

RAPPORT ANNUEL D'ACTIVITÉ 2021

ATUQ
ASSOCIATION DU
TRANSPORT URBAIN DU QUÉBEC

SOMMAIRE

Mot du président.....	3
Mot du directeur général.....	4
À propos de l'ATUQ.....	5
Plan stratégique 2021-2022 en bref.....	10
Le soutien aux membres en période de pandémie.....	14
L'ATUQ et l'électrification des réseaux de transport.....	15
Les représentations et comités sectoriels.....	17
Les relations gouvernementales et institutionnelles.....	28
Acquisitions regroupées et suivi des autobus en service.....	31
L'administration et les communications.....	34

Mot du président

**MARC
DENAULT**

Président de l'Association du transport urbain du Québec

Président de la Société de transport de Sherbrooke

Lors de la rencontre du 11 mars 2022 du conseil d'administration, mes collègues représentant les neuf autres membres de l'Association du transport urbain du Québec m'ont témoigné de leur confiance en me désignant président de notre importante association. Je les en remercie et c'est avec enthousiasme que j'entreprends ce mandat.

Toutefois, c'est à mon tour de remercier mon prédécesseur, qui a occupé la présidence durant presque huit ans. Comme en fait foi le présent rapport annuel de l'ATUQ, dernière année de son mandat, Philippe Schnobb a effectué un travail phénoménal durant toutes ces années et nous lui en sommes très reconnaissants. D'ailleurs, je salue les administrateurs qui ne sont pas parmi nous suite aux élections municipales de novembre dernier.

Je félicite également mes collègues Geneviève Héon, présidente du Réseau de transport de Longueuil et Michel Byette, président de la Société de transport de

Trois-Rivières pour leur nomination respective de vice-présidente et de secrétaire-trésorier. Bienvenue aussi aux nouveaux administrateurs, Eric Alan Caldwell, Maude Mercier Larouche, Jocelyne Frédéric-Gauthier, Steve Dorval, Jocelyn Blondin et Claude Bouchard, ainsi qu'à Josée Bérubé qui est de retour parmi nous à titre d'observatrice pour exo.

Maintenant que nous sommes toutes et tous en place et fin prêts pour le travail, de grands dossiers nous attendent en 2022. Le financement et l'électrification de nos parcs d'autobus afin d'atteindre les objectifs du gouvernement du Québec, tout en remplissant notre mission de mobilité des personnes, représentent de grands défis pour tous les membres de l'ATUQ. Vous le constaterez dans les pages subséquentes, le travail amorcé jusqu'à maintenant laisse présager de beaux succès à ce chapitre. Nous sommes déjà bien engagés dans la bonne voie.

Mot du directeur général

**MARC-ANDRÉ
VARIN**

MBA,
Directeur général

À l'image de l'année 2020, 2021 en a été une tout en mouvance et tout autant agrémentée d'imprévues par la pandémie. Maintenant que presque tout a été dit sur ce sujet et qui nous semble vouloir rester derrière nous, le temps est venu à mon avis de parler d'un projet emballant, avec ses défis et ses enjeux, mais non moins captivant : l'électrification des réseaux d'autobus des sociétés de transport en commun.

L'attention sera aussi portée vers la mise en place de la mobilité intégrée afin d'atteindre les objectifs des gouvernements du Québec et du Canada en matière de mobilité durable. En télétravail, sauf pour les techniciens qualité qui effectuent les inspections d'autobus chez les fournisseurs, notre équipe est mobilisée et engagée dans les projets d'une vaste variété qui nous sont confiés. Pour en faire un bref survol, ceux-ci sont en lien avec nos trois mandats distincts et complémentaires, soit la concertation des membres et la représentation, le soutien à l'acquisition et la performance des véhicules et enfin le partage des meilleures pratiques. Vous serez à même de constater l'étendu de notre champ d'activités dans les pages suivantes.

Par ailleurs, le plan stratégique de l'association vient à échéance en 2022. Il s'agit là d'une excellente occasion de se positionner et de rafraîchir nos stratégies d'action en conformité avec la réalité sur le terrain et des grands défis qui sont devant nous. J'ai personnellement très hâte de travailler avec les membres du conseil d'administration et les directeurs généraux des sociétés de transport à l'élaboration du plan qui orientera les travaux de l'ATUQ dans les prochaines années.

Enfin, je désire remercier les administrateurs qui étaient parmi nous jusqu'en décembre 2021, dont Philippe Schnobb avec qui nous avons eu d'excellents moments. Permettez-moi de souligner également le travail professionnel de toute l'équipe de l'ATUQ sur qui nous avons pu compter ces deux dernières années, et sur qui nous pourrions assurément compter pour abattre le boulot devant nous.

Bonne lecture!

À propos de l'ATUQ

L'Association du transport urbain du Québec (ATUQ) est un organisme à but non lucratif créé en vertu de la Loi sur les compagnies et la Loi sur les sociétés de transport en commun. L'association est un organisme public soumis aux mêmes obligations que les sociétés de transport en commun.

L'ATUQ cumule trois mandats à la fois distincts et complémentaires

- Permet la concertation de ses membres et fait des représentations afin de promouvoir le transport en commun et le positionnement de ses 10 membres en tant qu'acteurs incontournables de la **mobilité durable intégrée**.
- Offre des services de soutien à l'acquisition et à la performance de véhicules et de systèmes de transport incluant la représentation auprès des manufacturiers et fournisseurs de composantes.
- Identifie et facilite le partage des meilleures pratiques, et procède à une veille technologique qui assure une amélioration constante des performances des véhicules et systèmes de transport.

La structure de gestion

La structure de gestion de l'ATUQ est constituée d'une Assemblée des membres, d'un Conseil d'administration et d'un Comité de gestion.

Assemblée des membres

L'Assemblée des membres est composée des administrateurs et des directeurs généraux des sociétés. Exo a un droit de vote au même titre que les autres organismes.

Conseil d'administration

Un conseil d'administration administre les affaires de l'ATUQ. Le conseil d'administration est composé de neuf membres, chacun étant désigné par l'une des neuf sociétés de transport en commun ayant constitué l'Association du transport urbain du Québec (ATUQ), parmi les membres de leur conseil d'administration respectif, conformément à l'article 89.1 de la Loi sur les sociétés de transport en commun. La personne représentant exo a un siège d'observateur. Voici sa composition au 31 décembre 2021 :

- **Président**

Philippe Schnobb, président du conseil d'administration, Société de transport de Montréal

- **Vice-président**

Éric Morasse, président du conseil d'administration, Société de transport de Laval

- **Secrétaire-trésorier**

Patrick Voyer, administrateur, Réseau de transport de la Capitale

- **Membres**

Mario Fortier, président du conseil d'administration, Société de transport de Lévis

Myriam Nadeau, présidente du conseil d'administration, Société de transport de l'Outaouais

Jonathan Tabarah, président du conseil d'administration, Réseau de transport de Longueuil

Marc Pettersen, président du conseil d'administration, Société de transport de Saguenay

Michel Byette, président du conseil d'administration, Société de transport de Trois-Rivières

Marc Denault, président du conseil d'administration, Société de transport de Sherbrooke

- **Observatrice**

Josée Bérubé, présidente du conseil d'administration, exo

Comité de gestion

Il s'agit d'un comité consultatif formé des directeurs généraux des neuf sociétés de transport en commun du Québec et d'exo qui présente des recommandations au CA de l'ATUQ et guide les actions courantes de l'association.

