

Impact du Plan métropolitain d'aménagement et de développement sur le Portrait des émissions de gaz à effet de serre sur le territoire de la Communauté métropolitaine de Montréal

Impact du Plan métropolitain d'aménagement et de développement sur le Portrait des émissions de gaz à effet de serre sur le territoire de la Communauté métropolitaine de Montréal

Rapport final

0522104

Janvier 2012

Signatures

Rapport préparé par :

Le 12 janvier 2012

Nadine Lafond, ing., M. Sc. A.
Directrice de projet
Chee Chan, analyste en transport
Christen Audet, ing. forestier, Ph.D., SE (VEA)

Rapport vérifié par :

Le 12 janvier 2012

Frédéric Lamarche, ing., MBA
Directeur de projets

Table des matières

1	Introduction.....	1
1.1	Mise en contexte	1
1.2	Territoire à l'étude	1
1.3	Structure du document.....	2
2	Analyse du Plan métropolitain d'aménagement et de développement (PMAD).....	3
2.1	Autres avantages du PMAD	7
2.2	Constats	8
3	Bilan des tendances	9
3.1	Population	9
3.2	Aménagement du territoire	10
3.3	Motorisation	11
3.4	Parts modales	12
3.5	Distances parcourues.....	13
3.6	Émissions de GES.....	13
3.7	Constats	15
4	Impact des TOD sur les GES	16
4.1	Comparaison au taux d'émission de la CMM	18
4.2	Impact des TOD sur les émissions du secteur résidentiel	18
4.3	Constats	19
5	Impact du PMAD sur les émissions de GES.....	20
5.1	Impact des TOD	20
5.1.1	Impact sur les émissions de GES issues du transport de personnes	20
5.1.2	Impact d'augmenter la part des nouveaux ménages dans des aires TOD à 60 % en 2031	24
5.2	Impact du transfert modal	25
5.3	Autres impacts	28
5.3.1	Réduction de la congestion	28
5.3.2	Transport de marchandises	29
5.3.3	Efficacité énergétique.....	29
5.4	Constats	30
6	Conclusions et recommandations	32

Liste des tableaux

Tableau 3-1	Distribution des ménages en 2006	10
Tableau 4-1	Exemple de réduction de VKD et de GES dans des villes canadiennes et américaines par l'aménagement d'aires TOD ou similaires.....	17
Tableau 4-2	Émissions de GES attribuables au transport de personnes* en 2006	18
Tableau 5-1	Distribution des ménages de la CMM en 2031 selon le PMAD	21
Tableau 5-2	Impact des TOD sur les émissions de GES issues du transport en 2031	22
Tableau 5-3	Impact des TOD sur les émissions de GES issues du transport de personnes en 2031 avec et sans PMAD.....	23
Tableau 5-4	Impact des TOD sur les émissions de GES issues du transport de personnes en 2021 avec et sans PMAD.....	24
Tableau 5-5	Distribution des ménages en 2031 – selon un scénario de 60 % des nouveaux ménages dans les aires TOD	24
Tableau 5-6	Impact des TOD sur les émissions de GES issues du transport de personnes en 2031 avec le PMAD 60 % ¹ et sans le PMAD	25
Tableau 5-7	Part modale du transport en commun dans les modes motorisés avec et sans le PMAD, pointe du matin 2021 et 2031	26
Tableau 5-8	Hypothèse de croissance de l'ensemble des déplacements entre 2008 et 2031	27
Tableau 5-9	Impact du transfert modal sur les émissions de GES issues du transport routier de personnes avec et sans PMAD, 2021 et 2031	27

Liste des figures

Figure 1-1	Territoire de la CMM	2
Figure 3-1	Distribution de la population de la CMM, 1986 et 2009	9
Figure 3-2	Croissance de la population de la CMM en entre 1986 et 2009	9
Figure 3-3	Densité résidentielle brute totale (logement/ha) 2009.....	10
Figure 3-4	Motorisation des ménages, 1987-2008	11
Figure 3-5	Distribution des parts modales en période de pointe du matin, tout motif, en 1998 et 2008	12
Figure 3-6	Distance domicile-travail, 2001 et 2006	13
Figure 3-7	Distribution des émissions de GES sur le territoire de la CMM en 2006	14
Figure 3-8	Émissions de GES issues du transport routier de personnes par habitant sur le territoire de la CMM (tonnes de GES/habitant) ¹	14
Figure 5-1	Impact de la densification sur le transport collectif.....	25
Figure 5-2	Taux d'émission de GES d'un véhicule léger en fonction de la vitesse	28
Figure 5-3	Taux d'émission pour le transport de marchandises en fonction du mode de transport en 2006.....	29
Figure 5-4	Réduction des émissions de GES attribuables au transport sur un horizon de 20 ans dans la région métropolitaine de Toronto	30

Figure 5-5	Relation entre les impacts des TOD et du transfert modal vers le transport collectif sur les émissions de GES	30
Figure 5-6	Émissions de GES évitées par la mise en place du PMAD, 2021 et 2031	31
Figure 5-7	Émissions de GES en 2006 et 2031, avec sans le PMAD.....	31

Liste des annexes

Annexe A	Détail des calculs
----------	--------------------

Liste des acronymes

CMM	Communauté métropolitaine de Montréal
GES	Gaz à effet de serre
MRC	Municipalité régionale de comté
PMAD	Plan métropolitain d'aménagement et de développement
TC	Transport collectif
TOD	Transit-Oriented Development
VKD	Véhicule-kilomètre de déplacement

1 Introduction

1.1 Mise en contexte

Le territoire de la Communauté métropolitaine de Montréal regroupe 82 municipalités et une population de 3,7 millions d'habitants, soit environ la moitié de la population du Québec. D'ici 2031, la Communauté métropolitaine de Montréal devrait accueillir 320 000 nouveaux ménages; la population devrait ainsi atteindre 4,3 millions d'habitants.

Dans son Plan métropolitain d'aménagement et de développement (PMAD) adopté en décembre 2011, la Communauté propose, entre autres, de développer les secteurs résidentiels à proximité des stations de train, de métro ou de services rapides d'autobus. Ces types de développement nommé TOD (Transit-Oriented Development) favorisent les déplacements en transport collectif ou actif et contribuent à diminuer la dépendance de l'automobile. Le portrait global des émissions de GES sur le territoire de la CMM a démontré que 27 % des émissions de GES étaient attribuables au déplacement des personnes. La réduction des déplacements automobiles peut donc générer un impact notable sur le bilan de GES.

La Communauté désire connaître quel serait l'impact de la mise en application du PMAD sur son bilan de GES dans un horizon de 10 et 20 ans. Ce plan possède quinze objectifs regroupés sous trois grandes orientations :

- Des milieux de vie durables;
- Des réseaux et des équipements de transport performants et structurants;
- Un environnement protégé et mis en valeur.

Ce mandat consiste ainsi à établir un scénario du *statu quo* pour les horizons 2021 et 2031 ainsi qu'à évaluer l'impact de la mise en œuvre des mesures proposées dans le PMAD sur le bilan de GES pour les horizons 2021 et 2031, et ce, pour les cinq grands secteurs géographiques de la Communauté (agglomérations de Montréal et de Longueuil, Laval, couronne Nord et couronne Sud).

1.2 Territoire à l'étude

Le territoire de la Communauté métropolitaine de Montréal comprend 82 municipalités, regroupées en cinq grands secteurs géographiques : l'agglomération de Montréal, Laval, l'agglomération de Longueuil, la couronne Nord et la couronne Sud, comme illustré à la Figure 1-1.

Figure 1-1 Territoire de la CMM

1.3 Structure du document

Le chapitre suivant présente les orientations du PMAD et indique les objectifs et les critères qui auront un impact sur les émissions de GES. Le chapitre 3 dresse un bilan des tendances sur le territoire de la CMM en matière de transport et d'aménagement du territoire. Des résultats d'études concernant les impacts des TOD sur les émissions de GES sont présentés au chapitre 4. Finalement, les impacts du PMAD sur les émissions de GES sur le territoire de la CMM dans un horizon de 10 et de 20 ans sont analysés au chapitre 5.

2 Analyse du Plan métropolitain d'aménagement et de développement (PMAD)

Le PMAD repose principalement sur trois défis suivants :

- 1 – Aménagement :** Le Grand Montréal doit déterminer le type d'urbanisation à privilégier pour accueillir la croissance projetée d'environ 530 000 personnes, ou 320 000 nouveaux ménages ainsi que 150 000 emplois qui seront créés d'ici 2031, en sachant que les espaces disponibles et les ressources financières sont limités et qu'un périmètre métropolitain devra être identifié.
- 2 – Transport :** Le Grand Montréal doit optimiser et développer les réseaux de transport terrestre actuels et projetés afin de soutenir la mobilité croissante des personnes et des marchandises et de favoriser une consolidation de l'urbanisation.
- 3 – Environnement :** Le Grand Montréal doit protéger et mettre en valeur ses atouts naturels et bâtis (plans d'eau, paysages, boisés et ensembles patrimoniaux) afin de renforcer l'attractivité de la région.

Afin de relever ces défis, le PMAD s'est doté de trois grandes orientations. Chacune de ces orientations est définie par un certain nombre d'objectifs et de critères, ces derniers permettant d'évaluer et d'interpréter l'atteinte des objectifs. Au total, le Plan contient 15 objectifs et 33 critères. Les trois grandes orientations du PMAD, en relation avec les trois défis, sont les suivantes :

Orientation 1 : Aménagement	Un Grand Montréal avec des milieux de vie durables
Orientation 2 : Transport	Un Grand Montréal avec des réseaux et des équipements de transport performants et structurants
Orientation 3 : Environnement	Un Grand Montréal avec un environnement protégé et mis en valeur

Les objectifs et les critères sont montrés dans les tableaux qui suivent. De plus, pour chacun des objectifs, le type d'impact sur les GES est identifié.

Orientation 1 : Un Grand Montréal avec des milieux de vie durables		
Objectifs	Description sommaire des critères	Impact sur les GES
1.1 Orienter 40 % de la croissance des ménages aux points d'accès du réseau de transport en commun métropolitain structurant	1.1.1 Localisation des aires Transit-Oriented Development (TOD)	Réduction des véhicules-km
	1.1.2 Définition de seuils minimaux de densité applicables aux aires TOD	
	1.1.3 Aménagement des aires TOD	
1.2 Optimiser le développement urbain à l'extérieur des aires TOD	1.2.1 Définition des territoires voués à l'urbanisation optimale de l'espace	Réduction des véhicules-km
	1.2.2 Définition des territoires voués à l'urbanisation optimale de l'espace	
	1.2.3 Consolidation des grands pôles économiques et des pôles commerciaux	
1.3 Favoriser une occupation optimale en augmentant la superficie des terres en culture	1.3.1 Augmentation de 6 % de la superficie globale des terres cultivées à l'échelle métropolitaine	Réduction des véhicules-km
1.4 Identifier les installations d'intérêt métropolitain actuelles et localiser les installations d'intérêt métropolitain projetées	1.4.1 Identification des installations d'intérêt métropolitain actuelles et projetées	Réduction des véhicules-km
	1.4.2 Localisation des installations d'intérêt métropolitain projetées	
1.5 Identifier les contraintes majeures qui concernent le territoire de plusieurs MRC	1.5.1 Identification des risques de glissement de terrain chevauchant plusieurs MRC	-
	1.5.2 Identification des risques anthropiques chevauchant plusieurs MRC	
	1.5.3 Identification des risques liés à la qualité de l'air ambiant et ses effets sur la santé	
	1.5.4 Identification des risques associés aux incidents climatiques et chevauchant plusieurs MRC	
1.6 Délimiter le territoire d'urbanisation selon un aménagement durable	1.6.1 Délimitation du périmètre métropolitain 2031	Réduction des véhicules-km
	1.6.2 Modifications au périmètre métropolitain	

L'orientation 1 touche l'aménagement du territoire. Son premier objectif concerne l'aménagement de 40 % des nouveaux logements dans des TOD (Transit-Oriented Développement). Ce type d'aménagement favorise l'utilisation du transport collectif et des modes actifs et contribue conséquemment à réduire les distances parcourues en automobile. L'impact des TOD sur les émissions de GES est détaillé au chapitre 5. Ce type de développement vise aussi une plus forte densification des habitations. Les études consultées démontrent qu'il n'y a pas de conclusions claires concernant l'efficacité énergétique des appartements des édifices multilogements par rapport à celle des maisons unifamiliales. Cet aspect est également détaillé au chapitre 5.

Le second objectif prescrit un certain niveau de densité pour les nouveaux logements qui seront construits en dehors des aires TOD. Les impacts sont donc du même type que ceux identifiés pour le premier objectif, mais de moindre envergure. Cet objectif inclut également un critère concernant la consolidation des pôles économiques qui vise à favoriser la localisation des entreprises à proximité des services de transport en commun, ce qui contribue encore une fois à réduire les déplacements en automobile.

L'augmentation de 6 % des terres cultivées (objectif 3) contribuera à favoriser la densification plutôt que l'étalement urbain et pourrait aussi contribuer à une augmentation de produits locaux sur le marché, donc une réduction des émissions de GES liées au transport dans le secteur agroalimentaire. L'impact est donc principalement sur les véhicules-km. Les émissions issues du secteur agricole sur le territoire de la CMM sont marginales (0,8 %) et conséquemment, une faible augmentation des superficies agricoles n'aura pas d'impact notable sur les émissions de GES de ce secteur.

Le quatrième objectif vise à localiser les nouvelles installations d'intérêt métropolitain (centre hospitalier, université, collège, centre sportif, musée, parc d'attractions) à moins d'un kilomètre d'un point d'accès du réseau de transport en commun, sur un site accessible par transport actif et dans un périmètre d'urbanisation. Cet objectif vient consolider les efforts pour aménager le territoire de façon à favoriser les déplacements en modes actifs et en transport collectif pour ainsi réduire la part de l'automobile.

