
 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 1 de 26 

 
 

R È G L E M E N T  o p é r a t i o n n e l  N O  5 2 5  
 

P L A N  D ’ U R B A N I S M E  
 

ATTENDU QUE la Ville d’Hudson a adopté en 1994 le règlement du plan d’urbanisme numéro 320 ; 
 
ATTENDU QUE la MRC de Vaudreuil-Soulanges a revisé son Shéma d’Aménagement ; 
 
ATTENDU QUE la réglementation d’urbanisme de la Ville d’Hudson doit se conformer aux objectifs du Schéma 
d’Aménagement et aux dispositions du document complémentaire révisé ; 
 
ATTENDU QU’en vertu de l’article 123 de la Loi sur l’aménagement et l’urbanisme (L.R.Q., c. A-19.1), le présent règlement 
n’est pas susceptible d’approbation référendaire ; 
 
ATTENDU QU’un avis de motion a été dûment donné à la séance spéciale du conseil tenue le 27 avril 2009 ; 
 
ATTENDU QUE les exigences de l’article 356 de la Loi sur les cités et villes ont été remplies et que les membres du conseil 
déclarent avoir lu le règlement no  525 et renoncent à sa lecture ; 
 
EN CONSÉQUENCE, il est proposé par Monsieur le conseiller David Morton, appuyé par Monsieur le conseiller Michel 
Gaudette  et résolu à l’unanimité que le règlement portant le no 525 soit adopté et décrété comme suit :    


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 2 de 26 

 
 

 
AVANT-PROPOS 
 
La Ville d’Hudson a adopté son premier plan d’urbanisme en 19941, suite à l’entrée en vigueur du premier schéma 
d’aménagement de la MRC de Vaudreuil-Soulanges. Elle a adopté en même temps le règlement de zonage numéro 321, le 
règlement de lotissement numéro 323, le règlement de construction numéro 322 et le règlement des permis et certificats 
numéro 324.  Elle a par la suite adopté le règlement numéro 384 concernant la coupe des arbres, le règlement numéro 406 
concernant le contrôle architectural et le règlement numéro 435 sur les plans d’implantation et d’intégration architecturale pour 
les zones R7 et R8 (nouvelles zones R-21 et R-22). 
 
Avec l’entrée en vigueur du Schéma d’aménagement révisé de la MRC de Vaudreuil-Soulanges le 25 octobre 2004, la Ville 
avait l’obligation de réviser ou d’adopter un nouveau plan d’urbanisme et de réviser ses règlements d’urbanisme ou d’adopter 
de nouveaux règlements, ceci afin de les rendre conformes au nouveau schéma.  
 
C’est donc dans ce contexte que le présent plan d’urbanisme a été préparé. De nouveaux règlements de lotissement, de 
zonage, de construction, des permis et certificats ont aussi être préparés afin de se conformer au Schéma d’aménagement 
révisé de la MRC et aussi pour répondre aux nouveaux besoins de la Ville d’Hudson. 
 
Rappelons que le plan d’urbanisme correspond à un guide ou à un plan d’action qui permettra aux administrateurs de la Ville 
d’orienter les interventions tant publiques que privées qui seront effectuées sur le territoire dans le futur. Pour leur part, les 
règlements d’urbanisme (lotissement, zonage, construction, permis et certificats, PIIA, dérogations mineures) permettront de 
faire respecter les objectifs, orientations et stratégies comprises au plan d’urbanisme. 
 
PLAN 1 : LA SITUATION RÉGIONALE 
 
Ce plan identifiera le territoire de Hudson à l’intérieur de la MRC de Vaudreuil-Soulanges et plus précisément : 
 

 Limites  et noms des municipalités 
 Grands axes routiers 
 Rivière des Outaouais 

                                                 
1 Règlement numéro 320 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 3 de 26 

 
 

 
1.0 APERÇU DES PRINCIPALES CARACTÉRISTIQUES DE LA VILLE 
 
1.1 La situation régionale 
 
 Située  à environ 60 kilomètres du centre-ville de Montréal, le long de la rivière des Outaouais, la ville d’Hudson 

constitue une municipalité semi-rurale où se cotoient dans un environnement de verdure  des habitations 
unifamiliales, un noyau villageois comptant plusieurs petits commerces et services, des espaces verts et un domaine 
agricole. 

 
D’une superficie de 2 162 hectares dont plus de 50% est comprise dans la zone agricole permanente,  la Ville est 
délimitée au nord par la rivière des Outaouais, à l’est par la ville de Vaudreuil-Dorion, au sud par les villes de 
Vaudreuil-Dorion et Saint-Lazare et à l’ouest par la municipalité de Rigaud.  

 
Elle est accessible par l’autoroute 40 la reliant à Montréal et au reste du territoire de Vaudreuil-Soulanges et aussi via 
le train de banlieue de l’AMT reliant Montréal à Rigaud. Elle est aussi accessible via un traversier opérant du mois de 
mai à novembre la raccordant à Oka  

 
Au plan administratif, elle fait partie de la MRC de Vaudreuil-Soulanges et de la Communauté métropolitaine de 
Montréal (CMM),  

 
1.2 Un bref aperçu historique 
 

Les débuts de la ville d’Hudson remontent à 1702 lorsque Pierre de Vaudreuil s’est vu accorder la concession de 
Cavagnal. La colonisation fut lente jusqu’en 1760 lorsque les communications par la rivière des Outaouais furent 
étendues. C’est à cette époque (1732) que fut implanté un poste de traite de la compagnie de la Baie d’Hudson 
(aujourd’hui la maison Greenwood). 

 
Entre 1850 et 1860, deux manufactures de vitre furent construites, l’une à Como, l’autre dans le village d’Hudson. Le 
peuplement connut un certain dynamisme à cette époque et on y construisit un bureau de poste et deux églises 
(St.James en 1842 et St.Mary’s en 1866). 

 
La venue du chemin de fer en 1890 marqua un point tournant dans l’histoire de Hudson puisque plusieurs maisons et 
résidences d’été furent construites à cette époque ainsi qu’un certain nombre de petites industries. En 1907, on 
érigea une troisième église (le Wyman Memorial) et en 1911, on inaugura le réseau d’aqueduc et le réseau 
d’électricité. En 1912 le club de golf Whitlock fut inauguré et en 1918, le Hudson Yacht Club. En 1918, une partie de 
la municipalité fut détachée pour former Como Est. En 1921, le nom de Hudson remplaça celui de Como et en 1926, 
une autre partie fut détachée pour former Hudson Heights. 

 
À la fin des années ’50 et au début des années ’60, plusieurs constructions résidentielles et un certain nombre de 
commerces furent érigés. Hudson amorçait alors une nouvelle étape de son développement à titre de banlieue 
externe de Montréal. En 1969, les trois municipalités de Como Est, Hudson Heights et Hudson se fusionnèrent pour 
former la nouvelle ville d’Hudson. 

 
1.3 Les caractéristiques biophysiques 
 
1.3.1 Le relief 
 
 La ville d’Hudson s’insère dans un environnement naturel dominé par une colline légèrement accidentée chapeautée 

par un plateau dont l’altitude dépasse les 70 mètres et sise entre deux plaines argileuses dont le niveau oscille 
autour des 30 mètres. Une analyse approfondie de la topographie de la municipalité permet de distinguer sept(7) 
unités physiographiques :  (voir plan 2) 

 
1) La plaine argileuse de Choisy utilisée à des fins agricoles ; 

 
2) Le talus d’Alstonvale servant de transition entre le plateau supérieur et la plaine et où la dénivelée est d’environ 

30 mètres ; 
 

3) Le plateau supérieur de Hudson Heights où sont aménagés le terrain de golf Falcon et deux développements 
résidentiels (Hudson Valley et Alstonvale) ; 

 
4) La vallée de la rivière Viviry au fond de laquelle coule la rivière et où ont été aménagés des espaces verts et des 

développements résidentiels des années ’60 à ’90 ; 
 

5) Les versants d’Hudson où ont pris place le noyau villageois et ses prolongements arrière ; 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 4 de 26 

 
 

 
6) Le talus Cameron qui correspond à une dénivellation d’environ 30 mètres entre la vallée de la rivière Viviry et  la 

route 342 ; 
 

7) La plaine argileuse de Como utilisée à des fins agricoles, mais aussi à des fins de villégiature et résidentielles. 
Cette plaine englobe de façon générale les basses terres situées au nord du chemin de fer de l’AMT. 

 
1.3.2 L’hydrographie 
 
 Hudson est baignée par les eaux de la rivière des Outaouais sur environ 16 kilomètres. Des cours d’eau secondaires 

dont le principal est la rivière Viviry drainent le territoire dans l’axe sud-nord. Certaines aires humides jalonnent cette 
rivière ainsi que quelques sites ponctuels. 

 
1.3.3 Le couvert forestier 
  
 La forêt couvre plus de 42% de la superficie totale de la Ville. Cette forêt est omniprésente sur l’ensemble du 

territoire sauf dans les deux plaines agricoles, conférant à Hudson un cadre naturel très attrayant (voir plan 2). On 
doit constater ici une nette volonté de la population de préserver les arbres autant dans les secteurs développés que 
dans les aires non aménagées.  

 
1.3.4 La faune 
 

On compte plusieurs espèces terrestres et aquatiques sur le territoire, mais deux aires en particulier sont à retenir au 
niveau faunique. Il s’agit de l’aire de concentration d’oiseaux aquatiques que l’on retrouve sur les berges et dans le 
littoral de la rivière des Outaouais et l’aire écologique Clark-Sydenham située à l’ouest de la Côte Saint-Charles. 
 

1.4 La population 
 

1.4.1 La croissance démographique 
 
 En 2006, la population d’Hudson s’établissait à 5 088 habitants. Une rétrospective de la croissance démographique 

entre 1971 et 2006 révèle une croissance relativement lente durant cette période, les effectifs n’ayant augmenté que 
de 708 habitants en 35 ans. Comme on pourra le constater au tableau suivant, la croissance a été très faible durant 
cette période sauf entre 1986 et 1991 où l’on a connu une croissance de 9,1% et entre 2001 et 2006 où la croissance 
a été de 5,7%. Cette situation peut s’expliquer par le manque de dynamisme dans la construction résidentielle à 
certaines périodes, mais aussi par la structure par âges de la population. Comme on le verra ci-après, Hudson 
enregistre un pourcentage relativement important de personnes âgées et une faible représentation des jeunes. Le 
taux de natalité y est donc relativement faible et le taux de mortalité relativement élevé. 

