


Les armoiries et les écus,
symboles d'identité et d'appartenance
de la Sûreté du Québec


Mai 2005

Introduction

Créée en 1870, la Sûreté du Québec est l'une des toutes premières institutions québécoises. Son emblème a toujours comporté, en tout ou en partie, des éléments des armoiries du Québec. Jusqu'au début des années 60, ces armoiries y étaient même représentées en entier. Aujourd'hui, seule la fleur de lis est demeurée, au centre de l'emblème.

Au début des années 80, la Sûreté a adopté de nouveaux symboles représentatifs d'autorité, soit les bâtons de commandement du directeur général, des directeurs généraux adjoints et des commandants.

Durant cette même période, des éléments, soit les feuilles de chêne et le listel qui comporte la devise *Service, intégrité, justice* se sont ajoutés à l'emblème.


La création d'armoiries et d'écus s'inscrit dans l'évolution des symboles d'identité et d'appartenance de la Sûreté du Québec.

Les armoiries de la Sûreté du Québec

C'est en 2005, année où elle célèbre son 135^e anniversaire, que la Sûreté se dote pour la première fois de son histoire, d'armoiries qui lui sont propres, à l'instar d'autres institutions telles que les gouvernements, les établissements d'enseignement, les municipalités ou les services policiers.

Les armoiries de la Sûreté du Québec, concédées par l'Autorité héraldique, institution qui relève du gouverneur général du Canada, comportent plusieurs symboles reconnus du Québec, soit le *drapeau*, la *fleur de lis*, le *bouleau jaune* et le *harfang des neiges*. Elles intègrent aussi des symboles d'identité actuels de la Sûreté soit les *feuilles de chêne*, le *drapeau* et la *devise*.

Deux nouveaux symboles complètent ces armoiries, dans le respect des règles de l'art héraldique. Il s'agit de l'écu en *échiqueté (motif quadrillé vert et or)* et de l'*original*. En art héraldique, l'écu qui se trouve au centre des armoiries est habituellement supporté par des animaux.


Description des symboles

L'écu

L'écu constitue la pièce centrale des armoiries, avec son échiqueté aux couleurs officielles de l'organisation, le vert et l'or. En art héraldique, l'échiqueté, surtout lorsqu'il occupe toute la surface de l'écu, est un symbole fort, des plus frappants. Le quadrillé et ses divisions à angles droits symbolisent l'ordre et l'autorité. L'alternance régulière des couleurs est un symbole de constance et de planification. Le quadrillage exprime en outre l'idée de surveillance systématique et de protection du territoire. Au centre de l'écu, la fleur de lis blanche évoque la fleur de lis de l'emblème de la Sûreté, adopté en 1980. Elle rappelle aussi les fleurs de lis du drapeau du Québec. Le lis est l'emblème floral du Québec, que ce soit le lis blanc, ou lis commun, depuis 1963, ou l'iris versicolore, adopté par la province de Québec en 1999.

Cimier

Le harfang des neiges, emblème aviaire du Québec depuis 1987, symbolise la conservation des ressources et la préoccupation des Québécois pour leur milieu et leur qualité de vie. Il symbolise la blancheur des hivers québécois, l'enracinement dans un climat semi-nordique et l'extension sur l'ensemble d'un territoire. Il représente les vertus de vigilance, d'observation et de protection.

Perché au sommet des arbres, le harfang, cet oiseau majestueux de la famille des hiboux et des chouettes, embrasse du regard le territoire québécois et symbolise le niveau *six*, le plus haut niveau de services conféré en exclusivité à la Sûreté par la *Loi sur la police*, en 2000. Sa position sur les armoiries symbolise aussi la couverture territoriale de la Sûreté dans son mandat de police nationale.

Supports

L'original, le plus grand des cervidés, est l'un des animaux les plus imposants de l'Amérique du Nord. Roi de nos forêts québécoises, il se distingue par sa force et son panache. Animal majestueux musclé et puissant, il symbolise la fierté, la droiture et il impose le respect. La perte de ses bois en hiver et sa repousse au printemps symbolisent son perpétuel renouvellement. Présent en abondance en Abitibi, il rappelle aussi la création du tout premier poste de la Sûreté en région et par conséquent, sa présence progressive sur l'ensemble du territoire québécois. L'original symbolise aussi le rôle d'office d'agent de protection de la faune conféré par la loi aux policiers de la Sûreté du Québec.

Terrasse

La terrasse se compose de feuilles de chêne et de bouleau jaune. Les feuilles de chêne font partie de l'emblème de la Sûreté depuis 1983 et le bouleau jaune est l'arbre emblématique du Québec depuis 1999.


L'émblème actuel demeure l'élément d'identification visuelle de la Sûreté.
L'utilisation des armoiries relève de l'autorité du directeur général.

Les écus, nouveaux symboles d'appartenance

C'est à partir de l'écu central des armoiries qu'ont été créés divers écus personnalisés. Ainsi, le directeur général et chacun des directeurs généraux adjoints ont leur propre écu. La Direction générale et chacune des grandes fonctions ont aussi leur écu respectif.

Écus des membres de l'état-major

- Un écu exclusif au directeur général
- Un écu exclusif à chacun des directeurs généraux adjoints

Écus de la direction générale et des grandes fonctions

- Un écu représentant la direction générale et pouvant être porté par le personnel policier et civil de chacune des unités qui en font partie.
- Un écu représentant chacune des grandes fonctions et pouvant être porté par le personnel policier et civil des unités qui en font partie.


Écu d'office du directeur général


Écu d'office du directeur général adjoint - Surveillance du territoire


Écu d'office du directeur général adjoint - Enquêtes criminelles


Écu d'office du directeur général adjoint - Affaires institutionnelles


Écu d'office du directeur général adjoint - Administration


Direction générale


Grande fonction - Surveillance du territoire


Grande fonction - Enquêtes criminelles


Grande fonction - Affaires institutionnelles


Grande fonction - Administration

Les couleurs en art héraldique

D'argent (blanc)

D'azur (bleu)

De gueules (rouge)

De sinople (vert)

D'or (jaune)