Le cinquième objectif concerne la santé et la sécurité publique. Les critères permettent, entre autres, d'identifier sur le territoire de la CMM les zones inondables, les aires de glissement de terrain et les risques liés à la qualité de l'air. L'impact sur les GES est donc négligeable.

Finalement, le sixième objectif vient définir le territoire d'urbanisation afin de soutenir la densification proposée dans les deux premiers objectifs.

Orientation 2 : Un Grand Montréal avec des réseaux et des équipements de transport performants et structurants			
Objectifs	Description sommaire des critères		Impact sur les GES
2.1	Identifier un réseau de transport en commun qui permet de structurer l'urbanisation	2.1.1 Identification du réseau de transport en commun métropolitain structurant	-
2.2	Hausser à 30 % la part modale des déplacements effectués en transport en commun à la période de pointe du matin d'ici 2021	2.2.1 Modernisation et développement du réseau de transport en commun métropolitain	Réduction des véhicules-km
2.3	Optimiser et compléter le réseau routier pour soutenir les déplacements des personnes et des marchandises	2.3.1 Identification du réseau routier métropolitain	Faible réduction de la consommation de carburant
		2.3.2 Définition du réseau artériel métropolitain	
		2.3.3 Réduction des délais et des retards occasionnés par la congestion	
		2.3.4 Localisation des pôles logistiques	
2.4	Favoriser la mobilité active à l'échelle métropolitaine	2.4.1 Définition du réseau Vélo métropolitain	Réduction des véhicules-km

Les objectifs de la deuxième orientation concernent le réseau de transport. Les deux premiers visent à favoriser le transfert modal de l'automobile vers le transport collectif. Une part modale de 30 % pour le transport collectif est visée lors de la période de pointe du matin en 2021. Cet objectif permet de réduire les véhicules-km et conséquemment les GES. Il est également proposé de porter cet objectif à 35 % en 2031. Le troisième objectif porte plutôt sur le réseau routier, où l'on vise une réduction des délais causés par la congestion routière. La congestion a un certain impact sur les émissions de GES, puisque la consommation de carburant est optimale à des vitesses constantes, se situant aux alentours des 80 km/h. Toutefois, la réduction de la congestion aura un impact mineur sur le bilan global des émissions de GES du transport routier, comme expliqué à la section 5.3.1 de ce rapport. Finalement, le dernier objectif se penche sur les infrastructures pour les modes actifs et propose de définir un réseau de vélo métropolitain afin de favoriser la mobilité active à l'échelle métropolitaine.

Orientation 3 : Un Grand Montréal avec un environnement protégé et mis en valeur		
Objectifs	Description sommaire des critères	Impact sur les GES
3.1 Protéger 17 % du territoire du Grand Montréal	3.1.1 Identification des aires protégées, des bois métropolitains et des corridors forestiers	-
	3.1.2 Identification et caractérisation des milieux humides	
	3.1.3 Protection des bois et des corridors forestiers métropolitains	
	3.1.4 Adoption d'un plan de conservation des milieux humides	
3.2 Protéger les rives, le littoral et les plaines inondables	3.2.1 Identification des plaines inondables	-
	3.2.2 Protection des rives, du littoral et des plaines inondables	
3.3 Protéger les paysages d'intérêt métropolitain	3.3.1 Identification des paysages d'intérêt métropolitain	-
	3.3.2 Protection des paysages d'intérêt métropolitain	
3.4 Protéger le patrimoine bâti d'intérêt métropolitain	3.4.1 Identification du patrimoine bâti d'intérêt métropolitain	-
	3.4.2 Protection du patrimoine bâti d'intérêt métropolitain	
3.5 Mettre en valeur le milieu naturel, le milieu bâti et les paysages dans une perspective intégrée et globale à des fins récréotouristiques	3.5.1 Mise en valeur des composantes de la trame verte et bleue	-

Finalement, l'orientation 3 concerne la protection de l'environnement naturel et bâti. Les objectifs visent à identifier, protéger et conserver le couvert forestier, les plans d'eau, les paysages et le patrimoine d'intérêt métropolitain sur le territoire du Grand Montréal. La protection de ces milieux joue un rôle important dans la protection de la biodiversité ainsi que sur l'image et l'identité du territoire. Le couvert forestier étant un capteur de GES, sa conservation est importante. Toutefois, puisque les inventaires de GES ne comprennent que les activités anthropiques (d'origine humaine), ces objectifs n'auront pas d'impact sur le bilan de GES de la CMM.

2.1 Autres avantages du PMAD

L'orientation 3 fait référence à plusieurs initiatives de verdissement urbain et de protection d'espaces verts en milieu périurbain, qui présentent un bénéfice additionnel de captage du carbone, diminuant ainsi l'impact net des émissions de GES (gaz à effet de serre) à l'échelle de la CMM.

Plus précisément, il existe deux formes de stockage du dioxyde de carbone : (1) dans le bois d'espèces ligneuses et (2) dans la matière organique du sol. La première est plus importante dans le cas des espaces boisés ou arbustifs, la deuxième, dans le cas des espaces gazonnés, des milieux humides, voire des terrains agricoles (selon l'approche de tillage employée). Afin de mieux comprendre l'ampleur de cet effet du captage de carbone, en voici quelques faits et nuances :

- La biomasse sèche d'un arbre contient environ 50 % du carbone. L'espérance de vie d'un arbre isolé en milieu urbain, basé sur des études à New York, Toronto et Chicago, se limite à une dizaine d'années en moyenne, en raison d'impacts comme la pollution atmosphérique, les sels de déneigement, et le vandalisme. En revanche, tout en faisant abstraction de processus néfastes dits naturels (compétition végétale, pathogènes, etc.), un arbre plus protégé au sein d'un réseau métropolitain d'aires protégées pourrait atteindre 80 ans, soit l'âge typique de maturité qui représente le maximum en termes de stockage de carbone pour de nombreuses espèces dans notre climat. À cet âge, la Fondation canadienne de l'arbre (1999) estime qu'un arbre urbain « moyen » pourrait capter environ 200 kg de carbone¹. Ainsi, cinq arbres à maturité et en bonne santé pourraient piéger une tonne métrique de CO₂.
- Moins bien compris et quantifié, le captage du carbone dans le sol est souvent négligé dans les études. Il représente toutefois un enjeu important dans des écosystèmes tempérés où le carbone s'accumule dans le sol, après décomposition, sous forme de matière organique. Celle-ci contient plus de 50 % du carbone. En milieu urbain aux États-Unis, il est estimé que le sol capte au moins autant par unité de superficie (m² ou ha) que la quantité stockée dans la végétation ligneuse à la surface². En fait, dans les États adjacents de New York et de Vermont, il est estimé que le sol urbain contient en moyenne trois fois plus de carbone que le niveau stocké au-dessus du sol. Cette proportion serait triplée, voire plus, dans le cas des milieux humides.

Le domaine d'étude du captage du carbone est encore en voie de développement : certains éléments sont moins connus. Il apparaît cependant qu'un développement intégré visant la préservation des écosystèmes urbains serait préférable à des travaux de verdissement après le développement. Ainsi, dans la mesure où l'orientation 3 met l'accent sur une approche de gestion écosystémique dans le but de créer un réseau d'espaces verts moins perturbés par l'intervention humaine, il est vraisemblable que le bilan serait positif : cette partie du PMAD améliorerait le potentiel de stockage du carbone au sein du territoire de la CMM.

2.2 Constats

Les orientations et objectifs du PMAD viennent définir l'aménagement du territoire de la CMM au cours des vingt prochaines années. Le type d'urbanisation proposé vise à diminuer la dépendance de l'automobile et à favoriser l'utilisation du transport collectif et des modes actifs. La densification à proximité de services de transport collectif et la mixité des usages viennent rendre possible la hausse visée de la part modale du transport collectif. Ainsi, les impacts concernent principalement les émissions issues du transport routier de personnes. L'urbanisation proposée permettra de :

- Favoriser le transfert modal de l'auto vers le transport collectif et les modes actifs;
- Réduire certaines distances parcourues en automobile résultant de la mixité des usages.

¹ Fondation canadienne de l'arbre, octobre 2011, http://www.treecanada.ca/publications/pdf/french_reduceco2.pdf

² Richard V. Pouyat, Ian D. Yesilonis, and David J. Nowak, Carbon Storage by Urban Soils in the United States, J. Environ. Quai. 35:1566-1575 (2005), Publié sur l'Internet en 2006 - http://nrs.fs.fed.us/pubs/jrnl/2006/ne_2006_pouyat001.pdf

3 Bilan des tendances

L'analyse de l'évolution de la population, de la motorisation, de l'urbanisation et des émissions de GES permet de dresser le bilan de diverses tendances sur le territoire de la CMM.

3.1 Population

La population de la CMM se chiffrait à 3,7 millions en 2009, soit près de la moitié de la population du Québec. La Figure 3-1 montre la répartition de la population de la CMM parmi les cinq secteurs géographiques. L'agglomération de Montréal compte à elle seule 52 % de la population de la CMM. Les quatre autres secteurs ont des parts similaires variant entre 10 % (Laval) et 14 % (couronne Nord). Ce sont toutefois les secteurs des couronnes Nord et Sud qui se sont le plus développés au cours des dernières années, comme indiqué à la Figure 3-2. La population de la couronne Nord a augmenté de 77 % entre 1986 et 2009 et la couronne Sud de 61 %, alors que cette hausse ne fut que de 7 % dans l'agglomération de Montréal. Environ la moitié des nouveaux ménages de la CMM se sont établis dans les couronnes Nord et Sud entre 2001 et 2006.

Figure 3-1 Distribution de la population de la CMM, 1986 et 2009

Figure 3-2 Croissance de la population de la CMM en entre 1986 et 2009

Source : Observatoire Grand Montréal

3.2 Aménagement du territoire

En 2006, 60 % des ménages de l'agglomération de Montréal sont localisés dans des TOD. Cette proportion est de 17 % à Laval et 13 % dans les autres secteurs de la CMM. Globalement, 40 % des ménages de la CMM sont localisés dans une aire TOD. Entre 2001 et 2006, 27 % des nouveaux ménages se sont établis dans l'agglomération de Montréal et 49 % dans l'ensemble des couronnes Nord et Sud.

Tableau 3-1 Distribution des ménages en 2006

Secteur géographique	Nouveaux ménages entre 2001 et 2006 ¹		Total des ménages en 2006 ²		
	Nombre	Distribution	Total	TOD	% TOD
Agglomération de Montréal	25 720	27 %	831 540	497 905	60 %
Laval	11 560	12 %	144 200	24 044	17 %
Agglomération de Longueuil	10 230	11 %	159 810	20 582	13 %
Couronne Nord	26 145	28 %	185 780	24 069	13 %
Couronne Sud	20 420	22 %	162 010	21 381	13 %
CMM	94 075	100 %	1 483 340	587 981	40 %

Sources : 1. Observatoire Grand Montréal

2. Plan métropolitain d'aménagement et de développement de la CMM, Décembre 2011, Tableau 12

En 2009, la densité brute³ moyenne sur l'ensemble du territoire de la CMM était de 24,1 logements par hectare. Dans la ville de Montréal, on observe une densité moyenne de 60,9 logements par hectare, alors qu'elle est de moins de dix logements par hectare dans les municipalités périphériques, comme illustré à la Figure 3-3.

Figure 3-3 Densité résidentielle brute totale (logement/ha) 2009

Source : Observatoire Grand Montréal

³ Nombre total de logements divisé par la superficie du site occupé, incluant la superficie des rues et des espaces publics.

3.3 Motorisation

Sur l'ensemble du territoire de la région métropolitaine de Montréal, le nombre de voitures a augmenté de 49 % entre 1987 et 2008, alors que la population n'a augmenté que de 19 % durant la même période. Conséquemment, le taux de motorisation par ménage a augmenté significativement, et ce, dans les cinq secteurs géographiques de la CMM, comme indiqué à la Figure 3-4. C'est dans l'agglomération de Montréal que le taux est le plus faible, soit 0,96 voiture par ménage en 2008, alors que ce taux est de 1,74 dans la couronne Sud. Dans les couronnes Nord et Sud, la multimotorisation des ménages a fait grimper le nombre de voitures par ménage d'environ 15 % sur une période de 20 ans. On trouve de plus en plus de ménages avec deux, trois ou même quatre voitures, comme l'illustre la Figure 3-4. Dans l'agglomération de Montréal, 33 % des logis n'ont pas de voiture, alors que cette proportion n'est que de 5 à 6 % dans les couronnes Nord et Sud. Dans les couronnes, la majorité des ménages (60 %) a deux voitures ou plus. On remarque même que 13 % des ménages ont plus de trois voitures.

Figure 3-4 Motorisation des ménages, 1987-2008

Source : Agence métropolitaine de transport, Enquêtes Origine-Destination 1998, 2003 et 2008.

3.4 Parts modales

La distribution des parts modales durant les périodes de pointe du matin pour les années 1998 et 2008 est montrée à la Figure 3-5 pour les cinq secteurs géographiques de la CMM. Dans les secteurs de l'agglomération de Montréal, de Longueuil et de Laval, la part modale de l'automobile a diminué durant cette période de 2 à 4 points de pourcentage, principalement à l'avantage du transport collectif qui a connu une hausse de 3 points. Dans les couronnes Nord et Sud, la hausse de la part modale du transport collectif (2 à 3 points) s'est plutôt faite au détriment des modes actifs et des autres modes (principalement le transport scolaire) qui ont diminué d'environ un point de pourcentage. La part de l'automobile y demeure toujours prédominante à 69 %.