 
Tableau 1 : La croissance de la population 1971-2006 

Année Effectifs Variations en chiffres 
absolus 

Variations en 
% 

1971 4 380   
1976 4 480 +100 +2,3 
1981 4 412  - 68 - 1,5 
1986 4 426 +14 +0,3 
1991 4 829 +403 +9,1 
1996 4 796 - 33 - 0,6 
2001 4 811 +15 +0,3 
2006* 5 088 +277 +5,7 

* Source : Recensements Statistiques Canada 
 
PLAN 2 :  LES CARACTÉRISTIQUES BIO-PHYSIQUES DU TERRITOIRE 
 
Ce plan illustrera : 
 

 Les sept unités physiographiques 
 Le  couvert forestier 
 Le réseau hydrographique principal 
 La propriété Clark-Sydenham 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 5 de 26 

 
 

 Les habitats d’oiseaux aquatiques (représenter par des pictogrammes «oiseau» dans le littoral de la rivière des 
Outaouais 

 
1.4.2 La structure par âges 

 
Les statistiques relatives aux groupes d’âges en 2001 présentées au tableau 2 révèlent que le groupe 20-44 ans 
représente 23,1% de la population, ce qui est nettement inférieur à la moyenne observée dans la MRC de Vaudreuil-
Soulanges (35,3%) ou à celle de l’ensemble du Québec (33,8%). Le groupe 45-64 ans se révèle aussi plus important 
(33,6%) que la moyenne de la MRC (24,6%) ou celle du Québec (29,0%). Quant au groupe d’âges de 65 ans et plus, 
il représente 19% de la population, ce qui est largement plus élevé que la moyenne de la MRC (9,9%) ou de 
l’ensemble du Québec (14,3%). Soulignons que l’âge moyen de la population est de 44,7 ans à Hudson 
comparativement à 37,1 ans dans la MRC de Vaudreuil-Soulanges et à 38,8 ans dans l’ensemble du Québec. 

 
Tableau 2 : La répartition de la population selon les groupes d’âges en 2006* 

Groupes d’âges Hudson 
Nombre % 

MRC de Vaudreuil-Soulanges 
Nombre % 

Province de Québec 
Nombre % 

0-19 ans 1 235 24,3  32 845 27,3 1 727 510 22,9 
20-44 ans 1 175 23,1  42 440 35,3 2 553 785 33,8 
45-64 ans 1 710 33,6  33 165 27,5 2 184 545 29,0 
65 ans+    970 19,0  11 955 9,9 1 080 295 14,3 

Total 5 090 100 120 405 100 7 546 135 100 
* Source : Statistiques Canada, Recensement de 2006. 

 
1.4.3 La répartition de la population selon la langue maternelle 
 
 La population d’Hudson est à 66,2% de langue anglaise, à 21,6% de langue française, à 2,4% de langue anglaise et 

française et à 9,8% de d’autres langues. 
 
1.4.4 La projection de la population en 2016 
 

La population ne devrait pas connaître un accroissement important d’ici les dix prochaines années si l’on tient compte 
de la structure par âges de la population, des terrains encore disponibles pour la construction résidentielle et de 
l’historique du développement à Hudson depuis 30 ans. Ainsi, la population  ne devrait s’accroître que d’environ 500 
ou 600 personnes d’ici 2016, portant les effectifs totaux à environ 5 700 habitants. 

 
1.4.5 Les revenus moyens des ménages et la valeur des logements 
 
 Selon le recensement de 2006, le revenu moyen des ménages à Hudson atteignait  

97 974.$ comparativement à 73 360.$ dans la MRC de Vaudreuil-Soulanges et à  
58 954.$ dans l’ensemble du Québec. 

 
 Selon le même recensement, la valeur moyenne des logements s’établissait en 2006 à 373 434.$ comparativement à 

221 916.$ dans la MRC de Vaudreuil-Soulanges et à 182 399.$ dans l’ensemble du Québec. 
 
1.5 L’utilisation actuelle du sol 
 
1.5.1 Aperçu général 
 
 Le territoire de la Ville couvre une superficie de 2 162 hectares dont 1 099 (50,8%) sont compris dans la zone 

agricole permanente décrétée en vertu de la Loi sur la protection du territoire et des activités agricoles en 1990. 
 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 6 de 26 

 
 

Le périmètre d’urbanisation délimité par le schéma d’aménagement de la MRC de Vaudreuil-Soulanges couvre une 
superficie de 812 hectares. C’est à l’intérieur de ce périmètre que le développement urbain s’est effectué et qu’il 
pourra se prolonger à l’avenir. Il pourra aussi s’effectuer à l’intérieur du secteur Vallée d’Hudson/Alstonvale dont la 
superficie est d’environ 250 hectares et qui a fait l’objet d’une autorisation à des fins autres qu’agricole par la 
CPTAQ2 en 1988. 

 
Le périmètre d’urbanisation est occupé dans une proportion d’environ 87%. On compte encore un certain nombre de 
terrains disponibles pour la fonction  résidentielle le long de quelques rues existantes mais la présence de milieux 
humides limite parfois leur mise en valeur. Quant au secteur «Vallée d’Hudson/Alstonvale», il offre une disponibilité 
d’environ 180 terrains résidentiels. Les espaces actuellement disponibles pour la construction sont identifiés au plan 
3.  

 
1.5.2 L’habitation 
 
 Selon le recensement de 2006, on compte 2 075 logements sur le territoire dont 90,4% (1 876) sont des habitations 

unifamiliales. On compte aussi quelques habitations multifamiliales comprenant au total environ 50 logements et qui 
sont localisées essentiellement sur la rue Main à l’intérieur du noyau villageois. À ce nombre, vient s’ajouter une 
résidence pour personnes âgées (Le manoir Cavagnal) qui compte 99 chambres ou logements. 

 
L’analyse du tissu résidentiel permet de découvrir différentes typologies d’habitation, chacune reflétant une étape 
spécifique de développement de la Municipalité. Les maisons les plus anciennes se situent sur la rue Main qui a servi 
de colonne vertébrale au développement d’Hudson dès ses origines. C’est en bordure de celle-ci qu’on retrouve les 
spécimens les plus intéressants au point de vue architectural tout particulièrement entre le noyau commercial et la 
rue Bellevue et entre celui-ci et la rue Mount-Victoria. Certaines de ces maisons sont d’anciennes résidences de 
villégiature implantées habituellement sur de grands terrains. 

 
Des maisons plus modestes souvent construites en bois et implantées sur des terrains  plus petits ont été construites 
entre les années ’20 et ’40 dans le noyau villageois lui-même, sur la rue Main ou sur les rues adjacentes à celle-ci 
telles les rue McNaughten, Cameron, Melrose, Cedar, Pine jusqu’à la rue Lakeview. Le développement s’est ensuite 
poursuivi vers le sud dans le prolongement de ces rues et sur de nouvelles rues situées à l’arrière du noyau 
villageois mais cette fois, sur des terrains plus grands. 

 
À partir du début des années ’60, le développement s’est effectué à l’arrière du village sur les flancs de la rivière 
Viviry et dans certains croissants rattachés à la rue Main. Ces développements sont en général plus articulés que les 
développements précédents. On y a prévu des rues curvilignes respectant la topographie, des boucles, des culs-de-
sac, des espaces verts et des habitations unifamiliales du type «banlieue» érigées sur des terrains relativement 
grands et boisés. 

 
Le développement résidentiel le plus récent (Vallée d’Hudson/Alstonvale) se situe à l’extérieur du périmètre 
d’urbanisation proprement dit. Il est intégré à un terrain de golf (le Falcon) et à une série d’espaces verts et comprend 
des maisons unifamiliales cossues érigées sur de grands terrains. Son seul défaut est celui de ne pas être rattaché à 
l’agglomération d’Hudson, sa situation géographique en faisant une sorte d’enclave détachée du reste de la 
communauté. 
 

1.5.3 Le commerce 
 

La fonction commerciale se retrouve à Hudson presque essentiellement à l’intérieur du noyau villageois sur la rue 
Main et sur un court segment de la rue Cameron. On compte aussi quelques établissements dans la partie est du 
territoire, sur la rue Main(un antiquaire et une auberge) et sur la rue Bellevue (un garage de mécanique). La facture 
architecturale de ces commerces est en général très bonne sauf le cas de quelques établissements qui auraient 
intérêt à soigner davantage leur apparence et leurs aménagements extérieurs.  

 

                                                 
2 Décisions numéros 7218D-143128 et 7227D-143129 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 7 de 26 

 
 

1.5.4 Les services récréatifs 
 

Hudson comprend plusieurs équipements récréatifs gérés par des corporations privées, conférant à la localité un rôle 
récréotouristique important à l’intérieur du territoire de Vaudreuil-Soulanges. On y compte trois terrains de golf 
(Como, Falcon et Whitlock), un club de voile (Hudson Yacht Club), un club de tennis (Royal Oak) et deux clubs de 
curling. Un circuit cyclable régional (Circuit des deux Lacs) traverse aussi la municipalité en empruntant la rue Main 
et la Côte Saint-Charles. 

 
1.5.5 Les équipement civiques, communautaires, culturels et les parcs   
 
 La ville est relativement bien équipée au niveau des équipements civiques. On y compte un hôtel de ville, une 

caserne de pompiers et un garage municipal. Bien que l’hôtel de ville représente un bâtiment d’intérêt patrimonial, on 
doit constater qu’il ne répond plus aux besoins de l’administration municipale, sa superficie de plancher étant 
relativement restreinte. Malgré cette déficience, la Ville peut compter sur un bâtiment récemment acquis et 
transformé aux fins d’y loger le service d’urbanisme et le service technique et sur un bâtiment situé sur le terrain du 
garage municipal et destiné à la patrouille communautaire. 

 
Au niveau des équipements communautaires, la population d’Hudson peut compter sur un centre communautaire 
appartenant à la Ville et sur un centre pour personnes âgées (le Manoir Cavagnal) dont la gestion est privée. On 
compte aussi sur le territoire trois écoles dont deux sont de niveaux préscolaire et primaire (Saint-Thomas et Mount 
Pleasant) et une de niveau secondaire (Westwood Senior High School). Toutes trois sont situées à l’intérieur du 
noyau villageois. On compte aussi quatre églises toutes situées à différents intervalles sur la rue Main. Il s’agit des 
églises anglicanes St. James et St.Mary’s, du Wyman Memorial (église unie) et de l’église catholique Saint-Thomas-
d’Aquin. 

