
SUMMARY OF THE
2016 – 2020

CORPORATE PLAN
AND

2016 OPERATING AND CAPITAL BUDGETS

SUMMARY OF THE 2016-2020 CORPORATE PLAN / i

TABLE OF CONTENTS

EXECUTIVE SUMMARY ... 1

1 MANDATE .. 3

2 CORPORATE MISSION, OBJECTIVES AND PROFILE... 3

2.1 Corporate Objectives and Profile .. 3

2.2 Governance and Accountability .. 3

2.3 Travel Policy Guidelines .. 3

2.4 Audit Regime ... 4

2.5 Overview of VIA Rail’s Business .. 5

3 THE BUSINESS ENVIRONMENT ... 13

3.1 Current Situation .. 13

3.2 Future Trends: Threats and Opportunities .. 16

3.3 Passenger Rail examples and the Canadian context .. 18

4 STRATEGIC DIRECTION ... 21

4.1 Corridor Strategy .. 21

4.2 Long-Haul Strategies .. 24

4.3 Regional and Remote Strategies ... 25

4.4 Other Strategies ... 25

4.5 Vision 2020 .. 26

5 RESULTS OVERVIEW: 2010 TO 2014 ... 27

5.1 Corridor ... 27

5.2 The Ocean .. 28

5.3 The Canadian ... 28

5.4 Capital Expenditures .. 29

6 RESULTS OVERVIEW: 2015 Outlook .. 30

6.1 Corridor ... 30

6.2 The Ocean .. 30

6.3 The Canadian ... 30

6.4 Regional and Remote services .. 31

6.5 Unallocated Expenses Net of Other Revenues .. 31

SUMMARY OF THE 2016-2020 CORPORATE PLAN / ii

6.6 Capital Expenditures .. 31

7 OVERVIEW OF THE 2016-2020 OPERATING PLAN ... 33

7.1 Revenues ... 33

7.2 Operating Expenses.. 33

7.3 Capital Expenditures .. 34

7.4 New Federal Government Infrastructure Investments .. 34

7.5 Additional Requirements for 2016 to 2020 ... 34

8 HUMAN RESOURCES .. 37

8.1 Workforce .. 37

8.2 Labour relations and collective agreements ... 37

8.3 Compensation .. 37

8.4 Alignment with Government of Canada Pension Plans ... 37

8.5 Employee Engagement ... 38

8.6 Succession planning ... 38

9 FUNDING OVER THE 2016-2020 PLAN PERIOD ... 39

10 SAFETY AND SECURITY ... 40

10.1 Safety Overview ... 40

10.2 Corporate Security Overview .. 41

11 ENTERPRISE RISK MANAGEMENT ... 43

11.1 Overview.. 43

12 FLEET RENEWAL STRATEGY .. 49

12.1 Asset condition: ... 49

12.2 Fleet Renewal .. 50

12.3 Conclusion ... 51

ANNEX 1 – KEY FINANCIAL TABLES ... 52

ANNEX 2 – PLANNED INITIATIVES IN VISION 2020 .. 54

ANNEX 3 – FREQUENCY VERSUS RIDERSHIP AND REVENUE.. 56

ANNEX 4 – OTP ON VIA RAIL SEGMENTS .. 58

ANNEX 5 – VIA RAIL’S FLEET PROFILE ... 59

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 1

EXECUTIVE SUMMARY

VIA Rail is at a critical decision point. The current operating environment whereby it operates outdated
passenger trains on freight railway infrastructure can only lead to greater operating deficits and greater
capital requirements. There are no tactical or strategic improvements that can overcome the inherent
negative dynamic of limited frequencies, poor reliability and on-time performance (OTP), longer trip times
and outdated equipment.

Paradoxically, VIA Rail faces increasing operating losses and the need for substantial capital
requirements (failing which, service reductions will result), in an environment where intercity passenger
rail should be experiencing significant growth. Continued economic growth, increased road and air
congestion, increased environmental awareness, higher (long-term) energy prices, an aging population
together with a train oriented younger generation; these are the conditions where passenger rail is the
ideal solution. Across Canada, transit and commuter passenger rail is growing quickly. Failing the
implementation of a new passenger rail operating paradigm, Canada will continue to lag behind other
countries in implementing a modern intercity passenger railway system and will forgo its inherent socio-
economic benefits.

VIA Rail is currently facing three critical issues:

1. Government Funding

VIA Rail only has sufficient government operating, pension and capital funding through fiscal year 2016-
17 (until March 31, 2017). As described in the corporate plan text and tables, VIA Rail will require an
additional infusion of government funds of about a third of a billion dollars each year starting in FY 2017-
18 just to keep the status quo network operating while operations and service continue to deteriorate
despite the Corporation’s best efforts.

This funding shortfall does not include the very significant estimated costs of complying to the new grade
crossing regulations on both host railway infrastructure as well as on VIA Rail’s own infrastructure, nor
does it include funding to improve security.

Funding for Corridor fleet replacement and improved track access is also not included in these additional
funding requirements, but they would significantly reduce the additional government funding requirements
described above.

2. Aging Fleet

The state of the rolling stock (equipment) is a major factor in ridership due to its impact on the quality of
experience for the passenger as well as reliability and OTP due to equipment failures.

The average age of VIA Rail’s fleet is over 40 years (23 years for locomotives and 43 years for cars),
while the average life expectancy for passenger rolling stock is generally 25 to 30 years.

In the first quarter of 2015, VIA Rail retained the services of an independent international rolling stock
consultancy firm to assist in assessing the condition and requirements of its Quebec – Windsor Corridor
fleet, representing 200 of 495 total pieces of equipment. The study determined that there is an immediate
and urgent need to replace the Corridor fleet because continuing to operate with the existing fleet
presents a high operational risk to VIA Rail. The preferred manner to replace the Corridor fleet would be
in the form of a single, efficient, production run to benefit from economies of scale versus smaller
piecemeal acquisitions. Replacing the Corridor fleet with new and homogeneous state-of-the-art
equipment would increase ridership and revenues, decrease operating expenses related to the

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 2

maintenance and repair of obsolete equipment, and would ultimately reduce reliance on federal funding
requirements.

3. Issues Arising from Operating on Freight Rail Lines

VIA Rail operates primarily on CN freight rail infrastructure. In fact, VIA Rail only owns 3% of the tracks
over which it operates. In general, the service provided to VIA Rail by the host railways has been
deteriorating and represents a large current burden and risk to VIA Rail’s survival. Host railways, local
commuter train operators and VIA Rail often have conflicting peak hour demand for track access and
compromises must be made. Passenger trains in Canada do not enjoy the operational priority given by
law in almost all other countries, including the United States. It should be noted that Amtrak not only
enjoys legal operational priority, but also pays substantially less for track access than does VIA Rail.

CN’s Carloads per Route Mile (CPRM) has grown at an overall rate of 4.3% per year over the last twenty
years, and has now reached a rate of 10.6% in 2014. This growth in CPRM coupled with the use of
longer, heavier and slower CN freight trains had a disastrous effect on VIA Rail’s reliability, OTP and trip
times. A secondary effect has been the accelerated deterioration of tracks leading to ever increasing slow
orders (speed reductions) for track repairs. In addition, the recent government directive to reduce the
speed of the increasing number of trains carrying crude oil will have the effect of further slowing and
reducing traffic flow on rail lines.

VIA Rail has essentially little or no control over the key asset required to operate efficiently in a
commercial manner. It cannot readily add frequencies (and in many cases not at all), and cannot control
departure, arrival, and trip times, or halt and reverse deteriorating OTP, the key measures required to
attract and retain ridership.

