles/archives/2004/pdfs/ntcapfr.pdf]
(consulté le 27 juillet 2010)

OPTION AMÉNAGEMENT (2004). Plan directeur, Parc de la Montagne-des-Roches.
Rapport final, pour la Ville de Québec, Service de l’Environnement, 36 p.

http://www.projet-ncf.com/fichiers/Charte-ECO_ENV_NCF_Finale_20100427.pdf
www.nrs.fs.fed.us/pubs/gtr/gtr_ne186.pdf
www.fs.fed.us/ne/newtown_square/publications/other_publishers/OCR/ne_2006_nowak001.pdf
www.nrs.fs.fed.us/pubs/jrnl/2002/ne_2002_nowak_001.pdf
www.dieppe.ca/doc/ppt/Dieppe_Council_PPT_Presentation2-FR.ppt
www.ducks.ca/fr/apropos/nouvelles/archives/2004/pdfs/ntcapfr.pdf

167L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

ORGANISATION DES NATIONS UNIES (1992). Convention sur la diversité
biologique (avec annexes), conclue à Rio de Janeiro le 5 juin 1992,
recueil de traités, vol. 1760, I-30619.
[www.cbd.int/doc/legal/cbd-fr.pdf] (consulté le 24 novembre 2010)

OURANOS (2010). Savoir s’adapter aux changements climatiques,
rédaction : C. DesJarlais, M. Allard, D. Bélanger, A. Blondlot, A. Bouffard,
A. Bourque, D. Chaumont, P. Gosselin, D. Houle, C. Larrivée, N. Lease,
A. T. Pham, R. Roy, J.-P. Savard, R. Turcotte et C. Villeneuve ; Montréal, 128 p.
[www.ouranos.ca/fr/pdf/53_sscc_21_06_lr.pdf]
(consulté le 20 octobre 2010)

PAUL, Michael J. et Judy L. MEYER (2001). «Streams in the Urban Landscape»,
Annual Review of Ecology and Systematics, vol 32, p. 333-365.

PAYETTE, Serge et Line ROCHEFORT (dir.) (2001). Écologie des tourbières
du Québec-Labrador, Les Presses de l’Université Laval, 621 p.

PICKETT, Steward T. A., Mary L. CADENASSO, J. Morgan GROVE,
Peter M. GROFFMAN, Lawrence E. BAND, Christopher G. BOONE,
William R. JR. BURCH, Susan B. GRIMMOND C., John HOM, Jennifer C. JENKINS,
Neely L. LAW, Charles H. NILON, Richard V. POUYAT, Katalin SZLAVECZ,
Paige S. WARREN et Matthew A. WILSON (2008). «Beyond Urban Legends:
An Emerging Framework of Urban Ecology, as Illustrated by the Baltimore
Ecosystem Study», BioScience, vol. 58, nº 2, p. 139-150.

PIMENTEL, David, Rodolfo ZUNIGA et Doug MORRISON (2004). «Update on
the environmental and economic costs associated with alien-invasive species in
the United States», Ecological Economics, 2004, Article sous presse.
[http://ipm.ifas.ufl.edu/pdf/EconomicCosts_invasives.pdf]
(consulté le 26 juillet 2010)

PION, Pierre (s. d.). La mise en valeur des milieux naturels,
présentation, Direction du développement urbain, Ville de Boucherville.

PROGRAMME DES NATIONS UNIES POUR L’ENVIRONNEMENT (2001).
Fiches d’information sur les changements climatiques.
[www.unep.org/dec/docs/info/ccinfokit/infokit-2001.pdf]
(consulté le 27 juillet 2010)

RAVEN, Peter H., Ray F.EVERT et Susan E. EICHORN (2000). Biologie végétale,
traduction de la 6e édition américaine par Jules Bouharmont, DeBoeck
Université, Paris et Bruxelles, 944 p.

SAINT-LAURENT, Diane (2000). «Approches biogéographiques de la nature
en ville. Parcs, espaces verts et friches», Cahiers de géographie du Québec,
vol. 44, no 122, p. 147-166.

www.cbd.int/doc/legal/cbd-fr.pdf
https://www.ouranos.ca/fr
http://ipm.ifas.ufl.edu/pdf/EconomicCosts_invasives.pdf
www.unep.org/dec/docs/info/ccinfokit/infokit-2001.pdf

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n168

SANSFAÇON, Stéphane (2007). «Quelques difficultés rencontrées en matière
de règlements municipaux portant sur la protection des rives, du littoral
et des plaines inondables», Service de la formation permanente du Barreau
du Québec, Développements récents en droit municipal 2007, Cowansville,
Yvon Blais.
[www.caij.qc.ca/doctrine/developpements_recents/265/339/index.html]
(consulté le 5 novembre 2010)

SARAKINOS, H., A. O. NICHOLLS, A. TUBERT, A. AGGARWAL, C. R. MARGULES
ET S. SARKAR (2001). «Area prioritization for biodiversity conservation
in Québec on the basis of species distributions: a preliminary analysis»,
Biodiversity and Conservation, vol. 10, p. 1419-1472.

SAVARD, Jean-Pierre L., Philippe CLERGEAU, Gwenaelle MENNECHEZ (2000).
«Biodiversity concepts and urban ecosystems», Landscape and Urban
Planning, vol. 48, p. 131-142.

