
Ville de Chambly
S’unir pour grandir

RAPPORT ANNUEL 2020


3
Mission

42
Budget 2020

4
Valeurs  
organisationnelles

5
Survol  
démographique

6 - 7
Profil 
économique

8
Organigramme

9 - 10
Mot de la 
mairesse et  
conseil municipal

11 - 14
Mot du  
directeur général

15 - 17
Service  
des finances

18 - 20
Service loisirs  
et culture

21 - 23
Service de la planification  
et du développement  
du territoire

24 - 26
Service des  
ressources humaines

27 - 29
Service des  
travaux publics

30 - 32
Service du génie

33 - 35
Service d’incendie

36 - 38
Service du greffe

39 - 41
Service des communications 
et relations avec les citoyens

SOMMAIRE 

2
RAPPORT ANNUEL 
2020


Mission
Augmenter la qualité de vie de ses résidants,  
en faisant accroître sa richesse collective par son  
développement socio-économique, dans le respect 
du développement durable du territoire.3

RAPPORT ANNUEL 
2020


4
RAPPORT ANNUEL 
2020

Valeurs organisationnelles
•	Service à la clientèle
•	Esprit d’équipe, collaboration
•	Sens des responsabilités, engagement
•	Fierté
•	Intégrité
•	Respect
•	Rigueur
•	Éthique, transparence
•	Esprit d’initiative, créativité
•	Méthode de travail et de gestion efficace
•	Développement de l’expertise à l’interne
•	Communication, coopération, confiance 
•	Implication sociale 


5
RAPPORT ANNUEL 
2020

SURVOL DÉMOGRAPHIQUE 

43,5 %
Ménages de  

3 personnes et plus

77 %
Proportion

de la population 
qui est propriétaire

37,2 
Âge moyen 

31 447  
Citoyens

MAMH, décret 2021 et Statistique Canada 2016


  

446  
commerces et  

places d’affaires

3 281 emplois

400 000
visiteurs, plaisanciers  

et cyclistes sont  
accueillis  

annuellement 

122 
entreprises dans  
le parc industriel

2 364 emplois 

Données de la Ville de Chambly 2020
6
RAPPORT ANNUEL 
2020

PROFIL ÉCONOMIQUE


  

Projection 
démographique

7
RAPPORT ANNUEL 
2020

 Nombre de permis  
 ou certificats 2017 2018 2019 2020

 Permis de 
 construction 1410 1338 1086 1184

 Valeur estimée 77 252 182 $ 59 849 371 $  63 492 935 $ 133 340 057 $ 

 Certificat  
 d’autorisation 104 103 118 108

 Valeur estimée 223 325 $ 61 521 $ 155 750 $ 329 500 $

Survol économique

Données de la Ville de Chambly 2020MAMH, décret 2020 et Statistique Canada 2016

2011 2016 2020

25
 5

71
 ci

to
ye

ns

29
 1

20
 ci

to
ye

ns
 

31
 3

97
 ci

to
ye

ns


8
RAPPORT ANNUEL 
2020

ORGANIGRAMME

Service 
du greffe

Service des  
ressources  
humaines

Direction 
générale

Service  
des finances

Service des  
communications  
et relations avec 

les citoyens
Service  

loisirs et culture
Service des  

travaux publics
Service  

du génie
Service 

d’incendie

Service de la  
planification et du 
développement  

du territoire

Conseil municipal  
Mairesse et  

huit conseillers municipaux


 MOT DE LA MAIRESSE

Carl Talbot
DISTRICT DU CANTON 

Mario Lambert
DISTRICT DU BASSIN

Marie Lise  
Desrosiers
DISTRICT CHARLES- 
MICHEL-DE SALABERRY

Luc Ricard
DISTRICT LOUIS-
FRANQUET

Jean Roy
DISTRICT DU RUISSEAU

Julie Daigneault
DISTRICT DES GRANDES-
TERRES

Richard Tétreault
DISTRICT DE LA PETITE 
RIVIÈRE

Serge Gélinas
DISTRICT ANTOINE- 
LOUIS-FRÉCHETTE

9
RAPPORT ANNUEL 
2020

À la lecture de ce rapport, je suis convaincue que vous  
serez impressionnés par tous les projets qui ont été réalisés 
par vos différentes équipes municipales en 2020. Malgré la 
crise sanitaire qui nous a forcé à faire preuve de créativité  
et d’adaptation, les membres du conseil municipal et les  
employés de la Ville de Chambly ont su travailler ensemble 
afin de maintenir une offre de service de qualité pour la  
population de Chambly.

Pour la première année de mon mandat à titre de mairesse,  
ce document témoigne d’un bilan très positif et de l’ampleur 
du chantier qui a été nécessaire pour nous réinventer.  
Avec la collaboration des conseillers siégeant au conseil  
municipal, nous avons relevé d’importants défis et nous avons 
appris à travailler différemment afin d’inspirer l’ensemble de la         
communauté à se joindre à nous.  Également, nous avons mis 
en place une nouvelle approche afin d’être à l’écoute de nos 
citoyens tout en leur offrant une plus grande transparence à 
travers les différents projets.

Je vous invite à découvrir ce premier rapport annuel de votre 
administration permettant de mieux comprendre les défis de 
vos différents services municipaux et de réaliser l’importance 
de tous les projets qui ont été mis de l’avant l’an dernier.  
Vous découvrirez aussi que le plan de travail pour la prochaine  
année déborde de projets qui viendront bonifier notre qualité 
de vie.

Je remercie tous ceux et celles qui ont contribué à la  
réalisation de ces projets. Grâce à votre engagement, à votre 
professionnalisme, à votre persévérance et à votre capacité 
d’adaptation face aux nouvelles situations, vous avez réussi à 
maintenir des services de qualité, tout en développant de  
nouvelles activités, toujours en ayant à cœur votre mission  
première, servir notre communauté.

Alexandra 
Labbé
Mairesse
VILLE DE CHAMBLY 

CONSEIL MUNICIPAL


MISSION DU CONSEIL MUNICIPAL
La mairesse de la Ville de Chambly est entourée de huit conseillers municipaux, formant  
l’instance politique. Tous les membres du conseil municipal assurent le lien entre le  
pouvoir politique et la population qu’ils représentent.

Réunis en conseil, ils prennent les décisions sur les orientations et les priorités de la  
municipalité et en administrent les affaires. Ils gèrent différents aspects de la qualité  
du milieu de vie de la communauté, toujours en s’assurant que les services offerts  
répondent aux besoins des résidants. 

Avec la collaboration des gestionnaires municipaux, ils travaillent pour bâtir des projets 
qui viendront bonifier la qualité de vie à Chambly pour les citoyens d’aujourd’hui et les  
générations futures.

Statistiques 2020  

6 comités pléniers  
additionnels

20 comités municipaux 
internes 

12 comités  pléniers 11 Comités Consultatifs 
d’Urbanisme (CCU)

7 assemblées extraordinaires 
du conseil municipal

37 tables consultatives  
municipales tenues

12 assemblées ordinaires 
du conseil municipal

13 consultations publiques

10
RAPPORT ANNUEL 
2020


L’année 2020 a été marquée par une crise sanitaire sans précédent qui a accéléré le virage  
numérique de la Ville et la bonification des services en ligne pour nos citoyens. L’ensemble des  
directions municipales ont su mettre en œuvre des stratégies innovantes et créatives afin d’assurer 
le maintien de l’offre de service et minimiser les impacts de la crise.  
 