Ever lengthening trip times and poor reliability and OTP create an undesirable and less saleable product
resulting in stagnant and declining ridership and revenue, while simultaneously increasing operating costs
and the need for government funding.

Over the next five years revenues will continue to deteriorate while VIA Rail’s ability to provide service will
become problematic as equipment must be retired and with that, services reduced.

Conclusion

VIA Rail can no longer function within its existing framework. The current relationship with freight rail
operators no longer works as VIA Rail cannot control the fundamentals required to operate efficiently in a
commercial manner in a competitive environment. No intercity passenger rail carrier among the G7
countries (and almost none in the G20), is burdened with the constraints and barriers faced by VIA Rail
and as such, VIA Rail cannot thrive and bring the socio-economic benefits associated with passenger rail
travel gained elsewhere in the world to Canada and to Canadians.

Left unchanged, VIA Rail will become more costly and less relevant to Canadians. Ultimately, it will be
unable to fulfil its mandate.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 3

1 MANDATE

VIA Rail operates the national passenger rail service on behalf of the Government of Canada, providing
intercity service and regional and essential remote rail transportation.

2 CORPORATE MISSION, OBJECTIVES AND PROFILE

2.1 Corporate Objectives and Profile

VIA Rail operates the nation’s passenger rail services on behalf of the Government of Canada, as
approved by the Governor in Council through the annual Corporate Plan. The Corporation’s objectives
are to manage and to provide a safe, efficient, reliable, and environmentally sustainable rail passenger
service that meets the needs of travelers in Canada. The Government of Canada determines VIA Rail’s
role within the overall structure and services provided by the Federal Government, and provides
appropriations to subsidize passenger rail services.

VIA Rail, a non-agent Crown corporation listed in Part I of Schedule III to the Financial Administration Act,
is appropriation dependent and is subject to income taxes. VIA Rail was incorporated on January 12,
1977 under the Canada Business Corporations Act and does not have its own enabling legislation.

2.2 Governance and Accountability

The Board of Directors reports to the Minister of Transport and consists of the Chair, the President and
Chief Executive Officer and eleven other Directors, who are appointed by the Governor in Council on the
recommendation of the Minister of Transport. There are currently three vacancies. The Board is
responsible for overseeing the strategic direction and management of the Corporation and approves all
strategies, initiatives, investments, budgets, corporate plans, and high-value contracts.

All members of the Board sign a code of ethics reflecting the spirit and intent of the Federal Accountability
Act, which sets out standards of transparency and accountability for the officers and directors of Crown
corporations.

Four committees assist the Board in oversight: the Audit and Finance Committee, the Governance, Risk
and Strategy Committee, the Pension Investment Committee, and the Human Resources Committee.

2.3 Travel Policy Guidelines

VIA Rail reviewed its current policies in consideration of the July 16, 2015 directive for Crown
corporations to review and align their guidelines and practices on travel, hospitality, conference and event
expenditures with Treasury Board policies. VIA Rail reported to its Board of Directors that its policies for
travel, hospitality, conference and event expenditures for Directors and the CEO are aligned to the
Treasury Board Secretariat and the directive issued by the Treasury Board.

The Treasury Board policy instruments and their respective guidance considerations are:

· Directive of Travel, Hospitality, Conference and Event Expenditure and related guidelines;

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 4

· Special Travel Authorities; and
· Treasury Board rules on proactive disclosure of expenditures.

The guideline and rules indicate that on a quarterly basis government organizations should proactively
disclose certain information on travel and hospitality expenses. Crown corporation policies should
therefore consider disclosure of travel and hospitality expenses of the Executive and members of the
Board of Directors.

Meals, Hotels and Air Travel.

In essence VIA Rail’s policies are more stringent than Treasury Board Secretariat Guidelines as they
require employees to use train travel to the extent possible. Other modes of transportation are to be
utilized only when time or distance constraints make train travel impractical. As well, employees must
follow the Corporate Hotel Guide and Travel Guide reservation procedures and stay at specific hotels for
which VIA Rail has negotiated volume discounts for on-train crew layovers.

VIA Rail’s policies are aligned with Treasury Board Guidelines. VIA Rail Management will continue its
review of the guidance provided and will contact other Crown corporations with a commercial mandate to
assess their approach to alignment of the directive.

2.4 Audit Regime

VIA Rail is subject to three types of audits: internal audits, external annual financial audits and periodic
special examinations. An independent firm performs internal audits on an on-going basis and provides
findings and recommendations to the Audit and Finance Committee of VIA Rail’s Board of Directors and
to the Office of the Auditor General of Canada. The Office of the Auditor General of Canada is
responsible for performing the annual external financial audits and the special examinations every few
years. The last special examination was completed in 2008; another one started at the end of 2013 and is
projected to be completed in 2015.

As per Financial Administration Act requirements, these audits ensure that VIA Rail’s:

· transactions comply with the regulations, the charter and by-laws of the Corporation and
any directive given to the Corporation;

· operations are carried out effectively;
· financial, human and physical resources are managed economically and efficiently; and
· assets are safeguarded and controlled.

The 2008 Special Examination Report noted a significant deficiency in that the Auditor General of Canada
could not obtain a reasonable assurance that VIA Rail would be able to meet the strategic challenges that
it was then facing as:

· VIA Rail does not own most of the rails that it uses on a daily basis. Any extra usage of these
must be negotiated with the owners of the rail networks. VIA Rail’s growth was predicated upon
successful completion of negotiations with the principal provider of access to the railway track
network, within VIA Rail’s prescribed envelope of funding.

· The Corporation’s management exerted considerable effort to increase train frequency and train-
on-time performance, but without achieving the expected results.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 5

· The rail network is becoming increasingly congested and there is a risk that the situation may
become acrimonious due to current economic and environmental pressures.

The constraints noted by Office of the Auditor General of Canada remain essentially unchanged today
and continue to remain outside of VIA Rail’s control. These constraints are elaborated upon in detail
within this Corporate Plan. The 2008 Special Examination Report is available at
http://www.viarail.ca/en/about-via-rail/our-company/auditor-general-reports.

2.5 Overview of VIA Rail’s Business

VIA Rail operates 470 trains per week in all regions of Canada over approximately 12,500 kilometres of
rail infrastructure. In 2014, VIA Rail, carried 3.8 million passengers yielding 808 million passenger-miles
and 6.2 million total train-miles ran (indicated in miles due to industry standards). Historically, the
Corporation has divided its business into three distinct types of services: Corridor, Long-Haul, and
Regional and Remote.

VIA Rail Services

In 2015, in order to better meet regional needs, VIA Rail reorganized its businesses along four regional
segments: Central Canada (the Quebec – Windsor Corridor), Eastern Canada, Western Canada and
Regional and Remote Services.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 6

2.5.1.1 Central Canada: Corridor Services

In the Quebec City-Windsor Corridor, VIA Rail provides intercity service between Canada’s largest
business and residential communities. This market consists of both business and leisure travel. For
operational and marketing reasons, VIA Rail divides the Corridor into Corridor East that reaches between
Toronto and Quebec City and Southwestern Ontario (SWO), which serves Toronto, Sarnia, London,
Kitchener and Windsor.

The Corridor is a year-round market. Reliability, on-time performance (OTP), number and choice of
departures (frequencies), trip times and connectivity to other modes of transportation are the critical
factors that determine success in this type of high-density market.

This segment of VIA Rail’s network is the most commercially viable and has the greatest potential for
growth. With its different levels of fares ranging from the lower end “Escape” fare to the highest
“Business” fare, VIA Rail provides excellent opportunities to travel at prices that match the needs of every
market segment.