Figure 3-5 Distribution des parts modales en période de pointe du matin, tout motif, en 1998 et 2008

Source : Agence métropolitaine de transport, Enquêtes Origine-Destination 1998, 2003 et 2008.

3.5 Distances parcourues

La distance entre le lieu de résidence et de travail est de plus de 15 km dans les couronnes Nord et Sud, de 9,7 km à Laval, de 8,4 km dans l'agglomération de Longueuil et de 6,1 km dans l'agglomération de Montréal. Ainsi, les résidents des couronnes parcourent une distance 2,5 fois plus élevée que ceux de l'agglomération de Montréal. Sur l'ensemble du territoire de la CMM, la distance moyenne entre le lieu de résidence est passée de 8,9 km en 2001 à 9,3 km en 2006, soit une hausse de 4 %.

Figure 3-6 Distance domicile-travail, 2001 et 2006

Source : Statistique Canada, Recensement de la population 2001 et 2006

3.6 Émissions de GES

Selon le portrait des émissions de gaz à effet de serre sur le territoire de la Communauté métropolitaine de Montréal, le total des émissions de GES se chiffrait à 29 Mt éq. CO₂ pour l'année 2006. Le secteur du transport routier est le plus grand émetteur de GES avec 38 % des émissions globales. Parmi ce secteur, le déplacement des personnes contribue à lui seul à 27 % des émissions de GES. Les émissions de GES attribuables au transport routier ont crû de 27 % entre 1990 et 2006, alors que les émissions issues de l'ensemble des autres secteurs ont diminué de 4 % durant cette période. La croissance des véhicules énergivores (véhicules utilitaires sport, fourgonnettes, 4x4), l'étalement urbain et la croissance du transport par camions lourds expliquent cette hausse. Ces résultats démontrent l'importance de diminuer la consommation d'énergie par les véhicules motorisés pour réduire le bilan global de GES.

Figure 3-7 Distribution des émissions de GES sur le territoire de la CMM en 2006

En moyenne, chaque habitant de l'agglomération de Montréal émet 1,9 tonne de GES par année (en 2006) pour ses déplacements, alors que dans la couronne Sud, cette valeur est de 2,8 tonnes de GES par an. Ces résultats sont présentés à la Figure 3-8 pour chacun des cinq secteurs géographiques de la CMM pour les années 1990 et 2006. Les émissions de GES incluent seulement celles attribuables au transport de personnes : automobiles, camions légers, motocyclettes et autobus. Sur l'ensemble du territoire de la CMM, les taux d'émissions de GES issues du transport routier de personnes par habitant ont peu augmenté entre 1990 et 2006, soit de 1,3 %. Mais comme la population a crû de 13 %, ces émissions ont augmenté de 15 % durant cette période. C'est dans la couronne Sud où cette croissance a été la plus significative.

Figure 3-8 Émissions de GES issues du transport routier de personnes par habitant sur le territoire de la CMM (tonnes de GES/habitant)¹

¹ Inclut les émissions issues des automobiles, des motocyclettes, des camions légers et des autobus

3.7 Constats

L'analyse de l'évolution de certaines caractéristiques au cours des dix dernières années sur le territoire de la CMM permet de dresser les constats suivants :

- Une croissance de population beaucoup plus forte dans les couronnes que sur l'île de Montréal;
- Un taux de motorisation en croissance dans tous les secteurs;
- Une multimotorisation importante des ménages dans les couronnes;
- Une réduction de la part modale de l'auto dans les agglomérations de Montréal et de Longueuil ainsi qu'à Laval durant la période de pointe du matin, mais une stabilisation dans les banlieues;
- Une augmentation des distances domicile-travail dans presque tous les secteurs;
- Une croissance du taux d'émission de GES du transport de personnes par habitant dans les couronnes et une diminution dans les zones plus urbaines.

Selon ces tendances, les nouveaux ménages de la CMM vont s'établir majoritairement dans les couronnes, où le taux de motorisation est 1,8 fois plus élevé que dans l'agglomération de Montréal, où la distance domicile-travail est 2,5 fois plus élevée et où la densité est environ 4 fois plus faible. Conséquemment, ces nouveaux résidents se déplacent principalement en automobile et émettent 1,5 fois plus de GES pour leur déplacement que ceux de l'agglomération de Montréal.

4 Impact des TOD sur les GES

La section suivante présente les résultats d'une recherche des impacts de l'aménagement axés sur le transport en commun (Transit oriented development, TOD) sur le potentiel de réduction des GES. Notons que certaines études ne portent pas uniquement sur les TOD, mais considèrent des types de développements ayant des aspects semblables au TOD. Ceci inclut des développements compacts ayant des densités plus hautes, une mixité des usages et des aménagements qui favorisent les déplacements piétonniers.

Les données présentées ci-dessous sont axées sur la réduction des GES dans le domaine du transport, principalement liées au changement de mode de déplacement auquel un TOD peut inciter : de l'automobile vers le transport en commun et les modes actifs. Les réductions potentielles sont présentées soit en véhicules-kilomètres de déplacement (VKD) ou en tonnes de CO₂ équivalentes (t éq. CO₂).

Définition TOD :

En général, l'aménagement axé sur le transport en commun comporte des densités bâties moyennes à hautes, à proximité d'une station de transport en commun régionale, avec une mixité des usages résidentiels, des commerces et des emplois. Le développement est axé sur la circulation piétonne sans toutefois exclure la présence de la circulation automobile.

Source : *Caltrans 2002*

Le potentiel de réduction varie selon le cas à l'étude, car une grande variété de facteurs peut influencer les habitudes de déplacements. La configuration de la région métropolitaine, la localisation des TOD dans une ville, la distribution des emplois et des lieux de résidences, l'offre de service de transport en commun, le degré de mixité des usages, etc., auront des impacts sur le potentiel de réduction des GES.

Les études de cas en Amérique du Nord présentées ci-dessous démontrent un potentiel de réduction générale de 20 à 40 % de nombre de VKD parcouru par les personnes qui habitent ou travaillent dans un TOD. Ceci se chiffre autour de 70 % de réduction pour le cas d'Atlantic Station à Atlanta, Georgia, où le nombre moyen de VKD parcouru par les résidents de la région est parmi les plus hauts en Amérique du Nord. En termes de GES, les études montrent une diminution de 2,5 t éq. CO₂ à 7,5 t éq. CO₂ par ménage par année pour un TOD, comparé avec une banlieue plus conventionnelle (c'est-à-dire un quartier comportant des maisons unifamiliales et la séparation des usages).

Dans le Tableau 4-1 on peut remarquer que deux études concernant la région métropolitaine de Toronto donnent des résultats passablement différents. Les différences des taux d'émissions de GES sont dues aux méthodologies d'étude et plus spécifiquement au choix d'unité d'analyse. Dans le cas de Norman et al. 2006, le cas de haute densité est basé sur l'analyse d'un bâtiment résidentiel de 15 étages à proximité du centre-ville de Toronto tandis que le cas de basse densité est basé sur l'évaluation d'un quartier banlieue en périphérie de la ville (environ 30 km du centre-ville). Dans l'étude de la SCHL 2000, les auteurs ont évalué neuf quartiers dont leur distance du centre-ville (de 5 à 30 km du centre-ville) et le type d'aménagement (lotissement résidentiel à faible densité d'usage unique versus mixité des usagers et plus forte densité) sont variés. La science sur l'évaluation des impacts d'aménagement du territoire sur les émissions de GES n'est pas encore exacte. Les résultats diffèrent en fonction du choix de l'unité d'analyse. La tendance montrée par les deux études en termes d'émissions de GES est toutefois semblable.

Tableau 4-1 Exemple de réduction de VKD et de GES dans des villes canadiennes et américaines par l'aménagement d'aires TOD ou similaires

Lieu d'étude	Réduction VKD (%)	Réduction VKD région vs milieu urbain/TOD	Réductions GES	Réductions GES (t éq. CO ₂ /ménage/an) banlieue vs milieu urbain/TOD
État de la Californie ¹	20 – 40 %	-	2,5 – 3,7 t éq. CO ₂ /ménage/an)	-
Uptown District, San Diego, Californie ⁶	-	-	20 %	-
The Crossings, Mountain View, Californie ⁶	-	-	10 – 30 %	-
Région métropolitaine de Portland, Oregon ¹	jusqu'à 43 %	27,9 VKD/capita (région) vs 15,7 VKD/capita	-	-
Région métropolitaine de Chicago ⁴	-	-	45 %	7,15 vs 4,07
Région métropolitaine de Toronto ⁵	-	-	73 %	5,18 vs 1,42
Région métropolitaine de Toronto ²	-	-	68 %	11 vs 3,5
Atlantic Station, Atlanta, GA ³	70 %	51,5 VKD/jour (région) vs 12,9 – 17,7 VKD/jour	-	-
Conté régional King, WA ³	26 %	-	-	-
É-U, lieu non-précis ³	30 %	-	-	-

Note : Pour les sources 1 et 6, les études comparaient des aires TOD spécifiquement alors que pour les autres cas, des types de développements ayant des aspects semblables au TOD étaient considérés (développements compacts, mixité des usages, aménagements favorisant les déplacements piétonniers).

Sources :

1. California Department of Transportation. (2002). *Statewide Transit-Oriented Development Study, Factors for Success in California*. Caltrans.
2. Canadian Mortgage and Housing Corporation. (2000). *Greenhouse Gas Emissions from Urban Travel*. Ottawa : Canadian Mortgage and Housing Corporation.
3. Ewing, R., Bartholomew, K., Winkelmann, S., Walters, J., & Chen, D. (2007). *Growing Cooler, The Evidence on Urban Development and Climate Change*. Chicago : Urban Land Institute.
4. Haas, P., Miknaitis, G., Cooper, H., Young, L., & Benedict, A. (2010). *Transit Oriented Development and the Potential for VMT-related Greenhouse Gas Emissions Growth Reduction*. Center for Transit Oriented Development.
5. Norman, J., MacLean, H., & Kennedy, C. A. (2006). Comparing High and Low Residential Density: Life-Cycle Analysis of Energy Use and Greenhouse Gas Emissions. *Journal of Urban Planning and Development*, 10-21.
6. Parker, T. (1997). *The Land Use - Air Quality Linkage*. California EPA Air Resources Board.

4.1 Comparaison au taux d'émission de la CMM

Les taux d'émission de GES résultant du transport de personnes par ménage sont montrés au Tableau 4-2 pour chacun des cinq secteurs géographiques de la CMM en 2006. Ces taux sont calculés à partir des émissions de GES résultant des automobiles, camions légers, motocyclettes et autobus qui ont été estimées dans le « Portrait des émissions de gaz à effet de serre sur le territoire de la Communauté métropolitaine de Montréal » (AECOM, septembre 2010).

On observe que dans l'agglomération de Montréal, où 60 % des ménages sont localisés dans des aires TOD, le taux d'émission de GES issue du transport est de 4,2 tonnes par ménage. Ce taux est entre 7,3 et 7,5 dans les banlieues où la proportion des ménages vivant dans des TOD n'est que de 13 %. Ces taux sont cohérents avec les exemples des autres villes présentés dans le Tableau 4-1. Les taux calculés pour la CMM sont similaires à ceux obtenus dans la région métropolitaine de Chicago, où le taux est de 7,15 tonnes de GES par ménage dans la banlieue et de 4,07 en milieu urbain.

Tableau 4-2 Émissions de GES attribuables au transport de personnes* en 2006

Secteur géographique	Kt de GES ¹	Nombre de ménages ²	Tonne de GES/ménage ¹	% de ménages dans des TOD ²
Agglomération de Montréal	3 474	831 540	4,2	60 %
Laval	935	144 200	6,5	17 %
Agglomération de Longueuil	911	159 810	5,7	13 %
Couronne Nord	1 362	185 780	7,3	13 %
Couronne Sud	1 216	162 010	7,5	13 %
CMM	7 899	1 483 340	5,3	40 %

* Inclut les émissions issues des automobiles, des motocyclettes, des camions légers et des autobus

Sources : 1. *Portrait des émissions de gaz à effet de serre sur le territoire de la Communauté métropolitaine de Montréal*, AECOM, Septembre 2010, traitement AECOM

2. *Plan métropolitain d'aménagement et de développement de la CMM*, Décembre 2011, Tableau 12

4.2 Impact des TOD sur les émissions du secteur résidentiel

Les études ne sont pas concluantes par rapport au lien entre la consommation d'énergie et l'impact de la densité^{4 5}. La densité est généralement associée avec une diminution de la taille des logements, une meilleure proximité au centre-ville et un plus grand nombre d'habitations et personnes par hectare. Plusieurs facteurs qui varient entre les études ne permettent pas de formuler des conclusions précises à ce sujet : la façon de mesurer la consommation d'énergie, l'unité de mesure (par ex. par personne, par superficie habitable, par ménage), la taille et la composition des échantillons à l'étude, la définition de densité et le traitement des variables (caractéristiques de ménage, âge de construction, type de construction).