Au 31 décembre 2021

- **Président**

Guy Picard, directeur général,
Société de transport de Laval

- **Vice-président**

Michel Veilleux, directeur général,
Réseau de transport de Longueuil

- **Secrétaire-trésorier**

Patrick Voyer, administrateur,
Réseau de transport de la Capitale

- **Membres**

Patrice Dupuis, directeur général,
Société de transport de Trois-Rivières

Jean-François Carrier, directeur général,
Société de transport de Lévis

Patrick Dobson, directeur général,
Société de transport de Sherbrooke

Luc Tremblay, directeur général,
Société de transport de Montréal

Jean-Luc Roberge, directeur général,
Société de transport de Saguenay

Marc Rousseau et **Patrick Leclerc**
(31 mai 2021), directeur général,
Société de transport de l'Outaouais

Alain Mercier, directeur général,
Réseau de transport de la Capitale

Sylvain Yelle, directeur général, exo

Les membres de l'ATUQ

L'ATUQ représente les neuf sociétés de transport en commun du Québec et exo, qui desservent les plus grandes villes de la province, soit : Montréal, Laval, Longueuil et les couronnes nord et sud de la grande région montréalaise, Québec, Lévis , Gatineau, Trois-Rivières, Saguenay et Sherbrooke.

- exo
- Réseau de transport de la Capitale (RTC)
- Société de transport de Laval (ST Laval)
- Société de transport de Lévis (ST Lévis)
- Réseau de transport de Longueuil (RTL)

- Société de transport de Montréal (STM)
- Société de transport de l'Outaouais (STO)
- Société de transport de Saguenay (ST Saguenay)
- Société de transport de Sherbrooke (ST Sherbrooke)
- Société de transport de Trois-Rivières (STTR)

L'ÉQUIPE de l'ATUQ

Plan stratégique 2021-2022

Le plan stratégique a été adopté en décembre 2020 suite à un exercice de revue stratégique effectué par le Comité de gestion et le Conseil d'administration.

MISSION, VISION ET VALEURS

La vision commune 2030 des membres de l'ATUQ

Être le leader de la mobilité urbaine intégrée

La mission de l'ATUQ

Assister les sociétés membres dans la réalisation de leur mission et dans le développement de la mobilité urbaine intégrée au Québec

La vision de l'ATUQ

Être un partenaire, un interlocuteur et un acteur incontournable de la mobilité urbaine intégrée au Québec

Qu'est-ce que la mobilité urbaine intégrée?

La mobilité urbaine intégrée est une approche visant à constituer une offre de services de transport, du point de départ au point d'arrivée, qui soit optimale, coordonnée et structurée autour des réseaux des sociétés de transport en assemblant des services multimodes et multipartenaires proposés à tous les citoyens grâce à une plateforme technologique permettant une planification des déplacements, offrant de l'information aux voyageurs ainsi qu'un mode de paiement consolidé et simplifié.

Valeurs de L'ATUQ

Leadership

Le leadership signifie faire preuve d'ouverture, remettre en question les choses et sortir des sentiers battus. C'est aussi être ouvert à l'innovation, être constamment à l'affût des nouvelles et meilleures pratiques, être expert dans son domaine ainsi que de faire preuve d'avant-gardisme.

Sens client

Le sens client signifie être à l'écoute des besoins des sociétés membres et anticiper leurs besoins. C'est aussi être disponible et accessible ainsi que faire preuve de courtoisie et de politesse. Être un partenaire, un interlocuteur et un acteur incontournable de la mobilité urbaine intégrée au Québec.

Rigueur

La rigueur signifie faire preuve de professionnalisme et d'intégrité, respecter de hauts standards de performance et d'éthique, transmettre des informations pertinentes et complètes et assurer la qualité et la constance de nos interventions.

Collaboration

La collaboration se manifeste par un esprit de collégialité maintenu par un respect mutuel et une prise de décision basée sur le consensus. L'ATUQ se veut un lieu rassembleur qui favorise le partage d'expertise.

Nos orientations stratégiques 2021-2022

1. Continuer à l'amélioration de la performance des sociétés membres

- 1.1 Le soutien aux membres dans la crise COVID 19 et la relance
- 1.2 Le support aux membres dans l'électrification
- 1.3 L'approvisionnement optimal et stratégique des sociétés membres
- 1.4 Une offre de services répondant aux besoins et attentes des sociétés membres
- 1.5 L'échange des bonnes pratiques

2. Amener à un niveau supérieur la présence de l'ATUQ afin d'accroître l'influence de l'ATUQ auprès des gouvernements

- 2.1 Les relations avec l'ensemble des intervenants gouvernementaux
- 2.2 Les relations auprès des associations et autres intervenants non gouvernementaux
- 2.3 La contribution des élus municipaux: administrateurs de l'ATUQ et maires des villes des sociétés membres
- 2.4 Les relations avec l'ARTM

3. Influencer le développement de la mobilité urbaine intégrée au Québec

- 3.1 Le développement de l'expertise en mobilité urbaine intégrée à l'ATUQ et au sein des sociétés membres
- 3.2 L'influence externe de l'ATUQ dans le développement de la mobilité urbaine intégrée

4. Accroître l'efficacité de nos opérations (processus et outils de gestion, gouvernance, finance, ressources humaines, communication)

- 4.1 L'efficacité de nos opérations

Mise à jour de la gouvernance

Accompagnée par l'Institut sur la gouvernance d'organismes privés et publics (IGOPP), un groupe de travail du conseil d'administration de l'ATUQ a mené un exercice de mise à jour des règlements généraux et développement d'une procédure pour l'élection des dirigeants de l'association.

Le conseil d'administration a également pris la décision d'intégrer pleinement exo à la gouvernance de l'ATUQ. À cette fin, une demande de modification législative à Loi sur les Sociétés de transport en commun sera transmise prochainement au gouvernement du Québec.

Enfin, une revue du mode de calcul de la cotisation annuelle des membres a été effectuée afin d'assurer l'équité pour chacun.

2021
2022

Le soutien aux membres en période de pandémie

Le soutien donné aux sociétés a encore cette année pris la forme d'animation de groupes de travail sur divers sujets de l'entretien, aux responsables des ressources humaines (politique d'absence, télétravail, mesures de protection des employés, etc.), aux juristes (séances du conseil à huis clos, gestion des contrats lors de force majeure, etc.), aux gestionnaires des opérations et au transport adapté (procédures, mesures de protection et acceptation des demandes).

L'ATUQ a continué d'assumer son rôle de représentation auprès du gouvernement (ministère des Transports, ministère de la Santé et des Services sociaux, ministère des Affaires municipales) et des divers organismes ayant un rôle à jouer dans la gestion de la pandémie (INSPQ, CNESST, etc.).

Communications avec les autorités compétentes pour positions et clarifications

La vaccination et le port du couvre-visage en continu pour les chauffeurs

L'ATUQ a demandé à la Direction nationale de la santé publique d'inclure les employés des sociétés de transport et exo qui sont en contact avec la clientèle parmi les rangs prioritaires à vacciner, soit notamment parmi « les adultes [...] qui assurent des services essentiels ». Malheureusement, cette demande n'a pas fait l'objet d'une réponse favorable, mais l'accélération de campagnes de

vaccination et les démarches entreprises individuellement au sein de certaines sociétés ont permis au personnel des membres de l'ATUQ d'être vacciné rapidement.