Consolidation administrative
 
L’organigramme municipal a évolué afin de permettre le déploiement d’une structure  
organisationnelle contemporaine, visant principalement à améliorer la qualité des services  
aux citoyens de notre Ville.  
 
Année de consultation 
 
Suivant les orientations du conseil municipal, 2020 aura été marquée par le déploiement des tables 
consultatives municipales et des comités de gestion à l’interne. Cette nouvelle structure évolutive 
favorise l’implication des citoyens et des élus dans l’orientation des grands dossiers municipaux 
afin de formuler des recommandations au conseil municipal. Un rapport d’une firme externe est  
attendu en mars 2021 afin d’améliorer et d’uniformiser les procédures sur l’ensemble des tables  
et comités. Trois budgets participatifs ont suscité l’engouement des citoyens, ce qui aura  
permis de recevoir de nombreuses propositions intéressantes visant le site de la maison Boileau,  
le parc-nature ainsi que le dynamisme du centre-ville. Les trois projets prendront vie graduellement 
en 2021 soit : Le Jardin Boileau : entre le passé et le présent, Pôle plein air de Chambly et  
finalement, Ancienne bibliothèque – Musée de l’histoire de Chambly.

DU DIRECTEUR GÉNÉRALMOT 

Jean-François Auclair, urb.
Directeur général11

RAPPORT ANNUEL 
2020


MISSION DU SERVICE
La direction générale met en œuvre les orientations et décisions du conseil municipal.  
Elle agit à titre d’intermédiaire entre les élus et l’administration municipale. 
 
Les principales responsabilités sont la saine gestion des ressources humaines, financières 
et matérielles de la Ville, et ce, en respect des règlements, politiques et lois en vigueur. 
 
Elle accompagne également les élus dans la prise de décision sur les grands enjeux  
municipaux.

Maintenant 2021 
 
La vaccination permettra de sortir graduellement de la crise sanitaire en 2021. Cette  
excellente nouvelle motive l’administration à préparer une programmation renouvelée, et  
ce, dès l’hiver 2021. Des enveloppes budgétaires considérables ont été planifiées au plan de 
relance économique pour nos entreprises les plus affectées, dont une ressource dédiée à  
l’accompagnement des entreprises sur notre territoire ainsi que 135 000 $ pour des  
aménagements de qualité au centre-ville pour la période estivale.  
 

Année de planification
 
L’adoption de notre nouveau plan d’urbanisme en 2020 permet de poursuivre la mise à jour 
de plusieurs outils de planification et de gestion de notre territoire. À cet effet, un contrat  
a été octroyé à la fin de l’année 2020 pour la mise à jour de notre programme particulier  
d’urbanisme au centre-ville. Cet outil nous permettra d’accompagner les projets  
d’investissement dans le cœur de notre communauté, et ce, en respect du caractère unique, 
distinctif et identitaire du Vieux-Chambly. La mise à jour du plan directeur parcs, espaces 
verts, plateaux sportifs et infrastructures sera également complétée en 2021. Finalement, en 
lien avec l’aménagement des transports sur notre territoire, une étude de circulation visant  
l’ensemble du réseau routier, cyclable, piéton ainsi que les transports en commun sera  
produite. Les résultats de l’étude exposeront un portrait à jour des enjeux en matière de  
mobilité locale et régionale. 

En route pour une planification stratégique 2022-2032
 
Après la consolidation, la consultation et la planification, la table sera mise en 2022 pour  
l’élaboration d’une planification stratégique municipale pour déployer la vision à long terme 
du conseil municipal pour notre belle ville. 
 
Espérant que ce rapport annuel vous permettra de découvrir les réalisations de votre équipe  
municipale. 
 
Bonne lecture !

12
RAPPORT ANNUEL 
2020


Priorités 2021
 
•	Plan de relance économique après la crise sanitaire; 
•	Accompagner le conseiller en développement économique pour le soutien  

à nos entreprises et investisseurs;
•	Aménagement du centre-ville;
•	Développement du parc industriel de Chambly;
•	Acquisition et vente de certains lots à des fins municipales;
•	Réalisation du programme des immobilisations avec l’ensemble des directions.

Principales réalisations 2020

•	Assurer l’intérim de la direction générale d’août 2019 à novembre 2020;
•	Gestion de la crise sanitaire COVID-19 avec l’ensemble des services municipaux;
•	Accompagnement des tuteurs menant à la fin de la tutelle administrative de Chambly;
•	Représentation pour l’agrandissement de l’École secondaire de Chambly;
•	Négociation du règlement de certains litiges de nature juridique;
•	Représentant municipal dans les causes impliquant la Ville au Tribunal administratif du 

travail, à la Cour du Québec et à la Cour supérieure;
•	Stabilisation de l’équipe de direction; 
•	Acquisition du terrain du parc-nature Fonrouge;
•	Finalisation du bail pour l’utilisation de l’emprise ferroviaire avec le ministère des Transports  

du Québec;
•	Mise en œuvre et structuration des tables et comités consultatifs;
•	Mise en œuvre du règlement sur la création du comité plénier;
•	Préparation du budget 2021 avec la direction des finances; 
•	Montage et mise en œuvre du programme des immobilisations 2021-2023.

13
RAPPORT ANNUEL 
2020


STATISTIQUES

101  
approbations de  
dépenses en vertu du 
règlement de délégation

Approbation de 612  
projets de résolution

Animation de 10  
comités de direction

10 
rencontres de  
préparation budgétaire

50 représentations de 
la Ville auprès des  
instances régionales et 
gouvernementales 

Participation à 20 tables et  
comités (infrastructures, développement 
économique, finances, ressources humaines, 
CCU, transport et mobilité active)  

Participation à 18 
séances plénières

Participation à 12  
séances du conseil municipal 

14
RAPPORT ANNUEL 
2020


SERVICE

MISSION DU SERVICE
Gardien des fonds publics, le Service des finances réalise des activités de conseils stratégiques,  
opérationnels et transactionnels dans le domaine financier, selon les meilleures pratiques de  
gouvernance, de gestion et de contrôle.  
 
 
Il offre des services financiers à toutes les directions de la Ville et les soutient dans leurs besoins.  
Il assure la comptabilisation des revenus et dépenses pour les activités de fonctionnement et  
d’investissement, traite la rémunération et gère les avantages sociaux offerts aux employés et aux élus.
Il effectue la comptabilité des projets, voit à leur financement et produit des redditions de comptes aux 
bailleurs de fonds.  
 
Il prépare le budget, le rapport financier et les autres rapports budgétaires périodiques.  
Il s’assure des approvisionnements et de l’inventaire des ressources matérielles et gère la division  
des technologies de l’information. Il perçoit les taxes et autres revenus, gère les liquidités et  
emprunts temporaires, procède aux emprunts et gère la dette à long terme.

DES FINANCES

René Gauvreau, OMA    
Directeur et trésorier15

RAPPORT ANNUEL 
2020


Priorités 2021
•	Mise en place de la division des approvisionnements et arrimage avec les autres services  

municipaux;
•	Revoir l’organisation des services informatiques;
•	Réalisation du projet de mise à jour des équipements et de l’infrastructure informatique;
•	Rendre compte sur l’évolution des projets d’investissement et le respect des enveloppes 

budgétaires;
•	Continuité des mandats en récupération de taxes de vente (révision annuelle, régime  

de retraite et autres);
•	Pertinence de la taxe sectorielle pour les réfections de rues;
•	Mise à jour du règlement sur la rémunération des élus – Clause d’indexation;
•	Gestion électronique des feuilles de temps et transfert direct des heures saisies par les  

cols bleus sur l’horodateur;
•	Révision du format des factures de taxes 2022 et transmission par courriel des factures,  

états de comptes, avis d’évaluation, etc.;
•	 Intégration des modules financiers de PG Solutions (Programme des immobilisations,  

gestion des projets, comptabilité, gestion de la dette et de la taxation sectorielle). 