Des études en Australie démontrent que l'énergie liée à l'exploitation d'un bâtiment est plus forte par personne pour des logements en hauteur (des tours) que pour des bâtiments bas comportant des logements en rangées ou des bâtiments isolés^{6 7}. Ceci est lié à la consommation d'électricité par des équipements et des espaces communs, comme l'éclairage et la climatisation/chauffage des corridors, ainsi que les ascenseurs, les

⁴ Wright, Karen. *The Relationship Between Housing Density and Built-Form Energy Use*. Australian Institute of Architects, 2010

⁵ Rickwood, Peter. « Residential Operational Energy Use » *Urban Policy and Research*, Juin 2009 : 137-155

⁶ Perkins, Alan, Steve Hamnett, Stephen Pullen, Rocco Zito, et David Trebilcock. « Transport, Housing and Urban Form : The Life Cycle Energy Consumption and Emissions of City Centre Apartments Compared with Suburban Dwellings » *Urban Policy and Research*, 2009 : 377-396

⁷ Myers, Paul, Rachel O'Leary, et Rob Helstroom. « Multi-Unit Residential Building Energy and Peak Demand Study » *Energy News*, 2005

piscines, etc. Toutefois, ce résultat n'est pas appuyé par une seconde étude australienne⁸ où l'auteur a démontré que la consommation d'énergie est plus forte parmi les ménages plus riches. Puisque les ménages plus riches sont souvent localisés plus près du centre-ville où la densité est plus forte, il est erroné de lier la densité avec une plus forte consommation d'énergie par personne. Les études sont toutefois en accord sur le fait que la consommation d'énergie par personne soit plus faible pour les logements à l'intérieur des bâtiments jumelés ou en rangées à faible hauteur que pour les logements à l'intérieur des bâtiments isolés. Cette efficacité énergétique est estimée de 15 % à 20 % pour le même nombre de chambres à coucher⁹.

Une étude canadienne a trouvé des résultats en contradiction avec les études australiennes. Elle montre que les logements en forte densité (condo de 15 étages, 150 unités/hectare) sont en fait 1,8 fois plus efficace par personne que les maisons isolées (19 unités/hectare)¹⁰. Cette différence pourrait être attribuable à l'importance du chauffage en hiver pour le cas canadien par rapport aux études australiennes.

4.3 Constats

L'aménagement des TOD a un impact positif sur les émissions de GES issues du transport routier, puisque ces aménagements permettent de réduire la dépendance à la voiture. Toutefois, en ce qui concerne les émissions de GES du secteur résidentiel, il n'est pas clair que les édifices multi-logements permettent une réduction significative d'énergie par rapport aux maisons unifamiliales. Conséquemment, seul l'impact sur les émissions relatives au transport sera traité en ce qui concerne les TOD.

⁸ Rickwood, Peter. « Residential Operational Energy Use » *Urban Policy and Research*, Juin 2009 : 137-155.

⁹ Rickwood, Peter. « Residential Operational Energy Use » *Urban Policy and Research*, Juin 2009 : 137-155.

¹⁰ Norman, Jonathan, Heather MacLean, et Christopher A. Kennedy. « Comparing High and Low Residential Density : Life-Cycle Analysis of Energy Use and Greenhouse Gas Emissions » *Journal of Urban Planning and Development*, 2006 : 10-21

5 Impact du PMAD sur les émissions de GES

Les analyses du chapitre 3 démontrent que les nouveaux ménages ont tendance à vouloir s'établir dans les banlieues de la CMM où la densité est faible et où la dépendance de l'automobile est élevée. Les objectifs du PMAD sont plutôt de favoriser des développements plus denses, de stabiliser ou réduire les distances de déplacement et d'ainsi encourager l'utilisation des modes de transport actifs et collectifs. Ce chapitre évalue quel serait l'impact sur les émissions de GES de mettre en place les mesures du Plan par rapport à un scénario du statu quo. Il n'est pas possible de prévoir comment se développerait le territoire de la CMM sans la mise en place de ce plan d'aménagement. Le scénario du statu quo (sans PMAD) est défini à partir des tendances actuelles.

Les impacts du PMAD sur les émissions de GES sont divisés en deux grandes catégories :

- Impact des TOD;
- Impact de l'augmentation de la part modale du transport en commun.

Les autres impacts mineurs sont également identifiés, mais non calculés.

5.1 Impact des TOD

Le premier critère du Plan vise à canaliser au moins 40 % des futurs ménages de la CMM dans des aires TOD et éventuellement de porter cette proportion à 60 %. Il a été démontré que l'aménagement de TOD permet de réduire les déplacements automobiles en faveur des modes actifs et du transport collectif et contribue ainsi à réduire les véhicules-kilomètres de déplacement (VKD) et conséquemment les émissions de GES. La mixité des usages des TOD peut également conduire à une réduction des distances de déplacement en automobile, ce qui contribue également à cette réduction de VKD.

Comme expliqué précédemment, l'impact de la densité sur l'efficacité énergétique des logements n'est pas concluant et conséquemment, cet aspect ne sera pas traité dans ce qui suit.

L'impact des TOD sur les GES est calculé séparément pour ces deux types d'impacts : les impacts sur les émissions de GES attribuables au transport des personnes et les impacts sur le secteur résidentiel. Les résultats sont indiqués pour les horizons 2021 et 2031, mais la méthodologie est détaillée pour l'horizon 2031 seulement. De plus, un scénario où la proportion des TOD des nouveaux ménages serait augmentée à 60 % est évalué pour l'année 2031.

5.1.1 Impact sur les émissions de GES issues du transport de personnes

Comme indiqué au Tableau 3-1, on retrouvait en 2006 40 % des ménages de la CMM localisés dans des aires TOD. Selon les projections, 319 400 nouveaux ménages s'établiront sur le territoire de la CMM entre 2011 et 2031. Les objectifs de développement du PMAD feront en sorte que 40 % de l'ensemble des nouveaux ménages seront localisés dans des aires TOD. Selon les projections de l'Institut de la statistique du Québec, 38 % de ces nouveaux ménages s'établiront dans l'agglomération de Montréal et 40 % dans les couronnes. La distribution des nouveaux ménages et la répartition de l'ensemble des ménages en 2031 sont indiquées au Tableau 5-1.

Tableau 5-1 Distribution des ménages de la CMM en 2031 selon le PMAD

Secteur géographique	Ménages en 2011 ¹		Nouveaux ménages entre 2011 et 2031 ²			Total des ménages en 2031 ³	
	Ménages	% TOD	Ménages	Distribution	% TOD	Ménages	% TOD
Agglomération de Montréal	867 600	60 %	122 900	38 %	79 %	990 500	63 %
Laval	158 640	17 %	41 900	13 %	20 %	200 540	17 %
Agglomération de Longueuil	170 220	13 %	26 600	8 %	22 %	196 820	14 %
Couronne Nord	212 180	13 %	73 700	23 %	9 %	285 880	12 %
Couronne Sud	182 220	13 %	54 300	17 %	19 %	236 520	15 %
CMM	1 590 860	40 %	319 400	100 %	40 %	1 910 260	40 %

Sources : 1. Observatoire Grand Montréal (nombre de ménages en 2011) et proportion de TOD identique à 2006 (hypothèse de la CMM)
 2. Plan métropolitain d'aménagement et de développement de la CMM, Décembre 2011, Tableau 13
 3. Calculs effectués à partir des projections de ménages en 2011 et de la distribution des nouveaux ménages entre 2011 et 2031

Afin d'évaluer l'impact de la distribution de 40 % des nouveaux ménages dans des aires TOD, il faut déterminer quelle serait cette distribution sans le PMAD. Ainsi, trois scénarios sont posés pour évaluer cette situation de référence.

Scénario 1 : Sans le PMAD, aucun des nouveaux ménages ne serait localisé dans une aire TOD. Ce scénario est peu réaliste en matière d'aménagement, mais permet de calculer l'impact maximal du PMAD sur les émissions de GES. Ce scénario suppose que toutes les aires TOD sur le territoire de la CMM sont déjà développées et que leur densité n'est pas accrue. Ce scénario est **fort** en matière d'impact du PMAD sur les GES avec **0 %** des nouveaux ménages dans des TOD.

Scénario 2 : Un certain pourcentage des nouveaux ménages s'établira dans des aires TOD sans le PMAD, mais cette proportion est plus faible qu'avec la mise en application du Plan. Pour cet exercice, il est supposé que la proportion des nouveaux ménages s'établissant dans une aire TOD est réduite de moitié. Ceci suppose que les aires TOD actuelles sont légèrement densifiées. Ce scénario est dit « **moyen** » en matière d'impact du PMAD sur les GES avec **20 %** des nouveaux ménages dans des TOD.

Scénario 3 : La proportion des nouveaux ménages à s'établir dans des aires TOD est identique à la proportion observée en 2006. Ce scénario ne représente toutefois pas le statu quo (business-as-usual). Puisque la majorité des aires TOD actuelles sont déjà développées, il suppose une densification de celle-ci pour conserver la même distribution des ménages. Ce scénario se rapproche en fait du PMAD et est **faible** quant à l'impact du PMAD sur les GES avec **32 %** des nouveaux ménages dans des TOD pour l'ensemble du territoire de la CMM.

Le Tableau 5-2 présente le calcul des émissions de GES issues du transport de personnes pour chacun des cinq secteurs géographiques de la CMM en 2031, avec et sans l'application du PMAD, selon les trois scénarios retenus. Selon le scénario 1, aucun des nouveaux ménages n'est localisé dans une aire TOD. Conséquemment, sur l'ensemble des 1 910 260 ménages en 2031, 33 % se trouvent dans des aires TOD, comparativement à 40 % selon le PMAD. Dans le cas du scénario 2, ce sont 20 % des nouveaux ménages qui sont localisés dans des TOD ce qui entraîne une proportion de 36 % des ménages dans des aires TOD en 2031. Finalement, dans le cas du scénario 3, 32 % des nouveaux ménages sont localisés dans des aires TOD, soit 38 % de l'ensemble des ménages en 2031. La distribution des ménages parmi les cinq secteurs géographiques est la même dans tous les scénarios.

Tableau 5-2 Impact des TOD sur les émissions de GES issues du transport en 2031

SANS PMAD – Scénario 1 : Impact fort					
Secteur géographique	% des nouveaux ménages dans des TOD	Nombre de ménages en 2031	% des ménages dans des TOD	Tonnes de GES/ménage ¹	kt de GES en 2031
Agglomération de Montréal	0 %	990 500	54 %	4,7	4 624
Laval	0 %	200 540	13 %	8,2	1 644
Agglomération de Longueuil	0 %	196 820	11 %	6,6	1 298
Courette Nord	0 %	285 880	10 %	9,9	2 823
Courette Sud	0 %	236 520	10 %	9,7	2 305
CMM	0 %	1 910 260	33 %	6,4	12 694
SANS PMAD – Scénario 2 : Impact moyen					
Secteur géographique	% des nouveaux ménages dans des TOD	Nombre de ménages en 2031	% des ménages dans des TOD	Tonnes de GES/ménage ¹	kt de GES en 2031
Agglomération de Montréal	39 %	990 500	58 %	4,3	4 237
Laval	10 %	200 540	15 %	7,1	1 421
Agglomération de Longueuil	11 %	196 820	13 %	5,8	1 144
Courette Nord	4 %	285 880	11 %	8,9	2 533
Courette Sud	9 %	236 520	12 %	8,0	1 902
CMM	20 %	1 910 260	36 %	5,8	11 237
SANS PMAD – Scénario 3 : Impact faible					
Secteur géographique	% des nouveaux ménages dans des TOD	Nombre de ménages en 2031	% des ménages dans des TOD	Tonnes de GES/ménage ¹	kt de GES en 2031
Agglomération de Montréal	60 %	990 500	61 %	4,1	4 061
Laval	17 %	200 540	17 %	6,5	1 300
Agglomération de Longueuil	13 %	196 820	13 %	5,7	1 123
Courette Nord	13 %	285 880	13 %	7,3	2 096
Courette Sud	13 %	236 520	13 %	7,5	1 776
CMM	32 %	1 910 260	38 %	5,5	10 355
AVEC PMAD					
Secteur géographique	% des nouveaux ménages dans des TOD	Nombre de ménages en 2031	% des ménages dans des TOD	Tonnes de GES/ménage ¹	kt de GES en 2031
Agglomération de Montréal	79 %	990 500	63 %	3,9	3 910
Laval	20 %	200 540	17 %	6,2	1 251
Agglomération de Longueuil	22 %	196 820	14 %	5,2	1 023
Courette Nord	9 %	285 880	12 %	8,0	2 297
Courette Sud	19 %	236 520	15 %	6,8	1 618
CMM	40 %	1 910 260	40 %	5,3	10 099

¹ Taux calculé au prorata du % d'aires TOD en 2006, du taux d'émission de GES par ménage en 2006 et du % d'aire TOD en 2031.

Sur l'ensemble du territoire de la CMM, l'aménagement de TOD comme stipulé dans le PMAD, permettrait d'éviter au maximum 2 595 kt de GES, soit une réduction de 20 % comme indiqué au Tableau 5-3. Cette réduction maximale est en comparaison au scénario sans PMAD où aucun des nouveaux ménages ne serait localisé dans des aires TOD. Un scénario plus plausible de la distribution des ménages sans le PMAD se situerait vraisemblablement entre le scénario moyen et le scénario faible. Selon la capacité résiduelle dans les aires TOD, il est raisonnable de penser qu'au moins 20 % des nouveaux ménages iront s'établir dans des aires TOD, même sans la mise en application du PMAD. Ainsi, on peut estimer que le PMAD permettra d'éviter entre 250 et 1 140 kt de GES en 2031 issues du transport de personnes, par l'aménagement d'aires TOD.

Soulignons que pour le secteur de la couronne Nord, le scénario 3 a une meilleure performance que le PMAD en matière d'émission de GES. Ceci s'explique par le fait que selon le PMAD, seulement 9 % des nouveaux ménages de la couronne Nord s'établiront dans des aires TOD, alors que le scénario 3 se base sur les observations de 2006 où 13 % des ménages étaient localisés dans des TOD. En conséquence, les émissions de GES sont 10 % plus élevées dans le cas du PMAD que dans le scénario 3, pour le secteur de la couronne Nord, selon les hypothèses retenues.