SCHER, Oliver et Alain THIÈRY (2005). «Odonata, Amphibia and environmental
characteristics in motorway stormwater retention ponds (Southern France)»,
Hydrobiologia, vol. 551, p. 237-251.

SCHUELER, Thomas R. (1994). «The Importance of Imperviousness»,
Watershed Protection Techniques, vol. 1, nº 3, p. 100-111.

SCHUELER, Thomas R. (1987). Controlling Urban Runoff- A Practical Manual
for Planning and Designing Urban Best Management Practices, Metropolitan
Washington Council of Governments, Washington, DC, 240 p.

SCHWAB, James C. (éditeur) (2009). Planning the Urban Forest: Ecology,
Economy, and the Community Development, American Planning Association,
Washington, 154 p.

SECRÉTARIAT DE LA CONVENTION SUR LA DIVERSITÉ BIOLOGIQUE (2010a).
3e édition des Perspectives mondiales de la diversité biologique, Montréal, 94 p.
[www.cbd.int/doc/publications/gbo/gbo3-final-fr.pdf]
(consulté le 27 juillet 2010)

SECRÉTARIAT DE LA CONVENTION SUR LA DIVERSITÉ BIOLOGIQUE (2010b).
User’s manual for the city biodiversity index, 27 septembre, 34 p.
[www.cbd.int/authorities/doc/User’s%20Manual-for-the-City-Biodiversity-Index
27Sept2010.pdf] (consulté le 30 novembre 2010)

SECRÉTARIAT DE LA CONVENTION SUR LA DIVERSITÉ BIOLOGIQUE (2007).
La Diversité biologique et les changements climatiques, Montréal, 48 p.
[www.cbd.int/doc/bioday/2007/ibd-2007-booklet-01-fr.pdf]
(consulté le 27 juillet 2010)

www.caij.qc.ca/doctrine/developpements_recents/265/339/index.html
www.cbd.int/doc/publications/gbo/gbo3-final-fr.pdf
http://www.cbd.int/authorities/doc/User's%20Manual-for-the-City-Biodiversity-Index27Sept2010.pdf
www.cbd.int/doc/bioday/2007/ibd-2007-booklet-01-fr.pdf

169L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

SÉNÉCAL, Gilles (coord.), Andréanne CHEVALIER, Kathryn JASTREMSKI
et Nathalie VACHON (2008). L’État de l’environnement urbain au Québec :
un coup de sonde auprès des municipalités, Institut national de recherche
scientifique, Urbanisation, Culture et Société ; rapport présenté dans le cadre
du dossier «Villes vertes» du journal La Presse.
[www.inrs.uquebec.ca/Francais/RapportLapresse.pdf] (consulté le 28 juillet 2010)

SERVICE D’ÉTUDES TECHNIQUES DES ROUTES ET AUTOROUTES
[DE FRANCE] (2005). Aménagements et mesures pour la petite faune.
Guide technique, Bagneux, 264 p.

SHEFFIELD CITY COUNCIL (2009). Sharrow School Green Roof.
[www.sheffield.gov.uk/out--about/parks-woodlands--countryside/local-nature-
reserves/sharrow-school-green-roof] (consulté le 11 août 2010)

SIRON, Robert (2010). «Écosystèmes, biodiversité et changements climatiques :
des enjeux indissociables», VECTEUR environnement, novembre, p. 10-13.

SLUSHER, John P. et Doug WALLACE (1997). Planning Tree Windbreaks
in Missouri, University of Missouri MU Extensio.
[http://extension.missouri.edu/publications/DisplayPub.aspx?P=G5900]
(consulté le 27 juillet 2010)

SMITH, Robert Leo et Thomas M. SMITH (2001). Ecology and Field Biology,
6e édition, Benjamin Cummings, 771 p.

SNEP, R. P. H., P. F. M. OPDAM, J. M. BAVECO, M. F. WALLISDEVRIES,
W. TIMMERMANS, R. G. M. KWAK et V. KUYPERS (2006). «How peri-urban
areas can strengthen animal populations within cities: A modeling approach»,
Biological Conservation, vol. 127, p. 345-355.

ST-GEORGES, Mario (1999). Guide d’aménagement des espaces verts urbains
pour les oiseaux, Fondation de la faune du Québec, Sainte-Foy, 140 p.

STRAUSS, Barbara et Robert BIEDERMANN (2006). «Urban brownfields
as temporary habitats: driving forces for the diversity of phytophagous
insects», Ecography, vol. 29, p. 928-940.