Principales réalisations 2020

•	Divers mandats en récupération de taxes de vente (Pôle culturel de Chambly et  
Centre sportif Robert-Lebel);

•	Régularisation du dossier de la caisse de retraite;
 
BUDGET ET COMPTABILITÉ :
•	Appropriation complète du processus budgétaire;
•	Révision des centres de responsabilité et simplification de la comptabilisation de certaines  

transactions;
•	 Implantation des regroupements budgétaires afin de réduire la multitude de virements  

budgétaires;
•	Ajout du module de gestion des retenues contractuelles.
 
REDDITION DE COMPTES :
•	Refonte complète du règlement sur la délégation du pouvoir de dépenser et de passer des 

contrats;
•	Adoption du règlement sur la gestion contractuelle;
•	Révision du contenu des listes et documents financiers transmis mensuellement au conseil  

municipal. 
        

RÉMUNÉRATION :
•	Traitement de plusieurs accommodements et paiements spéciaux reliés à la pandémie;
•	Règlement de dossiers particuliers;
•	Rencontres régulières avec l’équipe du Service des ressources humaines;
•	Proposition d’une nouvelle clause d’indexation de la rémunération des élus.
 
TECHNOLOGIES DE L’INFORMATION :
•	Accélération des investissements dans la mise à jour des équipements et des logiciels;
•	Révision de toutes les ententes pour les terminaux Interac permettant de nouveaux modes de  

paiements (PayPass et cartes de crédit);
•	 Implantation du module Transphere permettant le paiement des fournisseurs par virement  

bancaire. 

RESSOURCES HUMAINES :
•	Déplacement d’une ressource à la paie;
•	Ajout d’une ressource externe pour la préparation du rapport financier annuel;
•	Réflexions sur l’intégration de la division des approvisionnements et le déploiement de la division 

des technologies de l’information.

16
RAPPORT ANNUEL 
2020


STATISTIQUES

Enregistrement de 950 
ventes d’immeubles et  
facturation des droits de  
mutation d’une valeur estimée à  

3 300 000 $ 
 

Production de 11 000 
comptes de taxes annuels et 

de 900 comptes  
complémentaires

Traitement de plus de  

3 500 modifications 
au rôle d’évaluation

Règlement de litiges et 
ententes particulières en 
lien avec la pandémie 
COVID-19 

Gestion de la rémunération  
et des avantages sociaux de  

250 dossiers d’employés 
 

Traitement de plus de 12 000  
factures totalisant près de 

30 000 000 $ 
 

Gestion comptable d’une 

cinquantaine 
de projets d’investissements

$

VENDU

$
COVID-19

A$ $

17
RAPPORT ANNUEL 
2020


MISSION DU SERVICE
La mission du Service est de promouvoir, faciliter et permettre l’accès à la pratique d’activités de  
loisirs, de sport et de plein air, de culture et de vie communautaire.  Le Service soutient également  
les organismes œuvrant sur son territoire dans la poursuite de leur mission et de leur développement, 
en complémentarité avec l’offre de service offerte par la Ville.  Il contribue ainsi directement à la quali-
té de vie et au développement du sentiment d’appartenance des citoyens et de la collectivité. 
 
Objectifs généraux : 
 
Le Service traverse une phase de consolidation et de réorganisation tant au niveau de l’équipe  
que de son cadre d’intervention et des politiques qui en découlent. Cette période d’analyse et  
de réorientation permettra de revoir autant l’inventaire de l’ensemble des infrastructures sous sa  
responsabilité que de ses programmes et services. L’intégration du tout nouveau Pôle culturel  
de Chambly requiert de circonscrire sa vocation appropriée aux potentiels et contraintes du bâtiment. 
 
Sensible aux attentes des résidants et à la volonté d’une plus grande implication citoyenne,  
une démarche globale de consultation pour différents volets de son offre de service sera mise  
en place en 2021.

LOISIRS ET CULTURESERVICE

Sabrina Blain
Directrice18

RAPPORT ANNUEL 
2020


Priorités 2021
•	Plan directeur parcs, espaces verts, plateaux sportifs et infrastructures;
•	Analyse de l’offre de service en loisirs et pratiques en soutien auprès des organismes;
•	Révision de la Politique de soutien aux organismes du milieu;
•	Révision de la Politique de développement culturel;
•	Cadre d’interventions citoyennes en loisirs (cadre conceptuel et orientations stratégiques);
•	Création d’un cadre financier pour l’offre de service en loisirs;
•	Démarche de consultation en matière de loisirs et culture;
•	Démarche de planification stratégique du Service loisirs et culture;
•	Politique de reconnaissance du bénévolat et révision des événements s’y rattachant;
•	Plan d’action des personnes handicapées 2021-2022;
•	Planification et début de réalisation des trois projets participatifs : Parc-nature,  

espace muséal édifice Joseph-Ostiguy et Jardins site maison Boileau;
•	Parc-nature : vision, planification, consultation et concept;
•	Réalisation du parc des Rapides;
•	Aménagement d’une halte cycliste au parc des Patriotes; 
•	Analyse des besoins et conceptualisation du Centre nautique Gervais-Désourdy;
•	Plan de renouvellement annuel des buts de soccer;
•	Écrans de sécurité pour plateaux sportifs (parc du Tisserand et du Centre sportif  

Robert-Lebel);
•	Réfection des gradins et des portes intérieures du Centre sportif Robert-Lebel;
•	Remplacement des bandes de patinoire;
•	Bonification et révision de la programmation évènementielle et culturelle.

Principales réalisations 2020

•	Projet planchodrome au parc Gilles-Villeneuve;
•	Projet de mise aux normes des parcs et du plan de remplacement des buts de soccer;
•	Remplacement des clôtures du terrain de balle au parc des Patriotes;
•	Mise à jour du tracé de la piste de ski de fond et ajout d’affichage;
•	Sondage sur le concept du parc des Rapides;
•	Production d’un affichage Échelle de Beaufort visant à informer les usagers du bassin des  

dangers liés aux conditions météorologiques;
•	Projet de prêt d’équipements pour la période hivernale 2021 au Centre sportif Robert-Lebel;
•	Mise en place du Programme d’aide financière pour les organismes affectés par la COVID-19;
•	Révision des normes sanitaires et de la programmation pour offrir un camp de jour adapté à la 

pandémie;
•	Camp de jour : ouverture d’un troisième site afin de respecter les mesures sanitaires;
•	Accueil d’une nouvelle intervenante au programme d’accompagnement en camp de jour;
•	Programmation estivale repensée en raison de la COVID-19 : shows de passage, ciné-parc,  

feux d’artifice, activités pour l’Halloween et pour les Fêtes;
•	Création d’ententes avec des organismes concernant les mesures sanitaires à respecter;
•	Programmation au Pôle culturel de Chambly;
•	Assemblées du conseil en présentiel au Pôle culturel de Chambly;
•	Maintien pendant la pandémie d’un service bibliothèque;
•	 Illumination de la façade du Pôle culturel de Chambly;
•	Carte des Fêtes et tirage de paniers-cadeaux pour la reconnaissance des bénévoles;
•	Fonds d’urgence culturel – COVID-19 (chants en cadeau pour nos aînés, murale de quartier et 

projet Art urbain participatif);
•	Expositions intérieures et extérieures;
•	Dépôt d’une demande de subvention pour une entente de développement culturel avec le  

ministère de la Culture et des Communications;
•	Collaboration inter-service pour la mise en œuvre d’une action de commémoration pour le Jour 

du souvenir;
•	Vidéo-souvenir de la programmation estivale 2020.