Devant la menace des variants de la COVID-19 hautement plus contagieux, la CNESST a fait part de mesures effectives, soit l'obligation du port du masque médical en continu à l'intérieur dans les milieux de travail. La directive n'étant pas claire, l'ATUQ obtenu plusieurs précisions, particulièrement pour les chauffeurs d'autobus.

Enfin, un rapport mensuel de l'achalandage des membres de l'ATUQ et un suivi mensuel des dépenses des membres liées à la COVID ont été transmis au ministère des Transport du Québec pour analyse de l'évolution de la situation, notamment des revenus provenant de la clientèle et des coûts supplémentaires.

L'ATUQ et l'électrification des réseaux de transport

L'ATUQ a accueilli favorablement l'annonce du premier ministre du Québec, François Legault, faite dans le cadre de la Convention-cadre des Nations Unies sur le climat (COP26). Les investissements totalisant 5 milliards \$ attendus pour les prochaines années visent à électrifier plus de la moitié des 4000 autobus urbains qui circuleront au Québec d'ici 2030 ainsi que la construction et l'adaptation des garages à la technologie électrique.

Mais bien avant cette annonce, les sociétés de transport en commun étaient déjà bien engagées dans le processus de transformation vers l'électrification de leur réseau d'autobus. Pour le gouvernement du Québec, il s'agit d'un moyen pour réduire les émissions de gaz à effet de serre (GES) de 37,5 % d'ici 2030, de réduire de 40 % la quantité de produits pétroliers consommés, de stimuler l'économie et d'atteindre la carboneutralité d'ici 2050. Il s'agit d'objectifs et de moyens très ambitieux et c'est pour cela que les membres de l'ATUQ ont déjà emboîté le pas pour participer à ce grand virage dont toute la société québécoise bénéficiera, et ce, tant au niveau social, économique qu'environnemental.

L'électrification des parcs d'autobus et des installations des sociétés de transport est donc un projet d'envergure dans lequel l'ATUQ est impliquée tant au niveau technique qu'au niveau de relations gouvernementale et de d'approvisionnement. Toutefois, cette transition vers l'électrique doit être graduelle et ordonnée vue la complexité des projets amorcée depuis plusieurs années et compte tenu des expériences vécues avec les récents projets pilotes qui ont permis beaucoup d'apprentissage à nos équipes et aux fournisseurs.

Depuis quelques années, nous avons graduellement mis en service un total de 58 autobus électriques.

Étude de consolidation des besoins financiers dans le cadre de l'électrification des réseaux de transport par autobus

Considérant l'ampleur du projet d'électrification des réseaux et la demande d'accélération de l'acquisition d'autobus électriques suggérée par le gouvernement du Québec, l'ATUQ a coordonné la réalisation d'une étude pour quantifier les besoins financiers marginaux en vue d'électrifier les réseaux de transport collectif conformément à la volonté des gouvernements provincial et fédéral. Le résultat de cette étude a été partagé avec les partenaires de l'ATUQ.

Échange d'expériences avec d'autres exploitants comme la Toronto Transit Commission (TTC).

Une mission du conseiller stratégique de l'ATUQ a eu lieu dans des sociétés de transport hors Québec pour acquérir de l'expertise et appuyer les équipes locales.

Étude de faisabilité d'un achat regroupé d'équipements de recharge

L'ATUQ a travaillé sur une analyse de faisabilité présentée à différents comités sectoriels. Un portrait des besoins en équipements de recharge a été dressé pour illustrer les besoins afin d'établir un échéancier. Des discussions ont eu lieu en vue de préparer un appel d'offres regroupés pour des équipements de recharge, avec pour objectif de petites quantités d'équipements standards au début et la possibilité d'un 2^e appel d'offres sera étudiée plus tard.

Système de gestion dynamique de la charge

Il s'agit d'un nouveau mandat demandé par le comité électrification puis proposé et accepté par le Comité de Gestion de l'ATUQ. L'ATUQ prépare un plan de travail, qui comprendra une identification des besoins et une étude de marché. Le sujet est traité par le Comité électrification.

Les représentations et comités sectoriels

Participation à des consultations publiques et des commissions parlementaires

L'ATUQ est régulièrement consultée à titre d'experte en lien avec plusieurs enjeux économiques, sociaux et environnementaux. L'association participe à des consultations publiques ou sur invitation, auprès du gouvernement et d'autres organismes, afin de soumettre ses recommandations en appui à ses membres de même que pour faire la promotion du transport en commun comme étant un puissant acteur du développement durable, et ce, tant au niveau social, environnemental qu'économique.

Représentations

Au cours de l'année, l'ATUQ, en collaboration avec le comité des secrétaires corporatifs, a fait une vigie des projets de loi pouvant impacter ses membres. En 2021, l'ATUQ a notamment exercé une vigie sur de projets de lois suivants pour que les sociétés puissent se préparer aux changements que ceux-ci entraîneront dans leurs opérations :

PL- 59 – Loi modernisant le régime de santé et sécurité du travail

- **PL 64 – Loi modernisant des dispositions législatives en matière de protection des renseignements personnels**

Le niveau de connaissance de ce projet de loi varie et l'ATUQ a organisé une formation sur le sujet, incluant les juristes et gens des TI. Dans un deuxième temps, cette formation pourrait mener à l'élaboration d'une feuille de route pour mettre en place les éléments de conformité.

PL-95 – Loi modifiant la Loi sur la gouvernance et la gestion des ressources informationnelles des organismes publics et des entreprises du gouvernement et d'autres dispositions législatives

- **PL-96 – Loi sur la langue officielle et commune du Québec, le français**

Dans certains cas, l'ATUQ a fait état de commentaires ou d'enjeux relatifs aux projets de loi proposés.

À titre d'exemple :

- **PL-67 - Loi instaurant un nouveau régime d'aménagement dans les zones inondables des lacs et des cours d'eau, octroyant temporairement aux municipalités des pouvoirs visant à répondre à certains besoins et modifiant diverses dispositions :**

L'ATUQ a fait part de commentaires au MAMH relativement aux propositions présentées dans le projet de loi, notamment au niveau des dispositions concernant le contenu canadien.

- **PL-103 - Loi modifiant diverses dispositions législatives principalement aux fins d'allègement du fardeau administratif**

L'ATUQ a émis des recommandations à la Commission de l'économie et du travail concernant le PL 103. Celles-ci vont dans le même sens que celles des villes de Montréal et Laval, de même que l'UMQ et la FQM.

L'ATUQ a également le mandat de faire des représentations au nom de ses membres dans d'autres exercices mis en place par le gouvernement, tels que : **Loi concernant les propriétaires, les exploitants et les conducteurs de véhicules lourds (PECVL)** : Début d'une consultation devant mener à une modernisation de la Loi. Un travail d'analyse a été effectué et le dossier a été présenté aux secrétaires corporatifs et responsables de la sécurité, qui nécessitera peut-être la formation d'un groupe de travail distinct.