SULLIVAN, Jerry (1997). An Atlas of Biodiversity, Chicago Wilderness, 64 p.
[www.chicagowilderness.org/pdf/atlas_of_biodiversity.pdf]
(consulté le 8 juillet 2010)

SUNDSETH, Kerstin et Geert RAEYMAEKERS, ECOSYSTEMS LTD (2006).
Biodiversity and Natura 2000 In Urban Areas. Nature in Cities Across Europe:
A review of key issues and experiences, Bruxelles, 70 p.
[www.fedenatur.org/docs/docs/279.pdf] (consulté le 28 juillet 2010)

www.inrs.uquebec.ca/Francais/RapportLapresse.pdf
www.sheffield.gov.uk/out--about/parks-woodlands--countryside/local-nature-reserves/sharrow-school-green-roof
http://extension.missouri.edu/publications/DisplayPub.aspx?P=G5900
www.fedenatur.org/docs/docs/279.pdf
www.chicagowilderness.org/pdf/atlas_of_biodiversity.pdf

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n170

TAKANO, T., K. NAKAMURA et M. WATANABE (2002). « Urban residential
environments and senior citizens’ longevity in megacity areas: the importance
of walkable green spaces », Journal of Epidemiology and Community Health,
vol. 56, p. 913-918.

TARDIF, Bernard, Gildo LAVOIE et Yves LACHANCE (2005). Atlas de la biodiversité
du Québec. Les espèces menacées ou vulnérables, gouvernement du Québec,
ministère du Développement durable, de l’Environnement et des Parcs, Direction
du développement durable, du patrimoine écologique et des parcs, 60 p.
[www.cdpnq.gouv.qc.ca/pdf/Atlas-biodiversite.pdf] (consulté le 27 juillet 2010)

THOMPSON, Robert H. (2004). «Overcoming Barriers to Ecologically Sensitive
Land Management: Conservation Subdivisions, Green Developments,
and the Development of a Land Ethic», Journal of Planning Education
and Research, vol. 24, p. 141-153.

TILMAN, David (1996). «Population Versus Ecosystem Stability», Ecology,
vol. 77, nº 2, p. 350-363.

TURNER, Will R., Katrina BRANDON, Thomas M. BROOKS, Robert COSTANZA,
Gustavo A. B. DA FONSECA et Rosimeiry PORTELA (2007). «Global Conservation
of Biodiversity and Ecosystem Services», BioScience, vol. 57, nº 10, p. 868-873.

TZOULAS, Konstantinos, Kalevi KORPELA, Stephen VENN, Vesa YLI-PELKONEN,
Aleksandra KAŹMIERCZAK, Jari NIEMELA et Philip JAMES (2007). «Promoting
ecosystem and human health in urban areas using Green Infrastructure:
A litterature review», Landscape and Urban Planning, vol. 81, p. 167-178.

UNION INTERNATIONALE POUR LA CONSERVATION DE LA NATURE (1980).
Stratégie mondiale de la conservation, en collaboration avec le Programme
des Nations Unies pour l’environnement et le World Wildlife Fund, Gland (Suisse).

UNITED NATIONS HUMAN SETTLEMENTS PROGRAMME (UN-HABITAT) (2009).
State of the world’s cities 2008-2009. Harmonious Cities, Earthscan Publisher.
[www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=2562]
(consulté le 27 juillet 2010)

U.S. ENVIRONMENTAL PROTECTION AGENCY (2008). Invasive non-native
species. [www.epa.gov/OWOW/watershed/wacademy/acad2000/invasive.html]
(consulté le 26 juillet 2010)

U.S. ENVIRONMENTAL PROTECTION AGENCY (1994). What is non-point
pollution?, texte tiré de la EPA-841-F-94-00.
[www.epa.gov/owow/NPS/qa.html] (consulté le 27 juillet 2010)

VILLAGE D’ABERCORN (2009). Plan d’urbanisme, Règlement relatif au plan
d’urbanisme numéro 233, adopté le 1er juin 2009, 67 p.

VILLAGE DE VAL-DAVID (2008). Règlement de zonage nº 601,
11 mars 2008.
[www.valdavid.com/upload/document/Zonage%20-%20TEXTE-COMPLET.pdf]
(consulté le 16 juillet 2010)

www.valdavid.com/upload/document/Zonage%20-%20TEXTE-COMPLET.pdf
www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=2562
www.epa.gov/OWOW/watershed/wacademy/acad2000/invasive.html
www.epa.gov/owow/NPS/qa.html
www.cdpnq.gouv.qc.ca/pdf/Atlas-biodiversite.pdf

171L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

VILLE DE BOISBRIAND (s. d. 1). «Programme “Un arbre pour la vie”»,
rubrique de la page internet Arbre. [www.ville.boisbriand.qc.ca/services-aux-
citoyens/environnement/arbre/programme-de-plantation.html]
(consulté le 24 novembre 2010)

VILLE DE BOISBRIAND (s. d. 2). Le Cerveau.
[www.ville.boisbriand.qc.ca/services-aux-citoyens/environnement/
le-cerveau.html] (consulté le 24 novembre 2010)

VILLE DE BOUCHERVILLE (2009). Ici Boucherville. Ville verte, périodique
officiel de la Ville, septembre 2009, 4 p.
[www.boucherville.ca/asp/attachements/MESSAGES-FICHIER-3600-7.PDF]
(consulté le 22 juin 2010)

VILLE DE BOUCHERVILLE (2007). Plan d’urbanisme, projet no 26437,
4 avril 2007 (dernière révision 20 septembre 2008), 119 p.