VIA Rail operates four types of rail cars in the Corridor: the LRC (Light, Rapid, Comfortable), the stainless
steel HEP 1 and HEP 2, and the Renaissance.

2.5.1.2 Long-Haul Services

The Canadian

The Canadian operates between Toronto and Vancouver, with three trips in each direction per week
during the peak summer period from May to October, and two trips in each direction per week during the
off-peak period.

The Canadian’s sleeper class offers meals service, sleeping accommodations, a dome car for
sightseeing, and transportation services to intercity travelers along the route, including some remote
communities. VIA Rail operates this service with stainless-steel HEP cars built in the 1950’s. The interiors
of some of the cars are being refinished to provide a refreshed and more updated look. VIA Rail has also
introduced twelve rebuilt cars, with eight sleepers and four dome cars with accessible sleeping
accommodations. These cars have been named Prestige Class. The reconfiguration of these cars was
funded by Canada’s Economic Action Plan. As a result, VIA Rail is now able to provide accessible
accommodations that comply with the Canadian Transportation Agency’s Code of Practice - Passenger
Rail Car Accessibility and Terms and Conditions of Carriage by Rail of Persons with Disabilities. The
Prestige Class sleepers are now deployed and can provide travel accommodations for up to 24
passengers per train.

The Ocean

The Ocean operates between Montreal and Halifax three times a week year-round. The service is used
by a combination of end-to-end users and intermediate point travellers, particularly between Miramichi,
Campbellton, Moncton and Halifax. VIA Rail offers overnight service with Renaissance cars including
sleeping accommodations, dining facilities and a dome car for sightseeing. During the holiday season,
VIA Rail added six extra departures.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 7

2.5.1.3 Regional Remote Services

Regional and Remote services satisfy the essential transportation needs of communities where
alternative and affordable transportation is limited or unavailable. The services are the following:

· Jasper – Prince-Rupert (AB, BC);
· Victoria – Courtenay (BC);
· Winnipeg – Churchill (MB through a portion of SK);
· The Pas – Pukatawagan (MB) - managed by the Keewatin Railway Corporation;
· Sudbury – White River (ON) - will be operated by the Southern Railway;
· Montreal – Senneterre / Jonquière (QC); and
· Matapédia – Gaspé (QC)

Regional and Remote services are heavily subsidized with an average subsidy in 2014 of $418 per
passenger carried. These are public services offered as part of the Government of Canada’s
transportation system and designed to provide transportation to all Canadians and communities, including
those in remote areas. Despite a decline in ridership in the past years, these services continue to be used
and offer some seasonal peak volume, whether during cottage season in Quebec and Northern Ontario,
or tourists (Canadian and international) in Northern British Columbia and Northern Manitoba (for example,
polar bear season in the Hudson Bay area in October).

All active services currently offer three round trips per week with the exception of Northern Manitoba,
between Churchill and The Pas, where only two round trips are available.

Assets Used to Support the Services

· Rail infrastructure

VIA Rail has commercial agreements with the host railways (CN, CP and other railways that own the
majority of the track on which VIA Rail operates) for accessing their tracks.

These are one-sided agreements providing for access to tracks under various terms and conditions that
are highly unfavorable to VIA Rail, including on crucial issues such as time slots and train frequencies.
Infrastructure owners are mostly operators themselves (primarily freight carriers) that conduct their own
business on the same track.

VIA Rail has little leverage to negotiate the infrastructure access required for reliable, frequent and on-
time operations, which hinders its cost recovery, profitability and relevancy to travellers. Passenger trains
in Canada do not have priority as in almost all other countries, including the United States, where Amtrak
enjoys operational priority, while also paying approximately half for track access

Deteriorating OTP and restricted frequencies have negatively affected VIA Rail’s ridership. In addition to
negatively affecting ridership and revenue, the deterioration of OTP has a direct correlation to VIA Rail’s
operating costs.

Conversely, increases in frequency clearly have a positive effect on both ridership and revenue. Annex 3
contains examples of both VIA Rail and Amtrak that well illustrate the ridership-frequency and revenue-
frequency relationships. The following table outlines the route-miles (the standard distance measure used
by North American railways) over which VIA Rail operates by type of service and by infrastructure owner:

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 8

Note: Total may not add up to 100% due to rounding.
(1) & (6) CP – Brockville sub change of property (purchased by VIA Rail), continued use of CP Smith Falls = rounded value of 1; (2) & (5) GEXR – 33 Miles purchased
by Metrolinx from CN, but operated by GEXR; (3) SCFG – Société du Chemin de Fer de la Gaspésie – 202 actual, current value of 0 due to no current operation and
no indication as to when operations will continue; (4) SRVI – Southern Railway of Vancouver Island - 139 actual, but shows 0 due to no current operations.

The rail infrastructure is single track except for portions in the Corridor. CN owns the majority of the rail
infrastructure (83%), while other freight and commuter railways own the rest (15%).

Although VIA Rail owns only 3% of the infrastructure since 2012, it operates 10% of its train-miles on the
portion it owns in the Corridor where several round trips per day occur. VIA Rail’s infrastructure is
comprised of segments between Chatham and Windsor in Ontario, and between Coteau, Ottawa and
Brockville around Ottawa. In 2015, VIA Rail purchased the Brockville Subdivision from CP. VIA Rail had
invested over $70 million into this subdivision since the mid-eighties and, at the time of purchase,
represented 90% of traffic. This will prove to be a sound decision for VIA Rail.

Infrastructure owners/leasees in Corridor Montreal - Windsor

The following table provides the distribution of train-miles by train service and infrastructure owner.

In addition, longer travel times on host railways had an impact on VIA Rail’s ability to offer an attractive
travel option while also substantially increasing labour and fuel costs. VIA Rail had to acquire track that

Service CN VIA Rail Metrolinx CP HBR GEXR SCFG SVI Total

Corridor 3,469 623 379 140 - 81 - - 4,691

Long-Haul 968 - 3 - - - - - 971

Regional & Remote 523 - - 94 178 - - - 795

Total 4,959 623 382 234 178 81 - - 6,457

% of Total 77% 10% 6% 4% 3% 1% - -

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 9

was necessary to sustain operations and faces the possibility that further acquisitions may be necessary,
otherwise, scheduled travel times will deteriorate further increasing VIA Rail’s deficit.

For the most part, short line railways1 own the infrastructure purchased from CN and CP when they
divested track. The short line railways generally do not have the financial capacity to invest in
infrastructure in order to maintain higher than freight train speeds. This limits the speed at which
passenger trains can travel and leads to rail infrastructure deterioration. Further signs of the deterioration
trend emerged as operational issues were faced in 2014 in Northern Manitoba (Hudson Bay Railway
owned infrastructure) and even in South West Ontario (GEXR operated infrastructure), leading to service
cancellations and suspensions or slow orders.

· Stations

VIA Rail has an extensive network of stations. While it owns many stations, some are leased, including
the key busy hubs of Toronto Union Station and Montreal Central Station, both of which share space with
local commuter train services.

In the Corridor, VIA Rail owns Ottawa, Kingston, London and Windsor stations, along with suburban
stations in major cities in the Corridor, including Ste.-Foy, Dorval, Fallowfield, and Oshawa jointly with
Metrolinx (GO Transit).