Tableau 5-3 Impact des TOD sur les émissions de GES issues du transport de personnes en 2031 avec et sans PMAD

Secteur géographique	Scénario 1 – Fort		Scénario 2 – Moyen		Scénario 3 – Faible	
	kt de GES évitées	% de réduction des GES	kt de GES évitées	% de réduction des GES	kt de GES évitées	% de réduction des GES
Agglomération de Montréal	715	-15 %	327	-8 %	151	-4 %
Laval	393	-24 %	170	-12 %	49	-4 %
Agglomération de Longueuil	275	-21 %	121	-11 %	100	-9 %
Couronne Nord	526	-19 %	236	-9 %	-201	10 %
Couronne Sud	686	-30 %	283	-15 %	157	-9 %
CMM	2 595	-20 %	1 138	-10 %	256	-2 %

❖ Impact en 2021

Selon les projections de population¹¹, il y aurait 1 774 970 ménages sur le territoire de la CMM en 2021, soit 184 110 nouveaux ménages entre 2011 et 2021. En supposant une même distribution de ces nouveaux ménages dans des aires TOD qu'en 2031, l'impact maximal est de 1 406 kt de GES en 2021. L'impact réaliste se situe entre 160 et 650 kt de GES, soit une réduction entre 2 et 6 %.

¹¹ Source : Observatoire Grand Montréal

Tableau 5-4 Impact des TOD sur les émissions de GES issues du transport de personnes en 2021 avec et sans PMAD

Secteur géographique	Scénario 1 – Fort		Scénario 2 – Moyen		Scénario 3 – Faible	
	kt de GES évitées	% de réduction des GES	kt de GES évitées	% de réduction des GES	kt de GES évitées	% de réduction des GES
Agglomération de Montréal	376	-9 %	179	-5 %	84	-2 %
Laval	204	-15 %	94	-8 %	28	-2 %
Agglomération de Longueuil	164	-14 %	76	-7 %	63	-6 %
Couronne Nord	271	-12 %	127	-6 %	-116	6 %
Couronne Sud	390	-20 %	173	-10 %	98	-6 %
CMM	1 406	-13 %	649	-6 %	158	-2 %

5.1.2 Impact d'augmenter la part des nouveaux ménages dans des aires TOD à 60 % en 2031

L'objectif du PMAD est de localiser au moins 40 % des nouveaux ménages dans des aires TOD. Cet objectif pourrait être haussé à 60 % si de nouvelles infrastructures de transport en commun structurant sont mises en service. L'exercice qui suit permet d'évaluer quel serait l'impact supplémentaire sur les émissions de GES si l'ensemble des investissements en matière de transport en commun se réalise et qu'une proportion de 60 % des nouveaux ménages est localisée dans des aires TOD en 2031.

Ceci suppose une densification encore plus importante des aires TOD. Pour obtenir ce taux global de 60 %, AECOM a posé l'hypothèse que 95 % des nouveaux ménages dans l'agglomération de Montréal seraient situés dans des aires TOD, contrairement à 79 % dans le scénario de base du PMAD (voir Tableau 5-1). Dans le cas de la couronne Nord, ce taux passe de 9 % à 21 % et dans les autres secteurs, d'environ 20 % aux alentours de 50 %, selon les hypothèses d'AECOM. La répartition des nouveaux ménages parmi les cinq secteurs géographiques de la CMM demeure la même que dans les scénarios précédents. Ainsi, en 2031, 43 % de tous les ménages de la CMM se trouvent dans des aires TOD comparativement à 40 % dans le scénario de base du PMAD.

Tableau 5-5 Distribution des ménages en 2031 – selon un scénario de 60 % des nouveaux ménages dans les aires TOD

Secteur géographique	Nouveaux ménages entre 2011 et 2031			Total des ménages en 2031		
	Ménages	Distribution	% TOD ¹	Ménages	TOD	% TOD
Agglomération de Montréal	122 900	38 %	95 %	990 500	647 176	65 %
Laval	41 900	13 %	50 %	200 540	47 202	24 %
Agglomération de Longueuil	26 600	8 %	55 %	196 820	36 673	19 %
Couronne Nord	73 700	23 %	21 %	285 880	43 239	15 %
Couronne Sud	54 300	17 %	47 %	236 520	49 548	21 %
CMM	319 400	100 %	60 %	1 910 260	823 838	43 %

¹ Proportion estimée par AECOM pour obtenir un taux global de 60 %

Si on compare le scénario du PMAD 60 % aux trois scénarios sans le PMAD, la réduction totale des émissions de GES est beaucoup plus importante que dans le cas où 40 % des nouveaux ménages sont localisés dans des aires TOD. Ainsi, l'impact maximal serait de 4 291 kt de GES évités en 2031. De manière plus réaliste, la réduction de GES se situerait entre 1 950 et 2 800 kt de GES, soit une réduction de l'ordre de 19 à 25 %, si 60 % des nouveaux ménages étaient localisés dans des aires TOD.

Tableau 5-6 Impact des TOD sur les émissions de GES issues du transport de personnes en 2031 avec le PMAD 60 %¹ et sans le PMAD

Secteur géographique	Scénario 1 – Fort		Scénario 2 – Moyen		Scénario 3 – Faible	
	kt de GES évitées	% de réduction des GES	kt de GES évitées	% de réduction des GES	kt de GES évitées	% de réduction des GES
Agglomération de Montréal	832	-18 %	445	-10 %	269	-7 %
Laval	723	-44 %	500	-35 %	379	-29 %
Agglomération de Longueuil	522	-40 %	368	-32 %	347	-31 %
Couronne Nord	1 028	-36 %	738	-29 %	301	-14 %
Couronne Sud	1 186	-51 %	783	-41 %	657	-37 %
CMM	4 291	-34 %	2 833	-25 %	1 952	-19 %

¹ 60 % des nouveaux ménages entre 2011 et 2031 sont localisés dans des aires TOD

5.2 Impact du transfert modal

L'objectif 2.2 du PMAD vise une hausse à 30 % de la part modale des déplacements motorisés effectués en transport en commun en période de pointe du matin d'ici 2021 et éventuellement à 35 % en 2031. Ce critère est interrelié aux objectifs de densification et de localisation des pôles d'emploi, puisque l'atteinte d'une part modale importante en transport collectif requiert une densification significative et un lieu de destination accessible en transport en commun. Comme indiqué à la figure suivante, la hausse de la densification génère généralement une hausse de la demande en transport collectif. Si l'offre en transport collectif est accrue, ceci entraînera une hausse de l'achalandage. Cette hausse de l'achalandage ne sera pas observée que dans les nouvelles aires TOD, mais sur l'ensemble du territoire, découlant d'une offre plus adéquate.

Figure 5-1 Impact de la densification sur le transport collectif

Ainsi, l'ensemble des objectifs de l'orientation 1 permet d'atteindre la cible de la part modale du transport collectif. L'impact, en matière de réduction de GES, d'augmenter la part modale du transport en commun à 30 % en 2021 et à 35 % en 2031 pour l'ensemble du territoire de la CMM, durant la période de pointe du matin, est estimé dans la présente section¹². Soulignons que cette part modale est calculée à partir des modes motorisés seulement. Pour ce faire, certaines hypothèses sont posées :

- **Sans le PMAD**, les parts modales observées en 2008 prévalent en 2021 et 2031;
- **Avec le PMAD**, la hausse de la part modale du transport collectif est compensée par une baisse de la part modale de l'automobile. La part modale des autres modes demeure constante.

Les parts modales pour les horizons 2021 et 2031, pour les scénarios avec et sans le PMAD, sont indiquées au Tableau 5-7. La part modale du transport collectif pour l'ensemble de la CMM passerait de 24 % à 30 % entre 2008 et 2021. Cette hausse (de 23 %) est appliquée à la part modale du transport collectif de tous les

¹² Pour l'horizon 2031, il ne s'agit pas d'un objectif du PMAD mais d'une proposition de la Communauté incluse dans le PMAD

secteurs géographiques de la CMM. Elle passe donc de 35 % à 43 % dans l'agglomération de Montréal et de 8 % à 10 % dans la couronne Nord en 2021. Selon les hypothèses posées, en 2031 la part modale du transport collectif est de 35 % pour l'ensemble de la CMM et atteint 50 % dans l'agglomération de Montréal.

Tableau 5-7 Part modale du transport en commun dans les modes motorisés avec et sans le PMAD, pointe du matin 2021 et 2031

Part modale SANS PMAD¹				
Secteur géographique	Auto	Transport collectif	Autres modes motorisés	Total⁴
Agglomération de Montréal	60 %	35 %	5 %	100 %
Laval	72 %	18 %	10 %	100 %
Agglomération de Longueuil	66 %	24 %	11 %	100 %
Couronne Nord	76 %	8 %	16 %	100 %
Couronne Sud	75 %	10 %	16 %	100 %
CMM	66 %	24 %	9 %	100 %
Part modale AVEC PMAD en 2021²				
Secteur géographique	Auto	Transport collectif	Autres modes motorisés	Total⁴
Agglomération de Montréal	52 %	43 %	5 %	100 %
Laval	67 %	22 %	10 %	100 %
Agglomération de Longueuil	60 %	29 %	11 %	100 %
Couronne Nord	74 %	10 %	16 %	100 %
Couronne Sud	72 %	12 %	16 %	100 %
CMM	61 %	30 %	9 %	100 %
Part modale AVEC PMAD en 2031³				
Secteur géographique	Auto	Transport collectif	Autres modes motorisés	Total⁴
Agglomération de Montréal	45 %	50 %	5 %	100 %
Laval	64 %	26 %	10 %	100 %
Agglomération de Longueuil	55 %	34 %	11 %	100 %
Couronne Nord	72 %	11 %	16 %	100 %
Couronne Sud	70 %	14 %	16 %	100 %
CMM	56 %	35 %	9 %	100 %

¹ Parts modales observées à la période du matin en 2008

² Parts modales calculées pour obtenir une part modale de 30 % du transport collectif pour l'ensemble de la CMM

³ Parts modales calculées pour obtenir une part modale de 35 % du transport collectif pour l'ensemble de la CMM

⁴ La somme des parts modales n'arrive pas toujours à 100 % à cause des arrondis

Pour estimer l'impact sur les GES de ce transfert modal, un taux d'émission de GES par déplacement par mode a été calculé. Il est supposé que ce taux demeure constant dans le temps, avec ou sans le PMAD. Le transfert modal visé n'est que pour la période de pointe du matin. Selon les analyses des débits en milieu urbain, l'ensemble du trafic durant les deux périodes de pointe (matin et soir) équivaut à environ 50 % du débit journalier moyen annuel (DJMA). Donc, il est supposé que 50 % des émissions de GES des déplacements de personnes sont émises durant les périodes de pointe. Toutefois, la croissance de l'offre en transport collectif fera croître

l'utilisation de ce mode durant les périodes hors pointe. Pour simplifier les calculs, il est supposé que l'impact sur les GES durant les périodes hors pointe est la moitié de celui calculé durant les périodes de pointe.

La réduction de GES est générée seulement par la modification de la distribution entre l'auto et le transport en commun dans chacun des secteurs de la CMM. La croissance des déplacements entre 2006 et 2031 est identique avec ou sans le PMAD, puisque la croissance de la population et sa distribution parmi les cinq secteurs géographiques sont les mêmes dans les deux cas.

Tableau 5-8 Hypothèse de croissance de l'ensemble des déplacements entre 2008 et 2031

Secteur géographique	Croissance annuelle SANS PMAD
Agglomération de Montréal	0,6 %
Laval	1,2 %
Agglomération de Longueuil	0,6 %
Couronne Nord	1,8 %
Couronne Sud	1,4 %
CMM	0,9 %

Les résultats concernant les émissions de GES sont présentés au Tableau 5-9 pour les horizons 2021 et 2031. En 2021, il y aurait 511 kt de GES évitées par le transfert modal de l'auto vers l'autobus, soit une réduction de 6 % par rapport au statu quo. Les résultats sont un peu plus élevés en 2031 avec 1 039 kt de GES évitées, soit une réduction de 10 % par rapport au statu quo.

Tableau 5-9 Impact du transfert modal sur les émissions de GES issues du transport routier de personnes avec et sans PMAD, 2021 et 2031

2021				
Secteur géographique	SANS PMAD kt de GES	AVEC PMAD kt de GES	kt de GES évitées	% de réduction des GES
Agglomération de Montréal	3 812	3 462	350	-9 %
Laval	1 119	1 075	44	-4 %
Agglomération de Longueuil	1 002	946	57	-6 %
Couronne Nord	1 751	1 722	29	-2 %
Couronne Sud	1 483	1 452	31	-2 %
CMM	9 167	8 656	511	-6 %
2031				
Secteur géographique	SANS PMAD kt de GES	AVEC PMAD kt de GES	kt de GES évitées	% de réduction des GES
Agglomération de Montréal	4 047	3 348	699	-17 %
Laval	1 261	1 167	94	-7 %
Agglomération de Longueuil	1 064	951	113	-11 %
Couronne Nord	2 093	2 027	66	-3 %
Couronne Sud	1 704	1 637	67	-4 %
CMM	10 169	9 130	1 039	-10 %

5.3 Autres impacts

Les sections précédentes traitent de l'impact de l'ensemble des critères de l'orientation 1 et de l'objectif 2.2. Les impacts de l'objectif 2.3, soit l'optimisation du réseau routier pour soutenir les déplacements des personnes et des marchandises, sont analysés ci-après, mais ne sont pas quantifiés. L'impact de l'efficacité énergétique, qui ne fait pas partie du PMAD, est également souligné.

5.3.1 Réduction de la congestion

Le critère 2.3.2 vise à réduire les délais et les retards occasionnés par la congestion sur le réseau routier du Grand Montréal.