 
Au niveau culturel, la Ville d’Hudson est assez bien pourvue bien qu’elle ne soit propriétaire d’aucun équipement. On 
compte une bibliothèque et un théatre (Village Theatre), tous deux situés dans le noyau villageois et gérés par des 
organismes sans but lucratif. On compte aussi un musée (le Centre d’histoire vivante Greenwood situé au 254 rue 
Main) où l’on peut découvrir du mobilier et des objets anciens et se familiariser avec les personnes ayant habité dans 
le bâtiment où loge ce musée. Notons que celui-ci date de 1732 et qu’il a servi à l’origine de poste de traite à la 
compagnie de la Baie d’Hudson. Enfin, mentionnons l’existence d’une aire écologique  (la propriété Clark-Sydenham) 
qui sert à la réhabilitation des oiseaux (le Nichoir) et est ouvert au public pour l’observation de la nature. 

 
Au chapitre des parcs, la Ville est relativement bien pourvue car elle a à son actif  22 parcs dont certains sont des 
terrains de jeux aménagés et d’autres, des parcs naturels ou des espaces de conservation. On donnera ci-après un 
aperçu de chacun de ces parcs :  


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 8 de 26 

 
 

 
Tableau 3 :  Les parcs municipaux existants 

Nom Catégorie Équipements Superficie en ha 
Appleglen/Woodcroft Parc naturel sentiers pédestres 8,86 
Bellevue Parc naturel Aucun 0,53 
Benson Terrain de jeux - Chalet 

- balle-molle 
- patinoire 
- jeux pour enfants 

 
 

0,81 

Brisbane Parc naturel sentiers pédestres 9,0 
Cameron/Fairhaven Parc naturel Aucun 4,23 
Como Gardens Parc naturel et 

conservation 
Aucun 0,92 

Côte Saint-Charles Parc naturel Aucun 0,44 
Davidson Conservation sentiers pédestres 7,71 
Lac Pine Parc naturel Aucun 2,9 
Mullan Conservation Aucun 2,86 
Oakfield Parc naturel et 

conservation 
Aucun 2,98 

Rousseau Parc naturel Aucun 0,11 
Saint-Jean Parc aménagé bancs 0,08 
Saint-Thomas Terrain de jeux - piscine 

- bloc sanitaire 
- basketball 
- soccer  

 
 

4,03 

Sanderson Terrain de jeux - jeux pour enfants 
- espace libre 

 
1,17 

Sandy Beach Conservation sentiers pédestres 4,52 
Stirling Parc naturel Aucun 0,24 
Taylor Bradbury Parc naturel sentiers pédestres 10.0 
Thompson Terrain de jeux Soccer 7,59 
Hudson Valley’s/ 
Alstonvale 

Parc naturel - sentiers pédestre 
- jeux pour enfants 

20,8 

Wallace Parc naturel Aucun 0,54 
Wellesley Parc naturel Aucun 0,29 
TOTAL   90,61 

 
Tenant compte de  la norme reconnue de 4 hectares par 1000 habitants, la ville d’ Hudson devrait théoriquement 
avoir une superficie en parcs de 20 hectares en parcs.  

 
Notons que la Ville est actuellement en train de planifier et d’aménager un parc nature sur les rives de la rivière des 
Outaouais, à l’embouchure de la rivière Viviry3. Ce parc englobera des terrains appartenant à la Municipalité, y 
compris la marina et la plage Sandy Beach. 

 
1.5.6 L’agriculture 
 

La zone agricole décrétée par la CPTAQ couvre une superficie de 1 099 hectares, représentant plus de 50% de la 
superficie totale de la municipalité. Cette zone agricole chevauche deux plaines situées l’une du côté ouest, l’autre du 
côté est du territoire. On y compte  cinq exploitations agricoles axées soit sur l’élevage de bœufs de boucherie, soit 
sur l’élevage de chevaux, soit encore sur les grandes cultures. 

 

                                                 
3 Town of Hudson, Master Plan for Sandy Beach Nature Park, realise par Planex Consultants, Octobre 2004 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 9 de 26 

 
 

On doit constater malheureusement que le découpage de la zone agricole décrétée en 1990 n’a pas toujours 
respecté l’utilisation du sol existante. C’est le cas notamment du secteur de la rue Bellevue et de la rue Seigneurie où 
l’on dénombre plus de 75 résidences et où on ne comte plus qu’environ 10 terrains vacants. C’est le cas aussi du 
secteur des rues Butternut et Turtle Pond qui compte environ 7 ou 8 résidences  et un certain nombre de terrains 
vacants. Dans la partie ouest du territoire, on relève aussi certaines anomalies du même genre. Les rues Alstonvale, 
Aird et Rousseau en sont des exemples concrets. 

 
Notons que six secteurs de la zone agricole sont reconnus comme des îlots déstructurés. Il s’agit des zones 
suivantes apparaissant au plan de zonage annexé au règlement de zonage n° 526 : 
• Zone R-1 (partie est de la rue Main); 
• Zone R-3 (rues Bellevue et Seigneurie); 
• Zone R-11 (rues Butternut et Turtlepond); 
• Zone R-48 (rues Aird et Alstonvale); 
• Zone R-51 (rue Rousseau); 
• Zone R-52 (partie ouest de la rue Main dans le voisinage de la montée Lavigne). 

 
Rappelons qu’un îlot déstructuré correspond à une entité ponctuelle de superficie restreinte, déstructurée par 
l’addition au fil du temps d’usages non agricoles et à l’intérieur duquel subsistent de rares lots vacants enclavés et 
irrécupérables pour l’agriculture4.  La Ville pourra permettre la construction d’habitations unifamiliales sur les lots 
vacants de ces  îlots déstructurés suite à une autorisation de  la CPTAQ. 

 
Rappelons que la zone agricole d’Hudson se situe entièrement, selon le règlement 163-2 de la MRC de Vaudreuil-
Soulanges, à l’intérieur d’un secteur où les seuls élevages autorisés sont ceux dont le coefficient de charge d’odeur 
est inférieur à 1, ce qui exclut tout possibilité d’élevage porcin sur le territoire. 

 
1.6 Le patrimoine bâti, la lanière patrimoniale, le chemin de paysage et les points de vue remarquables 
 
1.6.1 Le patrimoine bâti 

 
On retrouve sur le territoire de la ville un bon nombre de bâtiments d’intérêt patrimonial mais quatre secteurs méritent 
une attention particulière. Il s’agit des secteurs suivants :  (voir plan 4) 

 
a) Le secteur Como   

 
Ce secteur s’étire le long de la rue Main  entre l’auberge Willow Place et le 308 Main. On y dénombre une 
vingtaine de maisons de style Cottage anglais (style Arts and Crafts) ou de style Maison canadienne. Plusieurs 
de ces maisons datent du 19ième siècle et même de périodes antérieures (Maison Greenwood : 1732). On y 
retrouve également l’église St.Mary’s qui représente un des éléments marquants de la Ville au niveau 
architectural.  

 
b) Le secteur commercial central 

 
Ce secteur présente plusieurs bâtiments intéressants par leur architecture ancienne. C’est le cas notamment de 
certains bâtiments institutionnels tels l’hôtel de ville, l’église Wyman Memorial, l’église Saint-Thomas-d’Aquin et 
son presbytère et certains bâtiments commerciaux tels celui de la compagnie Legg, le bar-salon Château du Lac 
(ancien hôtel), le commerce situé à l’angle des rues Main et Cedar, l’édifice de la Banque Nationale, le 
commerce situé à l’angle des rues Main et Wharf, l’ancienne gare convertie en théatre et d’autres. 

 
c) Le secteur résidentiel du vieux village 

 
Ce secteur comprend une série de maisons en bois construites pour la plupart sur de petits terrains et qui se 
situent à l’intérieur du quadrilatère délimité par les rues Mc Naughten, Lakeview et Oakland et par la ligne arrière 
des terrains de la rue Main. Construites au début du 20ème siècle, ces maisons constituaient la première 
couronne résidentielle du village. Elles présentent aujourd’hui un cachet particulier par leur faible gabarit, leurs 
toits à deux versants, leurs matériaux de revêtement et leurs aménagements extérieurs. À noter que la 
bibliothèque d’Hudson (War Memorial) s’inscrit à l’intérieur de ce secteur et constitue un élément très intéressant 
sur le plan architectural. 

 
                                                 
4 Définition tirée du Schéma d’aménagement révisé de la MRC de Vaudreuil-Soulanges, Octobre 2004 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 10 de 26 

 
 

d) Le secteur de la rue Main, à l’ouest du secteur commercial central 
 

Ce secteur s’étire le long de la rue Main entre le secteur commercial central et la rue Mount Victoria. Il comprend 
une série de maisons cossues érigées pour la plupart sur de grands terrains et dont les origines remontent aux 
années 30 et 40. On retrouve aussi à l’intérieur de ce secteur l’église St.James qui constitue l’un des plus beaux 
joyaux architecturaux de la ville de Hudson. 

 
On trouvera en annexe du présent Plan d’urbanisme la liste des bâtiments d’intérêt historique et architectural tels 
qu’identifiés par la Société historique d’Hudson. Leur situation géographique apparaît au plan 4. 

  
1.6.2 La lanière patrimoniale et le chemin de paysage 

 
Bien qu’on puisse identifier certaines concentrations de bâtiments d’intérêt patrimonial, on peut considérer que la rue 
Main constitue dans toute sa longueur une lanière patrimoniale et/ou un chemin de paysage. La présence de 
plusieurs bâtiments anciens ajoutée à l’encadrement naturel des arbres qui la bordent et aux percées visuelles sur la 
rivière des Outaouais justifient la reconnaissance de cette voie de circulation à titre de lanière patrimoniale et/ou de 
chemin de paysage. La rue Alstonvale peut être identifiée aussi comme chemin de paysage en raison de son tracé 
sinueux, de sa faible largeur et de son encadrement forestier. 

 
1.6.3 Les points de vue remarquables 
 

La situation géographique d’Hudson en  bordure de la rivière des Outaouais permet d’identifier certains points de vue 
remarquables sur ce cours d’eau à partir de sites tels le débarcadère du traversier Hudson/Oka, le stationnement de 
l’auberge Willow Place, le quai municipal, le parc Thompson et le haut de la côte de la rue Alstonvale. 

 
1.6.4 Les sites archéologiques 

 
On compte sur le territoire deux sites archéologiques, l’un situé dans le secteur de Como, l’autre à l’extrémité est de 
la Ville en bordure du lac des Deux Montagnes. 

 
1.7 Les réseaux de services et les infrastructures de transport 
 
1.7.1 Les réseaux d’aqueduc et d’égout 

 
Le territoire d’Hudson est desservi dans ses parties est et centrale par un aqueduc municipal raccordé à quatre puits. 
Le secteur bâti situé le long de la rue Main dans le voisinage de la montée Lavigne est desservi par le réseau 
Raquette géré par la municipalité de Rigaud. Quant au secteur agricole compris entre le réseau Raquette et le 
secteur central, il n’est desservi par aucun réseau, les habitations s’approvisionnant en eau potable à partir de puits 
privés. 