VILLE DE BROMONT (2009). Règlement numéro 961-2009 relatif
au contrôle de l’érosion, adopté le 22 juin 2009.
[www.bromont.org/documents/PDF/Reglement_erosion.pdf]
(consulté le 25 août 2010)

VILLE DE DIEPPE (s. d.). Qu’est-ce que le DeCoD?.
[www.dieppe.ca/dieppe_dev_fr.cfm] (consulté le 28 juillet 2010)

VILLE DE GATINEAU (2009). « Parcs et espaces verts », dans le projet
de Programme particulier d’urbanisme du centre-ville, Section 2 – le parti
d’aménagement. [www.ville.gatineau.qc.ca/docs/la_ville/participation_
citoyenne/consultations_publiques/consultations_publiques_2009/
developpement_centre_ville/html/parcs.htm] (consulté le 25 juin 2010)

VILLE DE GATINEAU (2008a). Gatineau verdit : 100 000 arbres de 2006
à 2009, publiée le 18 décembre 2008.
[www.ville.gatineau.qc.ca/page.asp?p=environnement/plantation_arbres]
(consulté le 23 juillet 2010)

VILLE DE GATINEAU (2008b). La Ville de Gatineau poursuit son objectif
de plantation de 150 000 arbres, communiqué de presse du 28 octobre 2008.
[www.ville.gatineau.qc.ca/upload/newsreleases/C-08-137.AFM.pdf]
(consulté le 23 juillet 2010)

VILLE DE GATINEAU (2005). Règlement relatif aux usages conditionnels,
règlement no 506-2005, entré en vigueur le 24 octobre 2005, p. 3-6.
[www.ville.gatineau.qc.ca/docs/guichet_municipal/urbanisme_habitation/
reglements_urbanisme/pdf/usages_conditionnels/R-506-2005_Usages_
conditionnels_2005-06-28.pdf] (consulté le 30 juin 2010)

www.ville.boisbriand.qc.ca/services-aux-citoyens/environnement/arbre/programme-de-plantation.html
www.ville.boisbriand.qc.ca/services-aux-citoyens/environnement/le-cerveau.html
www.boucherville.ca/asp/attachements/MESSAGES-FICHIER-3600-7.PDF
www.bromont.org/documents/PDF/Reglement_erosion.pdf
www.dieppe.ca/dieppe_dev_fr.cfm
www.ville.gatineau.qc.ca/docs/la_ville/participation_citoyenne/consultations_publiques/consultations_publiques_2009/developpement_centre_ville/html/parcs.htm
www.ville.gatineau.qc.ca/page.asp?p=environnement/plantation_arbres
www.ville.gatineau.qc.ca/upload/newsreleases/C-08-137.AFM.pdf
www.ville.gatineau.qc.ca/docs/guichet_municipal/urbanisme_habitation/reglements_urbanisme/pdf/usages_conditionnels/R-506-2005_Usages_conditionnels_2005-06-28.pdf

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n172

VILLE DE HUDSON (2009). Règlement no 567 concernant les arbres,
adopté le 15 septembre 2009. [www.ville.hudson.qc.ca/bylaws/
Environnement%20-%20Environment/567%20-%20Arbres.pdf]
(consulté le 15 juillet 2010)

VILLE DE LAVAL (2010). Code de l’arbre, 16 p.
[www.ville.laval.qc.ca/wlav2/docs/folders/portail/fr/guichet_municipal/
reglements/code_arbre/document/code_arbre_2010_fra.pdf]
(consulté le 28 juin 2010)

VILLE DE LAVALTRIE (2009). Politique de l’arbre, 7 p.
[www.ville.lavaltrie.qc.ca/uploads/editor/file/Pr%C3%A9sentation%20de
%20la%20Politique%20de%20l’arbre.pdf] (consulté le 28 juin 2010)

VILLE DE MATANE (2007). Politique de l’arbre, adoptée le 7 avril 2008, 19 p.
[www.environnementmatane.ca/environnement_parcs_politiquearbre.html]
(consulté le 28 juin 2010)

VILLE DE MÉTABETCHOUAN–LAC-À-LA-CROIX (2010). Arboretum
de la Presqu’île Croft, plan de développement.
[ville.metabetchouan.qc.ca/arboretum.pdf] (consulté le 22 juillet 2010)

VILLE DE MONT-SAINT-HILAIRE (2010). Programme Un arbre pour un nouvel
enfant, dépliant explicatif et formulaire d’inscription, réédition d’avril 2010.
[www.ville.mont-saint-hilaire.qc.ca/site/pages/Services-aux-citoyens/
Dépliant%20-%20Un%20arbre%20un%20nouvel%20enfant%202010.pdf]
(consulté le 28 juin 2010)

VILLE DE MONT-SAINT-HILAIRE (2005). Politique de l’arbre, 8 p.

VILLE DE MONTRÉAL (2010), L’écoterritoire de la coulée verte du ruisseau
De Montigny, rapport préliminaire préparé par le comité technique
de l’écoterritoire en soutien au plan concept, Montréal, version de juin 2010, 56 p.

VILLE DE MONTRÉAL (2009a). «Les Bassins du Nouveau Havre. Accord
de développement», extrait authentique du procès-verbal d’une assemblée
du conseil municipal, résolution CM09 0674, séance du 25 août 2009.