Effectivement, la réduction de la congestion peut créer une baisse des émissions de GES. Le taux d'émission de GES d'un véhicule est relativement constant à des vitesses situées entre 60 et 100 km/h, comme indiqué à la Figure 5-2. Le taux d'émission augmente lorsque la vitesse diminue en bas de 60 km/h et lorsqu'elle augmente au-dessus de 100 km/h. Entre 30 et 60 km/h, la réduction des émissions de GES demeure toutefois très faible à mesure que la vitesse augmente. Des gains importants sont possibles lorsque la vitesse moyenne se situe en dessous de 30 km/h et qu'elle est augmentée à plus de 60 km/h : la réduction des émissions de GES est alors de 25 % ou plus.

Pour réduire la congestion, deux options sont possibles : réduire le nombre de véhicules durant les périodes de congestion (période de pointe) ou construire de nouvelles routes. La réduction du nombre de véhicules en période de pointe peut principalement être obtenue par le transfert modal vers le transport collectif. L'impact sur les émissions de GES sera principalement causé par un mode de transport moins polluant et cet impact a été calculé au point 5.2. Dans l'option de la construction de nouvelles routes, le bilan global sera vraisemblablement une hausse des émissions de GES. La hausse de la capacité routière fera croître les volumes totaux de trafic; même si la vitesse devient plus élevée sur un tronçon de route, l'augmentation globale du trafic viendra anéantir les bienfaits de la fluidité. Pour ces raisons, l'impact de la réduction de la congestion sur les émissions de GES n'est pas quantifié dans cette étude.

Figure 5-2 Taux d'émission de GES d'un véhicule léger en fonction de la vitesse

Source : *Guide d'analyse avantages-coûts des projets publics en transport, MTQ 2008*
Traffic Congestion and Greenhouse Gases, Matthew Barth and Kanok Boriboonsomsin, 2009
 Adaptation : AECOM

5.3.2 Transport de marchandises

Bien qu'un objectif du PMAD vise à optimiser le réseau routier pour soutenir le transport de marchandises, les impacts seront mineurs sur le bilan global de GES et n'ont pas été calculés. Les taux d'émission en gramme de GES par tonne-km de marchandise transportée sont montrés pour chacun des modes à la Figure 5-3. Dans le cas du transport de marchandises, le transfert modal du transport routier vers le transport ferroviaire, maritime ou aérien permet de réduire les émissions de GES. Toutefois, ce transfert modal s'applique seulement au trajet de longue distance et n'est pas applicable en milieu urbain.

Figure 5-3 Taux d'émission pour le transport de marchandises en fonction du mode de transport en 2006

Source : Office de l'efficacité énergétique, données 2006

5.3.3 Efficacité énergétique

Tous les scénarios d'évaluation d'impact sur les émissions de GES ont été réalisés en supposant une efficacité énergétique constante dans le temps. L'évaluation de l'impact de l'efficacité énergétique dépasse le cadre de ce mandat. Soulignons toutefois que les développements technologiques des véhicules motorisés ainsi que des carburants permettront de réaliser des réductions substantielles de GES dans un horizon de 20 ans. Ces réductions sont généralement plus importantes que celles obtenues par la réduction des véhicules-km. Par exemple, dans le cas de la région métropolitaine de Toronto¹³, il a été estimé que 30 % de la réduction des émissions de GES attribuables au transport sur un horizon de 20 ans seront réalisés par la réduction des véhicules-km. La moitié de la réduction des GES par rapport au statu quo proviendrait du fait que les véhicules consommeront moins de carburant et 20 % du fait que les carburants émettront moins de GES.

¹³ Planning for Transportation GHG Emission Reductions in the Greater Toronto and Hamilton Area, Metrolinx, mars 2010

Figure 5-4 Réduction des émissions de GES attribuables au transport sur un horizon de 20 ans dans la région métropolitaine de Toronto

Source : *Planning for Transportation GHG Emission Reductions in the Greater Toronto and Hamilton Area, Metrolinx, mars 2010*

5.4 Constats

Certains objectifs présentés dans le PMAD visent à densifier les logements, particulièrement à proximité des services de transport collectif, dans le but d'augmenter la part des déplacements en modes actifs et en transport collectif. Les impacts calculés des TOD et de la hausse du transport collectif ne sont pas directement cumulables, puisqu'une part de l'impact de la hausse du transport collectif est incluse dans l'impact des TOD. L'aménagement des TOD génère une réduction des véhicules-km qui est causée par trois éléments : le transfert modal vers le transport collectif; le transfert modal vers les modes actifs; et dans une moindre mesure la réduction des distances parcourues en automobile. En contrepartie, l'impact calculé pour les TOD n'est pas totalement inclus dans l'impact du transfert modal vers le transport collectif.

Figure 5-5 Relation entre les impacts des TOD et du transfert modal vers le transport collectif sur les émissions de GES

Il est difficile d'évaluer la part de ce chevauchement, c.-à-d. la part de réduction de GES provenant des TOD causée par le transfert modal vers le transport collectif. Il est supposé que 50 % des impacts des TOD sont attribuables au transfert vers le transport collectif. Les impacts des TOD ont été évalués au moyen de trois scénarios d'aménagement possibles sans le PMAD. Comme il semblerait que le scénario le plus vraisemblable se situe entre le scénario faible et le scénario moyen, la moyenne de ces deux scénarios a été calculée pour présenter un scénario réaliste. Selon l'ensemble de ces hypothèses, le PMAD permettrait d'éviter la production de 710 kt de GES en 2021 et de 1 390 kt de GES en 2031 par rapport au scénario du statu quo.

Figure 5-6 Émissions de GES évitées par la mise en place du PMAD, 2021 et 2031

En supposant qu'un scénario plausible d'aménagement des aires TOD, **sans le PMAD**, se situerait entre le scénario 2 et le scénario 3 (voir section 5.1.1), les émissions de GES relatives au transport de personnes seraient 10 800 kt de GES¹⁴ en 2031 dans un scénario de statu quo. Le PMAD (avec un scénario de 40 % des nouveaux ménages dans des aires TOD) pourrait faire réduire les émissions de GES d'environ 13 % en 2031, mais les émissions demeureraient supérieures au bilan de 2006. Toutefois, dans le cas d'un scénario avec 60 % des émissions de GES dans des aires TOD, le bilan de 2031 serait très similaire à celui de 2006. Rappelons que l'efficacité énergétique des véhicules viendra vraisemblablement réduire de manière substantielle le bilan de GES en 2031.

Figure 5-7 Émissions de GES en 2006 et 2031, avec sans le PMAD

¹⁴ Moyenne arrondie entre 11 237 kt (scénario 2) et 10 355 kt (scénario 3)

6 Conclusions et recommandations

Le PMAD propose des mesures qui permettront aux résidents et aux visiteurs de la CMM de se déplacer autrement qu'en automobile. La mise en place de ces mesures permettra certainement d'améliorer le bilan des émissions de GES issues des déplacements motorisés. L'impact réel sur le bilan de GES est difficilement quantifiable puisqu'il faudrait connaître comment se développerait le territoire de la CMM sans la mise en place du PMAD. Plusieurs hypothèses ont été posées afin de quantifier l'impact sur les émissions de GES.

Malgré les efforts du PMAD, les émissions de GES attribuables au transport de personne continueront à croître sur le territoire de la CMM. Les hypothèses posées permettent d'évaluer une réduction des émissions de GES de l'ordre de 13 % par rapport au statu quo en 2031, mais le bilan demeure plus élevé que l'année 2006.

L'objectif de hausser la part des nouveaux ménages à 60 % dans des aires TOD sera évalué par la CMM dans le cadre d'études sur le potentiel de nouvelles infrastructures de transport en commun structurant. Ceci permettrait d'accroître à 43 % la proportion actuelle qui est de 40 % et d'augmenter la part des déplacements en mode actif et en transport collectif. Ce nouvel objectif permettra de réduire significativement les émissions de GES relatives au transport des personnes. Selon les hypothèses émises, les émissions de 2031 se rapprocheraient de celles de 2006.

Soulignons que l'impact de l'efficacité énergétique n'a pas été comptabilisé dans cette étude. Les développements technologiques et les nouvelles normes de construction feront en sorte que les véhicules motorisés seront plus efficaces dans un horizon de 20 ans. De plus, l'amélioration des carburants fait en sorte que leurs émissions de GES sont continuellement à la baisse. Ainsi, l'efficacité énergétique viendra améliorer significativement le bilan de GES en 2031.

Pour atteindre la part modale visée de 30 % en transport collectif parmi les modes motorisés en 2021 et de 35 % en 2031, des investissements majeurs sont requis afin d'accroître l'offre de services, de manière à supporter ce nouvel achalandage. Afin de réduire davantage le bilan de GES, des modes de transport collectif hybride ou électrique seraient à favoriser.

Bien que les espaces verts et les milieux humides ne soient pas comptabilisés dans le bilan de GES, leur impact positif sur le captage de CO₂ est important. Les programmes de préservation et de mise en valeur de ces espaces sont primordiaux. Afin de limiter l'utilisation des espaces verts par les développements résidentiels, commerciaux et industriels, des programmes de compensation de GES, comme on en retrouve à Laval, pourraient être étendus sur tout le territoire de la CMM. Par ce programme, les promoteurs doivent remettre une compensation monétaire pour développer un nouveau terrain de l'ordre de 0,324 \$/m², ce qui permet l'achat de crédits de carbone.

Annexe A
Détail des calculs

Distribution des ménages en 2006

	Ménages 2006		
	TOD	Total	% TOD
Agglomération de Montréal	497 905	831 540	60%
Laval	24 044	144 200	17%
Agglomération de Longueuil	20 582	159 810	13%
Couronne Nord	24 069	185 780	13%
Couronne Sud	21 381	162 010	13%
CCM	587 981	1 483 340	40%

Source: PMAD version Décembre 2011, Tableau 12, p. 61

	Ménages 2011		
	TOD	Total	% TOD
	530 776	867 600	61%
	26 452	158 640	17%
	21 923	170 220	13%
	27 489	212 180	13%
	24 048	182 220	13%
	630 688	1 590 860	40%

Source: Observatoire Grand Montréal

<http://observatoire.cmm.qc.ca/swf/indicateursMetropolitains.php>

Distribution des ménages en 2021 selon PMAD

	Nouveaux ménages 2011-2021			Ménages 2021			projection CMM	Distribution des nouveaux ménages 11-21
	TOD	Total	% TOD	TOD	Total	% TOD		
Agglomération de Montréal	53 291	67 520	79%	584 066	935 120	62%	935 120	37%
Laval	4 681	23 630	20%	31 133	182 270	17%	182 270	13%
Agglomération de Longueuil	3 598	16 220	22%	25 520	186 440	14%	186 440	9%
Couronne Nord	3 744	43 800	9%	31 233	255 980	12%	255 980	24%
Couronne Sud	6 188	32 940	19%	30 236	215 160	14%	215 160	18%
CCM	71 501	184 110	40%	702 189	1 774 970	40%	1 774 970	100%

Source: PMAD version Décembre 2011, Tableau 13, p. 61

Distribution des ménages en 2021 sans PMAD - définition de 3 scénarios

- Scénario 1: Aucun des nouveaux ménages dans des TOD
- Scénario 2: 50 % des objectifs du PMAD
- Scénario 3: Même répartition qu'en 2006

	Nouveaux ménages en 2021			Total des ménages en 2021			Scénario 2			Scénario 3		
	% dans des TOD			Scénario 1			Scénario 2			Scénario 3		
	scénario 1	scénario 2	scénario 3	TOD	Total	% TOD	TOD	Total	% TOD	TOD	Total	% TOD
Agglomération de Montréal	0%	39%	60%	530 776	935 120	57%	557 421	935 120	60%	571 205	935 120	61%
Laval	0%	10%	17%	26 452	182 270	15%	28 792	182 270	16%	30 392	182 270	17%
Agglomération de Longueuil	0%	11%	13%	21 923	186 440	12%	23 722	186 440	13%	24 012	186 440	13%
Couronne Nord	0%	4%	13%	27 489	255 980	11%	29 361	255 980	11%	33 164	255 980	13%
Couronne Sud	0%	9%	13%	24 048	215 160	11%	27 142	215 160	13%	28 395	215 160	13%
CMM	0%	20%	31%	630 688	1 774 970	36%	666 438	1 774 970	38%	687 168	1 774 970	39%

Émissions de GES provenant du transport de personnes

	kt GES 2006	t GES/ ménage 2006	% TOD 2006	AVEC PMAD		Scénario 1		Scénario 2		Scénario 3	
				% TOD 2021	t GES/ ménage* 2021	% TOD 2021	t GES/ ménage 2021	% TOD 2021	t GES/ ménage 2021	% TOD 2021	t GES/ ménage 2021
Agglomération de Montréal	3 474	4,2	60%	62%	4,0	57%	4,4	60%	4,2	61%	4,1
Laval	935	6,5	17%	17%	6,3	15%	7,4	16%	6,8	17%	6,5
Agglomération de Longueuil	911	5,7	13%	14%	5,4	12%	6,2	13%	5,8	13%	5,7
Couronne Nord	1 362	7,3	13%	12%	7,8	11%	8,8	11%	8,3	13%	7,3
Couronne Sud	1 216	7,5	13%	14%	7,1	11%	8,9	13%	7,9	13%	7,5
CMM	7 899	5,3	40%	40%	5,3	36%	5,9	38%	5,6	39%	5,5

* %TOD en 2006*taux de GES en 2006/%TOD en 2021

	kt GES 2021 AVEC PMAD	Scénario 1			Scénario 2			Scénario 3		
		kt GES 2031	kt évitée SANS PMAD	% réduction	kt GES 2031	kt évitée SANS PMAD	% réduction	kt GES 2031	kt évitée SANS PMAD	% réduction
Agglomération de Montréal	3 746	4 122	376	-9%	3 925	179	-5%	3 830	84	-2%
Laval	1 154	1 358	204	-15%	1 247	94	-8%	1 182	28	-2%
Agglomération de Longueuil	1 001	1 165	164	-14%	1 076	76	-7%	1 063	63	-6%
Couronne Nord	1 992	2 264	271	-12%	2 119	127	-6%	1 876	-116	6%
Couronne Sud	1 517	1 907	390	-20%	1 690	173	-10%	1 615	98	-6%
CMM	9 409	10 815	1 406	-13%	10 058	649	-6%	9 567	158	-2%