Long-Haul services also operate out of Montreal Central Station and Toronto Union Station. Major
stations along the Long-Haul routes include Vancouver Edmonton, Winnipeg, Moncton, and Halifax.
Many stops on these lines as well as on the Regional and Remote lines, are simply signposts and
platforms; these stops are important for the communities they serve. The following table outlines VIA
Rail’s station network:

Service Stations Shelters Sign-posts/Platforms Total
Corridor 41 5 2 48
Long-Haul 28 4 75 107
Regional & Remote 26 7 241 274
Total 95 16 318 429

VIA Rail tries to maximize the use of its assets by leasing out space in stations to directly enhance service
to its passengers (concessions, restaurants) or by generating traffic in the buildings and their
surroundings, leading to potential customers for VIA Rail.

The fact that VIA Rail does not control its access to Union or Central stations is a major business risk.
Downtown to downtown service is key to intercity passenger rail success. With the explosive growth in
commuter rail ridership and services, VIA Rail’s access to these main stations is threatened.

1 Former branch lines of larger railroads or abandoned portions of main lines that serve a small number of towns and industries or
haul cars for larger railroads

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 10

Toronto Union Station access routes

Montreal Central Station access routes

· Property Divesture

VIA Rail considers opportunities to divest of properties should that prove to be a better economic choice.
These are low passenger volume stations, which VIA Rail categorizes as Tier 3 and 4. Typically train
travellers only require the use of these stations twice a day or less.

VIA Rail is in the process of transferring ownership of some stations to municipalities, with VIA Rail
leasing space within the stations. Communities will benefit from a station that can be used in a manner
that better serves their needs.

VIA Rail will also continue the development of underutilized parcels of land at key stations (Halifax,
Ottawa, Winnipeg and London) through partnerships or joint ventures providing additional services and
amenities to customers with limited financial risk as VIA Rail’s contribution would be limited to the
conveying or leasing the land.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 11

· Maintenance Centres

VIA Rail operates maintenance centres located in Vancouver, Winnipeg, Toronto, and Montreal where it
performs servicing, cleaning, scheduled inspections and other repairs; major maintenance and other
projects are also performed in Montreal. In addition, lighter maintenance activities, including servicing and
cleaning, are performed at various points, such as Halifax, Quebec City, Ottawa, Windsor, and Jasper.
Where possible, VIA Rail seeks opportunities to maximize the usage of its facilities through service
contracts with third parties or space leasing. Its long-standing relationship with Amtrak and West Coast
Express (Vancouver’s commuter train service) are examples, but many ad-hoc projects and smaller
contracts, such as with private tourism rail operators, Agence Métropolitaine de Transport (AMT), or CAD
Railways have been performed as well.

· Equipment

VIA Rail’s fleet of active equipment comprises 73 locomotives and 422 cars (see Annex 5). Although a
sizeable portion of its fleet has been refurbished since 2008, and will continue to be for the next two
years, these activities have only extended the useful life of the equipment by ten or fifteen years.

An independent fleet study indicates that there is an immediate and urgent need to replace the Corridor
fleet and that maintaining the status quos with the existing equipment presents a high operational risk.
Therefore, VIA Rail is preparing for the next phase, which includes the replacement of its aging fleet. As
outlined in detail further within this Corporate Plan, VIA Rail must start the process of fleet renewal soon if
it were to fulfill its mandate. Fleet replacement will require a clear identification of needs and funding
sources due to lengthy lead times in equipment procurement.

· Intermodal Partnerships

Intermodal connectivity and seamless
connections are key success factors for
passenger rail.

VIA Rail strives to provide a seamless end-to-
end travel service. Operating from coast to coast
to coast, VIA Rail has many intermodal
partnerships across the country. In fact, VIA Rail
was awarded the Global AirRail Award in 2013
for its worldwide leadership in connecting
network partners. With these partnerships,
travelers can easily book all modes through code share agreements, using VIA Rail’s reservation system.
New partnership agreements with bus companies, commuter lines, airlines, and car sharing/leasing
companies are continuously being formed, including the new UP Express (Union Station – Pearson
Airport) rail link in June 2015.

While the Corridor, with its more numerous connection
possibilities, is an important focal point for intermodal
partnerships, they are not limited to one region.

Also, VIA Rail has a relationship with Amtrak dating back to VIA
Rail’s beginning, with a reciprocal agreement whereby each
company sells tickets on the other’s behalf. In addition, VIA Rail
and Amtrak jointly operate the train between Toronto and New
York City, through Niagara Falls.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 12

VIA Rail is currently studying options to improve its service to Trudeau Airport in Montreal. This would
offer intermodal opportunities for passengers from Ottawa, Eastern Ontario, and Quebec City. With
additional frequencies and improved reliability, VIA Rail could become a true feeder partner to the
Canadian airline industry thus reducing pressure on Canadian airports.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 13

3 THE BUSINESS ENVIRONMENT

3.1 Current Situation

Markets and Competition

The major determinants of travel demand growth are gross domestic product (GDP) and population
growth. Between 2010 and 2014, Canada’s real GDP grew 2.6% per year for a total growth of 13.8%.
Over the same period, Canada’s population grew by 1.1% per year for a total growth of 5.7%.

Another determinant of travel demand of foreign visitors is Canada’s attractiveness and affordability as a
destination. The recent depreciation of the Canadian dollar has made Canada a more desirable
destination. This, coupled with fears of terrorism abroad is making Canada a prime destination for
American tourists in particular.

From 2010 to 2014, the economic recovery translated into 12.9% rate of growth of Canadian tourism
GDP and a 7.8% increase in foreign tourism. At the same time, the airline industry saw a growth of 24.2%
in ridership.

Despite these facts, during this same period, VIA Rail saw its:
• Annual ridership decline by 8.5%, dropping from 4.2 million to 3.8 million;
• Revenues increase by 0.5%, with consecutive 3% year over year (YoY) decreases in 2012 and

2013; and
• Operating deficit before pensions grew to $235.6 million in 2014, after having been as low as

$208.9 million in 2012, representing an increase of 12.8%.

While some of the downward revenue pressure is attributable to airline and bus competition,
management believes most of the Corporation’s eroding position is due to its inability to deliver reliable,
frequent and competitive travel times within the hybrid freight-passenger environment in which it
operates.

Corridor

The Corridor market consists of mostly Canadian residents travelling between Quebec City, Montreal,
Ottawa, Kingston, Toronto, London, Kitchener, Sarnia and Windsor for a host of reasons (business,
school, family matters or simply visiting).

The primary determinants of passenger rail demand are convenience (frequencies), reliability (OTP),
efficiency (trip time), connectivity (ability to make seamless connections) and price. These determinants
(apart from price) are a function of the infrastructure environment in which the Corporation operates
coupled with the reliability of the equipment used. The industrial plant (infrastructure and equipment) is
the essential determinant of capability, capacity and resilience. VIA Rail does not own or control 97% of
the infrastructure it uses and its rolling stock is old and increasingly less reliable and more costly to
maintain.

VIA Rail’s lack of competitiveness is caused by its very low frequencies, ever increasing trip times and
deteriorating OTP. Ongoing surveys of current VIA Rail passengers indicate that they only make one third

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 14

of their trips by passenger rails. Forty percent of these same passengers indicate that this low number,
despite their preference for rail, is due to inadequate frequencies and scheduling.

In Ontario and Quebec, where VIA Rail operates the Quebec-Windsor Corridor business, real GDP has
grown 2.0% per year for a total growth of 10.4% from 2010-2014. The population also grew by 1.0% per
year for a total growth of 5.1% within the same period. Between 2010 and 2014, the average price of
gasoline increased significantly. Congestion in the large city centers combined with a higher cost per trip
should logically make the automobile a less attractive option.

