

Update

Réseau express métropolitain

Media presentation
June 2021

Réseau
express
métropolitain

Agenda

○ Primary active construction sites in 2021

○ Project update (schedule and budget)

○ Progress report – Testing period

○ Question period

The REM

**100% automated
light rail project**

**67 km
of track**

**26 stations
in the Greater
Montréal area**

**3 connections
to the Montréal metro**

2021: the project's busiest work season

REM construction sites are active on all 67 km of the future network

Currently, there are...

> **30**
active sites

> **3000** workers and
employees
deployed

23 stations under
construction

12,7 km of
elevated structure
completed

+/- **500**
columns in place

13,7 km of rail
installed

Nearly **1M** m³ of soil
excavated

+/- **135k** m³ of
rock excavated

**Primary construction
sites active this year**

No.1

23 stations under construction this year

3 stations completed

Exterior and interior finishes completed

9 stations partially completed

Exterior finishes completed

11 stations started

Steel structure completed

Brossard Station
Interior finishes (March)

Ville-de-Mont-Royal
Station entrance (April)

Montpellier Station (May)

Fairview-Pointe-Claire Station
(March)

No.1
**Stations
under
construction**

No.2

Infrastructures on the South Shore

Stations - All three stations are almost complete (interior finishing), the bus terminal as well and landscaping will begin shortly

Control center - Building completed in the spring and equipment installation

Brossard terminal station site (May)

Work in Panama sector (May)

No.2
**Infrastructures
on the
South Shore**

Platform sliding doors – Brossard (March)

Infrastructures in Brossard (April)

No.3

Mont-Royal Tunnel

Reinforcement work on the southern section

McGill – Installation of the steel structure

Édouard-Montpetit – Blasting will be completed this summer, construction of station entrance started, installation of high-speed elevators

Édouard-Montpetit (May)

Édouard-Montpetit (May)

Central Station (May)

McGill (May)

McGill (May)

No.3 **Mont-Royal Tunnel**

No.4

West Island and airport

West Island – Completion of 14.5 km of elevated structure and installation of tracks and systems

Airport – Tunnel boring work continues (250 metres drilled to date) as well as elevated structure construction in the Technoparc sector

Anne and Marie – restoration of service (April)

Anse-à-l'Orme Station (May)

Laying of the rails

Fairview-Pointe-Claire rails and station (May)

No.4

West Island and airport

No.5

North Shore and Pierrefonds-Roxboro

Conversion of grade crossings to railway overpass

Wrap-up of work on the Rivière-des-Prairies 1 and 2 bridges and continuation of Mille-Îles River bridges construction work

Doubling of the railway track

Columns at Pierrefonds-Roxboro (May)

Start of construction on the Deux-Montagnes line (May)

Deux-Montagnes Station demolition (April)

Mille-Îles River bridge (May)

Start of construction at Sunnybrooke (April)

No.5

North Shore and Pierrefonds-Roxboro

North Shore and Pierrefonds-Roxboro

Conversion of grade crossings to railway overpass

Wrap-up of work on the Rivière-des-Prairies 1 and 2 bridges and continuation of Mille-Îles River bridges construction work

Doubling of the railway track

No.5

No.3

Mont-Royal Tunnel

Reinforcement work on the southern section

McGill – Installation of the steel structure

Édouard-Montpetit – Blasting will be completed this summer, construction of station entrance started, installation of high-speed elevators

West Island and airport

West Island – Completion of 14.5 km of elevated structure and installation of tracks and systems

Airport – Tunnel boring work continues (250 metres drilled to date) as well as elevated structure construction in the Technoparc sector

No.4

Infrastructures on the South Shore

Stations - All three stations are almost complete (interior finishing), the bus terminal as well and landscaping will begin shortly

Control center - Building completed in the spring and equipment installation

No.2

Project update (schedule and budget)

Exceptional events in 2020

COVID-19 impact

Unplanned detonation of a century-old explosive charge

General condition of the tunnel beneath McGill College Avenue

Reminder of the updated schedule

Projected ridership – post-pandemic context

Key factors for analysis:

Public transit in the centre of the **mobility matrix** and the appeal of active transportation
The road network limitations and saturation are still an issue