Distribution des ménages en 2006

	Ménages 2006		
	TOD	Total	% TOD
Agglomération de Montréal	497 905	831 540	60%
Laval	24 044	144 200	17%
Agglomération de Longueuil	20 582	159 810	13%
Couronne Nord	24 069	185 780	13%
Couronne Sud	21 381	162 010	13%
CCM	587 981	1 483 340	39,6%

Source: PMAD version Décembre 2011, Tableau 12, p. 61

	Ménages 2011			
	TOD	Total	% TOD	
56%	530 776	867 600	61%	55%
10%	26 452	158 640	17%	10%
11%	21 923	170 220	13%	11%
13%	27 489	212 180	13%	13%
11%	24 048	182 220	13%	11%
	630 688	1 590 860	39,6%	

Source: Observatoire Grand Montréal

<http://observatoire.cmm.qc.ca/swf/indicateursMetropolitains.php>

Distribution des ménages en 2031 selon PMAD

	Nouveaux ménages 2011-2031			Ménages 2031			projection CMM	Distribution des nouveaux ménages	
	TOD	Total	% TOD	TOD	Total	% TOD		11-31	
Agglomération de Montréal	97 000	122 900	79%	627 776	990 500	63%	990 000	38%	37%
Laval	8 300	41 900	20%	34 752	200 540	17%	201 000	13%	13%
Agglomération de Longueuil	5 900	26 600	22%	27 823	196 820	14%	197 000	8%	9%
Couronne Nord	6 300	73 700	9%	33 789	285 880	12%	286 000	23%	24%
Couronne Sud	10 200	54 300	19%	34 248	236 520	14%	237 000	17%	18%
CCM	127 700	319 400	40%	758 388	1 910 260	40%	1 911 000	100%	

Source: PMAD version Décembre 2011, Tableau 13, p. 61

Distribution des ménages en 2031 sans PMAD - définition de 3 scénarios

- Scénario 1: Aucun des nouveaux ménages dans des TOD
- Scénario 2: 50 % des objectifs du PMAD
- Scénario 3: Même répartition qu'en 2006

	% dans des TOD			Scénario 1			Scénario 2			Scénario 3		
	scénario 1	scénario 2	scénario 3	TOD	Total	% TOD	TOD	Total	% TOD	TOD	Total	% TOD
Agglomération de Montréal	0%	39%	60%	530 776	990 500	54%	579 276	990 500	58%	604 365	990 500	61%
Laval	0%	10%	17%	26 452	200 540	13%	30 602	200 540	15%	33 438	200 540	17%
Agglomération de Longueuil	0%	11%	13%	21 923	196 820	11%	24 873	196 820	13%	25 349	196 820	13%
Couronne Nord	0%	4%	13%	27 489	285 880	10%	30 639	285 880	11%	37 038	285 880	13%
Couronne Sud	0%	9%	13%	24 048	236 520	10%	29 148	236 520	12%	31 214	236 520	13%
CMM	0%	20%	32%	630 688	1 910 260	33%	694 538	1 910 260	36%	731 404	1 910 260	38%

Émissions de GES provenant du transport de personnes

				AVEC PMAD		Scénario 1		Scénario 2		Scénario 3	
	kt GES 2006	t GES/ ménage 2006	% TOD 2006	% TOD 2031	t GES/ ménage* 2031	% TOD 2031	t GES/ ménage 2031	% TOD 2031	t GES/ ménage 2031	% TOD 2031	t GES/ ménage 2031
Agglomération de Montréal	3 474	4,2	60%	63%	3,9	54%	4,7	58%	4,3	61%	4,1
Laval	935	6,5	17%	17%	6,2	13%	8,2	15%	7,1	17%	6,5
Agglomération de Longueuil	911	5,7	13%	14%	5,2	11%	6,6	13%	5,8	13%	5,7
Courette Nord	1 362	7,3	13%	12%	8,0	10%	9,9	11%	8,9	13%	7,3
Courette Sud	1 216	7,5	13%	14%	6,8	10%	9,7	12%	8,0	13%	7,5
CMM	7 899	5,3	40%	40%	5,3	33%	6,4	36%	5,8	38%	5,5

* %TOD en 2006 *taux de GES en 2006/%TOD en 2031

	kt GES 2031 AVEC PMAD	Scénario 1			Scénario 2			Scénario 3		
		kt GES 2031	kt évitée SANS PMAD	réduction %	kt GES 2031	kt évitée SANS PMAD	réduction %	kt GES 2031	kt évitée SANS PMAD	réduction %
Agglomération de Montréal	3 910	4 624	715	-15%	4 237	327	-8%	4 061	151	-4%
Laval	1 251	1 644	393	-24%	1 421	170	-12%	1 300	49	-4%
Agglomération de Longueuil	1 023	1 298	275	-21%	1 144	121	-11%	1 123	100	-9%
Courette Nord	2 297	2 823	526	-19%	2 533	236	-9%	2 096	-201	10%
Courette Sud	1 618	2 305	686	-30%	1 902	283	-15%	1 776	157	-9%
CMM	10 099	12 694	2 595	-20%	11 237	1 138	-10%	10 355	256	-2%

10 796

Distribution des ménages en 2006

	Ménages 2006		
	TOD	Total	% TOD
Agglomération de Montréal	497 905	831 540	60%
Laval	24 044	144 200	17%
Agglomération de Longueuil	20 582	159 810	13%
Courette Nord	24 069	185 780	13%
Courette Sud	21 381	162 010	13%
CCM	587 981	1 483 340	39,6%

Source: PMAD version Décembre 2011, Tableau 12, p. 61

	Ménages 2011			
	TOD	Total	% TOD	
56%	530 776	867 600	61%	55%
10%	26 452	158 640	17%	10%
11%	21 923	170 220	13%	11%
13%	27 489	212 180	13%	13%
11%	24 048	182 220	13%	11%
	630 688	1 590 860	39,6%	

Source: Observatoire Grand Montréal

<http://observatoire.cmm.qc.ca/swf/indicateursMetropolitains.php>

Distribution des ménages en 2031 selon PMAD version 60 %

	Nouveaux ménages 2011-2031			Ménages 2031			projection CMM	Distribution des nouveaux ménages	
	TOD	Total	% TOD	TOD	Total	% TOD		11-31	
Agglomération de Montréal	116 400	122 900	95%	647 176	990 500	65%	990 000	38%	37%
Laval	20 750	41 900	50%	47 202	200 540	24%	201 000	13%	13%
Agglomération de Longueuil	14 750	26 600	55%	36 673	196 820	19%	197 000	8%	9%
Courette Nord	15 750	73 700	21%	43 239	285 880	15%	286 000	23%	24%
Courette Sud	25 500	54 300	47%	49 548	236 520	21%	237 000	17%	18%
CCM	193 150	319 400	60%	823 838	1 910 260	43%	1 911 000	100%	

Source: PMAD version Décembre 2011, Tableau 13, p. 61

Distribution des ménages en 2031 sans PMAD - définition de 3 scénarios

- Scénario 1: Aucun des nouveaux ménages dans des TOD
- Scénario 2: 50 % des objectifs du PMAD
- Scénario 3: Même répartition qu'en 2006

	% dans des TOD			Scénario 1			Scénario 2			Scénario 3		
	scénario 1	scénario 2	scénario 3	TOD	Total	% TOD	TOD	Total	% TOD	TOD	Total	% TOD
Agglomération de Montréal	0%	39%	60%	530 776	990 500	54%	579 276	990 500	58%	604 365	990 500	61%
Laval	0%	10%	17%	26 452	200 540	13%	30 602	200 540	15%	33 438	200 540	17%
Agglomération de Longueuil	0%	11%	13%	21 923	196 820	11%	24 873	196 820	13%	25 349	196 820	13%
Courette Nord	0%	4%	13%	27 489	285 880	10%	30 639	285 880	11%	37 038	285 880	13%
Courette Sud	0%	9%	13%	24 048	236 520	10%	29 148	236 520	12%	31 214	236 520	13%
CMM	0%	20%	32%	630 688	1 910 260	33%	694 538	1 910 260	36%	731 404	1 910 260	38%

Émissions de GES provenant du transport de personnes

				AVEC PMAD		Scénario 1		Scénario 2		Scénario 3	
	kt GES 2006	t GES/ ménage 2006	% TOD 2006	% TOD 2031	t GES/ ménage* 2031	% TOD 2031	t GES/ ménage 2031	% TOD 2031	t GES/ ménage 2031	% TOD 2031	t GES/ ménage 2031
Agglomération de Montréal	3 474	4,2	60%	65%	3,8	54%	4,7	58%	4,3	61%	4,1
Laval	935	6,5	17%	24%	4,6	13%	8,2	15%	7,1	17%	6,5
Agglomération de Longueuil	911	5,7	13%	19%	3,9	11%	6,6	13%	5,8	13%	5,7
Courette Nord	1 362	7,3	13%	15%	6,3	10%	9,9	11%	8,9	13%	7,3
Courette Sud	1 216	7,5	13%	21%	4,7	10%	9,7	12%	8,0	13%	7,5
CMM	7 899	5,3	40%	43%	4,9	33%	6,4	36%	5,8	38%	5,5

* %TOD en 2006 *taux de GES en 2006/%TOD en 2031

	kt GES 2031 AVEC PMAD	Scénario 1			Scénario 2			Scénario 3		
		kt GES 2031	kt évitée SANS PMAD	réduction %	kt GES 2031	kt évitée SANS PMAD	réduction %	kt GES 2031	kt évitée SANS PMAD	réduction %
Agglomération de Montréal	3 793	4 624	832	-18%	4 237	445	-10%	4 061	269	-7%
Laval	921	1 644	723	-44%	1 421	500	-35%	1 300	379	-29%
Agglomération de Longueuil	776	1 298	522	-40%	1 144	368	-32%	1 123	347	-31%
Courette Nord	1 795	2 823	1 028	-36%	2 533	738	-29%	2 096	301	-14%
Courette Sud	1 119	2 305	1 186	-51%	1 902	783	-41%	1 776	657	-37%
CMM	8 403	12 694	4 291	-34%	11 237	2 833	-25%	10 355	1 952	-19%

[Nombre et part modale des déplacements motorisés des résidents par secteur géographique de résidence 2008 \(période de pointe AM : 6h à 9h\)](#)

Déplacements 2008	Auto	TC	Bi-modaux	Autres motorisés ¹
Agglomération de Montréal	468 891	266 131	19 787	41 626
Laval	128 686	26 034	8 861	19 757
Agglomération de Longueuil	122 776	40 448	5 782	20 976
Couronne Nord	179 309	10 382	9 438	40 334
Couronne Sud	163 510	14 854	7 647	35 732
CMM	1 063 172	357 849	51 515	158 424

Source : Agence métropolitaine de transport, Enquêtes Origine-Destination 2008.

Traitement : CMM, 2011.

1. La catégorie "autres motorisés" inclut les déplacements effectués en autobus scolaire, autre autobus et taxi.

Part modale 2008	Auto	TC	Autres motorisés ¹
Agglomération de Montréal	60%	35%	5%
Laval	72%	18%	10%
Agglomération de Longueuil	66%	24%	11%
Couronne Nord	76%	8%	16%
Couronne Sud	75%	10%	16%
CMM	66%	24%	9%

[Distribution des déplacements 2008 selon les objectifs de part modale en 2021](#)

Déplacements 2008 - part modale 2021	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	422 061	352 535	41 626	816 222
Laval	129 417	43 026	19 757	192 200
Agglomération de Longueuil	117 786	57 001	20 976	195 763
Couronne Nord	184 129	24 437	40 334	248 901
Couronne Sud	165 914	27 744	35 732	229 390
CMM	1 019 309	504 743	158 424	1 682 476

OBJECTIF PMAD
Croissance du TC

60,6%

30,0%

9,4%

23,3%

Déplacements 2008	Auto	TC	Autres motorisés ¹	Total
Agglomération de Montréal	488 678	285 918	41 626	816 222
Laval	137 548	34 896	19 757	192 200
Agglomération de Longueuil	128 557	46 230	20 976	195 763
Couronne Nord	188 747	19 819	40 334	248 901
Couronne Sud	171 157	22 501	35 732	229 390
CMM	1 114 687	409 364	158 424	1 682 476

Note : Les bimodaux sont contenus 2 fois : avec les autos et avec le TC

Note : Seuls les déplacements des personnes âgées de 5 ans et plus sont comptabilisés.

Note : Les déplacements à motif indéterminé sont exclus des calculs.