 
La Ville ne disposait jusqu’à récemment d’aucun réseau d’égout. L’installation en 2008 d’un réseau d’égout sanitaire 
et d’un système d’épuration des eaux usées permet dorénavant de desservir le noyau villageois et le secteur de la 
rue Bellevue.  

 
Le secteur de Bellevue présentait des problèmes d’épuration des eaux usées en raison de la présence d’un sol 
argileux  et les raisons principales ayant amené l’installation des égouts dans le secteur du noyau villageois sont la 
présence de petits lots et une densité plus grande. 

 
1.7.2 Le réseau de circulation automobile 
 

Le réseau de circulation d’Hudson ne comprend aucune voie appartenant au réseau routier supérieur tel que défini 
par le ministère des Transports. Seule la route régionale 342 (Harwood) longe une section de son territoire au sud, 
permettant un accès aux différentes parties de l’agglomération via les collectrices locales telles les rues Bellevue et 
Cameron , la côte Saint-Charles et la montée Lavigne. La rue Main constitue la voie maitresse de circulation à 
l’intérieur du territoire puisqu’elle traverse celui-ci d’est en ouest à faible distance de la rivière des Outaouais, reliant 
ainsi Hudson aux municipalités voisines de Vaudreuil-Dorion et de Rigaud. Cette rue a été la première voie de 
pénétration à Hudson et celle qui a permis le développement linéaire en bordure du lac. Bien qu’elle joue aujourd’hui 
le rôle d’artère municipale, elle n’en a pas les caractéristiques en termes de largeur et d’accotements. 

 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 11 de 26 

 
 

Selon une étude récente de circulation commandée par la Ville d’Hudson,5 les pricipaux problèmes de circulation 
identifiés sont les suivants : 

 
a) L’absence de voies cyclables le long des principales rues utilisées par les cyclistes (Main, Saint-Charles tout 

particulièrement; 
b) Les excès de vitesse enregistrés sur la rue Main et la côte Saint-Charles; 
c) La congestion de circulation dans le voisinage des écoles; 
d) La congestion de circulation à l’entrée du stationnement du marché Finnegan durant les fins de semaine d’été; 
e) La congestion de circulation sur la rue Main dans le voisinage du débarcadère du traversier Hudson/Oka durant 

les fins de semaine d’été. 
 

La même étude a analysé l’adéquation du réseau des collectrices de la Ville. Présentement, on ne peut parler de 
véritables problèmes sauf ceux identifiés ci-haut. Une projection effectuée dans la même étude permet de constater 
que les nouvelles constructions qui seront érigées d’ici 10 ans  (environ 378 nouvelles unités d’habitation et une 
habitation pour personnes âgées de 175 unités) auront un impact négligeable sur le réseau de circulation  de la 
municipalité. Les comptages effectués dans le cadre de cette étude sont présentés au tableau suivant. 

 
Tableau 4 : Les flux de circulation à certains points stratégiques de la ville* 

 Débit moyen journalier sur 
semaine 

Débit journalier 
du samedi 

Débit journalier 
du dimanche 

Côte Saint-Charles angle Charlewood  
3952 

 
4803 

 
2743 

Avenue Cameron angle St-Jean 4184 4228 2851 
Main angle Cameron 6215 7572 4955 
Main angle Bellevue 2941 4435 3849 
Main à l’est du traversier Hudson/Oka  

2074 
 

2731 
 

2408 
* Tiré de l’étude  Traffic and Transportation Study, Town of Hudson Master Plan, December 2006, réalisée par 

Genivar. 
 
1.7.3 Le transport collectif 

 
Hudson est desservi par le train de banlieue de l’AMT reliant Montréal à Rigaud à raison d’un train par jour dans les 
deux directions durant la semaine. Aucun service n’est offert durant la fin de semaine.  Un nouveau service d’autobus 
a été instauré en mars 2007 par le CIT La Presqu’île entre Hudson et Sainte-Anne-de-Bellevue afin de répondre aux  
besoins des citoyens. Ce service est offert du lundi au vendredi et compte trois départs le matin et trois retours en fin 
d’après midi et début de soirée. 

 
Un service de traversier est disponible pour relier la ville d’Hudson à la ville d’Oka. Ce service est assuré par une 
entreprise privée qui l’opère sur une base saisonnière d’avril à novembre. 

 
PLAN 4 : LES ÉLÉMENTS D’INTÉRÊT PATRIMONIAL ET DE PAYSAGE 
 
Ce plan illustrera les éléments suivants : 
 

 Les 4 secteurs historiques; 
 La lanière patrimoniale et le chemin de paysage 
 Les points de vue remarquables 
 Les sites archéologiques 
 Les bâtiments d’intérêt historique et architectural 

 
PLAN 5 : LES INFRASTRUCTURES DE TRANSPORT 
 
Ce plan illustrera : 
 

 Le réseau routier principal 
 Le chemin de fer du train Montréal-Rigaud 
 Le traversier Hudson-Oka 

 
                                                 
5 Genivar, Traffic and Transportation Study, Town of Hudson Master Plan, December 2006 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 12 de 26 

 
 

1.8 Les contraintes naturelles et anthropiques  
 

1.8.1 Les contraintes naturelles 
 

Une faible partie du territoire municipal est touchée par les crues printanières de récurrence 0-20 ans et 20-100 ans. 
Il s’agit d’une mince bande de terrain longeant la rivière des Outaouais sauf dans le secteur compris entre la pointe 
Parsons et la pointe Boyer et sur certains terrains du secteur Ouest où la plaine inondable est parfois plus étendue. 
Les cotes de  crues de récurrences 0-20 ans et 20-100 ans varient selon les six sections définies par le ministère du 
Développement durable, de l’Environnement et des Parcs et sont identifiées au plan 6.  On sait qu’aucune 
construction ni aucun ouvrage ne peut être réalisé à l’intérieur de la zone inondable 0-20 ans. Dans la zone 20-100 
ans, les constructions et ouvrages peuvent être réalisés à la condition que des mesures d’immunisation soient 
prévues. 

 
On compte sur le territoire un certain nombre de milieux humides que la ville d’Hudson a inventoriés et caractérisés 
lors d’uné étude réalisée en 20086. Ces milieux humides se révèlent d’une grande importance en tant que filtres des 
eaux de surface et des eaux souterraines et en tant que milieux très riches au niveaux faunique et floristique. Le plan 
9 identifie la localisation de ces milieux humides.  Des dispositions particulières visant à les protéger devront être 
prévues dans la réglementation de zonage. 

 
Le territoire de la ville ne comprend qu’une seule zone sujette à des mouvements de terrains. Elle est située en zone 
agricole, à l’extrémité Est du territoire. Toutefois, les talus abrupts devraient être protégés de façon à ce qu’aucune 
coupe d’arbres ou aucun déblai ou remblai n’y soit effectué. La Ville a déjà pris l’initiative de le faire en prohibant 
dans son règlement de zonage toute nouvelle construction ou toute installation septique ou toute coupe d’arbres 
dans les secteurs dont la pente excède 20% et en acquérant des terrains à des fins de parc entre la rue Fairhaven et 
Windcrest par exemple ou le long de la rue Cameron. Le talus Alstonvale qui comprend une dénivelée d’environ 20 
mètres doit aussi être protégé même s’il s’insère à l’intérieur de la zone agricole. 

 
1.8.2 Les contraintes anthropiques 
 

Les terrains contaminés 
 

Selon un relevé effectué par le ministère du Développement durable, de l’Environnement et des Parcs, on compte dix 
(10) terrains contaminés sur le territoire. Il sera important que des autorisations soient obtenues de ce ministère 
avant que toute construction ne soit réalisée ou agrandie sur l’un de ces sites. 

 
Les prises d’eau potable 

 
La ville d’Hudson exploite quatre puits servant à l’alimentation en eau potable des secteurs central et est. Deux de 
ces puits sont situés dans le secteur «Les Vallées d’Hudson/Alstonvale» tandis que les deux autres sont situés le 
long de la rivière Viviry. On devra s’assurer qu’aucune construction ni aucun ouvrage, sauf ceux destinés à la 
desserte en eau et à l’entretien ne soit autorisé à l’intérieur d’un rayon de protection de 30 mètres autour de ces puits 
ou tel que déterminé par une étude hydrogéologique. 

 
Le gazoduc 

 
Un gazoduc traverse la zone agricole sur une faible distance à l’extrémité est du territoire. Un segment de ce 
gazoduc se situe dans un îlot déstructuré. 

 
Le dépôt de neiges usées 

 
Le dépôt de neiges usées, approuvé par le ministère du Développement durable, de l’Environnement et des Parcs, 
est localisé sur la rue Wharf au nord du chemin de fer. Une partie de ce site sera utilisée dans un proche avenir pour 
l’implantation d’une usine de traitement des eaux usées. 

                                                 
6 Teknika HBA inc. Caractéristiques des milieux humides et naturels sur tout le territoire de la Ville d’Hudson, Juin 2008. 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 13 de 26 

 
 

 
PLAN 6 : LES ZONES DE CONTRAINTES NATURELLES ET ANTHROPIQUES 
 
Ce plan illustrera : 
 

 La plaine inondable 
 Les talus et pentes fortes 
 Les terrains contaminés 
 Les prises d’eau potable 
 Le gazoduc 
 Le site des neiges usées 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 14 de 26 

 
 

 
2.0 SYNTHÈSE DES PRINCIPAUX ÉLÉMENTS DE PROBLÉMATIQUE 
 

L’analyse des principales composantes physiques, socio-économiques, d’utilisation du sol et d’infrastructure nous 
permet d’identifier les forces et les faiblesses de la Ville qui sont susceptibles d’interagir dans le développement futur 
de celle-ci. C’est à partir de ces forces et faiblesses qu’on sera en mesure de préciser un certain  nombre d’objectifs 
et d’orientations qui seront à la base du présent plan d’urbanisme. 

 
2.1 L’environnement naturel  

Forces : 
 

• La ville d’Hudson bénéficie d’un environnement naturel  de qualité dont les principales composantes sont la 
rivière des Outaouais et le couvert forestier. La rivière des Outaouais constitue un habitat très riche pour le 
poisson et les oiseaux aquatiques. Quant au couvert forestier, il est constitué par des espèces tels le pin, le 
bouleau, l’érable, le chêne etc.. dont plusieurs ont atteint le stade mature et qui recouvrent environ 42% du 
territoire municipal, principalement en milieu urbain. 

 
2.2 L’habitation  

Forces : 
 

• Disponibilité d’environ 240 terrains pour le développement résidentiel futur. 
• Constructions de bonne qualité dont plusieurs sont d’intérêt patrimonial. 