Recommandations quant aux orientations que le Québec est en voie de se donner pour une Stratégie nationale d'urbanisme et d'aménagement des territoires

Politique d'admissibilité au TA – exercice de concertation pour répondre au MTQ

Comités sectoriels

Les comités sectoriels et sous-comités de l'ATUQ sont des lieux privilégiés d'échanges d'information, de bonnes pratiques et d'élaboration de projets communs afin d'améliorer les différents aspects opérationnels, administratifs et techniques inhérentes aux sociétés de transport en commun membres de l'ATUQ. Avec une animation et un suivi de l'ATUQ, tous les comités sectoriels ont été actifs en 2021 avec certains très impliqués dans la gestion des effets de la pandémie sur les opérations.

Mandat et activités des comités sectoriels

Accessibilité universelle et aménagement

Le comité a pour mandat d'échanger de l'information et des idées, d'identifier des enjeux, de suivre les projets liés à l'aménagement du territoire ou tout autre élément pouvant influencer le déploiement de réseaux accessibles universellement des STC dans le but de faciliter ce déploiement et d'assurer la qualité des moyens mis en place.

Lors des deux rencontres tenues en 2021, il a abondamment été question des impacts des mesures de distanciation dans les autobus et l'impact sur la clientèle à mobilité réduite, incluant des discussions avec le milieu associatif. Plus précisément, les moyens en place pour faire évoluer les mentalités concernant l'accessibilité universelle étaient au centre des discussions. Par ailleurs, on observe que l'accessibilité universelle est de plus en plus transversale au sein des sociétés de transport et exo.

D'autre part, il y a eu une consultation des membres dans le cadre du mémoire de l'ATUQ portant sur la nouvelle Stratégie nationale d'urbanisme et d'aménagement des territoires (SNUAT)..

Enfin, voici quelques exemples de sujets abordés :

- Identification des critères des arrêts d'autobus et discussion autour des enjeux reliés au périmètre d'intervention autour des zones d'arrêts accessibles;
- Déneigement et partenariats avec les villes;
- Reprise des communications avec la RAMQ et le MTQ entourant les défis posés par certaines aides à la mobilité subventionnées, au moment d'utiliser le réseau régulier;
- Échanges réguliers concernant les plans d'accessibilité que les membres de l'ATUQ doivent produire en vertu de la Loi;

Benchmarking

Le mandat du comité est de colliger et comparer des données et indicateurs variés dans les domaines de la production, de la productivité, des coûts d'entretien, frais généraux. S'ensuit une analyse de ces données pour expliquer les écarts importants constatés et en présenter les résultats aux gestionnaires concernés. Le rôle du comité est également d'assurer les échanges à partir de ces indicateurs sur les bonnes pratiques à mettre en œuvre.

Développement durable

Les objectifs principaux de ce comité sont :

- Poursuivre les échanges de bonnes pratiques en développement durable, approvisionnement responsable et responsabilité sociétale;
- Accompagner les sociétés de transport dans la mise en place de démarche de développement durable interne;
- Identifier des processus de reddition de compte et des indicateurs en développement durable pour les sociétés de transport.

Le travail en 2021 a porté sur la quantification des GES évités pour la région de Québec de même que pour la région de l'Outaouais. La proposition du consultant Golder Associés Ltée avait été retenue en 2020. Voici quelques informations à propos de l'étude :

- L'étude a été amorcée à la fin de 2020 alors que des rencontres ont été organisées avec les différents groupes concernés, c'est-à-dire les sociétés de transport et les municipalités de même que quelques personnes œuvrant au ministère des Transports du Québec pour chacune des deux régions concernées. Les démarches se sont poursuivies en 2021 et un rapport préliminaire a été déposé à la fin de l'année.

Électrification

Le comité électrification a pour mandat d'alimenter le comité performance autobus avec toute l'information requise visant la mise en œuvre du mode électrique par les sociétés de transport. Il a aussi pour objectif le transfert de connaissance et d'expertise entre les sociétés de transport concernant l'évolution des parcs d'autobus vers une propulsion 100% électrique incluant l'acquisition du matériel roulant ainsi que les installations requises afin d'effectuer les recharges.

Lors des six rencontres du comité en 2021, voici les principaux sujets traités:

- Suivi des projets en cours au sein des sociétés;
- Présentation des résultats de la consolidation des besoins financiers des sociétés de transport dans le cadre de l'électrification des réseaux de transport par autobus;
- Possibilité d'acquérir des autobus électriques avant 2025 suite à la demande du MTQ et les façons d'accélérer le remplacement des autobus diesel;
- Mise en place d'un groupe de travail sur l'opportunité de faire une acquisition regroupée de chargeurs;
- Vigie des véhicules électriques disponibles et partage d'information sur les différentes initiatives d'électrification
- Projet de progiciel de gestion de la charge et création d'un groupe de travail

Entretien

Le mandat du comité entretien est de permettre à l'ensemble des sociétés d'échanger sur des aspects techniques et de gestion propre à l'entretien des autobus. On y discute aussi des indicateurs spécifiques dans le but d'en retirer les meilleures pratiques. Il est en appui au comité performance autobus dans ses recommandations à travers le cycle de vie des autobus en ce qui a trait à l'entretien des équipements en opération et à venir.

Depuis le début du confinement dû à la Covid-19, les rencontres semestrielles du comité ont été remplacés par cinq rencontres spéciales en 2021.

En voici les sujets abordés principalement :

- Processus de fiabilité et partage des bonnes pratiques
- Homologation de pièces et composantes
- Suivi du dossier du remplacement de batteries 11k
- Barrière COVID pour chauffeur – entretien, fiabilité, variant et proposition à long terme
- Étude ergonomique de la ceinture 3 points
- Catalogue commun des pièces
- Indicateurs d'entretien
- Plusieurs dossiers techniques

Expérience client

Ce comité a pour objectif principal l'échange d'information et le partage d'initiatives des sociétés de transport en matière d'expérience client, de communication, marketing et promotion du transport en commun au Québec. Ce comité traite aussi de relations avec la clientèle et de la mise en place de partenariats d'affaires dans le cadre de projets ou pour générer des revenus accessoires. De plus, le comité permet aux sociétés de se tenir à jour sur les résultats obtenus à la suite de leurs campagnes, études et expériences respectives.

Lors des 6 rencontres du comité en 2021, le nombre de participants a été élargies aux responsables du marketing, des communications et des relations publiques des sociétés membres, totalisant exceptionnellement 25 personnes.

Échanges et expertises

- Plusieurs échanges d'information et de pratiques pour s'adapter aux réalités de la pandémie de covid-19
- Contribution au contenu du colloque annuel ATUQ (100% en ligne en 2021)

Améliorer l'approche commerciale des sociétés membres

- Les membres du comité ont échangé et partagé les expériences mises en place dans leur organisation à chacune des rencontres;
- Mise à jour du plan d'action du comité;
- Des discussions autour du sondage de satisfaction des membres de l'ATUQ (sondage annuel) et du plan d'action de l'ATUQ ont eu lieu;
- Les membres du comité expérience client ont collaboré à plusieurs dossiers communs aux transport collectif : communication autour de la sécurité dans le transport en commun, le port du couvre-visage, données sur l'achalandage et plusieurs autres dossiers.

Fiabilité des autobus

En soutien au Comité Performance Autobus, le comité doit échanger sur les problèmes techniques majeurs rencontrés sur les autobus en service et déterminer une position commune qui est transmise par le comité aux fournisseurs. Il discute aussi des développements technologiques des autobus en cours de contrats et tentent de standardiser les modifications.