19
RAPPORT ANNUEL 
2020


STATISTIQUES

70 
activités et  
évènements 

500  
citoyens touchés par la  
programmation de l’Halloween

8 000  
spectateurs à la  
tournée des lutins

8 800  
citoyens touchés par la 
programmation des Fêtes

21 128 citoyens ont  
participé à la programmation 
estivale en respectant les  
mesures sanitaires 

8  
projets 
d’exposition

97 130 
prêts sur  
l’année 2020 

4 200 
cartes Accès 

14 057  
prêts en cueillette  
depuis le 1er octobre 2020

9 734  
usagers de la 
bibliothèque

Plus de 40 parcs 
 

5 910  
participants pour l’ouverture  
du Centre nautique Gervais-  
Désourdy en mode COVID-19

Plus de 7 600 
entrées à la piscine extérieure  
à l’été 2020 

Plus de  
3 500
 jeunes inscrits dans nos  
associations de sport mineur 
 

En moyenne,  

333 enfants 
par semaine ont bénéficié 
des camps de jour

RAPPORT ANNUEL 
2020

20


MISSION DU SERVICE
Le Service de la planification et du développement du territoire a pour mission le développement 
et la mise en valeur du territoire répondant aux besoins de la population. Il joue un rôle  
prépondérant dans le déploiement des orientations stratégiques dont s’est doté le conseil  
municipal. Il fournit son expertise aux divers comités et tables consultatives internes ou externes.  
  
Ses principales responsabilités : 
 
•	Orienter le développement résidentiel, commercial et industriel de la municipalité;
•	Veiller à la revitalisation harmonieuse des secteurs résidentiels ou commerciaux, en tenant 

compte des besoins des investisseurs et des valeurs de la population locale;
•	Assurer une vigie relative à l’émergence des nouvelles tendances tenant compte de l’évolution 

de la société et des contraintes climatiques sur le développement du territoire;
•	Appliquer les règlements d’urbanisme. Émettre des permis de construction et des certificats 

d’autorisation. S’occuper des plaintes et des requêtes;
•	Collaborer avec le comité consultatif d’urbanisme, le comité de démolition et les tables  

consultatives culture, histoire, patrimoine et toponymie et développement économique  
et achat local.

DE LA PLANIFICATION  
     ET DU DÉVELOPPEMENT 
              DU TERRITOIRE

SERVICE

Sylvie Charest, urb. 
Directrice

RAPPORT ANNUEL 
2020

21


Priorités 2021
•	 Mettre en œuvre le programme particulier d’urbanisme du centre-ville patrimonial et récréotouristique 

afin de développer une vision plus détaillée du secteur situé entre le fort de Chambly et la mairie,  
le bassin de Chambly et le boulevard De Périgny;

•	 Établir les interventions requises issues de l’étude de circulation et du diagnostic des pistes cyclables 
sur l’ensemble du territoire;

•	 Soutien auprès des élus dans la revalorisation de la friche industrielle de l’ancienne usine Bennett-Fleet;
•	 Parfaire les outils de sensibilisation du patrimoine bâti sur le site Internet de la Ville;
•	 Soutenir divers projets de construction ou de redéveloppement résidentiel, commercial ou  

industriel;
•	 Mener des études urbanistiques sur la densification douce (UHA), les normes écologiques favorisant  

le développement durable, le logement abordable, les compensations financières versées pour la  
création d’espaces publics ou le financement d’équipements publics, l’hébergement touristique type 
Airbnb;

•	 Maintenir la performance de l’équipe à offrir un service de qualité aux citoyens quant aux informations 
relatives à l’émission des permis, aux différentes normes régissant la construction et les aménagements 
et aux suivis accordés aux plaintes et requêtes;

•	 Améliorer la compréhension de notre plate-forme de permis en ligne et actualiser les informations 
relatives à la réglementation.

Principales réalisations 2020

PLANIFICATION ET DÉVELOPPEMENT ÉCONOMIQUE :
•	Accompagnement de promoteurs immobiliers dans huit projets majeurs de redéveloppement  

(investissement d’environ 75 M $);
•	Développement en collaboration avec la Chambre de commerce et d’industrie du Bassin de 

Chambly (CCIBC) d’une carte interactive (COVID-19);
•	Émission de permis pour la construction de trois projets institutionnels ou industriels importants 

(agrandissement de l’école secondaire 80 M $, centre de distribution de Postes Canada 10 M $,  
immeuble industriel à occupation multiple 6 M $);

•	Représentation de la Ville de Chambly dans plusieurs comités externes;
•	Maintien des liens avec différents partenaires pour le développement du parc industriel;
•	Reconnaissance par la Relève en urbanisme de l’Ordre des urbanistes du Québec pour son  

projet novateur : Le projet d’agrandissement du parc industriel, création d’une zone de  
conservation, aménagement d’un parc-nature. 

GESTION DU PATRIMOINE BÂTI :
•	Expertise en matière de patrimoine à la table consultative culture, histoire,  

patrimoine et toponymie;
•	Élaboration d’une présentation sur les outils de gestion du patrimoine bâti;
•	Projet de rénovation (volet restauration) de l’ancienne caserne d’incendie 1,3 M $;
•	Rédaction et présentation à la MRC de la Vallée-du-Richelieu d’un programme d’aide;
•	Représentation de la Ville au Conseil des métiers d’art;
•	Expertise au comité consultatif d’urbanisme et au comité de démolition. 

 
CONTRÔLE ET APPLICATION DES RÈGLEMENTS D’URBANISME :

•	Exercice de refonte réglementaire (consultation publique réunissant plus de 100 personnes  
au Pôle culturel de Chambly);

•	Proposition d’amélioration réglementaire pour renforcir le règlement de démolition  
d’immeubles et le règlement de zonage.

22
RAPPORT ANNUEL 
2020


STATISTIQUES

 7 certificats de tournage émis 

 
Traitement de plus de  

575 plaintes et requêtes, 
une hausse significative de  
51 % par rapport à l’année  
précédente

7 rencontres avec le  
comité de démolition, 

dont 2 assemblées  
publiques

Préparation et tenue de 

11 séances du comité 
consultatif d’urbanisme

Évaluation de  plus de  

57 projets en collaboration 
avec le comité consultatif  
d’urbanisme 

Plus de 1 290 certificats 
d’autorisation et demandes de 
permis  émis, ce qui représente 
133 M $ en coût de travaux de 
construction 

23
RAPPORT ANNUEL 
2020

Élaboration d’un outil de  
formation sur la gestion du  
patrimoine bâti 

Le territoire de Chambly  

regroupe 279 bâtiments et 

sites patrimoniaux et 5 lieux  
patrimoniaux nationaux 
(publics et privés) 


MISSION DU SERVICE
Le Service des ressources humaines a pour mandat d’offrir des services et des programmes de  
qualité en appliquant les meilleures pratiques en gestion des ressources humaines. Pour ce faire, 
le Service des ressources humaines fournit des orientations, des services-conseils et une assistance 
professionnelle à l’ensemble des gestionnaires et personnes salariées de l’organisation. 
  