 
Faiblesses : 

 
• Absence d’un réseau d’égout sanitaire sauf dans le noyau villageois et dans le secteur de la rue Bellevue. 
• Problèmes à certains endroits au niveau des champs d’épuration en raison de sols argileux. 

 
2.3 Le commerce 
 

Forces : 
 

• Le commerce est concentré à l’intérieur d’un noyau compact situé au coeur de l’agglomération. 
• Le noyau commercial offre une qualité architecturale particulière et une ambiance agréable pour les piétons. 

 
Faiblesses : 

 
• Quelques bâtiments commerciaux sont négligés et mériteraient d’être restaurés. 

 
2.4 Les équipements civiques, communautaires, culturels et les parcs 
 

Forces : 
 

• La Ville est assez bien pourvue en équipements civiques, communautaires, culturels, en parcs et en sentiers 
naturels. 

 
Faiblesses : 

 
• La faible superficie de plancher de l’hôtel de ville pose des problèmes d’espace à l’administration municipale. 

 
2.5 L’agriculture 
 

Forces : 
 

• Le territoire comprend de très bons sols et de bonnes conditions climatiques pour la pratique de l’agriculture. 
• Plus de 50% du territoire municipal est protégé par la Loi sur la protection du territoire et des activités agricoles. 

 
Faiblesses : 

 
• Le découpage de la zone agricole pose certains problèmes dans les secteurs déjà urbanisés et compris dans 

cette zone, empêchant notamment toute nouvelle construction sur les lots vacants. 
• La Ville n’est pas suffisamment protégée actuellement en regard de l’implantation de nouveaux établissements 

d’élevage. Cependant, elle se situe dans un secteur où les seuls élevages autorisés sont ceux dont le coefficient 
d’odeur est inférieur à 1, ce qui exclut toute possibilité ici d’élevage porcin. 

 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 15 de 26 

 
 

2.6 Le patrimoine bâti, la lanière patrimoniale, le chemin de paysage et les points de vue                  
remarquables. 

 
Forces : 

 
• Hudson comprend plusieurs bâtiments d’intérêt patrimonial dont certains ont une haute valeur sur le plan 

architectural et historique. 
• La rue Main peut être considérée comme une lanière patrimoniale et un chemin de paysage tandis que la rue 

Alstonvale peut être considérée comme un chemin de paysage. 
• Certains points de vue sur la rivière des Outaouais sont exceptionnels. 

 
Faiblesse : 

 
• La Ville réglemente l’architecture des bâtiments sur l’ensemble du territoire mais aucune réglementation 

particulière du type PIIA ne protège actuellement les bâtiments d’intérêt patrimonial situés dans les quatre 
secteurs définis précédemment ou les paysages naturels. 

 
2.7 Les réseaux de services et les infrastructures de transport 
 

Force : 
 

• Le réseau routier actuel répond relativement bien aux besoins de la Municipalité. 
 

Faiblesses : 
 

• Certains problèmes ponctuels de circulation ont été identifiés dont ceux énumérés au point 1.7.2 du  présent 
Plan d’urbanisme; 

• La Municipalité ne comprend aucun réseau d’égout sauf dans le noyau villageois et dans le secteur Bellevue  où 
un tout nouveau réseau d’égout vient d’être installé. 

 
2.8 Les contraintes naturelles et anthropiques 
 

Faiblesses : 
 

• La Municipalité est aux prises avec certains terrains affectés par les crues printanières de récurrence 0-20 ans et 
20-100 ans. 

• Certains terrains sont touchés par des contraintes anthropiques telles des terrains contaminés, des terrains 
adjacents à des prises d’eau potable, à un site de neiges usées et à un gazoduc. 

• Quelques pentes fortes limitent les possibilités de construction. 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 16 de 26 

 
 

 
3.0 LES GRANDES ORIENTATIONS D’AMÉNAGEMENT ET LES STRATÉGIES 
 

Les grandes orientations d’aménagement constituent des cibles  devant guider le développement futur du territoire 
municipal. Elles viennent répondre aux principaux éléments de problématique identifiés précédemment ainsi qu’aux 
objectifs du schéma d’aménagement révisé de la MRC de Vaudreuil-Soulanges. Elles constituent  avec les stratégies 
qui y sont associées la pièce maitresse du présent plan d’urbanisme car c’est à partir des orientations et des 
stratégies que les autorités municipales pourront préciser comment elles entendent aménager et développer le 
territoire municipal. C’est aussi à partir de ces orientations et stratégies et du plan des grandes affectations du sol 
que pourront être révisés les règlements de lotissement, zonage, construction, permis et certificats et PIIA. 

 
Les orientations retenues concernent sept thèmes à savoir, la gestion de l’environnement, la gestion de 
l’urbanisation, l’agriculture, le patrimoine, le récréo-tourisme, la sécurité des personnes et des biens, le transport et 
les réseaux. 

 
3.1 La gestion de l’environnement 
 

Orientations : 
 

1) Préserver les éléments naturels du territoire et tout particulièrement la forêt, les lacs, les cours d’eau et les 
milieux humides. 

 
2) Interdire toute nouvelle carrière ou sablière sur le territoire de la Ville. 
 
Stratégies : 

 
1) Exiger dans le règlement sur les permis et certificats l’obtention d’un permis ou d’un certificat pour toute 

construction, tout ouvrage ou tous travaux exécutés sur la rive ou sur le littoral. 
 

2) Intégrer au règlement de zonage des dispositions visant à protéger les rives,  le littoral des lacs et cours d’eau et 
les milieux humides et à assurer la conservation, la qualité et la diversité biologique de ces milieux et notamment 
la protection des habitats fauniques. 

 
3) Rendre plus coercitif le règlement municipal sur le coupe des arbres. 

 
4) Affecter à des fins de conservation la propriété Clark-Sydenham et les milieux humides. Un inventaire 

commandé par la Ville permettra d’identifier et de caractériser ces milieux humides. 
 

5) Intégrer au règlement de zonage des dispositions visant à interdire toute nouvelle carrière ou sablière sur le 
territoire. 

 
3.2 La gestion de l’urbanisation  

Orientations : 
 

1) Rentabiliser les infrastructures et les équipements collectifs dans le périmètre d’urbanisation et dans l’aire 
résidentielle para-urbaine. 

 
2) Combler les terrains vacants avec des constructions dont le gabarit et l’architecture s’intègrent bien à ceux des 

bâtiments voisins. 
 

Stratégies : 
 

1) Prioriser le développement le long des rues existantes avant d’ouvrir de nouvelles rues. 
 

2) Poursuivre la mise en valeur et la revitalisation du noyau villageois par l’amélioration de certains bâtiments 
commerciaux, publics et l’amélioration de l’infrastructure. Le développement commercial sera axé sur des 
commerces de détail et de services s’adressant à la clientèle locale et de passage et requérant en général de 
faibles superficies de plancher. La réglementation de zonage devra préciser que la superficie maximum de 
plancher des établissements commerciaux ne pourra excéder 2 000 mètres carrés et qu’aucun nouvel 
équipement tel les institutions scolaires de niveaux secondaire et collégial, les centres hospitaliers, les salles de 
spectacles et les services gouvernementaux ne pourront s’implanter sur le territoire. 

 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 17 de 26 

 
 

4) Accroître la densité résidentielle entre le noyau villageois et la rivière des Outaouais une fois que le réseau 
d’égout sanitaire sera en place. Une attention particulière devra être accordée à la construction de résidences 
pour personnes âgées et multifamiliale dans ce secteur. 

 
5) Poursuivre le développement à l’intérieur de l’aire résidentielle para-urbaine (secteurs Vallée d’Hudson et 

Alstonvale) selon le plan d’aménagement d’ensemble déjà accepté par la Ville. 
 

6) Utiliser le règlement sur les Plans d’implantation et d’intégration architecturale (PIIA) ou le règlement sur 
l’architecture afin de s’assurer d’une bonne intégration des nouvelles constructions dans la trame urbaine 
existante incluant le noyau villageois. 

 
7) N’autoriser aucune nouvelle grande infrastructure de transport d’énergie à l’intérieur du périmètre d’urbanisation. 

Toutefois, l’implantation d’une telle infrastructure pourra être autorisée s’il est démontré qu’elle ne peut être 
effectuée ailleurs sur le territoire. Les sociétés de gaz et de pétrole projetant une infrastructure de transport à 
l’intérieur du périmètre d’urbanisation, devront préparer une étude d’implantation et la soumettre à la Municipalité 
avant que tout permis ne soit émis par celle-ci. 

 
3.3 L’agriculture 
 

Orientations : 
 

1) Assurer le développement durable de l’agriculture dans la zone agricole permanente.  
 

2) Régir les bâtiments existants autres qu’agricoles ou non requis pour l’agriculture à l’intérieur de la zone agricole 
permanente. 

 
3) Faire reconnaître certains secteurs construits à l’intérieur de la zone agricole comme îlot déstructuré. 

 
Stratégies : 

 
1) N’autoriser à l’intérieur de la zone agricole permanente que des usages ayant trait à l’agriculture. 

 
2) N’autoriser l’ouverture d’aucune nouvelle rue dans la zone agricole permanente ou dans un îlot déstructuré. 

 
3) Prévoir dans la réglementation de zonage des distances séparatrices s’appliquant aux établissements de 

production animale et aux  lieux d’entreposage d’engrais et de lisiers et intégrer des prescriptions relatives au 
zonage de production. 

 
4) Prévoir dans la réglementation de zonage les règles s’appliquant aux bâtiments existants autres qu’agricoles. 

 
5) Préparer des dossiers en vue de faire reconnaître certains secteurs construits dans la zone agricole comme îlots 

déstructurés. 
 

6) Examiner les possibilités d’opérer des exploitations agricoles de faibles dimensions aux fins de cultures 
horticoles ou de fermettes. 

 
3.4 Le patrimoine et les paysages 
 

Orientations : 
 

1)  Protéger et mettre en valeur les éléments d’intérêt patrimonial. 
 

2) Favoriser l’utilisation ou la réaffectation des bâtiments d’intérêt patrimonial à des fins résidentielles, publiques ou 
commerciales de façon à éviter leur démolition ou une transformation susceptible de mettre en péril leur 
caractère architectural. 

 
3)  Préserver les paysages naturels et urbains. 

 
4) Améliorer l’aménagement rurale du noyau villageois. 

 
Stratégies : 

 
1) Protéger les quatre secteurs d’intérêt patrimonial au moyen d’une réglementation particulière sur les plans 

d’implantation et d’intégration architecturale (PIIA). 
 