Lors des sept rencontres du comité en 2021, des discussions et des décisions sur de nombreux dossiers ont été prises au sujet d'enjeux techniques aussi variés que les éléments de la cabine du conducteur, la formation, la standardisation, le suivi des non-conformités techniques ou la télémétrie.

Mobilité intégrée / MaaS

Une nouvelle section du LeCollectif a été créée aux fins de partager de l'information sur le sujet. Nous sommes à identifier les personnes qui auront accès à cette section afin de créer un groupe d'intérêt qui se transformera – peut-être – en comité sectoriel.

** Mise en place d'un groupe de travail sur le vélopartage*

À l'initiative du Réseau de transport de la Capitale qui a mis en place un système de vélo-partage en juillet 2021, un groupe de travail a été créé afin d'échanger sur les bonnes pratiques et possiblement des initiatives de concertation et de représentation auprès des instances lorsque nécessaire.

En réponse à la demande du groupe de travail sur le vélopartage, Vélo Québec a préparé un document argumentaire sur la question du port du casque obligatoire pour les vélos à assistance électriques. À partir de cette information, l'ATUQ a préparé une stratégie d'intervention auprès du gouvernement. Cette initiative se poursuivra en 2022.

Performance autobus

Le Comité Performance Autobus (CPA) est un comité sectoriel de niveau sénior qui est composé des dix membres de l'ATUQ. Il vise à conseiller le Comité de gestion au sujet du parc d'autobus, incluant ceux présentement en service ainsi que ceux planifiés, et ce à travers l'entièreté de leur cycle de vie. C'est à partir des évaluations et constats des comités techniques que les membres revoient globalement les enjeux afin de conseiller les directeurs généraux par leurs recommandations. Ceci inclut entre autres la standardisation des équipements et les choix technologiques, les situations de sous-performance et leurs correctifs, et l'évaluation des risques. Ce comité est appuyé par trois comités et un sous-comité.

Au cours de l'année 2021, il s'est réuni à huit occasions. Le CPA assure en continu le suivi des projets des comités sous sa gouverne et est impliqué dans les prises de décisions lorsque requis. À titre d'exemple, le CPA suit les dossiers d'appel d'offres, tant pour l'acquisition d'autobus que pour les pièces,

le catalogue commun, le remplacement des batteries 11k, l'acquisition de chargeurs, les enjeux qualité, l'obligation d'avoir des devis de performance et plusieurs autres enjeux.

Un comité de pilotage relevant du CPA a également travaillé à la préparation de l'appel d'offres pour l'acquisition des autobus 100% électriques 2024-2026.

Planification-Exploitation

Le mandat du comité est de favoriser les échanges entre les directions d'exploitation et de planification des sociétés/réseaux de transport. Le comité encourage le partage d'information concernant des projets d'intérêt commun et le développement d'outils et de méthodes, l'objectif étant de faire bénéficier chaque société/réseau des expériences diverses et des meilleures pratiques. Les membres du comité peuvent aussi avoir accès en tout temps à l'expérience des autres, lorsque surviennent des situations particulières.

Secrétaires corporatifs

Ce comité a pour objectif le partage d'information et d'interprétation portant sur toutes dispositions légales en vigueur ou projetées ainsi que sur la jurisprudence et les pratiques de secrétariat corporatif. Il joue également un rôle conseil au niveau juridique auprès des membres de l'ATUQ, de son personnel ou de ses différents comités, par le biais d'émission d'opinions juridiques et d'avis ainsi que par la rédaction de contrats ou de dispositions légales.

Lors des dix rencontres du comité en 2021, les membres ont notamment fait le suivi des projets de loi présentés et adoptés en cours d'année, ainsi que de l'impact avéré sur les activités des sociétés de transport. Les membres ont également échangé sur les bonnes pratiques au niveau du secrétariat corporatif et affaires juridiques. Le comité des secrétaires demeure le forum pour poser des questions rapides et échanger sur des situations vécues dans le quotidien des secrétaires/juristes. Le comité a également supporté d'autres comités, tel que le comité des approvisionneurs ou l'équipe de gestion contractuelle de l'ATUQ dans le cadre d'enjeux ou de questions rencontrés dans des dossiers regroupés.

Comité stratégique et comité élargi des approvisionneurs

En soutien au Comité Performance Autobus, ce comité a pour mandat la gestion efficiente des achats regroupés de produits et services pour l'ensemble des sociétés de transport en commun afin de générer des économies tout en limitant les écarts de prix. Le comité unit ses efforts pour générer de la valeur ajoutée aux sociétés de transport en favorisant le partage d'outils, de processus, de connaissance et d'expertises en approvisionnement stratégique.

Par ailleurs, lors des rencontres et des travaux du comité en 2021, celui-ci s'est attardé aux objectifs généraux qui lui sont dévolus, en conformité avec son plan stratégique 2021-2023:

- Poursuivre les achats regroupés ATUQ
- Améliorer le processus d'approvisionnement – vers la performance
- Accroître la communication
- Promouvoir l'entraide et les échanges sur les meilleures pratiques en approvisionnement au sein des sociétés

En plus des objectifs récurrents, le comité s'est attaqué aux projets suivants :

- Réalisation du Projet valorisation des batteries 11 kWh
 - La plus grande partie du projet a été réalisé en 2021, mais sera finalisé en 2022
- Réalisation de cinq (5) nouvelles opportunités d'appels d'offres en 2021
- Définir des clauses optimales de variation de prix pour favoriser des économies et un meilleur contrôle des prix à long terme
- Déterminer une vision commune avec les membres sur la gestion des équivalences de pièces et homologation
- Accroître la flexibilité dans la convention-cadre afin de permettre l'ajout de projets en cours d'année

Trésoriers

Le comité a pour objectifs d'échanger sur des sujets ou dossiers relevant des responsabilités des trésoriers dans les sociétés de transport. L'analyse et l'étude de données financières, indices de performance, indicateurs de gestion, taxes, cadres financiers, révision de processus, application et suivi des programmes de financement gouvernementaux sont sous la responsabilité de ce comité.

Le comité des trésoriers a tenu quatorze rencontres sur des sujets spécifiques en 2021, notamment :

- Sur les demandes prébudgétaires des membres de l'ATUQ;
- Sur les balises et le PQI ;
- Sur les programmes d'aides financière (Aide d'urgence, PAGITC, PAGTCP, PSTA)

Lors de ces rencontres, les sociétés ont échangé sur leurs pratiques et enjeux, mais ont également fait part de leurs commentaires dans le cadre de l'exercice de révision de certains programmes de financement et pour le post-mortem de l'exercice PQI 2021-2031. Dans certains cas, des représentants du MTQ étaient présents pour transmettre de l'information aux membres ou pour entendre leurs commentaires.

Ressources humaines

En raison de la pandémie de covid-19, des rencontres spontanées se sont tenues à plusieurs occasions. Des rencontres mensuelles ont par la suite été jugées suffisantes.

Les rencontres visent principalement à partager les meilleures pratiques, mais en période de pandémie, l'échange au sujet des urgences en matière de ressources humaines et de Santé et Sécurité au Travail (SST) a évidemment pris beaucoup de place. À titre d'exemple, les sujets suivants ont été abordés; sécurité des employés, mesures de la Santé publique, renouvellement de conventions collectives, dotation de postes. Une consultation auprès des membres a permis d'établir les priorités pour l'années 2022.