Il implante et assure le maintien des meilleures pratiques et tendances en gestion des ressources 
humaines notamment par le développement et l’implantation de projets, programmes, politiques 
et processus qui favorisent la reconnaissance et l’épanouissement professionnel et personnel de 
ses personnes salariées. 
  
Les membres du Service s’assurent également du respect des normes, des différentes lois du  
travail et des conventions collectives et fournissent les orientations relatives aux communications 
internes qui en découlent. 
 
Le Service des ressources humaines préconise une philosophie de gestion qui met l’accent sur  
un milieu de travail sain et sécuritaire, empreint de confiance et de respect. Par des pratiques de  
gestion mobilisatrice des ressources humaines, il vise le plein épanouissement des personnes  
salariées et la mise en valeur (développement) de leur potentiel.

DES RESSOURCES HUMAINES

RAPPORT ANNUEL 
2020

Stéphane Labrèche, 
C.R.H.A.

Directeur

SERVICE

24
RAPPORT ANNUEL 
2020


Priorités 2021
•	Négociation de la convention collective des cols bleus;
•	Renouvellement de la politique des cadres à temps plein et à temps partiel;
•	Mise en place du nouveau système d’évaluation des emplois proposé par l’UMQ selon  

les meilleures pratiques;
•	Révision de l’ensemble des fonctions cols blancs, incluant leur classification salariale. 

Tel qu’indiqué au Plan d’action : 
•	Conceptualisation et implantation du plan d’action annuel en santé et sécurité au travail;
•	 Instauration de la démarche en matière de contribution et gestion de la performance –  

personnel cadre; 
•	Conceptualisation et implantation du programme intégré de mobilisation et de  

reconnaissance;
•	Mise en application du Programme d’accès à l’égalité en emploi;
•	Conceptualisation et implantation d’une politique sur l’alcool;
•	 Instauration du programme de télétravail;
•	Conceptualisation et implantation des procédures en matière de gestion des  

ressources humaines :
	   l Gestion de la période de probation et d’essai du personnel d’encadrement  
             et du personnel syndiqué; 
	   l Gestion de l’accueil et intégration du personnel d’encadrement; 
	   l Création et implantation d’un plan de formation annuel à l’intention du personnel  
             cadre de la municipalité; 
	   l Actualisation des fonctions et des descriptions de fonction des titres d’emploi liés  
             au personnel bureau;  
	   l Révision, validation et implantation de certaines politiques en matière de gestion des 
             ressources humaines.

Principales réalisations 2020

•	Négociation d’ententes avec les différents syndicats en lien avec la pandémie;
•	Changement de programme d’aide aux employés (PAE) : plus de services, coût inférieur;
•	Adoption d’une politique sur la violence, l’incivilité et le harcèlement au travail;
•	Adoption d’une politique sur la gestion des mesures correctives;
•	Signature d’une nouvelle convention collective des brigadiers scolaires (2019-2026);
•	Évaluation du maintien de l’équité salariale au 31 décembre 2020;
•	Remise en fonction des comités de relation de travail (CRT) avec les syndicats sur une base  

régulière et des comités paritaires Santé et sécurité au travail;
•	Actualisation des descriptions de fonction de l’ensemble du personnel cadre dans le cadre  

d’un mandat octroyé à l’Union des municipalités du Québec (UMQ) concernant la rémunération 
de cette catégorie de personnel;

•	Dotation de plusieurs postes cadres au sein de la municipalité;
•	Élaboration d’un Diagnostic Santé et Sécurité au Travail (SST) et production d’un plan d’action 

quinquennal sur la prise en charge de la prévention/SST.

Faits saillants 2020

•	Gestion de la pandémie : télétravail, mesures de protection, etc.;
•	Pérennisation des comités paritaires (SST, CRT, etc.) et des communications avec les  

groupes syndicaux; 
•	Mandat réalisé par l’UMQ concernant la rémunération du personnel cadre;
•	Signature de la convention collective des brigadiers scolaires;
•	Près de 70 jours d’entrevues et plus de 2000 candidatures reçues. 

25
RAPPORT ANNUEL 
2020


STATISTIQUES

Volet relations de travail : 

28 rencontres - comités de relations de travail  
(tous syndicats confondus)

Plus de 10 rencontres d’informations avec les employés dans chacun des 
établissements de la Ville

Publication du Guide en prévention santé et sécurité au travail pour la  

reprise des opérations (ce guide a été révisé à 23 reprises depuis le  
début de la pandémie)

Plus de 200 affichages en lien avec la pandémie ont été apposés dans 
l’ensemble des bâtiments municipaux et dans les différentes écoles pour  
le programme des camps de jour 

19 ententes particulières ont été négociées avec les partenaires syndicaux 
liées à la gestion de la pandémie 

 
Volet Prévention et santé et sécurité au travail : 

22 rencontres - comités paritaires santé et sécurité au 
travail (tous syndicats confondus)

Volet dotation et recrutement : 

59 concours  

2244 candidatures reçues  

360 candidats rencontrés

26
RAPPORT ANNUEL 
2020


MISSION DU SERVICE
La mission du Service des travaux publics consiste à l’entretien quotidien et préventif des infrastructures 
et des équipements municipaux dans le but de favoriser la qualité de vie de l’ensemble de la population. 
  
Ses principales responsabilités :
 
ÉGOUT ET AQUEDUC :
•	Voir au bon fonctionnement des réseaux d’aqueduc, d’égout sanitaire et d’égout pluvial ainsi que des 

bornes-fontaines;
•	Vérifier la qualité de l’eau potable.

VOIRIE ET CIRCULATION :
•	Voir à l’entretien sécuritaire des voies de circulation, tant par le balayage, que par le déneigement;
•	Veiller à la conformité et à l’entretien de la signalisation routière et du marquage.
 
HORTICULTURE ET ESPACES VERTS :
•	S’occuper de l’entretien des espaces verts (incluant 15 000 arbres), des sentiers et places publiques;
•	Voir également à l’embellissement des propriétés municipales par divers aménagements floraux et  

arboricoles;
•	Effectuer le suivi des opérations de foresterie urbaine.

ATELIER MÉCANIQUE :
•	Assurer l’entretien et la réparation des véhicules de la Ville.

ENVIRONNEMENT :
•	Gérer les collectes et administrer l’Écocentre;
•	Informer, sensibiliser et accompagner les citoyens;
•	Implanter des méthodes et améliorations pour diminuer notre empreinte écologique.