2) Protéger la lanière patrimoniale, le chemin de paysage et les points de vue remarquables au moyen d’une 
réglementation particulière sur les plans d’implantation et d’intégration architecturale (PIIA). 

  
3) Citer «Monument historique» certains bâtiments ou sites d’intérêt patrimonial en vertu de la Loi sur les Biens 

culturels. La liste de ces bâtiments et sites apparaît au chapitre 5 du présent Plan d’urbanisme. 
 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 18 de 26 

 
 

4) Mettre en place un circuit patrimonial permettant de faire découvrir les attraits historiques et architecturaux de la 
ville. 

 
3.5 Le récréo-tourisme 
 

Orientation : 
 

1) Améliorer le produit récréo-touristique existant. 
 

Stratégies : 
 

1) Aménager le parc Sandy Beach ainsi que la marina qui y est rattachée. 
 

2) Étudier la possibilité d’aménager une piste cyclable le long d’un tronçon de la voie ferrée advenant que l’AMT 
abandonne la ligne ferroviaire existante. 

 
3) Étudier la possibilité de créer une ceinture verte intégrant la zone agricole de Hudson et celles des municipalités 

voisines de Vaudreuil-Dorion et Saint-Lazare. 
 
3.6 La sécurité des personnes et des biens 
 

Orientation : 
 

1) Assurer la sécurité des personnes et des biens à l’intérieur des zones de contraintes à l’occupation. 
 

Stratégies : 
 

1) Prévoir au règlement de zonage et au règlement des permis et certificats des dispositions relatives aux zones 
inondables. Exiger notamment que les requérants pour de nouvelles constructions ou pour des agrandissements 
et dont les terrains se situent en zone inondable, obtiennent de la Ville un permis ou un certificat d’autorisation à 
cet effet et qu’ils fournissent les niveaux de ceux-ci sur un plan préparé par un arpenteur-géomètre. 

 
2) Prévoir au règlement de zonage une interdiction de construire sur des terrains dont la pente est de 20% et plus 

et dont le talus a une hauteur de cinq (5) mètres et plus. N’autoriser dans ces terrains en pente aucune coupe 
d’arbres. 

 
3) Prévoir au règlement de zonage qu’aucune construction ou agrandissement de construction ne pourra être 

réalisé sur les terrains contaminés à moins qu’un certificat d’autorisation n’ait été émis par le ministère du 
Développement durable, de l’Environnement et des Parcs. 

 
4) Prévoir au règlement de zonage des distances minimales à respecter autour des prises d’eau potable, du 

gazoduc et du dépôt de neiges usées. 
 

5) N’autoriser aucune dérogation mineure dans une zone où l’occupation du sol est soumise à des contraintes 
particulières pour des raisons de sécurité publique. 

 
3.7 Le transport et les réseaux 
 

Orientations : 
 

1) Améliorer le réseau routier. 
 

2) Améliorer le service de transport en commun. 
 

3) Limiter l’implantation des tours de télécommunication et des bâtis d’antennes. 
 

Stratégies : 
 

1) Prévoir dans les règlements de lotissement et de zonage des dispositions visant à limiter le nombre 
d’intersections et d’accès sur la route régionale 342 (Harwood). 

 
2) Faire les représentations nécessaires pour améliorer les services de transport en commun (autobus et train de 

banlieue). 
 

3) Prévoir au règlement de zonage les conditions d’implantation des tours de télécommunication et des bâtis 
d’antennes. 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 19 de 26 

 
 

 
4.0 LES GRANDES AFFECTATIONS DU SOL ET LES DENSITÉS D’OCCUPATION  

 
Les grandes affectations du sol et les densités d’occupation permettent de traduire de façon relativement précise les 
orientations et les stratégies d’aménagement et de développement avancées précédemment. Présentées au plan 7, 
ces affectations viennent préciser la destination future de chacune des aires délimitées soit résidentielle, soit 
commerciale, soit institutionnelle, soit de parc, soit récréative, soit agricole ou  soit de conservation. Ces affectations 
correspondent en général aux utilisations dominantes déjà existantes mais aussi dans certains cas, à des utilisations 
différentes dans le cas où un changement de vocation apparaît nécessaire.  

 
En plus de préciser la destination des différentes portions de territoire, le plan d’affectation des sols fournit, dans le 
cas des aires réservées à l’habitation, un indice sur la densité d’occupation anticipée(très basse, basse, basse et 
moyenne  densité). 

 
On notera que le plan d’affectation des sols n’a pas le degré de précision du plan de zonage, le but visé étant  de 
prévoir un agencement fonctionnel et cohérent des différentes aires d’affectations et non pas, comme dans le plan de 
zonage, de délimiter des zones assujetties à  des usages  et à des normes.  

 
On examinera ci-après chacune des affectations prévues. 

 
4.1 L’habitation 
 

Les aires d’affectation retenues pour l’habitation recoupent le tissu résidentiel existant et les secteurs résidentiels à 
développer compris soit à l’intérieur du périmètre d’urbanisation, soit à l’intérieur du secteur para-urbain «Vallée 
d’Hudson/Alstonvale», soit encore à l’intérieur des îlots déstructurés.  

 
De façon générale, on tentera d’accroître la densité résidentielle à l’intérieur du noyau villageois et à sa périphérie 
immédiate et de maintenir une faible ou très faible densité résidentielle ailleurs sur le territoire. Ainsi on distinguera 
quatre (4) types d’aires résidentielles : 
 
• Des aires de très basse densité (H1)  qui autorisent les habitations unifamiliales isolées érigées sur des terrains 

relativement grands (2 800 m² et plus) ainsi que des parcs et espaces verts. Ces aires englobent principalement  
le secteur para-urbain «Vallée d’Hudson/Alstonvale» et aussi  des parties de territoire comprises entre la rue 
Main et la rivière des Outaouais. La densité variera ici de 2 à 4 unités de logement à l’hectare. 

 
• Des aires de basse densité (H2) qui chevauchent les secteurs résidentiels de la majeure partie du périmètre 

d’urbanisation. Ces aires autorisent les habitations unifamiliales isolées et jumelées, desservies par l’aqueduc et 
érigées sur des terrains d’une superficie minimale pouvant varier de 1 400 m² (avec deux services) à 2 800 m² 
(avec un service ou sans services) sauf dans le cas où elles se situent en bordure d’un cours d’eau ou à 
l’intérieur du corridor riverain7 de l’Outaouais, dans lequel cas la superficie minimale du terrain doit être d’au 
moins 3 700 m². Dans le cas où les deux services d’aqueduc et d’égout étaient installés, ces superficies 
pourraient être réduites. Ces aires autorisent aussi les parcs et espaces verts. La densité pourra varier ici de 5 à 
10 unités de logement à l’hectare.  

 
Notons que certaines aires de basse densité correspondent à des îlots déstructurés où seules les habitations 
unifamiliales isolées sont autorisées. Il s’agit des zones R-1, R-3, R-11, R-48, R-51 et R-52 apparaissant au plan de 
zonage annexé au règlement de zonage n° 526. 
 
• Des aires de basse et moyenne densité (H3) qui se situent dans le noyau villageois et en périphérie immédiate 

de celui-ci. Ces aires autorisent les habitations unifamiliales isolées et jumelées érigées sur des terrains dont la 
superficie minimale doit se conformer à celles exigées dans les aires de basse densité dans le cas où il n’existe 
qu’un réseau d’aqueduc. Lorsque les deux services d’aqueduc et d’égout seront installés, ces superficies 
pourraient être réduites et des habitations en rangée et des habitations multifamiliales pourraient être autorisées 
selon une densité  pouvant varier entre 15 et 35 unités à l’hectare. 

 

                                                 
7 Espace compris dans les premiers 100 mètres d’un cours d’eau ayant un bassin versant de 20 km² et plus 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 20 de 26 

 
 

• Une aire de haute densité (H4) qui autorise des habitations multifamiliales où la densité pourra varier de 25 à 35 
unités à l’hectare. Un projet d’habitation pour personnes âgées situé en marge de la Côte Saint-Charles est 
compris dans cette aire d’affectation. 

 
4.2 Le commerce 
 

Les aires d’affectation retenues pour la fonction commerciale sont de deux types : 
 
• Le noyau commercial central (C1) qui englobe le secteur commercial   de la rue Main y compris les habitations 

qui y sont implantées. À l’intérieur de cette aire, on y autorisera les commerces et services compatibles avec la 
fonction centre-ville ainsi que les habitations unifamiliales, bifamiliales et trifamiliales, les habitations en rangée, 
les habitations multifamiliales isolées, les logements intégrés à des bâtiments commerciaux et les terrains de 
stationnement.   

 
Cette aire sera desservie à partir du printemps 2009 par un réseau d’égout sanitaire, ce qui contribuera à 
améliorer grandement la salubrité et la qualité de l’environnement. Cette amélioration ne devra par ailleurs pas 
ouvrir la porte à la construction de bâtiments en hauteur qui viendraient enlever le cachet du noyau commercial 
actuel. 

 
• Les aires commerciales ponctuelles (C2) qui recoupent des terrains occupés par des établissements 

commerciaux situés à l’extérieur du noyau commercial central. On y autorisera des usages commerciaux 
identiques ou semblables à ceux qui s’y trouvent actuellement ainsi que des parcs. 

 
4.3 Les institutions 
 

L’aire d’affectation institutionnelle (I) s’applique à tous les bâtiments publics et semi- publics compris dans le 
périmètre d’urbanisation tels l’hôtel de ville, le centre communautaire,  le garage municipal, les écoles et les églises. 

 
4.4 Les parcs 
 

L’aire d’affectation «Parc» recoupe tous les parcs et terrains de jeux appartenant à la Ville et situés à l’intérieur du 
périmètre d’urbanisation ou du secteur para-urbain «Vallée d’Hudson/Alstonvale». 

 
4.5 Les équipements récréatifs 
 

L’aire d’affectation récréative (Rec) s’applique aux équipements récréatifs privés compris dans le périmètre 
d’urbanisation ou dans le secteur para-urbain tels le Hudson Yacht Club, les clubs de golf Whitlock et Falcon. 

 
Bien que l’habitation ne soit pas autorisée à l’intérieur de l’aire d’affectation récréative, elle pourrait éventuellement 
l’être sur les lots 1940, 1944 et 1946 qui sont compris dans le périmètre d’urbanisation à la condition que la densité 
n’excède pas 10 unités à l’hectare. 