Sécurité

Faisant suite à l'évaluation des impacts potentiels sur les sociétés de transport lors de changements de lois, de règlements, de normes et politiques, le mandat de ce comité est de proposer ou réagir à ces changements afin de continuellement améliorer la performance des sociétés de transport en matière de sécurité routière. Avec le même objectif, il s'agit également d'échanger sur les meilleures pratiques en matière de communication et de formation des chauffeurs.

En plus du travail portant habituellement sur les modifications législatives, le comité collabore aux travaux de la Commission des transports du Québec (CTQ) et la reprise du mécanisme de suivi du comportement des sociétés de transport, mis en place depuis plusieurs années déjà, permettra de voir à nouveau l'évolution du dossier d'accidents des sociétés. La nouvelle procédure a été allégée par rapport à ce qui était en place avant la pandémie, mais il y aura des données à transmettre à la CTQ à tous les six mois à l'avenir. Ces données, jumelées à celles de la SAAQ, permettront à la CTQ de rédiger des rapports de suivi du bilan routier des sociétés.

Transport Adapté

Le comité appuie les sociétés de transport afin d'assurer une gestion de qualité du transport adapté. Il avante considérablement le développement de l'expertise en transport adapté au sein du comité et, par ricochet, la gestion locale de ce secteur.

Il s'agit aussi d'un forum d'échange sur les meilleures pratiques. Il travaille en étroite collaboration avec les partenaires gouvernementaux en formulant des recommandations, particulièrement en ce qui concerne les dossiers stratégiques.

Le comité est également appelé à se pencher sur différents problèmes d'opération et à identifier des pistes de solution afin d'améliorer constamment les services de ce secteur d'activités.

Un nombre relativement élevé de rencontres, soit une quinzaine en tout, ont été nécessaires en 2021, entre autres pour poursuivre la gestion des effets que la COVID-19 a encore sur la livraison du service. En plus des rencontres liées à la gestion de la pandémie, des rencontres portant sur des sujets plus réguliers ont aussi été tenues. Par exemple, le sous-comité admission a aussi été occupé avec sa participation à la consultation qui a été réalisée pour réviser la politique d'admission. Les rencontres régulières du comité ont permis, entre autres, de partager les façons de faire et de décider de la mise en place de différentes mesures à propos par exemple de la formation des chauffeurs, de la disponibilité des véhicules et des chauffeurs de même que des taxis collectifs et des contrats.

Les relations gouvernementales et institutionnelles

Les activités de représentations publiques et politiques sont au cœur des actions menées par l'équipe de l'ATUQ. Une vigie stratégique et informationnelle est constamment réalisée afin de cerner en amont les dossiers à aborder avec nos partenaires gouvernementaux et institutionnels. Une attention particulière est accordée aux programmes de financement, de même qu'aux stratégies et plans gouvernementaux en matière de mobilité, car ceux-ci impliquent directement les sociétés de transport.

Considérations de l'ATUQ dans le cadre de l'élaboration du budget 2021-2022

L'ATUQ a profité des consultations prébudgétaires de 2021 pour adresser ses considérations au ministre des Finances du Québec. Essentiellement, celles-ci se regroupent sous les enjeux suivants :

- Bonifier l'aide d'urgence afin de maintenir les niveaux de service, puisque les effets de la pandémie sur les finances des sociétés perdurent;
- Indexer des sources existantes de revenus et mener des discussions en vue de convenir d'un cadre financier pour mettre en œuvre de nouvelles sources de revenus à même d'assurer la pérennité du transport collectif et bonifier les taux des programmes existants;

- Financer les nombreux projets d'électrification, projets considérés comme des moteurs de développement économique.

D'ailleurs, le budget 2021-2022 a été présenté le 25 mars 2021 et l'ATUQ a produit un document de faits saillants qui est rendu disponible sur son site web comme à chaque année. Des discussions ont eu lieu avec le MTQ et le MELCC, afin de connaître les détails entourant les annonces en lien avec le programme d'urgence, le PQI, le PEV ainsi que le transport adapté pour lesquels des sommes ont été prévues.

Programme d'aide d'urgence au transport collectif des personnes

L'ATUQ a soumis plusieurs questions au MTQ en lien avec le programme d'aide d'urgence, ce qui a permis aux sociétés membres d'obtenir plusieurs réponses à leur questionnement. L'enjeu a été discuté aussi au Comité des Trésoriers afin de voir si les sommes prévues au programme seraient suffisantes pour couvrir l'année 2022. En raison des vagues subséquentes et du confinement, il a été confirmé que les sommes prévues au PAUTCP n'étaient pas suffisantes pour plusieurs sociétés afin de couvrir les déficits de l'année 2022.

Collaboration avec le gouvernement du Québec et le MTQ

Optimisation du processus d'analyse de la SOFIL et PAGTCP:

L'ATUQ a reçu du MTQ de la documentation faisant suite aux commentaires des sociétés de transport en ce qui concerne l'optimisation du processus d'analyse de la SOFIL et du PAGTCP, et participe avec les sociétés volontaires du projet pilote.

Comité de suivi de la Politique de mobilité durable (PMD)

Le Comité de suivi poursuit ses travaux et a organisé un Forum sur la mobilité en février 2021 afin de faire état du progrès réalisé et de nourrir la communauté de nouvelles idées et tendances particulièrement dans le contexte post-pandémie.

Accès au financement

Ce projet fait partie des efforts conjoints du MTQ et de l'ATUQ pour assurer que l'accès au financement des programmes soit facilité et les processus administratifs allégés pour permettre aux projets de se réaliser dans les meilleures conditions et les meilleurs délais. La vision du gouvernement en ce sens s'est montrée encourageante et les ministères, dont celui des Transports, sont à l'œuvre avec une approche collaborative. L'ATUQ et ses membres se sont proposés pour aider le gouvernement à y parvenir en participant à des groupes de travail notamment le Comité de suivi de la Politique de mobilité durable.

Stratégie nationale d'urbanisme et d'aménagement du territoire (SNUAT)

Le ministère des Affaires municipales et de l'Habitation (MAMH) a convié l'ATUQ afin qu'elle soumette des commentaires à l'égard de son document de consultation dédiée à la Stratégie. Notre mémoire, principalement rédigé par la STM et appuyé par l'ensemble de nos membres, a présenté des recommandations quant aux orientations que le Québec est en voie de se donner pour une SNUAT. Le mémoire a été transmis au MAMH en septembre 2021.

L'ATUQ effectue une vigie stratégique et informationnelle pour cerner en amont les dossiers à prioriser et à documenter :

- Projets de loi;
- Travaux des commissions;
- Fil d'information du gouvernement;
- Convocations aux médias;
- Communiqués de presse;
- Préparation de fiches et de documents de suivi des divers dossiers comme les projets de loi;
- Présence aux budgets provincial et fédéral et document synthèse pour les membres;
- Production d'un répertoire des programmes de subventions disponibles pour les projets et activités des sociétés de transport.