Michel Potvin
Directeur

SERVICE DES TRAVAUX PUBLICS

27
RAPPORT ANNUEL 
2020


Priorités 2021
•	Remplacement de la flotte de véhicules municipaux;
•	Aménagement de pistes cyclables à travers la ville;
•	Trottoir de la rue Niverville;
•	Bloc sanitaire au centre-ville;
•	Aménagement du site de la maison Boileau;
•	Plantation de plus  de 1 000 arbres;
•	Acoustique de la salle Emma-Albani au Pôle culturel de Chambly;
•	Éclairage des gradins de la salle Emma-Albani au Pôle culturel de Chambly;
•	Pavage des rues Briand et Patrick-Farrar;
•	Ajout de deux stèles électroniques;
•	Rénovation des bâtiments municipaux;
•	Canalisation du boulevard Fréchette (poursuivre la fermeture des fossés);
•	Ajout d’espaces d’entreposage au garage municipal;
•	Écocentre : bonification des équipements et des heures d’ouverture;
•	Gestion des balayures de rues, installation d’un site pour la récupération et la disposition;
•	Remplacement des systèmes d’éclairage de rue par des installations DEL permettant  

une diminution de la consommation d’énergie;
•	Reconstruction du mur de soutènement de la Maison du Surintendant;
•	 Inventaire de la signalisation et des mesures d’atténuation sur le réseau routier;
•	 Installation de bornes de recharge électrique au Pôle culturel de Chambly et  

au Centre sportif Robert-Lebel;
•	Achat d’un conteneur de 40 pieds avec deux portes.

Principales réalisations 2020

•	Rénovation des bâtiments municipaux;
•	Remplacement des systèmes d’éclairage de rue par des installations DEL permettant  

une diminution de la consommation d’énergie;
•	Aménagement de la piste cyclable sur l’ancienne emprise de la voie ferrée;
•	Réalisation d’un stationnement de 25 cases sur la rue Louis-Philippe-Hébert;
•	Plantation de 600 arbres sur le territoire dont des arbres fruitiers;
•	Réalisation d’un deuxième parc canin au parc Josephte-Chatelain;
•	Aménagement d’un sentier multi-usage entre les rues, secteur Kennedy/Franquet/Fréchette;
•	Réalisation d’une halte cycliste au parc Boileau;
•	Construction de dos-d’âne allongés;
•	Collaboration inter-service pour le projet planchodrome au parc Gilles-Villeneuve;
•	Aménagement des locaux en raison de la pandémie;
•	 Installation de bornes électriques;
•	Conteneur avec cuve de rétention pour les huiles usées au garage municipal;
•	Remplacement de la flotte de véhicules municipaux.

28
RAPPORT ANNUEL 
2020


STATISTIQUES

1 000 tonnes de sel et 

600 tonnes d’abrasifs  
par année

12  
entrées des bâtiments  
municipaux à dégager

18  
stationnements  
à déneiger 

932  
bornes-fontaines  
à dégager

60 km  
de trottoirs

142 km 
de rues à réparer  
et à entretenir 

La collecte des ordures a 

totalisé 7 204 tonnes 

provenant de 10 906 
portes.

3 374 citoyens ont  
déposé des matières à l’Écocentre 
en 2020, ce qui représente plus  
de 9 000 tonnes de matières

10 000  
requêtes par année 
 

Entretien de 12  
bâtiments municipaux et de 

84 véhicules municipaux  

148 km de conduites 
d’aqueduc +/- 30 bris par 
année

5 000 puisards

Entretien de plus de  

15 000 arbres et plus de 

700 000 m2 de gazon à 
couper

29
RAPPORT ANNUEL 
2020


MISSION DU SERVICE
Le Service du génie est responsable de la planification et de la coordination des infrastructures  
urbaines. Il assure la conception et la supervision des projets majeurs d’infrastructures. Le Service 
du génie réalise plusieurs projets d’ingénierie en régie incluant notamment la conception des plans 
et devis et  les appels d’offres des projets de construction d’infrastructures routières. Il joue ainsi un 
rôle de premier plan dans la planification du développement de la municipalité. 
 
Sa mission principale est d’améliorer la qualité de l’eau rejetée dans le bassin, de corriger les  
raccordements croisés et de réduire les débordements d’eaux usées dans le bassin de Chambly. 
 
Ses principales responsabilités :

•	Réaliser les plans et devis ainsi que la surveillance de tous les travaux d’infrastructures  
municipales (égouts, aqueduc, chaussée, etc.);

•	Gérer la station d’épuration des eaux usées et les stations de pompage de la Ville de Chambly 
ainsi que les équipements de la Ville de Richelieu;

•	Coordonner la préparation des plans et devis des bâtiments municipaux;
•	Coordonner les consultants retenus pour la réalisation des travaux;
•	Voir à la surveillance, à la qualité et aux coûts de la réalisation des projets;
•	Contrôler les dépenses découlant des règlements d’emprunt liés à l’aqueduc, aux égouts, à la 

voirie, aux parcs, aux bâtiments et aux projets spéciaux;
•	Compléter des études relatives à la viabilité des nouveaux secteurs de développement;
•	Préparer et tenir à jour les données cartographiques de la municipalité et apporter soutien et  

assistance technique aux autres services de la Ville;
•	Veiller à l’application du règlement 2008-47 de la Communauté métropolitaine de Montréal 

(CMM) afin de faire respecter les rejets d’eaux usées des industries et des commerces;
•	S’assurer de réaliser les travaux nécessaires  pour qu’il n’y ait plus aucun débordement d’eaux 

usées dans les cours d’eau.

DU GÉNIESERVICE

Sébastien Bouchard, ing. 
Directeur30

RAPPORT ANNUEL 
2020


Priorités 2021
•	Réfection des rues Saint-Jacques, David, Jacques-Sachet, des Voltigeurs, Charles-Boyer  

et Cooper (4,2 M $);
•	Réfection de la rue L’Acadie (2 M $);
•	Réfection des rues Saint-Pierre et Saint-Jacques (1,8 M $);
•	Travaux de prolongement de la rue Samuel-Hatt et construction de la  

rue Jean-Baptiste-Many (6 M $);
•	Travaux de réhabilitation de l’annexe de la mairie (1,5 M $);
•	Travaux d’aménagement d’un poste de repos pour la régie de police et divers travaux  

d’architecture au 1301, boulevard Fréchette (700 000 $);
•	 Identifier et corriger des raccordements croisés pour réduire la pollution de nos  

cours d’eau;
•	Travaux de correction de l’infiltration d’eau au Centre aquatique de Chambly (100 000 $).

Principales réalisations 2020

•	Surveillance de travaux en régie; 
•	Réfection des rues de l’Église et des Carrières;
•	Plans et devis pour la réfection de l’avenue de Salaberry;
•	Plans et devis pour la réfection des rues Hertel, Rougemont, Saint-Joseph, Saint-Pierre et  

6 rues du Vieux-Chambly;
•	Plans et devis et surveillance des travaux : réparation d’une conduite d’aqueduc sur le  

boulevard Industriel;
•	Plans et devis pour les travaux de prolongement du quartier industriel;
•	Plan de gestion des débordements;
•	Mandat de gestion pour l’obtention du certificat d’autorisation en vertu de l’article 32  

de la Loi sur la qualité de l’environnement;
•	Plans et devis pour l’aménagement de l’annexe de la mairie;
•	Plans et devis pour le 1301, boulevard Fréchette;
•	Plans et devis pour corriger l’infiltration au Centre aquatique de Chambly;
•	Réparation de trois colonnes au Centre sportif Robert-Lebel;
•	Étangs aérés : 

	   l Gestion des odeurs; 
	   l Enlèvement des boues par bactérie; 
	   l Enlèvement des boues par pompage; 
	   l Rapport de mise à niveau des étangs aérés;

•	Création d’une base de données en géomatique;
•	Étude hydraulique, capacité du réseau d’aqueduc;  
•	Mise sur pied d’une méthode de travail afin de détecter des raccordements croisés;
•	Changement de nom du Service qui devient Service du génie.