VILLE DE MONTRÉAL (2009b). Politique de protection et de mise en valeur
des milieux naturels. Bilan 07 + 08, Montréal, décembre 2009, 27 p.
[http://ville.montreal.qc.ca/pls/portal/docs/page/nature_en_ville_fr/media/
documents/Bilan_2007-2008.pdf] (consulté le 22 septembre 2010)

VILLE DE MONTRÉAL (2009c). Lignes directrices pour l’inscription et la gestion
des sites désignés au Répertoire des milieux naturels protégés de l’agglomération
de Montréal, adopté le 17 décembre 2009 par le conseil d’agglomération
(résolution CG09 0512), 9 p.

www.ville.hudson.qc.ca/bylaws/Environnement%20-%20Environment/567%20-%20Arbres.pdf
www.ville.laval.qc.ca/wlav2/docs/folders/portail/fr/guichet_municipal/reglements/code_arbre/document/code_arbre_2010_fra.pdf
www.environnementmatane.ca/environnement_parcs_politiquearbre.html
http://ville.metabetchouan.qc.ca/arboretum.pdf
http://www.ville.mont-saint-hilaire.qc.ca/site/pages/Services-aux-citoyens/D�pliant%20-%20Un%20arbre%20un%20nouvel%20enfant%202010.pdf
http://ville.montreal.qc.ca/pls/portal/docs/page/nature_en_ville_fr/media/documents/Bilan_2007-2008.pdf
http://www.ville.lavaltrie.qc.ca/uploads/editor/file/Pr%C3%A9sentation%20de%20la%20Politique%20de%20l'arbre.pdf

173L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

VILLE DE MONTRÉAL (2008a). Plan de protection et de mise en valeur
du Mont-Royal, projet, janvier 2008, 52 p.
[http://ville.montreal.qc.ca/pls/portal/docs/page/biodiversite_fr/media/
documents/Plan_protection_mise_valeur_MR_PPMVM110108.pdf]
(consulté le 13 octobre 2010)

VILLE DE MONTRÉAL (2008b). Règlement sur les ententes relatives
à des travaux municipaux, Règlement no 08-013, adopté le 28 avril 2008.

VILLE DE MONTRÉAL (2007), Plan concept de la trame verte de l’Est.
Rapport final, Comité technique de la trame verte de l’Est, janvier 2007, 46 p.
[http://ville.montreal.qc.ca/pls/portal/docs/page/nature_en_ville_fr/media/
documents/Plan_concept_trameverte_leger.pdf] (consulté le 23 septembre 2010)

VILLE DE MONTRÉAL (2006). Politique de protection et de mise en valeur
des milieux naturels. Bilan et orientations 2006, Montréal, 2006, 28 p.
[http://ville.montreal.qc.ca/pls/portal/docs/page/biodiversite_fr/media/
documents/bilan_2006.pdf] (consulté le 13 juillet 2010)

VILLE DE MONTRÉAL (2005). Politique de l’arbre, 43 p.
[http://ville.montreal.qc.ca/pls/portal/docs/page/nature_en_ville_fr/media/
documents/POLARBFrancais02-11-05.pdf] (consulté le 28 juin 2010)

VILLE DE MONTRÉAL (2004). Politique de protection et de mise en valeur
des milieux naturels, 40 p. [http://ville.montreal.qc.ca/pls/portal/docs/page/
biodiversite_fr/media/documents/polmnfra060123.pdf]
(consulté le 28 juin 2010)

VILLE DE MONT-TREMBLANT (2010a). Règlement (2010)-101-1 modifiant
le règlement concernant les permis et certificats (2008)-101 relativement
à la modification des périmètres d’urbanisation et à la création
de deux nouvelles affectations au schéma d’aménagement révisé de la MRC
des Laurentides. [www.villedemont-tremblant.qc.ca/upload/File/Urbanisme/
corridor%20faunique/RGL%20101-1%20ADOPTE.pdf]
(consulté le 23 juillet 2010)

VILLE DE MONT-TREMBLANT (2010b). Règlement (2010)-102-6 modifiant
le règlement de zonage (2008)-102 relativement à la modification
des périmètres d’urbanisation et à la création de deux nouvelles affectations
au schéma d’aménagement révisé de la MRC des Laurentides.
[www.villedemont-tremblant.qc.ca/upload/File/Urbanisme/corridor%20
faunique/RGL%20102-6%20ADOPTE.pdf] (consulté le 23 juillet 2010)

VILLE DE MONT-TREMBLANT (2008). Règlement (2008)-109 sur la contribution
pour fins de parcs, de terrains de jeux et d’espaces naturels.
[www.villedemont-tremblant.qc.ca/upload/File/Urbanisme/refonte%20adopte/
109%20CPFP.pdf] (consulté le 22 juillet 2010)

http://ville.montreal.qc.ca/pls/portal/docs/page/biodiversite_fr/media/documents/Plan_protection_mise_valeur_MR_PPMVM110108.pdf
http://ville.montreal.qc.ca/pls/portal/docs/page/nature_en_ville_fr/media/documents/Plan_concept_trameverte_leger.pdf
http://ville.montreal.qc.ca/pls/portal/docs/page/biodiversite_fr/media/documents/bilan_2006.pdf
http://ville.montreal.qc.ca/pls/portal/docs/page/nature_en_ville_fr/media/documents/POLARBFrancais02-11-05.pdf
http://ville.montreal.qc.ca/pls/portal/docs/page/biodiversite_fr/media/documents/polmnfra060123.pdf
http://www.villedemont-tremblant.qc.ca/upload/File/Urbanisme/corridor%20faunique/RGL%20101-1%20ADOPTE.pdf
http://www.villedemont-tremblant.qc.ca/upload/File/Urbanisme/corridor%20faunique/RGL%20102-6%20ADOPTE.pdf
http://www.villedemont-tremblant.qc.ca/upload/File/Urbanisme/refonte%20adopte/109%20CPFP.pdf