L'ATUQ a assuré sa présence en participant à plusieurs congrès, comités et conseils :

- Membre du CA de Propulsion Québec (Grappe industrielle du véhicule électrique et intelligent);
- Membre du comité de suivi de la Politique de mobilité durable;

L'ATUQ est membre de :

- L'Union internationale des transports publics (UITP)
- L'Association canadienne du transport urbain (ACTU)
- L'American Public Transportation Association (APTA)
- L'Association québécoise des transports (AQTr)
- Mobilité électrique Canada (MEC)
- Propulsion Québec
- Trajectoire Québec
- Le Groupe des approvisionneurs des services publics et parapublics
- Le Centre patronal de santé et sécurité (CPSST)
- Le Conseil patronal de l'environnement du Québec (CPEQ)
- Le Consortium de recherche et d'innovation en transport urbain au Canada (CRITUC)
- La Chambre de commerce du Montréal métropolitain (CCMM)

Acquisitions regroupées et suivi des autobus en service

Deux équipes de l'ATUQ sont impliquées dans les dossiers d'acquisition regroupée des autobus pour les sociétés membres : la direction stratégie commerciale et gestion contractuelle et la direction technique.

La direction stratégie commerciale et gestion contractuelle assume notamment la responsabilité d'accompagner les sociétés dans la gestion des contrats d'acquisition regroupée d'autobus et du suivi des calendriers contractuels. La direction est chargée de la vérification avant livraisons des autobus du suivi des non-conformités. Elle assure aussi un suivi de la performance des autobus en service. De plus, conjointement avec la direction technique, elle accompagne les sociétés dans la préparation des appels d'offres pour l'acquisition regroupée de véhicules.

La direction technique de l'ATUQ a pour mandat d'effectuer une vigie, des études et de coordonner des essais et des projets de démonstration de véhicules et de technologies. Elle assume également la coordination de la stratégie d'électrification des autobus par le biais du Comité électrification. De plus, la direction technique offre de l'assistance technique aux sociétés de transport dans de multiples dossiers, tant au niveau des requis techniques pour les appels d'offres, que pour les véhicules en service.

Pour 2021, voici un aperçu des réalisations :

1. Préparation de documents d'appels d'offres (devis et cahiers des charges)

122 Autobus articulés à propulsion hybride (18 mètres)

Pour le Réseau de transport de la Capitale (RTC), la Société de transport de l'Outaouais (STO) et la Société de transport de Lévis (STLévis) : l'équipe de l'ATUQ a travaillé en collaboration avec le mandataire, le Réseau de Transport de la capitale (RTC) pour la rédaction de l'appel d'offres, le suivi des questions des fournisseurs et la vérification de la conformité des offres reçues. Le contrat a été octroyé en 2021 à Nova Bus. Les travaux de revue de contrat et de préparation à la fabrication ont aussi été entamés en 2021 et poursuivis en 2022.

24 Autobus urbains à propulsion tout électrique (12 mètres)

Pour le Réseau de transport de Longueuil, la Société de transport de Sherbrooke (STSherb), la Société de transport de l'Outaouais (STO) et la Société de transport de Trois-Rivières : L'équipe du RTL (Mandataire) et celle de l'ATUQ ont finalisé le processus d'appel d'offres et l'adjudication du contrat a été faite le 2 décembre 2021. Le premier autobus est attendu pour le 2 décembre 2022.

1229 Autobus urbains à propulsion tout électrique (12 mètres)

La STM (comme mandataire), les 9 autres sociétés de transport et l'ATUQ ont travaillé en collaboration afin de rédiger les documents d'appel d'offres. Plusieurs rencontres de travail techniques et commerciales ont eu lieu durant l'année 2021. Il est prévu lancer l'appel d'offres en 2022.

2. Livraison des véhicules aux sociétés

En 2021, 336 autobus inspectés par l'équipe de techniciens qualité de l'ATUQ

283 autobus urbains de 12 mètres à propulsion hybride

34 autobus urbains de 12 mètres à propulsion tout électrique

18 minibus à propulsion à essence

1 minibus à propulsion électrique

En plus de faire l'inspection de chaque véhicule avant sa livraison à une société de transport, l'ATUQ est responsable d'accompagner les sociétés pour faire les choix d'options pour chacun de ses véhicules, du suivi de production, de la gestion des demandes de modification en production, des activités de qualité en cours de production et finalement de la validation des factures.

L'intégration des nouveaux autobus électriques a notamment nécessité beaucoup de travail en 2021 pour amorcer le passage vers l'électrification, avec tous les défis que cela suppose.

L'inspection des 336 autobus provient de 3 fournisseurs différents :

Nova Bus : 283 autobus hybrides

New Flyer : 34 autobus électriques

Girardin : 18 minibus à essence et 1 minibus électrique

3. Gestion contractuelle

Suivant la livraison des autobus, l'ATUQ continue de supporter les sociétés avec des activités de gestion contractuelle.

À titre d'exemples, les activités suivantes sont effectuées :

- Suivi des défauts systématiques sur des autobus en service
- Suivi des non-conformités au Comité amélioration des produits en service (CAPS)
- Validation des différentes publications émises par les fournisseurs pour des réparations ou améliorations sur des autobus en service
- Soutien au processus de garantie jusqu'à la fin de la vie utile du véhicule (16 ans)
- Expertise technique et assistance technique aux sociétés
Suivi de la performance des autobus en service
Support en cas d'accident grave, feu, défaut majeur, etc.

Actuellement, l'ATUQ est impliquée dans la gestion contractuelle de 15 contrats différents:

- Des types d'autobus différents (diesel, essence, hybrides, électriques)
- Des fournisseurs différents (Nova Bus, New Flyer, Van Hool, Vicinity, Girardin, BYD)

La gestion contractuelle est composée de dossiers divers et nous pouvons citer à titre d'exemples en 2021 :

- Le travail avec une société et un manufacturier pour solutionner des enjeux de batteries
- La révision du poste de conduite et évaluation d'un nouveau siège chauffeur avec ceinture 3-points exigé par la loi à partir de septembre 2020
- Début des travaux du projet de remplacement des batteries 11 K des premiers autobus hybrides acquis par les sociétés.
- Le règlement de plusieurs non-conformités et défauts systématiques.

4. Vigie technique et commerciale

L'ATUQ effectue un travail de vigie technique et commerciale pour connaître les tendances du marché et les technologies disponibles, notamment en lien avec :

- L'évolution technologique des autobus électriques
- La performance et la fiabilité
- L'efficacité énergétique
- L'accessibilité
- Le confort et la sécurité
- L'attractivité pour la clientèle

L'administration et les communications

Étude de mobilisation des employés de l'ATUQ

Un premier sondage auprès des employés de l'ATUQ confiée à une firme de consultation a été complété à la fin 2020. Les résultats ont été présentés aux membres de l'équipe de l'ATUQ. Pour préciser certains enjeux, une deuxième phase de l'étude a été réalisée au début 2021. Certains employés ont été contactés pour une entrevue avec la consultante afin d'aller plus loin sur certains sujets soulevés lors du sondage phase 1. Globalement les résultats des deux phases sont très positifs, mais il y a toujours place à amélioration! À cette fin, des actions concrètes de suivi ont été considérées et mises en place en 2021.

