
REM public
art program

Public art
master plan
Réseau express
métropolitain

Public art master plan - Réseau express métropolitain 2

Public art master plan - Réseau express métropolitain 3

This master plan was conceived with a view to
ensuring that art is an integrated component of
the REM and that it contributes to the development
of the living spaces served in the metropolitan
region. This planning process is an opportunity
to propose innovative approaches to public art,
such as the temporary installations program, while
optimizing available financial resources. The master
plan is informed by a review of similar national and
international experiences.

Public art master plan - Réseau express métropolitain 4

The REM and the
environments
it crosses

The Réseau express métropolitain (REM) is one of the largest automated
transportation networks in the world and the largest Québec public transit
project of the last 50 years. With its 67 km and 26 stations, the REM will allow
users to quickly access downtown Montréal, the South Shore, the North Shore,
the West Island, as well as Montréal-Trudeau International Airport.

The REM will offer light rail service 20 hours a day, 7
days a week, with service every 2.5 minutes on the
main segment (from Brossard station to Bois-Franc
station) during peak hours and every 5 minutes
during off-peak hours.

The construction of the REM is under the responsibility
of CDPQ Infra, a subsidiary of the Caisse de dépôt
et placement du Québec (hereafter CDPQ).
The construction of the network, including the
engineering work, was entrusted to the NouvLR
consortium, which is composed of SNC-Lavalin,
Dragados Canada Inc, Groupe Aecon Québec
Ltée, Pomerleau Inc. and EBC Inc. The architecture
and urban integration of the REM are being carried
out by the Lemay, Perkins + Will and Bisson Fortin
consortium.

The REM and the
environments it crosses

Public art master plan - Réseau express métropolitain 5

Public art master plan - Réseau express métropolitain 6

UNIR
UNIR
UNIR

Public art master plan - Réseau express métropolitain 7

The territory
The REM extends over the territory of the Communauté métropolitaine de
Montréal and is deployed in four branches.

Waterways
As the route includes five spans over four rivers,
the REM experience emphasizes that Montréal
is an island in the heart of an archipelago. The
crossings over the symbolic St. Lawrence River (in
the middle of the Samuel-De Champlain Bridge)
and the Nuns’ Island channel, as well as the Mille-
Îles and Des Prairies rivers, are all moments to look
at the region’s riverside landscapes and to linger
on the changes they undergo during the day and
the seasons.

Railway bridge in Laval

In this master plan, the territory is understood as the corridor where the REM
tracks and its 26 stations are located, but also takes into account the bordering
environments. The aim is to consider the different contexts served by the REM
and to ensure that the works are in dialogue with the places where they are
displayed.

View of Montréal’s Central Station

The city
The route through downtown Montréal is in
dialogue with the traces of the industrial past
of the South-West and with the great modern
expressions of the city centre, such as Place
Bonaventure, connected to the Central Station.
On both sides of Mount Royal, which it crosses,
the REM is linked to knowledge institutions, such
as Université de Montréal and McGill University, as
well as to the business and commercial centre.

The five
types of
environments
crossed

Public art master plan - Réseau express métropolitain 8

Industrial areas
Along the highways, on the South Shore as well
as in the West Island, the REM serves areas
where major employers are located, including
the Montréal Technoparc, which brings together
science and technology companies.

Living spaces
From historic communities to transit-oriented
developments (TODs), the cities served by the REM
take many forms. The people living and working
near the network are diverse.

Children’s playground in Brossard

Technoparc Montréal

Natural and agricultural areas
The landscapes covered by the REM are diverse
and include riverbanks, wetlands, forest areas
and wastelands. In the vicinity of the South Shore
branch, there is farmland that the REM project
intends to revitalize through the creation of an
agricultural land trust.

Typical agricultural land in Québec

Public art master plan - Réseau express métropolitain 9

Public art master plan - Réseau express métropolitain 10

“ A constellation of fragmented works; works that wel-
come us in stations like ambassadors, that we leave
with regret, that we glimpse in passing, that invite
themselves into our minds like stowaways. A network
with intangible rails that unite the REM’s neighbour-
hoods and provide a human-scale experience.”

Marie-Justine Snider,
Curator of the art collections of the Caisse de dépôt
et placement du Québec.