This positive environment should have contributed to substantial growth in VIA Rail’s ridership and
revenues in the Corridor. Instead, between 2010 and 2014 in the Corridor, VIA Rail’s:

• Ridership decreased from 3.8 million to 3.6 million total passengers;
• Revenues increased 4.2% thanks to a broad based fare adjustments and better capacity

management in the second half of 2014, while revenue increased 5.2% over 2013;
• Operating ratio (revenues vs operating expenses) has declined from 107% to 104%.

One of the most common misconceptions is that VIA Rail’s main competitor is the airplane. However, due
to the distances between the three large city pairs within the corridor (Toronto, Ottawa, Montreal), VIA
Rail’s main competitor is in fact the car. Within the Corridor, if the total Car and Train trip time market is
isolated, VIA Rail currently only captures 5%, which compares unfavorably to two other popular
international corridors shown below:

Characteristics of popular international corridors

Long-Haul

VIA Rail’s Long-Haul trains provide a hybrid product aimed at servicing the tourist sleeper market, which
is akin to the Cruise ship tourism segment, as well as the intercity service aimed at connecting
communities along the routes. VIA Rail operates two Long-Haul trains, the Canadian between Toronto
and Vancouver and the Ocean between Montreal and Halifax.

The sleeper tourist class targets travelers who wish to discover Canada’s scenery at a leisurely pace.
Global conditions and the declining Canadian dollar currently provide favorable conditions for these
services.

The Canadian

Unfortunately, VIA Rail also faces internal issues that make its unique offer unattractive. An aging fleet
(despite 12 rebuilt cars), deteriorating track conditions and track access problems due to higher freight
traffic have all led to deteriorating OTP and deteriorating trip times.

Punctuality is key for tourists, and VIA Rail’s inability to meet its schedules is highly detrimental to
Canada’s brand abroad as well as to VIA Rail’s costs and bottom line.

Rail Share Frequency Avg.
Speed

Equipment Total Pop. Distance Infrastructure

Toronto-Ottawa-Montreal 5% 11 / day 98 km/h Conventional 11 M 573 km Shared
New York City - Washington DC 14% (in 2003) 40 / day 127 km/h Conventional 29 M 361 km Mostly Dedicated

Rome - Milan 69% 40 / day 200 km/h High Speed 9 M 574 km Dedicated

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 15

The following table outlines the on-time performance of the Canadian over the last several years:

Year 2009 2010 2011 2012 2013 2014 2015
Q2 YTD

OTP 84% 84% 74% 70% 60% 33% 24%

From 2010 to 2014, the Canadian’s OTP has deteriorated drastically with some delays being as long as
24 hours. This ultimately leads to substantial problems for tourists on tight schedules that often use the
Canadian to connect with a cruise ship or to another leg of their vacation; unreliability is one of the major
sources of negative comments on travel social media.

This is not the first time poor OTP has troubled the Canadian. In 2009, VIA Rail needed to add one
additional night to the total journey, thus allowing more schedule “float” to ensure that connections were
met.

Today, despite having lengthened the schedule by one additional night, OTP continues to deteriorate and
has dropped to only 24%.

Despite a highly positive international tourist environment, the Canadian has seen its ridership decrease
by 11.5%. However, with the addition of value added products, revenues increased by 3.5% and the
operating ratio has improved from 71% to 76%.

With three frequencies per week during the peak season and two during the off-season, the Canadian
does not provide adequate frequencies to deliver a viable travel alternative in the intercity and regional
markets between and around Winnipeg, Saskatoon, Edmonton, Jasper and Vancouver. Nor does it serve
Regina and Calgary.

The Ocean

Over the past decade, the rail infrastructure has degraded to the point where the service was threatened.
In 2014, a 44-mile section of CN track on which the Ocean operates through New Brunswick (the
Newcastle Subdivision) was in jeopardy of service discontinuance (due to CN deciding to abandon the
track), which would have resulted in either re-routing or in cancellation of the service. This abandonment
of track between Bathurst and Miramichi would have truncated the route of the Ocean. After a review and
evaluation of alternatives, it was decided that VIA Rail would invest an estimated amount of $10.2 million
on infrastructure and bridge repairs for that section. Work started in 2014 and will allow a reduction in the
trip time of about 30 minutes.

Thanks to this investment, the Ocean has maintained a respectable OTP. Frequencies however have
been reduced from six one-way departures per week to three one-way departures. With this reduction of
frequencies, the Ocean does not have sufficient frequencies to deliver an adequate travel alternative in
the intercity and regional markets serving between Quebec City and among Rivière-du-Loup,
Campbellton, Moncton and Halifax. Additional frequencies, in response to consumer demand, were
added during the Holiday season.

Regional and Remote services

While not intended to be commercially viable, these train services operate in hard-to-reach areas where
travel options are limited. As such, the potential markets and competitive landscape are restricted. In
some areas, roads were built providing access (permanent or seasonal) by car or truck and passenger

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 16

trains became a complementary but essential service for a customer segment without car access or other
means to transport supplies to their communities. However, where roads have been built, automobile
travel, given its inherent flexibility, together with shorter trip times when compared to trains operating on
slow speed tracks, has in some instances become a feasible alternative.

VIA Rail has suspended the Victoria-Courtenay (since 2011) and Matapédia-Gaspé (since 2013) services
for safety reasons due to the poor condition of the rail infrastructure. Reinstatement of service will take
place only once the infrastructure work is completed and VIA Rail is satisfied that it is safe to operate on
the rail infrastructure. Although communities that have experienced the loss of train service have not
been as negatively impacted as they would have been in the past, access to those communities,
particularly during the winter period, has diminished.

VIA Rail intends to support the communities it serves by maintaining access, whether for tourists or
travellers bound for cottage country. These tourist markets represent small niches but unique offers in the
range of available destinations (polar bear and beluga whale seasons in Northern Manitoba or summer in
the Gaspé peninsula for example).

3.2 Future Trends: Threats and Opportunities

VIA Rail continues to face intense challenges in all of its key markets. VIA Rail believes that, if its
operating environment was to continue to deteriorate, the Corporation would no longer be capable of
offering the high value product that is appreciated by Canadians. Expected growth in Canada’s cities, and
ensuing increased congestion, should improve passenger rail’s competiveness/attractiveness to the car.
Furthermore, airport congestion – particularly at Pearson airport – should make passenger rail an
essential part of Canada’s mobility mix. It is VIA Rail’s firm belief that passenger rail, as demonstrated in
many developed nations, fills an important role in alleviating congestion.

In the first and second quarters of 2015, Canada's economy contracted due to reduced demand for
commodities by domestic and foreign manufactures, which brought slight freight congestion relief. This
should lead to a temporary respite in VIA Rail’s deteriorating reliability performance. However, the
experience of the last four years shows that Canada’s rail infrastructure is reaching well beyond the upper
limit of its capability and capacity, which will ultimately lead to continued declining VIA Rail OTP, ridership
and financial performance.

Rail infrastructure access

VIA Rail operates primarily on CN infrastructure. In fact, VIA Rail only owns 3% of the tracks on which it
operates. As is the case with roads, increased traffic on rail infrastructure leads to congestion, which
causes increased trip times, unreliable performance and poor OTP. In fact, OTP on segments owned by
VIA Rail is much higher than on average (see Annex 4). It also perpetuates the lack of availability of
passenger rail frequencies to meet market demand due to competing freight demand.

A traditional North American measure of track utilization is Carloads per Route Mile (CPRM). CN’s CPRM
has grown at an overall average annual rate of 4.3% over the last twenty years. In 2014, the CPRM
growth rate reached 10.6%.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 17

This growth in CPRM coupled with longer, heavier and slower CN trains has had a disastrous effect on
VIA Rail’s OTP and trip times. A secondary effect has been the accelerated deterioration of tracks leading
to ever increasing slow orders for track repairs. In addition, the recent government directive to slow the
speed of oil trains will further restrict rail traffic flow.