3^e sondage annuel de satisfaction des membres de l'ATUQ

Le sondage annuel de nos membres a été effectué de juin à août 2021. Quatre-vingt-dix représentants des membres de l'ATUQ y ont participé. La compilation et l'analyse ont été complétées par le comité de direction de l'ATUQ. Des actions de suivis ont été identifiées et insérées au plan d'action 2021-2022 pour une mise en œuvre durant l'année en cours

Évolution des outils de communication : *LeCollectif* et autres plateformes

- **La plateforme Sharepoint baptisée LeCollectif** par les membres de l'ATUQ a été lancée officiellement à l'automne 2020, bien qu'elle soit fonctionnelle depuis mai de la même année. Toutefois, la poursuite de la bonification du contenu et de la promotion auprès des intervenants impliqués dans les comités sectoriels et les différents dossiers montre que son utilisation est de plus en plus fréquente et appréciée par les membres de l'ATUQ.
- **Les Brèves Hebdo** : disponibles chaque semaine sur LeCollectif pour voir l'évolution des dossiers en un coup d'œil, les Brèves gagnent également en popularité, particulièrement auprès des administrateurs de l'ATUQ.

Indicateurs d'utilisations des outils de communication 2021

Pour la première fois, l'ATUQ dispose d'indicateurs pour ses outils de communication. Il sera possible d'en suivre l'évolution à travers le temps, puisque ceux-ci sont compilés mensuellement.

	ATUQ.COM (Pages vues)	LeCollectif (Visites totales)	Twitter (impression du tweet)	LinkedIn (Vues)	Facebook (portée)	Point commun (abonnés)
Moyenne mensuelle 2021	3878	689	670	2357	640	1764

Conférences web 2021

Dans la poursuite de la série de conférences de l'automne 2020, trois conférences en ligne ont été présentées par l'ATUQ au printemps 2021, dont deux du Centre patronal Santé Sécurité au Travail (CPSST), par Louise Neveu et Dominique Beaudoin. La troisième étant présentée par Amandine Rambert de Vivre en Ville. Toutes sont disponibles sur la chaîne Youtube et le site web de l'ATUQ.

Table de discussion sur l'évolution du transport en commun et l'avenir de la mobilité

Dans le cadre du 50^e anniversaire du RTC, ce petit-déjeuner-conférence a eu lieu le 22 juin. La présidente de la STO et les présidents de l'ATUQ et du RTC amorçaient l'activité. Étaient par la suite invités Catherine Morency, François Bourque, Alain Webster et Mohamed Mezghani à participer à la formule table ronde animée par Karina Lehoux. Les préparatifs et invitations sont en productions. Cette table ronde est également disponible sur la chaîne Youtube de l'ATUQ.

Colloque en ligne 2021

Le colloque annuel de l'ATUQ s'est tenu en version 100% en ligne les 13 et 14 octobre 2021.

L'ATUQ remercie les conférenciers et invités qui y ont participé.

- M. FRANÇOIS BONNARDEL, MINISTRE DES TRANSPORTS DU QUÉBEC
- M. PHILIPPE SCHNOBB, PRÉSIDENT DU CONSEIL D'ADMINISTRATION DE L'ATUQ ET DE LA STM
- M. MARC-ANDRÉ VARIN, DIRECTEUR GÉNÉRAL DE L'ATUQ
- MME ROXANNE JEAN, ANIMATRICE

Table de discussion – la nouvelle réalité

PANÉLISTES:

- M. JEAN DUBÉ (PROFESSEUR, UNIVERSITÉ LAVAL)
- M. JEAN MERCIER (PROFESSEUR ASSOCIÉ UNIVERSITÉ LAVAL)
- M. JEAN-PHILIPPE MELOCHE (PROFESSEUR UNIVERSITÉ DE MONTRÉAL)

Le dossier main d'œuvre :

- PÉNURIE DE MAIN D'ŒUVRE – RÉTENTION ET RECRUTEMENT DE PERSONNEL EN TEMPS DE PÉNURIE
KARL BLACKBURN, PRÉSIDENT, CONSEIL DU PATRONAT
- 10 ACTIONS À POSER EN PÉRIODE DE PÉNURIE
DANIEL MERCURE, PROFESSEUR TITULAIRE, UNIVERSITÉ LAVAL
- ETHOS DU TRAVAIL ET RAPPORT AU TRAVAIL : QUI SERONT NOS PROCHAINS EMPLOYÉS?
SIMON PILLARELLA, PROPULSION QUÉBEC
- LES CARRIÈRES D'AUJOURD'HUI POUR LE TRANSPORT DE DEMAIN

MOBILITÉ URBAINE

La transformation de l'offre de service:

- USING BIG DATA FOR DEMAND-RESPONSIVE SERVICE PLANNING (LE DATA AU SERVICE DES STC POUR REVOIR LES SERVICES)
MOHAB ABLA DE GIROLE
- TRANSPORT À LA DEMANDE : L'EXPÉRIENCE DE LA SOCIÉTÉ DE TRANSPORT DE TROIS-RIVIÈRES

Interconnexion entre les nouveaux réseaux structurants et les réseaux d'autobus

MICHEL VEILLEUX, DIRECTEUR GÉNÉRAL,
RÉSEAU DE TRANSPORT DE LONGUEUIL

SYLVAIN YELLE, DIRECTEUR GÉNÉRAL, EXO

PIERRE LAVIGUEUR, DIRECTEUR PRINCIPAL,
DÉVELOPPEMENT ET INNOVATION,
SOCIÉTÉ DE TRANSPORT DE LAVAL

Transport adapté, améliorer la formation des chauffeurs et service d'accompagnement

- ANNE MARIE LOMBARDI ET MARC-ANDRÉ VEILLEUX :
PASSAGE AU VIRTUEL, UNE OPPORTUNITÉ POUR LA
FORMATION TAXI
- DANNIA HENRIQUEZ, COORDONNATRICE À
L'ACCOMPAGNEMENT CLIENTÈLE, SERVICE
D'ACCOMPAGNEMENT EN MOBILITÉ INTÉGRÉE
DU RTC (SAMI)

Prix Antoine-Grégoire de l'ATUQ

M. Georges Gratton est le récipiendaire 2021 du Prix Antoine-Grégoire. Ingénieur, retraité de la Société de transport de l'Outaouais (STO), M. Gratton y a assumé la fonction de directeur général de 1995 à 2006. Sa compréhension de l'industrie, sa vision, son esprit d'innovation et son leadership auront permis le regroupement de forces vives des équipes et du milieu pour offrir un service de qualité supérieure à l'ensemble de la communauté de l'Outaouais au cours de cette décennie. M. Gratton a su faire prendre le virage technologique à la STO et, par la suite, en tant que gestionnaire des transports publics respecté, il a su faire profiter de son expérience d'autres sociétés de transports comme la STM et le RTC à titre d'expert-conseil.

Politiques Modalités d'application du télétravail et Retour au bureau en période de pandémie

Deux nouvelles politiques ont été élaborées pour tenir compte du contexte particulier imposé par la pandémie. Des horaires de travail flexibles ont été autorisés afin de tenir compte du contexte extraordinaire imposé par le confinement, la fermeture des écoles et des services de garde.

Analyse d'équité salariale pour être conforme à la Loi

Conformément à la loi, l'ATUQ a réalisé son premier exercice d'équité salariale en 2021. Aucun écart salarial ne fut répertorié entre les postes à prédominance féminine et ceux à prédominance masculine exigeant un niveau similaire de compétence.

RAPPORT
ANNUEL
D'ACTIVITÉ
2021

2000, rue Mansfield, bureau 720, Montréal, (Québec) H3A 2Z5 • info@atuq.com • 514 280-4640

atuq.com