 
4.6 L’agriculture 
 

À l’intérieur de l’aire d’affectation agricole (A), les usages sont limités à l’agriculture et à certains équipements, 
infrastructures et services à caractère public ou récréatif. Les habitations et les commerces non reliés à une ferme y 
sont interdits. Toutefois, les bâtiments et usages non agricoles ou non requis pour l’agriculture et existants en zone 
agricole bénéficient de droits acquis. Les habitations peuvent être agrandies et certains usages accessoires peuvent 
y être ajoutés selon les conditions spécifiées au règlement de zonage. Quant aux commerces existants et aux 
bâtiments désaffectés (agricoles ou autres), il est possible d’en changer l’usage aux conditions fixées par ce même 
règlement. 

 
De façon plus précise, les usages suivants sont  autorisés à l’intérieur de l’aire d’affectation agricole  : 

 
• usage agricole; 
• résidence pour producteur agricole; 
• usage accessoire à l’habitation; 
• commerce de vente de produits agricoles; 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 21 de 26 

 
 

• commerce de vente de semences et d’engrais; 
• commerce de vente et de réparation de machinerie agricole;  
• table champêtre, gîte touristique et autres formes d’agro-tourisme à la condition d’être rattachés à une 

exploitation agricole; 
• éleveur et centre de dressage de chevaux; 
• chenil aux conditions fixées au règlement de zonage; 
• industrie de première transformation de produits agricoles fait par un producteur agricole avec des produits 

provenant principalement de sa ferme; 
• meunerie;  
• station de pompage; 
• puits communautaire et réseau d’aqueduc et d’égout; 
• usine de traitement des eaux usées si une étude démontre qu’il n’y a pas de place à l’intérieur du périmètre 

d’urbanisation pour cet usage; 
• grandes infrastructures énergétiques sauf les éoliennes;  
• sentier récréatif (sentier de marche, piste cyclable, sentier équestre, piste de ski de fond) et sentier 

d’interprétation; 
• bâtiments non agricoles ou non requis pour l’agriculture, existants le 25 octobre 2004, selon les règles fixées au 

règlement de zonage de la Municipalité. 
 

4.7 La conservation 
 

À l’intérieur de cette aire d’affectation, sont inclus des espaces naturels à préserver en raison de leur fragilité au point 
de vue écologique. C’est ainsi que l’aire écologique Clark-Sydenham et l’île Graham (île au Cochon) sont affectées à 
des fins de conservation. À l’intérieur de l’aire écologique Clark-Sydenham, les usages «réhabilitation des oiseaux» 
et «interprétation de la nature» sont spécifiquement prévus. Certaines aires humides telles celle du parc Davidson et 
celle située à l’extrémité de la rue Léger sont retenues à des fins de conservation. D’autres aires du même type 
pourraient éventuellement être affectées de la même façon. 

 
PLAN 7 :  LES GRANDES AFFECTATIONS DU SOL ET LES DENSITÉS D’OCCUPATION (EN POCHETTE)  
Le plan des « grandes affectations du sol et les densités d’occupation » no 7 du règlement du plan d'urbanisme no 
525 est remplacé par le plan des « grandes affectations du sol et les densités d’occupation » no 7-1, daté avril 
2010 présenté en pochette au présent règlement no 525. 
 
Ce plan illustrera les informations suivantes : 
 

 Les aires d’affectation résidentielles et leur densités respectives  
 Les aires commerciales 
 Les aire institutionnelles 
 Les parcs 
 Les équipements récréatifs privés 
 Les aires agricoles 
 Les aires de conservation 
 Le périmètre d’urbanisation 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 22 de 26 

 
 

 
5.0 LES ZONES D’INTERVENTION PARTICULIÈRES 
 

Certains secteurs d’Hudson devront faire l’objet de mesures réglementaires particulières en raison soit de leur intérêt 
au point de vue patrimonial, soit de leur situation géographique dans une aire de développement. 

 
C’est ainsi que les secteurs suivants identifiés au plan 8 devront être assujettis au Règlement sur les plans 
d’implantation et d’intégration architecturale (PIIA) :   
 
• les quatre secteurs historiques identifiés précédemment;  
• le secteur Sandy Beach; 
• le projet de résidence pour personnes âgées sur Côte Saint-Charles; 
• le secteur résidentiel adjacent au golf Whitlock. 
 
Cette mesure permettra de préserver le caractère architectural des bâtiments de ces secteurs lors des rénovations et 
des agrandissements et d’assurer une certaine continuité architecturale avec celle du secteur lors de la construction 
de nouveaux bâtiments. Cette mesure impliquera que tous les projets de rénovation, d’agrandissement et de 
construction dans ces secteurs soient soumis au Comité consultatif d’urbanisme pour vérification et approbation 
avant d’être approuvés par le Conseil de ville. 

 
La lanière patrimoniale et le chemin de paysage qui chevauchent la rue Main sur toute sa longueur devront aussi être 
assujettis au règlement sur les PIIA afin de préserver les caractéristiques architecturales des bâtiments et les 
aménagements extérieurs des propriétés qui bordent cette voie de circulation. Ce même règlement permettra aussi 
de préserver les points de vue remarquables identifiés au plan 4. 

 
La ville d’Hudson pourra avoir recours à la Loi sur les Biens culturels afin de citer «Monument historique» les 
bâtiments et sites suivants : 
 
1. Magasin L’Emporium (403 Main); 
2. Magasin Legg’s 
3. Église Saint-Thomas-d’Aquin; 
4. Presbytère Saint-Thomas-d’Aquin 
5. Studio May; 
6. Hôtel de ville; 
7. Gare du CP/Théatre du village; 
8. Cénotaphe des anciens combattants (devant le centre communautaire); 
9. Cairn du Dr. Runnells (au parc Saint-Jean). 

 
D’autres bâtiments et sites pourront éventuellement venir s’ajouter à cette liste. 
 
La Ville compte aussi préparer à court terme un programme de revitalisation du noyau villageois. Ce programme 
portera principalement sur l’amélioration du réseau piétonnier, du mobilier urbain, de l’affichage, de la signalisation, 
des aménagements paysagers et de l’éclairage. On tentera aussi de trouver des solutions afin de fournir de 
nouveaux espaces de stationnement en arrière lot de la rue Main. 

 
Un concept de réaménagement de ce noyau villageois est actuellement en cours de préparation. Il comprend un plan 
d’ensemble et des esquisses d’ambiance de certains endroits stratégiques. 

 
PLAN 8 :  LES ZONES D’INTERVENTION PARTICULIÈRES 
 
Ce plan illustrera les secteurs géographiques suivants : 
 

 4 secteurs historiques 
 le secteur Sandy Beach; 
 le projet de résidence pour personnes âgées sur Côte Saint-Charles 
 secteur résidentiel Whitlock 
 lanière patrimoniale et chemin de paysage de la rue Main 

 
 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 23 de 26 

 
 

CONCLUSION 
 
Le présent plan d’urbanisme, outil de gestion municipale, fixe les grandes orientations d’aménagement et les stratégies de 
mise en œuvre et définit les grandes affectations du sol qui permettront d’assurer le développement rationnel de la ville 
d’Hudson ainsi qu’une intégration harmonieuse des diverses fonctions urbaines et rurales. 
 
Bien qu’il puisse être ajusté afin de répondre à des besoins nouveaux, le plan d’urbanisme ne devrait pas être modifié en 
profondeur durant les 6 ou 7 ans qui suivront son entrée en vigueur. Toutefois, on devra s’assurer en tout temps de la 
conformité du plan d’urbanisme au Schéma d’aménagement révisé de la MRC de Vaudreuil-Soulanges et de la concordance 
entre ce plan et la réglementation d’urbanisme. 
 
Le plan d’urbanisme est  complété sur le plan légal par une réglementation d’urbanisme touchant le lotissement des terrains, 
le zonage, la construction, l’émission des permis et certificats et le contrôle architectural. Ayant pour fondement les grandes 
orientations et les affectations du sol énoncées au présent plan d’urbanisme, cette réglementation permettra, au moyen de 
prescriptions générales et particulières, d’assurer leur respect par les citoyens de la Ville et les intervenants des corporations 
publiques et privées. 
 
Cette réglementation fixe notamment des exigences sur les dimensions minimales des terrains à construire, sur les usages 
permis dans les différentes zones délimitées au plan de zonage, sur l’implantation des bâtiments dans ces zones, sur le 
stationnement, sur l’affichage, sur la protection de la bande riveraine et du littoral des cours d’eau, sur les plaines d’inondation, 
sur la protection des arbres, sur les distances séparatrices des établissements d’élevage, etc. 
 
On ne peut que souhaiter que tous ces outils d’urbanisme contribuent dans le futur au maintien du caractère particulier de la 
ville d’Hudson, à la préservation de ses paysages naturels et de l’architecture de ses bâtiments. 
 
Entrée en vigueur 
 
Le présent règlement entrera en vigueur conformément à la loi. 
 
 
PLAN 3 :  L’UTILISATION ACTUELLE DU SOL (EN POCHETTE)  
Ce plan illutrera les informations suivantes : 
 

 l’utilisation actuelle des terrains   
 les rues 
 les terrains vacants pouvant recevoir de nouvelles constructions. 
 Le périmètre d’urbanisation. 
 

PLAN 9 :  LES MILIEUX HUMIDES ET NATURELS  
Ce plan illutrera les informations suivantes : 
 

 Les milieux humides et naturels 
 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 24 de 26 

 
 

A n n e x e  
Liste des bâtiments d’intérêt historique et architectural tel qu’identifiés par la Société historique d’Hudson 

 
# id. Nom Adresse 

1 Graham post office 898  Main 
2 Boyd house 880  Main 
3 Thompson farm house 693 Main 
4 Mount Victoria school 689 Main 
5 Mount Victoria 57 Mount Victoria 
6 The Oaks - Rev. James Pyke 643  Main 
7 St-James church 642  Main 
8 Sydenham cottage 635  Main 
9 Whitlock 1817 601  Main 

10 Mathewson's school 586 Main 
11 Halcro farm 545 Main 
12 St. Joseph's Church, from Côte St.Charles 455 Main 
13 Parsons 336 Main 
14 Como model school 324 Main 
15 Davidson house 1850 316 Main 
16 Davidson Lancaster house 289 Main 
17 Ellesmere 1866 280 Main 
18 Parish Hall 273 Main 
19 Schneider's Inn 1792 264 Main 
20 St. Mary's church 1867 263 Main 
21 Greenwood 254 Main 
22 Rose cottage 1860 253 Main 
23 Riversmead 245 Main 
24 Mosers 223 Main 
25 Dean's house 219 Main 
26 Willow place Inn 208 Main 
27 Peter Johnston 193 Main 
28 Rouleau house 1870 165 Main 
29 Sanderson farm house 1850 23 Chandler 
30 Nelles Hyland-Schneider house 18 Chipman's Point 
31 Robinson's farm house 1905 128 Main 
32 Robinson's farm house 1900 11 Davidson 
33 McKercher's cottage 1820 152 Montée Manson 
34 McKercher/Manson's house 1800 88 Main 
35 Manson farm house 72 Main 
36 Boyer Manor 64 Main 
37 Cottage 62 Main 
38 Robinson farm house 40 Main 