Station access

In addition to the above noted infrastructure congestion, VIA Rail also struggles with increasing
congestion at Canada’s two major train stations: Toronto Union Station and Montreal Central Station. VIA

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 18

Rail competes with commuter railways for slots to enter, detrain, entrain, and exit these stations. During
the mornings and late afternoons, the commuter rail services are very busy, putting pressure on station
space at a time when it is also advantageous for VIA Rail to arrive and depart. The availability of these
departure / arrival slots is a limiting factor. Metrolinx (GO Transit) controls an increasing portion of rail
infrastructure surrounding Toronto Union Station, which provides GO Transit an advantage when
dispatching the trains. A similar problem does not affect other key stations that VIA Rail owns such as
Ottawa or Quebec. Furthermore, the ongoing renovations in and around Union Station will continue to
disturb the customers using the hub for the next few years.

The Corporation has undertaken to present Union Station’s owners with new operating plans based on
the use of push-pull trains and outside stations (endpoint terminals) in order to reduce dwell time at Union
Station and maintain VIA Rail’s access.

Montreal’s Central Station has not reached the level of congestion of Union Station. However, given
announced West Island and South Shore services, it is foreseeable that congestion will become an issue
there as well. VIA Rail proposes to take action to secure its access to the station.

Fleet renewal

VIA Rail’s entire fleet is old and in need of repair and replacement. The average age of the equipment in
VIA Rail’s fleet is over 40 years old (over 23 years for the locomotives and over 43 years for the cars). To
date, they have accumulated a total 4 billion kilometres or about 8 million kilometers per unit.

The state of the equipment is a major factor in declining ridership due to its effect on the quality of
experience for the passenger as well as on OTP due to equipment failure. Operating costs are also
affected by the state of the fleet because of increased maintenance costs as the equipment ages.

Detailed information in regards to VIA’s Fleet Renewal strategy can be found within Section 12 of this
Corporate Plan.

3.3 Passenger Rail examples and the Canadian context

In the late 19th and early 20th centuries, rail carried an overwhelming share of intercity passenger travel
around the world. With the advent of automobiles, buses and airplanes, and the enormous investments
in road and air infrastructure by governments, especially in the developed world, the market share of rail
dropped precipitously after World War II.

In 1964, the Japanese started the renaissance of intercity passenger rail with the first high speed trains,
the Shinkansen (literally “new main line”), and it was accelerated by the French Train à Grande Vitesse
(TGV), that went into service in 1981. All G7 countries, except for Canada, have dedicated passenger rail
lines. Currently just over half of the G20 countries have, or have under construction, dedicated passenger
rail lines. Within the next ten years, almost all G20 and several other countries will benefit from dedicated
passenger rail infrastructure. The key attributes for successful passenger rail is reliability, high frequency
and competitive trip times.

These passenger lines are mostly High Speed Rail (HSR), and represent over 29,000 km of track. They
currently operate about 1.6 billion passenger trips per year. HSR is found in most Western European
countries, the United States and several Asian countries. China has now taken the lead in the

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 19

development of HSR and is being joined by many developing countries. HSR line is successful when it
evolves from existing conventional passenger rail.

Passenger rail provides the ability to move very large amounts of people from city center to city center
very safely (e.g., not a single fatality in Japan and France since their introduction over 50 and 33 years
ago, respectively), in an environmentally sustainable manner, efficiently and productively. Passenger rail
is competitive with other modes for distances of 160 up to 500 km, where there is sufficient density of
population, but it has shown itself to be successful even in relatively low-density countries such as
Sweden.

The main economic benefit is the relief of congestion, such as road traffic, but other socio-economic
benefits include economic efficiency and growth, as passenger rail does for the movement of people and
services what free trade does for goods, including reducing time wasted waiting in traffic and airport line-
ups. These benefits are substantial and offer tangible results such as more economic efficiency and
growth and permanent jobs (beyond the construction phase), increases in land values and development,
leading to more taxes paid to governments.

Passenger rail is most successful when integrated into an already existing transportation system, such as
commuter trains, buses, subways, and airports and airlines. The integration could be both technological
and physical, such as seamless reservations and ticketing, and include convenient physical transfers and
connections. Passenger rail has proven to be an essential part of a mobility strategy in most countries
today. Canada needs a modern, efficient mobility strategy in order to support economic prosperity and
growth.

Many passenger rail projects are being developed and built in partnership with the private sector, as
public–private partnerships (PPPs). There is great demand for long-term investments in all kinds of
infrastructure by pension and sovereign wealth funds from around the world. The private sector could be
brought in as investors, contractors, and / or operators, to bring the discipline of the private sector and
financial markets to these projects. With the proper structure and incentives, the private sector could be
persuaded to share some of the financing burden and risks associated with the manufacture, building and
/ or maintenance of rolling stock, track and station infrastructure. There is also the possibility of sharing
the financing, operational and / or revenue risk with the public sector.

Recent Developments

United Kingdom

The newly re-elected Government in the U.K. is committed to the new High Speed Two line (HS2) from
London to Birmingham, Manchester and Leeds, which will start construction in the next two years. Some
of the arguments in favour of the new line include the need for more capacity to alleviate congestion in
the existing mixed-use track (used by intercity, commuter and freight), the high cost and limited benefits of
investing in the current line, and the intermodal benefits. An excellent example of intermodality, HS2 will
connect to not only Heathrow Airport, but also to Manchester Airport (the largest outside of the London
region), and will also connect to the HS1 line and through the Chunnel to Paris, Brussels, and every other
major city in Western Europe.

The UK government believes the rail is an economic development tool, worth spending over £80 billion
($160 billion). It has tabled a bill in Parliament to go forward with the first phase of HS2 (London-
Birmingham-Manchester-Leeds) at a cost of £43 billion for 335 miles. The UK Government has also
promised to build HS3, a £7 billion east-west link in the center of the country (the trans-Pennine rail link),

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 20

to decentralize activities away from London. The U.K. Government is also currently building the new
Greater London west-east 73 mile Crossrail 1 at a cost of £16billion, with £42 billion in economic benefits
forecast, and is now promising the south-north London Crossrail 2 (£25 billion).

Texas

A group of Texas business executives, with help from Central Japan Railway Company (JR Central),
have been developing a plan to open a privately run, Dallas-to-Houston passenger rail service in just six
years. If Texas Central Railway (TCR) succeeds, the 200-plus-mph train will transport passengers on the
240-mile trip between the two cities in 90 minutes and will cost about $10 billion. This project would be a
private venture. TCR signed a memorandum of understanding with the Federal Railroad Administration
(FRA) and the Texas Department of Transportation (TxDOT) to being an environmental impact analysis
for a potential high-speed line link between Dallas and Fort Worth that could complement TCR’s Dallas-
to-Houston’s service.

California

The California High-Speed Rail Authority (CHSRA) is responsible for planning, designing, building and
operating the first high-speed rail system in the U.S. By 2029, the system will run from San Francisco to
the Los Angeles basin in under three hours at speeds capable of exceeding 200 miles per hour. The
system will eventually extend to Sacramento and San Diego, totaling 800 miles with up to 24 stations.
Total estimated capital costs are $55 billion in 2013 dollars and the project is to be completed in two
phases, with phase 1 completed by 2028. In addition, the CHSRA is working with regional partners to
implement a statewide rail modernization plan that will invest billions of dollars in local and regional rail
lines to meet the state’s 21st century transportation needs. The CHSRA and its contractor have already
begun construction on the high-speed line.