31
RAPPORT ANNUEL 
2020


STATISTIQUES

Unité de mesure : 
milliers de m3

Bilan annuel  
de consommation  
d’eau potable

65 000 $ économisés pour la réfection 
des rues Saint-Pierre et Saint-Jacques; 

70 000 $ économisés pour la réfection 
de la rue L’Acadie;

135 000 $ économisés pour la réfection 
des rues Saint-Jacques, David, Jacques-Sachet, 
des Voltigeurs, Charles-Boyer et Cooper;

Économies réalisées grâce à l’exécution 
des travaux d’ingénierie à l’interne  
(plans et devis ainsi que la surveillance) : 

40 000 $ économisés seulement pour la 
surveillance pour les travaux de prolongement de 
la rue Samuel-Hatt et la construction de la rue  
Jean-Baptiste-Many.

Gestion des eaux usées : 
moyenne de  

20 500 m3/jour

42
42

2018 2019 2020

41
01

40
72

32
RAPPORT ANNUEL 
2020


D’INCENDIE

MISSION DU SERVICE
Le Service d’incendie a pour mission de sauvegarder la vie, protéger les biens et l’environnement 
des citoyens, et ce, par la prévention, l’éducation du public, l’implication communautaire ainsi que 
par des interventions contribuant directement à la sécurité, à la conservation et au développement 
durable de la communauté. 
 
Il déploie les efforts nécessaires pour protéger la population contre les incendies, tout en les  
incitant à adopter des comportements sécuritaires. Son rôle consiste à prévenir, éduquer,  
conseiller, réglementer et intervenir, afin d’assurer la sécurité des citoyens.

Alexandre Tremblay
Directeur

SERVICE

33
RAPPORT ANNUEL 
2020


Priorités 2021
•	Suivi sur les évaluations du personnel et statistiques de présence;
•	Maintien de compétence (formation et entraînement);
•	Augmenter la banque de pompiers éligibles à la fonction de lieutenant;
•	Continuer d’améliorer nos actions en santé et sécurité au travail sur la décontamination  

incendie;
•	Compléter le dossier de renouvellement d’appareils respiratoires;
•	Ajouter un module supplémentaire sur la gestion des feuilles de temps sur notre logiciel  

de gestion incendie (rendre numérique);
•	Évaluer et tenir à jour les performances des interventions du service;
•	Établir un plan d’action 2021-2025 afin de moderniser le Service d’incendie.

Principales réalisations 2020

•	Nouvelle direction au Service d’incendie;
•	Création de deux capsules en prévention incendie;
•	Achat de casques et d’habits de combat;
•	Achat important d’appareils respiratoires, plan de renouvellement;
•	Entente avec le syndicat des pompiers concernant les interventions en temps de pandémie 

(mise en place de deux mois de garde);
•	Mise en place et maintien de bonnes pratiques dans la caserne pendant la COVID-19;
•	Assurer la protection des citoyens en tout temps ainsi que la sécurité des enfants lors des  

traversées aux principales intersections, tous les jours du calendrier scolaire;
•	Participation aux feux d’artifice de quartier du Service loisirs et culture;
•	Participation aux parades dans la ville avec le Service loisirs et culture.

34
RAPPORT ANNUEL 
2020


Peu d’activités de prévention 
effectuées cette année en 
raison de la pandémie,  

10 - 15 réalisées  
 (camps de jour, évènements divers)

198  
demandes d’information  
reçues (vérification de sièges 
d’auto, inspection de foyers, etc.) 

5 nouveaux plans  

d’interventions et 6 mises 
à jour (diminution à cause de la 
pandémie, une vingtaine par  
année habituellement)

452 
interventions

8 RCCI (Recherche de 
Cause et Circonstance 
d’Incendie) 

Exercices d’évacuation  
méthode COVID-19 :  

10 écoles et 11 garderies 

Exercices d’évacuation  
autres bâtiments :  

2 industriels et 2 résidences 
pour personnes âgées

501 retours de PVAF 
 

1 687 formulaires PVAF 
(Programme de Vérification des 
Avertisseurs de Fumée) envoyés 
(créés en raison de la pandémie 
afin de remplacer les visites à 
domicile) 

15
textes pour l’Écluse,  
le site Internet et les
stèles électroniques

STATISTIQUES

35
RAPPORT ANNUEL 
2020


SERVICE

MISSION DU SERVICE
Le Service du greffe a comme mission de planifier, d’organiser et de coordonner l’ensemble des 
ressources et des activités juridiques de la Ville. 
  
Il est responsable de la gestion de tous les aspects légaux de l’administration municipale. Il est  
responsable de l’élaboration de la réglementation municipale, des procès-verbaux des assemblées 
du conseil, de la conservation des archives dont certaines datent du 19e siècle. 
 
Par ailleurs, il est responsable du traitement des demandes d’accès à l’information, selon  
l’application de la Loi sur l’accès aux documents des organismes publics et sur la protection  
des renseignements personnels. 
 
De plus, en vertu de la loi, la greffière est présidente d’élection. Tout processus électoral ou  
référendaire est effectué sous sa coordination. 
 
Le Service du greffe exerce également un rôle-conseil auprès des instances politiques et des  
services municipaux sur l’ensemble des volets juridiques. Il doit appliquer et faire respecter tous les 
aspects juridiques et procéduraux de la gestion de l’administration municipale.

DU GREFFE

Me Nancy Poirier
Greffière 36

RAPPORT ANNUEL 
2020


Priorités 2021
•	Élections municipales 2021;
•	Mise à jour du règlement de nuisance;
•	Mise à jour du règlement de circulation;
•	Régularisation du parc Joseph-Gravel;
•	Rédaction d’un règlement sur le logement social. 

Principales réalisations 2020

•	Nouvelle direction au Service du greffe;
•	Création d’un poste de procureur à l’interne;
•	 Implantation du conseil sans papier;
•	Participation aux comités pléniers;
•	Participation aux assemblées du conseil municipal;
•	Gestion des assurances générales de la Ville (biens et responsabilité civile);
•	Gestion des demandes d’accès à l’information;
•	Suivi des réclamations;
•	Soutien juridique à l’ensemble des services municipaux;
•	Responsable de la Cour municipale;
•	Adoption du nouveau règlement de zonage ainsi que d’un nouveau plan d’urbanisme;
•	Adoption d’un règlement sur la gestion contractuelle;
•	Adoption d’un règlement portant sur la création et la régie interne d’un comité plénier;
•	Adoption d’un règlement concernant la division du territoire de la Ville de Chambly en  

huit districts électoraux en vue des élections de 2021;
•	Appels d’offres;
•	Avis publics;
•	Assermentation;
•	Ventes pour taxes;
•	Contrats, actes notariés et ententes promoteurs;
•	Attestation de conformité auprès des différents ministères;
•	Archives municipales complètes. 

