

RÉSEAU EXPRESS MÉTROPOLITAIN

A new public
transportation network
for Greater Montréal

TECHNICAL BRIEFING
PREFERRED CONSORTIA

February 2018

FINANCIAL RESULTS

- ✓ Stayed within the financial framework
- ✓ Achieved the \$0.72 passenger/km charged to the ARTM
- ✓ No additional contribution from governments

TECHNICAL RESULTS

- ✓ Better urban integration
- ✓ Maximized use of existing right of ways
- ✓ Innovative solutions to technical constraints

For the same quality of service and same frequency

Downtown entry – Aerial route

- > Uses the CN corridor
- > Avoids passage via tunnel under the Pointe-Saint-Charles business park
- > Eliminates the passage between two of the City's strategic collectors
- > Avoids demolishing a commercial building
- > Avoids the definitive closing of Ottawa Street
- > Moves the station closer to developing neighbourhoods
- > Holds urban planning contest in collaboration with the City of Montréal

Highway 13 – New route

- > Uses the CN corridor
- > Avoids construction of an overpass over Highway 13
- > Eliminates impact of a new rail infrastructure on the connection between natural parks (Liesse and Saraguay natural parks)
- > Removes the Highway 13 station and avoids impact on a wooded area

CDPQ Infra / City of Montréal Statutory Committees

**Steering
Committee**

**Technical
Committee**

**Communication
Committee**

Other Committees with the City of Montréal

Architectural Signature

- Participation in the guidelines for the REM's architectural signature
- Participation in the Expert Committee responsible for evaluating the architectural and urban planning components of the technical proposals received

Urban Integration

- Creation of an advisory committee to discuss urban planning around REM stations
 - Public spaces
 - Bicycle paths
 - Pedestrians access

Living Environment

- Contests for urban planning around the Bassin Peel:
 - Art integration
 - Animations

EPC Contract

- Construction of accessible, secure and climate-controlled stations
- Construction of engineering works, bridges, tunnels and other structures
- Construction of electric infrastructure (substations and catenaries)
- Installation of rails

Groupe NouvLR

SNC • LAVALIN

POMERLEAU

DRAGADOS CANADA

AECOM

AECOM

RSSOM Contract

- Provision of more than 200 accessible, heated, air-conditioned train cars
- Information, telecommunication and automated driving systems
- Control centre equipment
- Screen doors
- Wi-Fi connection

Groupe des Partenaires pour la Mobilité des Montréalais

 ALSTOM

SNC • LAVALIN

\$3.7B
+ to GDP

+ 34,000
Jobs
during construction

+ 1,000
Permanent jobs

≈ 65%
Local content

Construction costs confirmed

UPHOLDING COMMITMENTS

- > No additional contribution from governments
- > Return target maintained for la Caisse and up slightly for governments

Creation of a new subsidiary

> Opportunity for la Caisse to invest in shared-use infrastructure:

- Ensure the coexistence of current and future operators
- Continued public use of these infrastructures
- Provide a stable commercial return for depositors

QUESTION PERIOD

Subsidiary of Caisse de dépôt et placement du Québec