Part modale 2021	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	52%	43%	5%	100%
Laval	67%	22%	10%	100%
Agglomération de Longueuil	60%	29%	11%	100%
Couronne Nord	74%	10%	16%	100%
Couronne Sud	72%	12%	16%	100%
CMM	61%	30%	9%	100%

Croissance annuelle des déplacements motorisé

	Croissance annuelle ¹	2008	2021
Agglomération de Montréal	0,60%	816 222	882 230
Laval	1,20%	192 200	224 440
Agglomération de Longueuil	0,60%	195 763	211 595
Courette Nord	1,80%	248 901	313 869
Courette Sud	1,40%	229 390	274 832
CMM	0,97%	1 682 476	1 906 966

Distribution des déplacements motorisés en 2021**SANS PMAD - pointe AM 2021**

Déplacements 2021 - part modale 2008	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	528 198	309 040	44 992	882 230
Laval	160 620	40 749	23 071	224 440
Agglomération de Longueuil	138 954	49 969	22 672	211 595
Courette Nord	238 013	24 993	50 862	313 869
Courette Sud	205 063	26 959	42 810	274 832
CMM	1 270 849	451 709	184 408	1 906 966

AVEC PMAD - pointe AM 2021

Déplacements 2021 - part modale 2021	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	456 194	381 044	44 992	882 230
Laval	151 126	50 243	23 071	224 440
Agglomération de Longueuil	127 312	61 611	22 672	211 595
Courette Nord	232 190	30 816	50 862	313 869
Courette Sud	198 782	33 240	42 810	274 832
CMM	1 165 604	556 954	184 408	1 906 966

Émissions de GES par déplacement en pointe AM

	t GES/déplacement en pointe AM			
	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	3,5	0,2	0,8	2,2
Laval	3,4	0,3	0,4	2,5
Agglomération de Longueuil	3,5	0,3	0,3	2,4
Courette Nord	3,7	0,3	0,2	2,8
Courette Sud	3,6	0,3	0,1	2,7
CMM	3,6	0,3	0,4	2,5

SANS PMAD - pointe AM+PM 2021

	kt de GES			
	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	1 830	69	35	1 934
Laval	550	13	10	573
Agglomération de Longueuil	489	14	6	510
Couronne Nord	875	8	9	892
Couronne Sud	740	9	6	754
CMM	4 485	113	65	4 664

AVEC PMAD - pointe AM+PM 2021

	kt de GES			
	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	1 581	86	35	1 701
Laval	518	16	10	544
Agglomération de Longueuil	448	18	6	472
Couronne Nord	854	9	9	873
Couronne Sud	717	11	6	734
CMM	4 118	140	65	4 323

[Déplacements hors-pointes 2021](#)

AVEC OU SANS PMAD - HORS POINTE 2021

	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	1 159 293	473 942	33 577	1 666 812
Laval	339 081	36 379	9 615	385 075
Agglomération de Longueuil	338 668	40 591	5 758	385 016
Couronne Nord	538 104	19 165	16 939	574 208
Couronne Sud	418 927	12 788	6 565	438 279
CMM	2 794 073	582 865	72 454	3 449 391

	t GES/déplacement hors pointe			
	Automobile	TC	Autres	Total
Agglomération de Montréal	1,5	0,1	1,0	1,1
Laval	1,5	0,3	1,0	1,4
Agglomération de Longueuil	1,4	0,3	1,0	1,3
Couronne Nord	1,6	0,4	0,6	1,5
Couronne Sud	1,7	0,6	0,8	1,7
CMM	1,5	0,2	0,9	1,3

AVEC OU SANS PMAD - HORS POINTE 2021

	kt de GES			
	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	1 775	68	35	1 878
Laval	524	12	10	546
Agglomération de Longueuil	473	14	6	493
Couronne Nord	843	7	9	859
Couronne Sud	715	8	6	729
CMM	4 329	109	65	4 503

Émissions de GES en 2021 - transport routier de personnes

kt de GES	SANS PMAD			AVEC PMAD		
	Hors pointe	Pointes	Total	Hors pointe	Pointes	Total
Agglomération de Montréal	1 878	1 934	3 812	1 761	1 701	3 462
Laval	546	573	1 119	531	544	1 075
Agglomération de Longueuil	493	510	1 002	474	472	946
Couronne Nord	859	892	1 751	849	873	1 722
Couronne Sud	729	754	1 483	718	734	1 452
CMM	4 503	4 664	9 167	4 333	4 323	8 656
				-3,8%	-7,3%	1,9

Il est supposé qu'en hors pointe l'impact est la moitié de celui des pointes

kt de GES	SANS PMAD kt de GES	AVEC PMAD kt de GES	kt de GES évitées	% de réduction des GES
Agglomération de Montréal	3 812	3 462	350	-9%
Laval	1 119	1 075	44	-4%
Agglomération de Longueuil	1 002	946	57	-6%
Couronne Nord	1 751	1 722	29	-2%
Couronne Sud	1 483	1 452	31	-2%
CMM	9 167	8 656	511	-6%

Comparaison des émissions de GES par rapport aux calculs des TOD

Secteur géographique	SC.2	SC3	Moyenne Sc2 & Sc3	SANS PMAD	% différence
	kt de GES en 2031	kt de GES en 2031		kt de GES	
Agglomération de Montréal	3 925	3 830	3 877	3 812	-2%
Laval	1 247	1 182	1 215	1 119	-8%
Agglomération de Longueuil	1 076	1 063	1 070	1 002	-6%
Couronne Nord	2 119	1 876	1 998	1 751	-12%
Couronne Sud	1 690	1 615	1 653	1 483	-10%
CMM	10 058	9 567	9 812	9 167	-7%

[Nombre et part modale des déplacements motorisés des résidents par secteur géographique de résidence 2008 \(période de pointe AM : 6h à 9h\)](#)

Déplacements 2008	Auto	TC	Bi-modaux	Autres motorisés ¹
Agglomération de Montréal	468 891	266 131	19 787	41 626
Laval	128 686	26 034	8 861	19 757
Agglomération de Longueuil	122 776	40 448	5 782	20 976
Couironne Nord	179 309	10 382	9 438	40 334
Couironne Sud	163 510	14 854	7 647	35 732
CMM	1 063 172	357 849	51 515	158 424

Source : Agence métropolitaine de transport, Enquêtes Origine-Destination 2008.

Traitement : CMM, 2011.

1. La catégorie "autres motorisés" inclut les déplacements effectués en autobus scolaire, autre autobus et taxi.

Part modale 2008	Auto	TC	Autres motorisés ¹
Agglomération de Montréal	60%	35%	5%
Laval	72%	18%	10%
Agglomération de Longueuil	66%	24%	11%
Couironne Nord	76%	8%	16%
Couironne Sud	75%	10%	16%
CMM	66%	24%	9%

[Distribution des déplacements 2008 selon les objectifs de part modale en 2031](#)

Déplacements 2008 - part modale 2021	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	363 306	411 290	41 626	816 222
Laval	122 246	50 197	19 757	192 200
Agglomération de Longueuil	108 286	66 502	20 976	195 763
Couironne Nord	180 056	28 510	40 334	248 901
Couironne Sud	161 290	32 368	35 732	229 390
CMM	935 185	588 867	158 424	1 682 476

OBJECTIF PMAD 55,6% 35,0% 9,4%

Croissance du TC 43,8%

Déplacements 2008	Auto	TC	Autres motorisés ¹	Total
Agglomération de Montréal	488 678	285 918	41 626	816 222
Laval	137 548	34 896	19 757	192 200
Agglomération de Longueuil	128 557	46 230	20 976	195 763
Couironne Nord	188 747	19 819	40 334	248 901
Couironne Sud	171 157	22 501	35 732	229 390
CMM	1 114 687	409 364	158 424	1 682 476

Note : Les bimodaux sont contenus 2 fois : avec les autos et avec le TC

Note : Seuls les déplacements des personnes âgées de 5 ans et plus sont comptabilisés

Note : Les déplacements à motif indéterminé sont exclus des calculs.

Part modale 2021	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	45%	50%	5%	100%
Laval	64%	26%	10%	100%
Agglomération de Longueuil	55%	34%	11%	100%
Couironne Nord	72%	11%	16%	100%
Couironne Sud	70%	14%	16%	100%
CMM	56%	35%	9%	100%

Croissance annuelle des déplacements motorisé

	Croissance annuelle ¹	2008	2031
Agglomération de Montréal	0,60%	816 222	936 617
Laval	1,20%	192 200	252 875
Agglomération de Longueuil	0,60%	195 763	224 639
Couronne Nord	1,80%	248 901	375 168
Couronne Sud	1,40%	229 390	315 825
CMM	0,98%	1 682 476	2 105 123

Distribution des déplacements motorisés en 2031**SANS PMAD - pointe AM 2031**

Déplacements 2021 - part modale 2008	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	560 759	328 092	47 766	936 617
Laval	180 969	45 911	25 994	252 875
Agglomération de Longueuil	147 520	53 049	24 070	224 639
Couronne Nord	284 498	29 874	60 796	375 168
Couronne Sud	235 650	30 980	49 196	315 825
CMM	1 409 397	487 906	207 821	2 105 123

AVEC PMAD - pointe AM 2031

Déplacements 2021 - part modale 2021	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	416 894	471 957	47 766	936 617
Laval	160 838	66 043	25 994	252 875
Agglomération de Longueuil	124 258	76 311	24 070	224 639
Couronne Nord	271 399	42 973	60 796	375 168
Couronne Sud	222 066	44 564	49 196	315 825
CMM	1 195 455	701 848	207 821	2 105 123

Émissions de GES par déplacement en pointe AM

t GES/déplacement en pointe AM

	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	3,5	0,2	0,8	2,2
Laval	3,4	0,3	0,4	2,5
Agglomération de Longueuil	3,5	0,3	0,3	2,4
Couronne Nord	3,7	0,3	0,2	2,8
Couronne Sud	3,6	0,3	0,1	2,7
CMM	3,6	0,3	0,4	2,5

SANS PMAD - pointe AM+PM 2031

	kt de GES			
	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	1 943	74	37	2 054
Laval	620	15	11	646
Agglomération de Longueuil	520	15	6	541
Couironne Nord	1 046	9	11	1 067
Couironne Sud	850	10	6	867
CMM	4 979	123	72	5 174

AVEC PMAD - pointe AM+PM 2031

	kt de GES			
	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	1 445	106	37	1 587
Laval	551	21	11	583
Agglomération de Longueuil	438	22	6	466
Couironne Nord	998	13	11	1 022
Couironne Sud	801	15	6	822
CMM	4 232	177	72	4 481

Déplacements hors-pointes 2021

AVEC OU SANS PMAD - HORS POINTE 2031

	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	1 230 759	503 159	35 647	1 769 565
Laval	382 039	40 988	10 833	433 861
Agglomération de Longueuil	359 546	43 093	6 112	408 751
Couironne Nord	643 197	22 908	20 248	686 353
Couironne Sud	481 413	14 695	7 544	503 652
CMM	3 096 954	624 843	80 384	3 802 181

	t GES/déplacement hors pointe			
	Automobile	TC	Autres	Total
Agglomération de Montréal	1,5	0,1	1,0	1,1
Laval	1,5	0,3	1,0	1,4
Agglomération de Longueuil	1,4	0,3	1,0	1,3
Couironne Nord	1,6	0,4	0,6	1,5
Couironne Sud	1,7	0,6	0,8	1,7
CMM	1,5	0,2	0,9	1,3

AVEC OU SANS PMAD - HORS POINTE 2031

	kt de GES			
	Auto	TC	Autres motorisés	Total
Agglomération de Montréal	1 884	72	37	1 993
Laval	590	14	11	615
Agglomération de Longueuil	502	15	6	523
Couironne Nord	1 007	8	11	1 026
Couironne Sud	821	9	6	837
CMM	4 805	118	72	4 995

Émissions de GES en 2031 - transport routier de personnes

kt de GES	SANS PMAD			AVEC PMAD		
	Hors pointe	Pointes	Total	Hors pointe	Pointes	Total
Agglomération de Montréal	1 993	2 054	4 047	1 760	1 587	3 348
Laval	615	646	1 261	584	583	1 167
Agglomération de Longueuil	523	541	1 064	485	466	951
Couironne Nord	1 026	1 067	2 093	1 004	1 022	2 027
Couironne Sud	837	867	1 704	815	822	1 637
CMM	4 995	5 174	10 169	4 649	4 481	9 130
				-6,9%	-13,4%	1,9

Il est supposé qu'en hors pointe l'impact est la moitié de celui des pointes

kt de GES	SANS PMAD	AVEC PMAD	kt de GES évitées	% de réduction des GES
	kt de GES	kt de GES		
Agglomération de Montréal	4 047	3 348	699	-17%
Laval	1 261	1 167	94	-7%
Agglomération de Longueuil	1 064	951	113	-11%
Couironne Nord	2 093	2 027	66	-3%
Couironne Sud	1 704	1 637	67	-4%
CMM	10 169	9 130	1 039	-10%
			693	-7%

Comparaison des émissions de GES par rapport aux calculs des TOD

SANS PMAD	SC.2	SC3	Moyenne Sc2 & Sc3	SANS PMAD	% différence
	kt de GES en 2031	kt de GES en 2031		kt de GES	
Agglomération de Montréal	4 237	4 061	4 149	4 047	-2%
Laval	1 421	1 300	1 361	1 261	-7%
Agglomération de Longueuil	1 144	1 123	1 133	1 064	-6%
Couironne Nord	2 533	2 096	2 314	2 093	-10%
Couironne Sud	1 902	1 776	1 839	1 704	-7%
CMM	11 237	10 355	10 796	10 169	-6%

À propos d'AECOM

AECOM est un fournisseur mondial de services techniques professionnels et de gestion-conseil sur une grande variété de marchés comme le transport, le bâtiment, l'environnement, l'énergie, l'eau et les services gouvernementaux. Avec quelque 45 000 employés autour du monde, AECOM est un leader sur tous les marchés clés qu'elle dessert. AECOM allie portée mondiale et connaissances locales, innovation et excellence technique afin d'offrir des solutions qui créent, améliorent et préservent les environnements bâtis, naturels et sociaux dans le monde entier. Classée dans la liste des compagnies du Fortune 500, AECOM sert des clients dans plus de 130 pays et a enregistré des revenus de 8 milliards de dollars durant l'exercice financier 2011.

Des renseignements supplémentaires sur AECOM et ses services sont disponibles au www.aecom.com.

AECOM
85, rue Sainte-Catherine Ouest
Montréal (Québec) H2X 3P4
Canada
Tél. : 514 287 8500
Télec. : 514 287 8600
www.aecom.com