37
RAPPORT ANNUEL 
2020


STATISTIQUES

60 
avis publics 

26 
réclamations  
 

168  
demandes d’accès  
à l’information 

36  
règlements 
 

Malgré l’interdiction de tenir ses audiences en présence de justiciables du 13 mars au  

3 juin 2020 inclusivement, la cour municipale a tenu 61 séances

 
ÉMISSION DE CONSTATS :

    Police (territoire de Chambly) : 5 821constats 
    Service de la planification et du développement du territoire : 156 constats 
    Service des travaux publics (opération déneigement) : 784 constats 

CONDAMNATIONS : 

    4 350 jugements rendus sur le banc par le juge 

    4 317 jugements par défaut rendus par la juge de paix 

612  
résolutions 
du conseil municipal 
 
 

Service 
du greffe 

Cour municipale 
 
 

38
RAPPORT ANNUEL 
2020


DES COMMUNICATIONS  
        ET RELATIONS AVEC  
            LES CITOYENS

SERVICE

MISSION DU SERVICE
Le Service des communications et relations avec les citoyens gère les communications internes et 
externes de la municipalité. Il établit des démarches communicationnelles; il initie et supervise les 
programmes institutionnels de relations publiques et de promotion, favorisant une communication 
efficace avec l’ensemble de ses publics cibles. Il s’assure de la justesse, de l’accessibilité, de la  
cohérence, de la transparence et de la diffusion adéquate de l’information. Il veille au maintien  
de son image de marque et de sa notoriété, tout en contribuant à son rayonnement. 
  
L’équipe soutient la direction générale dans ses stratégies et ses opérations, de même que les 
autres directions et les élus municipaux, afin d’atteindre les objectifs de communication en lien 
avec les grandes orientations de la Ville. 
  
Pour réaliser ces différents mandats, le Service des communications et relations avec les citoyens 
compte sur une équipe multidisciplinaire, se partageant des responsabilités, telles que :  
expertise-conseil, relations médiatiques, réalisation de campagnes, soutien dans les mesures  
d’urgence, gestion des différents outils de communication traditionnels et numériques (imprimés, 
médias électroniques, production vidéo, médias sociaux, événements protocolaires), service à la 
clientèle, accueil des nouveaux citoyens, etc. 
  
Deux nouveaux volets s’ajoutent au mandat du Service dès 2021, soit la consultation citoyenne et 
le service à la clientèle, et ce, afin d’optimiser les relations avec les citoyens. 
  
Toutes les interventions du Service sont axées sur la bonne diffusion et compréhension de  
l’information, tout en contribuant à la qualité de vie des citoyens et à leur fierté de vivre à Chambly.

Micheline Le Royer
Directrice39

RAPPORT ANNUEL 
2020


Priorités 2021
•	Création d’une politique de communication municipale;
•	Restructuration du Service afin de maximiser les compétences de l’équipe;
•	Lancement de la seconde édition du budget participatif;
•	Développement d’une démarche de consultation citoyenne;
•	Optimisation du service à la clientèle;
•	Refonte du bulletin municipal L’Écluse;
•	Production de la 20e édition du calendrier municipal;
•	Réalisation d’une nouvelle publication estivale;
•	Bonification des communications internes;
•	Promotion des grands chantiers et projets municipaux;
•	Aménagement de deux nouvelles stèles électroniques;
•	Enrichissement de certaines sections du site Internet;
•	Production de capsules vidéo. 

Principales réalisations 2020

•	Réalisation du budget participatif : gestion du projet, création d’outils, suivi logistique,  
promotion;

•	COVID-19 : création d’une section spéciale sur le site Internet et diffusion d’informations  
dans les différents outils;

•	Relations avec les organismes et les médias : centralisation et gestion des demandes;
•	Urgences : alertes pour les opérations déneigement de nuit et mesures d’urgence  

reliées à l’eau;
•	Bonification des assemblées du conseil : Webdiffusion, plateforme interactive, etc.;
•	Mise en place d’un service de clavardage en ligne;
•	Bonification du site Internet et des services en ligne;
•	Forte hausse de la diffusion d’information sur les réseaux sociaux;
•	Production de 25 capsules vidéo : déneigement, Voilà, activités promotionnelles, événements;
•	Lancement de nouveaux services numériques : Voilà et Requête en ligne vers différents services;
•	Changement de nom du Service qui devient Service des communications et relations avec les 

citoyens.  

40
RAPPORT ANNUEL 
2020


STATISTIQUES

Premier budget participatif 

comptant 37 projets  
déposés par les citoyens

Plus de 3 000 
répondants au sondage  
sur les feux extérieurs

Plus de 600 publications 
diffusées sur la page Facebook 
Ville de Chambly, qui compte 

plus de 10 000 abonnés

Réalisation de plus de 

25 capsules vidéo

13 397 abonnés aux 
alertes automatisées pour les 
urgences 

3 535 inscriptions aux 
alertes de déneigement de nuit 
 

Envoi de 10 alertes de  
déneigement de nuit par SMS

Rédaction de plus de 200 
communiqués de presse

Plus de 350
différents visuels créés pour 
les stèles électroniques 
 

Diffusion de 6 bulletins 
internes adressés aux  
employés 
 

Publication de 20  
chroniques Info-citoyen dans 
le Journal de Chambly 

Production de 3 bulletins  
municipaux L’Écluse 

466 
lettres de bienvenue  
envoyées à tous les  
nouveaux citoyens

Publication de la 19e
 

édition du calendrier 
municipal de la Ville de 
Chambly

Réalisation de plus d’une 

centaine d’affiches

Création d’une  
quarantaine 
de publicités

148 
pochettes d’accueil remises 
à des nouveaux citoyens 

Pour la période du 1er janvier 
au 31 décembre 2020, le site 
Internet de la Ville de Chambly 

compte 482 515  
visiteurs, lesquels ont consulté  

1 118 767 pages 

Traitement de 150  
demandes médiatiques

Création de 30 plans de  
visibilité avec les organismes41

RAPPORT ANNUEL 
2020


BUDGET 2020

42
RAPPORT ANNUEL 
2020

Nouveau rôle d’évaluation en vigueur pour  
2020-2021-2022 avec augmentation moyenne de  
la valeur des unités résidentielles de 8,17 %.  
    
Les taux de taxes ont été diminués afin de maintenir  
la même charge fiscale qu’en 2019. Aucune  
augmentation des tarifs pour les services municipaux.    

La croissance des revenus de 2,7 M $  
provient principalement : 

•	du marché de la revente des maisons (droits de  
mutation);

•	de la croissance du rôle d’évaluation en lien avec le 
développement et la rénovation dans le secteur  
résidentiel;

•	de l’augmentation des transferts gouvernementaux 
découlant d’un nouveau partenariat Québec/ 
Municipalités.

La croissance des dépenses de 2,7 M $  
provient principalement : 

•	d’une bonification du budget du Service des  
ressources humaines;

•	de dépenses supplémentaires pour les services  
policiers et de sécurité incendie;

•	d’une bonification pour les services d’entretien du  
réseau routier, de déneigement et de transport en 
commun;

•	d’une augmentation des dépenses de 
fonctionnement pour le Pôle culturel de Chambly.

Administration 
générale
14,64 ¢

Police
10,98 ¢

Sécurité incendie  
et brigade scolaire 
4,77 ¢

Voirie, déneigement,  
service de génie 
11,93 ¢

Éclairage des rues, stationnements  
et circulation 
1,16 ¢

Transport 
en commun 

3,08 ¢
Eau potable, eaux usées  

et matières résiduelles 
13,79 ¢

Logement social 
0,66 ¢

Aménagement, 
urbanisme et 

développement 
2,90 ¢

Loisirs  
et culture 
17,39 ¢

Service de la dette
16,48¢

Affectation - Fonds de voirie et surplus
2,22¢

1$


Ville de Chambly
S’unir pour grandir

Réalisé par la Direction générale, en collaboration avec le Service des communications et relations avec les citoyens – mars 2021