Public art master plan - Réseau express métropolitain 11

The public
art program

Public art master plan - Réseau express métropolitain 12

By integrating works of art at significant moments in the experience
offered to its clientele, the REM makes public art a component of the
network’s identity. Public art, designed as an intrinsic element of REM,
contributes to the development of the greater metropolitan area and
is, as such, a vector of social transformation. By boosting the network’s
visibility, the REM’s collection is a destination in itself, which is called
upon to embody a diverse, inclusive and promising imagination.

The works of art dot the REM’s route like a constellation. The collection,
which users encounter in cars or on foot, marks the beginning and
end of trajectories, while highlighting transitions, whereas certain
works visible from outside the network interface with the city. Each of
these artistic undertakings frames or signals passages in space and
time, so finely are they integrated into their environment. Links are
woven between these works in passengers’ minds, while this network
of intangible rails brings the REM back to a human scale.

Since the REM project is financed in part by the Québec government, it is subject
to the Politique d’intégration des arts à l’architecture et à l’environnement
des bâtiments et des sites gouvernementaux et publics of the gouvernement
du Québec (known as the “1%” Policy). Accordingly, a budget of about 1% of
the construction costs of the stations’ public spaces must be devoted to the
integration of works designed specifically for the network.

With its partners, CDPQ is responsible for developing and monitoring the overall
vision for public art in the REM. The selection of permanent works resulting from
the application of the 1% Policy is made with the participation of the Secrétariat
d’intégration des arts à l’architecture of the Ministère de la Culture et des
Communications, in accordance with the terms and conditions of the Policy.
From an innovative perspective, a program of temporary installations resulting
from the implementation of the Policy has been set up, in the context of an
unprecedented collaboration with Montréal universities: by accompanying
the completion of the REM, this program aims to make art a vector of social
transformation within the project.

The public
art program

The vision

https://www.mcc.gouv.qc.ca/fileadmin/documents/publications/GuideApplication_IAA.pdf

Public art master plan - Réseau express métropolitain 13

Diverse experiences
While the stations’ architecture and the REM’s route
are in harmony with the environments they cross,
the public artworks stand out for the relevance
and eloquence of the relationships they have with
the covered sites. The practice types and modes
of integration will vary based on the context:
whether the works are monumental or human in
scale, whether they are ephemeral in nature or
destined for posterity, each of them stands out
within this constellation. The works reflect the
social, geographical and cultural diversity of the
environments they are present in, so as offer the
public a diversity of constantly renewed experiences.

An idea incubator
The REM artworks are representative of the most
relevant professional practices—contemporary yet
forward-looking. The artists who participate in the REM
project, whether they are still in school or established,
are involved in research aimed at transforming the
practices that take place in public spaces. The
public, including the less initiated, are the primary
beneficiaries of this commitment to innovation: their
curiosity is solicited and discovery is encouraged in this
art movement that draws from everyday life to reach
out to citizens.

Public art master plan - Réseau express métropolitain 14

Pe
rm

a
ne

nt

w
or

ks

The art
program’s
three
components

Québec government’s
Politique d’intégration
des arts à l’architecture
et à l’environnement
des bâtiments et des
sites gouvernementaux
et publics of the
gouvernement du
Québec

$4,326,000

Te
m

p
or

a
ry

w

or
ks

Québec government’s
Politique d’intégration
des arts à l’architecture
et à l’environnement
des bâtiments et des
sites gouvernementaux
et publics of the
gouvernement du
Québec

$500,000 A
d

d
it

io
na

l
cu

lt
ur

a
l l

eg
a

ci
es

CDPQ Infra’s
additional contribution
to public art

$3,000,000

Objectives
The processes of integrating the permanent public artworks are guided by the following objectives:

 — Showcase the particularities of the environments crossed and the communities involved.

 — Build on the diversity of artistic experiences within the network.

 — Harness the most relevant and innovative artistic practices in Québec.

The conservation of the permanent works is also taken into consideration in the acquisition process.

The resources required for the regular maintenance of these works are documented and planned.