Levelling out of rush hour and growing interest in travel between peak times

Attraction of polycentric networks (suburb to suburb) vs. monocentric (to downtown)

Search for premium office space

Continued real estate development within the radius of major transit stations
Interest in developing human-scale communities around public transit

Traffic projections maintained over the long term: the REM is extremely resilient in the post-pandemic outlooks analyzed

Financial update

Context

- Global pandemic and management of complex issues
- Thorough situation analysis process
- **Additional amount covered by CDPQ Infra**

Three components

\$200 M

special allocation: actions taken in response to COVID-19 and to mitigate impacts on procurement and skilled labour

\$150 M

interface with communities and project optimizations

Under negotiation

exceptional events related to the Mount Royal Tunnel
(unexpected detonation of a 100-year-old explosive charge and observation of the deteriorated conditions of the tunnel beneath McGill College Avenue)

Amount added to the financial model

\$350 M

Design, planning and consulting phase

April 22, 2016: presentation of a reference project valued at \$5.5 billion

Fall 2016: addition to the project of three stations in downtown Montreal valued at \$400 million

Spring 2017: series of adjustments to the project to respond to the various requests received during the consultations and the BAPE (improvement of frequency, fluidity of travel and urban integration - addition of accesses, relocation of equipment, extension of the airport tunnel, creation of an agricultural land trust, etc.)

Winter 2017-2018: request for proposals for two major contracts:

- Infrastructure Engineering, Procurement, and Construction (EPC) contract
- Rolling stock, Systems, Operations and Maintenance services (RSSOM) contract

April 12, 2018: financial close of the project at **\$6.3 billion**

Construction phase

	Construction and execution		
	Spring 2018	Fall 2019	Spring 2021
CDPQ Infra	\$2.95 B	\$3.18 B	\$3.33 B
CDPQ Infra Special allocation for COVID-19	N/A	N/A	\$200 M
Gouvernement du Québec	\$1.28 B	\$1.28 B	\$1.28 B
Canada Infrastructure Bank (CIB)	\$1.28 B	\$1.28 B	\$1.28 B
Hydro-Québec	\$295 M	\$295 M	\$295 M
ARTM	\$512 M	\$512 M	\$512 M
Adjustment and enhancements	Financial closure following procurement process + August 2018 BIC funding confirmed	Optimization agreement to protect the schedule	Measures taken in relation to COVID-19, coordination with third parties and project optimizations
TOTAL	\$6.3 B	\$6.5 B	\$6.9 B

Financial parameters of the project maintained

No additional investment required from government authorities

- Consistent with the 2015 and 2018 agreement between the government of Québec and CDPQ Infra
- Off-balance sheet project for the government

72¢

Maintenance of fare established in the integration agreement between the ARTM and CDPQ Infra in 2018

- Financing of capital and operating costs
- Reserve for long-term network maintenance
- Competitive rate
- High level of predictability for public authorities (cost of living variation)

Performance targets maintained

- Performance target for CDPQ Infra maintained between 8 and 9% and the government of Québec close to 4%
- Important milestones achieved (start of construction, receipt of rolling stock, etc.), thereby reducing project risks

Implementation method that transfers the project owner's risks to CDPQ Infra, significantly limiting the financial risks for the government

- Construction and Traffic Risks

Progress report – Testing period

Progress report

- Tests carried out in a climatic chamber in the fall of 2020 (between - 38 °C and + 38 °C)
 - Simulations of heavy snowfall, freezing rain, frost, ice, strong winds, temperature variations, etc.
- Multiple tests (more than 200 hours) on site on all components of the future network and rolling stock
 - Manual (high speed) and automated (low speed) driving
- Twenty 2-car trainsets received to date at the maintenance centre (about 20% of the trains)

Next step: installation of a carousel near the future Panama station to simulate frequent round trips and accelerate the pace of testing

A total of **500 km** to be covered by each car

More than **600 km** run by 2 trains

More than **200 hours** of tests performed

More than **fifty** train exits

40 cars (two 2-car trainsets) received at the depot

Upcoming event – Thursday, June 10

Next stop: Brossard station

Invitation to the media to board the REM
Tour of the station and car during operation

Question

period

More info
rem.info