 
  


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 25 de 26 

 
 

 
T A B L E  D E S  M A T I È R E S  

 
AVANT-PROPOS ........................................................................................................................................................................ 2 

PLAN 1 : LA SITUATION RÉGIONALE .............................................................................................................................. 2 

1.0 APERÇU DES PRINCIPALES CARACTÉRISTIQUES DE LA VILLE 

1.1 La situation régionale ................................................................................................................................................ 3 
1.2 Un bref aperçu historique .......................................................................................................................................... 3 
1.3 Les caractéristiques biophysiques ............................................................................................................................ 3 
1.3.1 Le relief ..................................................................................................................................................................... 3 
1.3.2 L’hydrographie .......................................................................................................................................................... 4 
1.3.3 Le couvert forestier ................................................................................................................................................... 4 
1.3.4 La faune .................................................................................................................................................................... 4 
1.4 La population ............................................................................................................................................................. 4 
1.4.1 La croissance démographique .................................................................................................................................. 4 
Tableau 1 : La croissance de la population 1971-2006 ........................................................................................................... 4 

PLAN 2 :  LES CARACTÉRISTIQUES BIO-PHYSIQUES DU TERRITOIRE ...................................................................... 4 

1.4.2 La structure par âges ................................................................................................................................................ 5 
1.4.3 La répartition de la population selon la langue maternelle ........................................................................................ 5 
1.4.4 La projection de la population en 2016 ..................................................................................................................... 5 
1.4.5 Les revenus moyens des ménages et la valeur des logements ................................................................................ 5 
1.5 L’utilisation actuelle du sol ......................................................................................................................................... 5 
1.5.1 Aperçu général .......................................................................................................................................................... 5 
1.5.2 L’habitation ................................................................................................................................................................ 6 
1.5.3 Le commerce ............................................................................................................................................................ 6 
1.5.4 Les services récréatifs............................................................................................................................................... 7 
1.5.5 Les équipement civiques, communautaires, culturels et les parcs ............................................................................ 7 
Tableau 3 :  Les parcs municipaux existants ........................................................................................................................... 8 
1.5.6 L’agriculture ............................................................................................................................................................... 8 
1.6 Le patrimoine bâti, la lanière patrimoniale, le chemin de paysage et les points de vue remarquables ..................... 9 
1.6.1 Le patrimoine bâti ...................................................................................................................................................... 9 
1.6.2 La lanière patrimoniale et le chemin de paysage .................................................................................................... 10 
1.6.3 Les points de vue remarquables ............................................................................................................................. 10 
1.6.4 Les sites archéologiques ......................................................................................................................................... 10 
1.7 Les réseaux de services et les infrastructures de transport .................................................................................... 10 
1.7.1 Les réseaux d’aqueduc et d’égout .......................................................................................................................... 10 
1.7.2 Le réseau de circulation automobile ........................................................................................................................ 10 
Tableau 4 : Les flux de circulation à certains points stratégiques de la ville* ........................................................................ 11 
1.7.3 Le transport collectif ................................................................................................................................................ 11 

PLAN 4 : LES ÉLÉMENTS D’INTÉRÊT PATRIMONIAL ET DE PAYSAGE .................................................................... 11 

PLAN 5 : LES INFRASTRUCTURES DE TRANSPORT ................................................................................................... 11 

1.8 Les contraintes naturelles et anthropiques .............................................................................................................. 12 
1.8.1 Les contraintes naturelles ....................................................................................................................................... 12 
1.8.2 Les contraintes anthropiques .................................................................................................................................. 12 

PLAN 6 : LES ZONES DE CONTRAINTES NATURELLES ET ANTHROPIQUES .......................................................... 13 

2.0 SYNTHÈSE DES PRINCIPAUX ÉLÉMENTS DE PROBLÉMATIQUE 

2.1 L’environnement naturel .......................................................................................................................................... 14 
2.2 L’habitation .............................................................................................................................................................. 14 
2.3 Le commerce .......................................................................................................................................................... 14 
2.4 Les équipements civiques, communautaires, culturels et les parcs ........................................................................ 14 


 

*RÈGLEMENT No 525 

Plan d’Urbanisme   

Adopté le 09/06/01 

Comprend les modifications par les règlements no 577 
  

*Codification administrative : seuls les règlements originels ont une valeur juridique Page 26 de 26 

 
 

2.5 L’agriculture ............................................................................................................................................................. 14 
2.6 Le patrimoine bâti, la lanière patrimoniale, le chemin de paysage et les points de vue                  remarquables... 15 
2.7 Les réseaux de services et les infrastructures de transport .................................................................................... 15 
2.8 Les contraintes naturelles et anthropiques .............................................................................................................. 15 

 

3.0 LES GRANDES ORIENTATIONS D’AMÉNAGEMENT ET LES STRATÉGIES 

3.1 La gestion de l’environnement ................................................................................................................................ 16 
3.2 La gestion de l’urbanisation ..................................................................................................................................... 16 
3.3 L’agriculture ............................................................................................................................................................. 17 
3.4 Le patrimoine et les paysages ................................................................................................................................. 17 
3.5 Le récréo-tourisme .................................................................................................................................................. 18 
3.6 La sécurité des personnes et des biens .................................................................................................................. 18 
3.7 Le transport et les réseaux ...................................................................................................................................... 18 

 

4.0 LES GRANDES AFFECTATIONS DU SOL ET LES DENSITÉS D’OCCUPATION 

4.1 L’habitation .............................................................................................................................................................. 19 
4.2 Le commerce .......................................................................................................................................................... 20 
4.3 Les institutions ........................................................................................................................................................ 20 
4.4 Les parcs ................................................................................................................................................................. 20 
4.5 Les équipements récréatifs ..................................................................................................................................... 20 
4.6 L’agriculture ............................................................................................................................................................. 20 
4.7 La conservation ....................................................................................................................................................... 21 

PLAN 7 :  LES GRANDES AFFECTATIONS DU SOL ET LES DENSITÉS D’OCCUPATION (EN POCHETTE) ............. 21 

5.0 LES ZONES D’INTERVENTION PARTICULIÈRES 

PLAN 8 :  LES ZONES D’INTERVENTION PARTICULIÈRES .......................................................................................... 22 

CONCLUSION ........................................................................................................................................................................... 23 

Entrée en vigueur .................................................................................................................................................................. 23 

PLAN 3 :  L’UTILISATION ACTUELLE DU SOL (EN POCHETTE) .................................................................................. 23 

PLAN 9 :  LES MILIEUX HUMIDES ET NATURELS ......................................................................................................... 23 

ANNEXE .................................................................................................................................................................................... 24 
Liste des bâtiments d’intérêt historique et architectural tel qu’identifiés par la Société historique d’Hudson ............... 24 

 


	Avant-propos
	Plan 1 : La situation régionale

	1.0 aperçu des principales caractéristiques de la ville
	1.1 La situation régionale
	1.2 Un bref aperçu historique
	1.3 Les caractéristiques biophysiques
	1.3.1 Le relief
	1.3.2 L’hydrographie
	1.3.3 Le couvert forestier
	1.3.4 La faune
	1.4 La population
	1.4.1 La croissance démographique
	Tableau 1 : La croissance de la population 1971-2006
	Plan 2 :  Les caractéristiques bio-physiques du territoire
	1.4.2 La structure par âges
	1.4.3 La répartition de la population selon la langue maternelle
	1.4.4 La projection de la population en 2016
	1.4.5 Les revenus moyens des ménages et la valeur des logements
	1.5 L’utilisation actuelle du sol
	1.5.1 Aperçu général
	1.5.2 L’habitation
	1.5.3 Le commerce
	1.5.4 Les services récréatifs
	1.5.5 Les équipement civiques, communautaires, culturels et les parcs
	Tableau 3 :  Les parcs municipaux existants
	1.5.6 L’agriculture
	1.6 Le patrimoine bâti, la lanière patrimoniale, le chemin de paysage et les points de vue remarquables
	1.6.1 Le patrimoine bâti
	1.6.2 La lanière patrimoniale et le chemin de paysage
	1.6.3 Les points de vue remarquables
	1.6.4 Les sites archéologiques
	1.7 Les réseaux de services et les infrastructures de transport
	1.7.1 Les réseaux d’aqueduc et d’égout
	1.7.2 Le réseau de circulation automobile
	Tableau 4 : Les flux de circulation à certains points stratégiques de la ville*
	1.7.3 Le transport collectif

	Plan 4 : Les éléments d’intérêt patrimonial et de paysage
	Plan 5 : Les infrastructures de transport
	1.8 Les contraintes naturelles et anthropiques
	1.8.1 Les contraintes naturelles
	1.8.2 Les contraintes anthropiques
	Les terrains contaminés
	Les prises d’eau potable
	Le dépôt de neiges usées


	Plan 6 : Les zones de contraintes naturelles et anthropiques

	2.0 synthèse des principaux éléments de problématique
	2.1 L’environnement naturel
	2.2 L’habitation
	2.3 Le commerce
	2.4 Les équipements civiques, communautaires, culturels et les parcs
	2.5 L’agriculture
	2.6 Le patrimoine bâti, la lanière patrimoniale, le chemin de paysage et les points de vue                  remarquables.
	2.7 Les réseaux de services et les infrastructures de transport
	2.8 Les contraintes naturelles et anthropiques

	3.0 les grandes orientations d’aménagement et les stratégies
	3.1 La gestion de l’environnement
	3.2 La gestion de l’urbanisation
	3.3 L’agriculture
	3.4 Le patrimoine et les paysages
	3.5 Le récréo-tourisme
	3.6 La sécurité des personnes et des biens
	3.7 Le transport et les réseaux

	4.0 les grandes affectations du sol et les densités d’occupation
	4.1 L’habitation
	4.2 Le commerce
	4.3 Les institutions
	4.4 Les parcs
	4.5 Les équipements récréatifs
	4.6 L’agriculture
	4.7 La conservation
	Plan 7 :  Les grandes affectations du sol et les densités d’occupation (en pochette)

	5.0 les zones d’intervention particulières
	Plan 8 :  Les zones d’intervention particulières

	conclusion
	Entrée en vigueur
	Plan 3 :  L’utilisation actuelle du sol (en pochette)
	Plan 9 :  Les milieux humides et naturels
	Annexe
	Liste des bâtiments d’intérêt historique et architectural tel qu’identifiés par la Société historique d’Hudson