Pe
rm

a
ne

nt

w
or

ks

Lachine Canal

Public art master plan - Réseau express métropolitain 16

Objectives
The four-year temporary installations program is dedicated to students in art, architecture and landscape
architecture, film, music and design from Montréal universities and aims to produce temporary installations
on an annual basis. As part of the program, a duly qualified artist from the Québec government’s program
register will accompany the students in their work. This allows students to collaborate with a recognized
Québec artist and thus promote the transfer of knowledge. By including the next generation of creators in
the REM project, this program develops their skills in creating for public spaces, in preparation for the major
shows they will participate in during their careers.

The implementation of this program aims to achieve the following:

 — Present a plurality of voices, points of view and experiences, to stimulate the imagination of
users.

 — Make room for the most daring and innovative experiments, both material and conceptual.

 — Give voice to the most relevant current issues facing Greater Montréal communities.

 — Develop a first artistic contact with the public, allowing them to take a new look at environments
in which the REM is present.

 — Enable future creators to develop the skills to participate in major shows in the public space.

 — Act as a driving force to stimulate the next generation.

 — Encourage interdisciplinarity, since we are open to different artistic disciplines.

Te
m

p
or

a
ry

w

or
ks

Public art master plan - Réseau express métropolitain 17

There are six priorities for the permanent collection:

— Crossings. Along the REM’s route, there are five crossings over waterways. An
artwork would accompany the users during these crossings.

— Extremities. As the gateways to the network, where various types of
environments interface, and as branch terminals, the Brossard, L’Anse-à-
L’Orme and Deux-Montagnes stations have been identified as ideal locations
for the installation of artwork, turning them into artistic destinations.

— Living spaces. Stations that are linked to lively neighbourhoods and that,
thanks to their exterior design, are places conducive to gatherings are
considered for the integration of the public artwork.

— Downtown. A very busy sector of the network, providing the works with great
visibility to a wide range of audiences.

— Le nœud. The point where the network’s lines meet and diverge in the borough
of Saint-Laurent, designated as the “junction”, is a strategic location for
installing an artwork that could highlight the presence of the Bois-de-Liesse
nature park.

— Industrial environment. As many workers commute to the industrial area
of the West Island or the Technoparc Montréal on a daily basis, one of the
stations there will host an artwork, depending on the layout and architecture.

The seventh priority is the temporary arts program:

— Post-industrial city. The Griffintown neighbourhood, which is experiencing
significant growth, is a strategic location for both Montréal and the REM, and
is a central meeting point for students involved in the creation of temporary
installations. With its traces of the industrial city, the urban landscapes in
transition and the cultural institutions nearby, the area around Griffintown-
Bernard-Landry station and the railway bridge leading to Central Station
is a rich terrain for experimentation. Although the installations could be
deployed elsewhere in the network, this main exploration site is highly visible
to both REM users and the population of Greater Montréal.

The
seven
priorities

Intervention priorities
Based on the analysis of the territory and the public art program, seven
intervention priorities have been identified for public art in the REM. These
priorities will be refined and adjusted as the design and implementation
of this major metropolitan project evolve, so as to accommodate future
opportunities that arise.

Public art master plan - Réseau express métropolitain 18

Uniting art
and users

Public art master plan - Réseau express métropolitain 19

Uniting art
and users The REM’s communication tools will be used, starting with the website, to

communicate the major stages in the development of the public art master
plan, and then to provide tools for interpreting the collection. Cultural
mediation activities will provide opportunities for the public to encounter art,
particularly in the context of the temporary installations program. The dialogue
thus established will guarantee inclusive and positive experiences for users.

The Réseau express métropolitain will eventually showcase a large collection of
permanent artworks that reflect the most relevant current artistic production,
positioning it in relation to other major public transit systems. These works
will accompany users in their travels, contributing to the REM’s quality. The
transformation brought about by the network in the area and in the Montréal
imagination will be highlighted by the temporary installations program, which
will help stimulate public interest. In this way, the REM’s public art program
is dedicated to establishing points of contact between art and citizens—to
uniting them.

Public art master plan - Réseau express métropolitain 20

“ With this collection, the REM is making public art a
component of local and international identity and a
destination in itself. This program will help discover
the talent of Québec artists and encourage the next
generation of public art.”

Jean-Marc Arbaud, President and Chief Executive Officer
of CDPQ Infra

REM public
art program