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n174

VILLE DE MÜNSTER (2006). Grünsystem / Freiraumkonzept.
[www.muenster.de/stadt/umwelt/gruenordnung_ms_gruensystem.html]
(consulté le 30 novembre 2010)

VILLE DE QUÉBEC (2009a). Critères applicables au secteur de PAE Compagnons/
Neilson, présentation au Conseil de quartier de la Pointe-de-Sainte-Foy,
9 octobre 2009, 31 diapositives.
[www.ville.quebec.qc.ca/apropos/vie_democratique/participation_citoyenne/
conseils_quartier/pointesaintefoy/docs/pres_consultation_PAE_Neilson.pdf]
(consulté le 24 septembre 2010)

VILLE DE QUÉBEC (2009b). Hydrographie et milieux humides de la ville de Québec,
carte réalisée à partir de données de la Ville et de Canards Illimités Canada.

VILLE DE QUÉBEC (2009c). Règlement d’harmonisation sur l’urbanisme,
Règlement R.V.Q. 1400. [www.ville.quebec.qc.ca/citoyens/reglements_
permis/reglements_urbanisme_harmonises.aspx]
(consulté le 27 septembre 2010)

VILLE DE QUÉBEC (2008). Règlement de l’agglomération sur la renaturalisation
des berges du lac Saint-Charles, R.A.V.Q. 301.

VILLE DE QUÉBEC (2007a). Le futur parc nature du Mont-Bélair.
Vivez la pleine nature!, feuillet d’information, Service de l’environnement, 4 p.

VILLE DE QUÉBEC (2007b). Répertoire des essences arboricoles de la Ville
de Québec, Service de l’environnement, 37 p., disponible en ligne en 2 parties :
[www.ville.quebec.qc.ca/publications/docs_ville/repertoire_ess_arboricoles_
partie1.pdf] et [www.ville.quebec.qc.ca/publications/docs_ville/repertoire_
ess_arboricoles_partie2.pdf] (consulté le 27 août 2010)

VILLE DE QUÉBEC (2006a). Plan directeur des milieux naturels et de la forêt
urbaine, Tome 1 Les milieux naturels , Service de l’environnement, 119 p.
[www.ville.quebec.qc.ca/environnement/arbres_plantes_faune/milieux_
naturels.aspx] (consulté le 22 juillet 2010)

VILLE DE QUÉBEC (2006b). Plan directeur des milieux naturels et de la forêt
urbaine, Tome 2 La forêt urbaine, Service de l’environnement, 87 p.
[www.ville.quebec.qc.ca/environnement/arbres_plantes_faune/arbres.aspx]
(consulté le 22 juillet 2010)

VILLE DE QUÉBEC (2006c). «Protection et mise en valeur du parc
de la Montagne-des-Roches», conférence prononcée par Marie-Josée Coupal
à la 7e conférence canadienne sur la forêt urbaine, 11 au 13 octobre 2006,
34 diapositives.

VILLE DE QUÉBEC (2006d). Plan directeur du parc nature du Mont-Bélair,
Option aménagement et Écogénie, décembre 2006, 154 p.

www.muenster.de/stadt/umwelt/gruenordnung_ms_gruensystem.html
www.ville.quebec.qc.ca/apropos/vie_democratique/participation_citoyenne/conseils_quartier/pointesaintefoy/docs/pres_consultation_PAE_Neilson.pdf
www.ville.quebec.qc.ca/citoyens/reglements_permis/reglements_urbanisme_harmonises.aspx
www.ville.quebec.qc.ca/publications/docs_ville/repertoire_ess_arboricoles_partie1.pdf
www.ville.quebec.qc.ca/publications/docs_ville/repertoire_ess_arboricoles_partie1.pdf
www.ville.quebec.qc.ca/publications/docs_ville/repertoire_ess_arboricoles_partie2.pdf
www.ville.quebec.qc.ca/publications/docs_ville/repertoire_ess_arboricoles_partie2.pdf
www.ville.quebec.qc.ca/environnement/arbres_plantes_faune/milieux_naturels.aspx
www.ville.quebec.qc.ca/environnement/arbres_plantes_faune/arbres.aspx

175L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

VILLE DE QUÉBEC (2005a). Le développement domiciliaire en milieu boisé,
intervenir autrement pour mieux réussir, Service de l’environnement
en collaboration avec le Service de l’aménagement du territoire, 12 p.
[www.ville.quebec.qc.ca/gens_affaires/soutien_aux_projets/docs/developpement_
domiciliaire_milieu_boise.pdf] (consulté le 27 juillet 2010)

VILLE DE QUÉBEC (2005b). Plan directeur d’aménagement et de développement,
chapitre 4.4 « Environnement ».
[www.ville.quebec.qc.ca/apropos/vie_democratique/administration/
planification/pdad/index.aspx] (consulté le 23 juillet 2010)

VILLE DE QUÉBEC (2005c). Répertoire des milieux naturels d’intérêt de Québec,
Service de l’environnement en collaboration avec le MDDEP, 39 p.