· The Canadian Context: Dedicated High Frequency Passenger Rail

Most successful passenger rail systems around the world invest in modest, incremental improvements to
the existing rail network. Eventually, some make major investments in new rail technology, but the
essential success factor is dedicated passenger tracks.

In Canada’s case, improving the current network by investing in Dedicated High Frequency Passenger
Rail could bring about most of the benefits at a much lower capital cost than high-speed rail, with less risk
and in a shorter period.

The key would be to secure and invest in dedicated track for passenger rail in high-density corridors such
as Toronto-Ottawa-Montreal. In doing so, passenger rail can become much more reliable and better meet
market demands with many more frequencies when passengers want them, while freeing up rail capacity
for freight and commuter operators. By achieving speeds up to 100mph (161 km/h), trip times would be
significantly improved. It would also relieve congestion on the rest of the rail infrastructure so that freight
and commuters can continue to grow and thus provide the maximum economic benefits to the Canadian
economy and Canadians.

Generally accepted passenger rail speed definitions,

· conventional rail speed, maximum speed of up to 100 mph (161 km/h);
· higher-speed (medium-speed) rail, from 100 mph (161 km/h) to 149 mph (240 km/h); and
· high-speed rail 125 mph (200 km/h) or greater; generally 185 to 220 mph (300 to 350 km/h).

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 21

4 STRATEGIC DIRECTION

VIA Rail finds itself at a crossroads of important strategic decisions. It will not be capable of fulfilling its
mandate efficiently if it does not take corrective actions.

This section is divided into multiple parts – both by service and by level of importance – to provide the
reader with an accurate portrayal of the current status and the future of passenger rail in Canada.

4.1 Corridor Strategy

Because VIA Rail operates within a capacity limited freight environment it is incapable of offering an
attractive alternative to automobile travel. A competitive passenger rail service is dependent on the
provision of high quality infrastructure that drives four of the five critical success factors when it comes to
competitive passenger rail services.

A passenger rail service that cannot rely on its infrastructure finds itself in a position where it cannot
provide a valuable alternative to other modes of transportation.

Besides its dysfunctional infrastructure environment, VIA Rail suffers from two major strategic
weaknesses:

1. A strong substitute product: The car

Critical Success Factor Car VIA Rail Current

Convenience Always available for departure Very limited frequencies

Reliability Subject to road congestion Subject to freight congestion
Journey Time Increasing Increasing

Connectivity Maximum Limited by suboptimal
timetable and reliability

Price
Full cost of ownership not

considered in incremental trip
decision

Challenge to increase prices
while providing deteriorating

value

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 22

2. A key supplier with overwhelming negotiating power:

Essentially, CN is in a monopoly position when it comes to supplying VIA Rail in the Toronto-Ottawa-
Montreal Corridor: The Kingston Subdivision, the shortest most direct route (which runs along the
lakeside) between Montreal Central Station and Toronto Union Station is largely owned by CN.

Kingston Subdivision

VIA Rail competes for capacity with its suppliers on all its services: the largest user of capacity on the
Kingston Subdivision is CN. Therefore, as owners of the track, CN has high incentive to favour its trains in
regards to total capacity allocation. It is for this same reason that CN charges exorbitant fees to replace
capacity ceded to another carrier.

Consequently, because of their negotiating power, the host railways are able to:

1. Charge a premium for additional frequencies by requiring capital expenditures for enhancing their
infrastructure;

2. Deny liability for performance;
3. Limit frequencies;
4. Dictate schedules; and
5. Control travel times.

As result of the host railways’ bargaining position, passenger rail’s competitiveness with the car has
decreased and has added significant operating costs and capital requirements. These have resulted in an
increasing VIA Rail deficit and further cost to the Government of Canada.

· Current Strategic Situation: (TOM) Toronto-Ottawa-Montreal

In the TOM Corridor, the current market size for the car+rail market is split between the major market city
pairs. Of these three city pairs, the Montreal-Ottawa and Toronto-Ottawa segments represent 75% of the
trip market or more precisely, 8.95 million car and rail trips per year. Passenger rail, as a whole, holds
4.7% of the car+rail market share in the entire corridor (including intermediate towns).

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 23

- As the distance between city pairs diminishes, the rail segment of the market become less
attractive in comparison to the car;

- The car and the train have comparable in-vehicle (less wasted) times; and
- Within city pairs, as train frequency increases, rail market share also increases.

Operating in the same environment, (i.e. existing host railway arrangements and current equipment); trip
times and OTP will continue to deteriorate due to increased freight traffic and failing equipment.

VIA Rail forecasts that this will lead to a $58 million increase in total annual government funding required
before pension costs between 2016 and 2020. Revenues will deteriorate over the next ten years, as OTP
and trip times are expected to deteriorate, particularly in the first five years. Thereafter, forced service
reductions will occur as equipment begins to fail. Furthermore, fleet maintenance costs will increase both
from an operating and a capital cost point of view.

Total Government Funding Required (Annex 1 for further details)

2016 2017 2018 2019 2020
Government Operating Funding Required 237.9 254.5 274.4 290.3 316.6
Government Capital Funding Required 149.4 123.3 148.4 151.7 128.5
Total Government Funding Before Pension Costs 387.3 377.8 422.8 442.0 445.1
Government Pension Funding Required 32.0 37.0 37.0 37.0 37.0
Total Government Funding Required 419.3 414.8 459.8 479.0 482.1

VIA Rail is evaluating various strategies to reduce the rate of increase of required government funding
including:

1. Acquiring a new fleet (no effect until 2021 due to acquisition lead time);
2. Increasing frequencies in the Quebec-Windsor Corridor;
3. Acquisition of the CN north mainline between Kitchener and London (for improved track access,

control, trip times, reliability and OTP);
4. Adopting a push-pull strategy (mode of operation allowing the trains to be driven from either end,

reducing operating costs and station turn-around times and improving equipment utilization); and
5. Improving train cycling (optimizing the use of personnel and the fleet to better match supply to

demand).

All of the above will require substantial investment and will only lead to a slowing of the increased
requirement for government funding. The status quo would continue to operate as such:

Primary Market Toronto-Montreal

Secondary Markets Toronto-Ottawa
Ottawa-Montreal

The proposed changes to train cycling and frequencies to the Southwestern Ontario services are aimed
at increasing ridership and revenue while optimizing operating cost structures and improving the bottom
line by giving the market what it needs. This is done by optimizing schedules, train cycling, plus travel
and connecting opportunities to improve service to passengers and communities. The key concept is to
better deploy the existing trains, crews, assets and operating costs, and by adding some additional trains,
to increase revenues more than the increase in operating costs.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 24

Peak Daily Return Trips 2015 Year 1 Year 5 Change
Total

Total Corridor East 26 30 32 +6
Total Southwest Ontario 8 13 19 +11

Total Corridor 34 43 51 +17

The Dedicated Tracks Strategy would give VIA Rail full control of its infrastructure in the Corridor,
therefore controlling its frequencies, trip times and would take full responsibility of its OTP. Furthermore,
this strategy would open the door to better connectivity with Canadian airports, commuter transit and
other modes of transportation. OTP (controlled by VIA Rail) and Trip times (due to improved average
speeds) would greatly improve.

4.2 Long-Haul Strategies

The Ocean and the Canadian do not represent a large proportion of VIA Rail’s frequencies, but they
account for very significant portions of VIA Rail’s operating costs, fleet, staffing, and deficit.