VILLE DE RIVIÈRE-DU-LOUP (s. d.). Parc des chutes.
[www.ville.riviere-du-loup.qc.ca/index.php?pa=307] (consulté le 23 juillet 2010)

VILLE DE SAINT-JEAN-SUR-RICHELIEU (2010). La Ville de Saint-Jean-
sur-Richelieu adopte un règlement d’emprunt de 30 M$ pour son plan
de conservation des milieux naturels, communiqué de presse, 8 septembre 2010.
[www.ville.saint-jean-sur-richelieu.qc.ca/web/doc/2010_CMQ/
CMQ30Mmilieuxnaturels-201099155644.pdf] (consulté le 10 septembre 2010)

VILLE DE SAINT-JEAN-SUR-RICHELIEU (2009a). Une banque verte pour le futur.
Plan de conservation des milieux naturels, dépliant d’information.
[www.ville.saint-jean-sur-richelieu.qc.ca/web/doc/Depliant-200942215353.pdf]
(consulté le 22 juin 2010)

VILLE DE SAINT-JEAN-SUR-RICHELIEU (2009b). La Ville de Saint-Jean-
sur-Richelieu émet des avis de réserve en vue de la constitution de son plan
de conservation, communiqué de presse, 6 avril 2009.
[www.ville.saint-jean-sur-richelieu.qc.ca/web/doc/2009_CMQ/
2009CMQAvisdereserve-200946141619.pdf] (consulté le 21 juin 2010)

VILLE DE SAINT-JEAN-SUR-RICHELIEU (2007). Règlement modifiant le règlement
numéro 0338 concernant les ententes relatives à des travaux municipaux
sur le territoire de la Ville de Saint-Jean-sur-Richelieu, règlement no 0633,
adopté le 5 mars 2007.

VILLE DE SAINTE-AGATHE-DES-MONTS (2008). Règlement numéro 2008-M-144,
2008-M-144-1 et 2008-M-144-2 portant sur la marina et le débarcadère
municipal, mise à jour administrative du 17 juin 2008.
[www.ville.sainte-agathe-des-monts.qc.ca/fr/documents/
2008-M-144marinaadminweb.pdf] (consulté le 28 juin 2010)

VILLE DE SHERBROOKE (2009a). Plan de conservation du parc industriel
de Sherbrooke. [www.ville.sherbrooke.qc.ca/webconcepteur/web/
VilledeSherbrooke/fr/ext/service.prt?svcid=VS_PAGE_GENERIQUE_
CATEGORIES14&iddoc=146856&page=details.jsp] (consulté le 22 juin 2010)

https://www.ville.quebec.qc.ca/gens_affaires/environnement/docs/developpement_domiciliaire_milieu_boise.pdf
www.ville.quebec.qc.ca/apropos/vie_democratique/administration/planification/pdad/index.aspx
http://www.ville.riviere-du-loup.qc.ca/index.php?pa=307
http://www.ville.saint-jean-sur-richelieu.qc.ca/web/doc/2010_CMQ/CMQ30Mmilieuxnaturels-201099155644.pdf
http://www.ville.saint-jean-sur-richelieu.qc.ca/web/doc/Depliant-200942215353.pdf
http://www.ville.saint-jean-sur-richelieu.qc.ca/web/doc/2009_CMQ/2009CMQAvisdereserve-200946141619.pdf
http://www.ville.sainte-agathe-des-monts.qc.ca/fr/documents/2008-M-144marinaadminweb.pdf
http://www.ville.sherbrooke.qc.ca/webconcepteur/web/VilledeSherbrooke/fr/ext/service.prt?svcid=VS_PAGE_GENERIQUE_CATEGORIES14&iddoc=146856&page=details.jsp

L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n176

VILLE DE SHERBROOKE (2009b). Le plan d’aménagement durable du parc
industriel régional en 7 étapes, feuillet d’information, 1 p.

VILLE DE SUTTON (2010a). Projet de Règlement no 180. Règlement portant
sur les plans d’implantation et d’intégration architecturale (PIIA), version
préliminaire du 15-05-09. [www.sutton.ca/documents/RegUrbaJuin2009
etFevrier2010/PIIAPAMProjetV1-15-05-09.pdf] (consulté le 4 juin 2010)

VILLE DE SUTTON (2010b). Règlement relatif aux usages conditionnels
numéro 188, version modifiée le 3 mai 2010, [www.sutton.ca/documents/
RegUrbaJuin2009etFevrier2010/RèglementUC188-5mai2010.pdf]
(consulté le 6 décembre 2010)

VILLE DE SUTTON (2010c). Règlement de zonage numéro 115-2, 1er février 2010.

VILLE DE TERREBONNE (2009). Politique de l’arbre, adoptée le 11 mai 2009, 13 p.
[www.ville.terrebonne.qc.ca/documents/publications/politique_arbre_2009.pdf]
(consulté le 28 juin 2010)

VILLE DE TROIS-RIVIÈRES (2010a). Projet de règlement no 4 / 2010 exigeant
la production d’un plan d’aménagement d’ensemble pour toute zone
à dominance «protection» et «protection en milieu agroforestier», 8 p.

VILLE DE TROIS-RIVIÈRES (2010b). Règlement de zonage, édicté à la séance
du Conseil du 19 avril 2010. [http://citoyen.v3r.net/docs_upload/documents/
langue1/Reg_zonage/Reglement_sur_le_zonage_-_Titre_I.pdf]
(consulté le 24 novembre 2010)

VILLE DE TROIS-RIVIÈRES (2009a). Le développement durable : Une démarche
qui vise un équilibre entre le développement économique, la qualité de vie
des citoyens et la protection de l’environnement, politique de développement
durable, version finale du 31 mars 2009, Direction de l’aménagement, gestion
et développement durable du territoire, 150 p.

VILLE DE TROIS_RIVIÈRES (2009b). Politique du patrimoine forestier
et paysager, Direction de l’Aménagement, gestion et développement durable
du territoire, 24 p. [citoyen.v3r.net/docs_upload/builder/2502/Politique_
du_patrimoine_forestier_et_paysager.pdf] (consulté le 11 août 2010)

WAINWRIGHT, Martin (2010). «‘Green roof safaris’ tempt the black redstart
back to Sheffield», The Guardian, 7 avril. [www.guardian.co.uk/environment/
2010/apr/07/green-roof-safaris-black-redstart] (consulté le 11 août 2010)

WALKER, M. P., J. W. DOVER, T. H. SPARKS et S. A. HINSLEY (2006). «Hedges
and green lanes: vegetation composition and structure», Biodiversity
and conservation, vol. 15, p. 2595-2610.

www.sutton.ca/documents/RegUrbaJuin2009etFevrier2010/PIIAPAMProjetV1-15-05-09.pdf
www.ville.terrebonne.qc.ca/documents/publications/politique_arbre_2009.pdf
http://citoyen.v3r.net/docs_upload/documents/langue1/Reg_zonage/Reglement_sur_le_zonage_-_Titre_I.pdf
http://citoyen.v3r.net/docs_upload/builder/2502/Politique_du_patrimoine_forestier_et_paysager.pdf
www.guardian.co.uk/environment/2010/apr/07/green-roof-safaris-black-redstart
www.sutton.ca/documents/RegUrbaJuin2009etFevrier2010/R�glementUC188-5mai2010.pdf

177L a b i o d i v e r s i t é e t l ’ u r b a n i s a t i o n

WENGER, Seth J, Mary C. FREEMAN, Laurie A. FOWLER, Byron J. FREEMAN
et James T. PETERSON (2010). «Conservation planning for imperiled aquatic
species in an urbanizing environment», Landscape and urban planning,
vol. 97, p. 11-21.

WERNER, Peter (2010). «The Ecology of Urban Areas and Their Functions
for Species Diversity», conférence URBIO2010, Nagoya, Japon.
[www.jilac.jp/URBIO2010/lib/exe/fetch.php?media=werner_urbio_20100521.pdf]
(consulté le 10 août 2010)

WHIGHAM, Dennis F. (1999). «Ecological issues related to wetland preservation,
restoration, creation and assessment», The Science of the Total Environment,
vol. 240, p. 31-40.

WHITFORD V., A. R. ENNOS et J. F. HANDLEY (2001). «City form and natural
process’ – indicators for the ecological performance of urban areas and their
application to Merseyside, UK», Landscape and Urban Planning, vol. 57,
p. 91-103.

WILBY, Robert L. et George L. W. PERRY (2006). «Climate change, biodiversity
and the urban environment: a critical review based on London, UK»,
Progress in Physical Geography, vol. 30, nº 1, p. 73-98.

WOLF, Kathleen L. (1999). «Nature and Commerce: Human Ecology in Business
Districts», dans KOLLIN C. (éd.), Building Cities of Green: Proceedings from the
1999 National Urban Forest Conference, Washington D.C., American Forests.

YODER, Chris O., Robert J. MILTNER et Dale WHITE (1999). «Assessing the
Status of Aquatic Life Designated Uses in Urban and Suburban Watersheds»,
p. 16-28, dans EVERSON A. et coll. (éd.), National Conference on Retrofit
Opportunities for Water Resource Protection in Urban Environments,
Chicago, USA, EPA/625/R-99/002.
[www.epa.ohio.gov/portals/35/documents/1999YoderMiltnerWhite.pdf]
(consulté le 3 août 2010)

www.jilac.jp/URBIO2010/lib/exe/fetch.php?media=werner_urbio_20100521.pdf
www.epa.ohio.gov/portals/35/documents/1999YoderMiltnerWhite.pdf

www.mamrot .gouv.qc . ca

http://www.mamh.gouv.qc.ca

	8 Conclusion
	Annexe 1 : Liste des noms scientifiques des espèces citées
	Annexe 2 : Territoires comportant des mesures de protection
	Annexe 3 : Liste des personnes consultées pour les fiches
	Glossaire
	Bibliographie