To reduce costs, VIA Rail is examining the feasibility of revamping the long-haul tourism product offered
by the Canadian and the Ocean by introducing a world class, once or twice per week, transcontinental
“Canadian 150” cruise train starting in 2017 to celebrate Canada’s 150th-anniversary. It will operate as a
land cruise with stops in major centers allowing for visits of federal museums and landmarks. The
introduction of such service may require the design and implementation of regional services in both the
Maritimes (within New Brunswick) and the Prairies (between Alberta, Saskatchewan, and possibly
Manitoba).

This would result in a more efficient separation of intercity from tourism travel that cannot be
accommodated by the current hybrid trains (intercity and tourist). In doing so, VIA Rail believes it could

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 25

better serve the regional communities while also bolstering its strong tourism industry presence to
Canadians and international markets.

· The Ocean

In 2012, the Ocean’s frequencies were cut from six to three, which deteriorated the financial performance
of this service. The Ocean does not adequately serve local communities and VIA Rail is looking at options
to introduce additional local, intercity service, while potentially cutting back on under-utilized long-haul
trains in the off-peak.

Eastern Intercity

Management of VIA Rail’s Eastern Region is currently investigating the possibility of initiating an eastern
intercity corridor service within New Brunswick, which could coincide with a possible reduction of the
Ocean to two frequencies a week during off-peak periods.

· The Canadian

Current in-house strategies being evaluated include:
- A change to the route between Toronto and Winnipeg;
- Methods to improve OTP; and
- Other initiatives to improve customer satisfaction and tourism potential.

4.3 Regional and Remote Strategies

VIA Rail, as part of its mandate, provides service to regions not easily accessible by other modes of
transportation. As such, the potential markets and competitive landscape are restricted and only account
for 2% of VIA Rail’s revenues. Historically, these services have not undergone much change other than
when faced with track abandonments. However, in the latter half of 2014, VIA Rail made efforts to meet
with key community representatives to understand the needs of the current and potential users relying on
these services. In doing so, VIA Rail was able to accommodate the specific needs of these different
routes, which resulted in a net overall increase in revenue. VIA Rail remains committed to providing
accommodating, safe and efficient travel for the communities affected by these services well into the
future.

4.4 Other Strategies

Corridor trains are being modified to operate in a bi-directional mode, meaning that equipment will be
configured to travel in both directions, eliminating the need to wye the train (the process of reversing the
direction of a train by performing the railway equivalent of a three-point turn), which is a time consuming
and expensive manoeuvre. This will mean progressively changing the interior configuration of LRC cars
to a 50/50 seating plan (50% of the seats facing one end of the car, the other 50% facing the opposite
end).

The major advantage of bi-directional mode is a quicker turnaround, allowing VIA Rail to:

· Operate more flexibly (notably in terms of scheduling);
· React more efficiently to last-minute changes or tight scheduling;
· Optimize fleet usage, i.e. increase frequency and capacity without adding equipment; and,
· Alleviate station congestion issues.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 26

50/50 seating is the standard in the passenger rail industry worldwide. SNCF, Eurostar, SLA, Amtrak and
Virgin, among others, have adopted it.

The first LRC Business class car with the 50/50 seating plan has already been placed into service,
together with a newly refurbished LRC Economy class car with 50/50 seating. The full LRC fleet
refurbishment will be completed by December 2016.

4.5 Vision 2020

The updates to the Vision 2020 plan initiated in 2014 are found within Annex 2.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 27

5 RESULTS OVERVIEW: 2010 TO 2014

5.1 Corridor

Corridor Revenues

In 2014, 3.6 million passengers travelled in the Corridor, representing 94% of VIA Rail’s traffic generating
79% of VIA Rail’s total passenger revenue.

Between 2010 and 2013, VIA Rail adopted a strategy of reducing shorter services and focusing on long-
distance intercity. This, coupled with a price reduction strategy to increase volumes, resulted in a drop in
revenue and total of passengers during that period. In the second half of 2014, the Corporation revised its
pricing strategy to better reflect the value offered. As a result, while revenue had been decreasing
between 2011 and 2013, revenues increased 5.2% between 2013 and 2014. This new strategy,
supported by efficient seat inventory management, together with other initiatives such as enhanced on-
board services, new menus, new student pass product, etc., resulted in a substantial improvement of the
Corporation’s relative performance on all matrices. In particular, the Corporation saw a 13.4%
improvement in Revenue per Available Seat Mile (RASM).

Ridership has declined proportionally with the continued OTP and trip time deterioration. Notwithstanding
considerable improvements brought about by tactical moves, continued deterioration of ridership, trip time
and reliability will continue to put downward pressure on the Corporation’s revenue unless strategic action
is taken. Although it will continue to identify value added segments where services can be provided at
better prices, VIA Rail believes it is reaching the limits of its broad price increase strategy and therefore
will see a renewal of revenue stagnation.

Corridor Operating Expenses

Between 2010 and 2014, expenses increased $12.4 million (6.7%), $5.9 million of which occurred in
2014.

Compensation increased by $4.1 million in 2014; $3.1 million of this increase is attributed to the additional
pay period and the remainder was due to contractual salary increases and overtime, mainly caused by
deteriorating OTP. Infrastructure costs have increased 17.6% primarily due to increased track owned by
VIA Rail and upgrade programs on said track.

Finally, expenses per train mile increased due to reduced total train miles and overall Cost per Available
Seat Mile (CASM) deteriorated by 16.1% over the period.

Corridor Contribution and Efficiency

Between 2010 and 2013, the Corridor’s contribution to VIA Rail’s expenses had reduced by 67% from
$12.5 million to $4.1 million, due to reductions in services, price reductions, and losses of economies of
scale. This number has since recovered to $8.3 million.

The Corridor’s operating ratio deteriorated from 107% to a low of 102% in 2013. Thanks to measures
introduced in the second half of 2014, this ratio has somewhat recovered to 104% in 2014. A ratio over
100% means that the Corridor’s operating revenues cover its operating costs. However, on a system wide
basis, VIA Rail’s overhead costs (some of which are not necessarily associated with the Corridor) make
the Corridor unprofitable.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 28

5.2 The Ocean

Ocean Revenues

In 2012, VIA Rail reduced the Ocean’s frequency from six return trains a week to three. This resulted in a
33.5% reduction in revenue for the service between 2010 and 2014. Ridership reduced 41.3% over the
period and was offset by a 13.2% increase in Revenue per Passenger. Average miles per passengers
also increased 8.3% from 476 miles to 515 reflecting less usage for local intercity travel. Thanks to
increased prices, this service’s RASM improved 9.0%. In 2014, the Ocean generated $8.7 million in
revenue and carried about 74,000 passengers, of which about 20,000 were in Sleeper class and 54,000
were in Economy class.

Ocean Operating Expenses

The 2012 cut in frequency resulted in a disproportionate reduction in expenses when comparing 2010 to
2014. The combination of an additional pay period in 2014, the rising price of fuel as well as the pre-
agreed salary minimums guaranteed to certain VIA Rail employees all lead to less-than expected
reductions in the Ocean’s operating expenses. Nonetheless, expenses per train mile were reduced by
exactly half, while CASM increased by 26.9% to $0.37.

Ocean Contribution and Efficiency

Notwithstanding service cuts, the Ocean’s negative contribution has remained fundamentally unchanged
over the period.

5.3 The Canadian

Canadian Revenues

From 2010 to 2014, the Canadian’s revenues increased 3.5% primarily due to increased fares in 2013
and 2014. From a high of 112,000 passengers in 2012, ridership has steadily declined to the current level
of 94,000. This reflects a cut in frequencies and a substantial deterioration in OTP from 84% in 2010 to a
current 24%. Notwithstanding, thanks to the introduction of higher value products in 2014, RASM has
improved 15.2% over the period. In 2014, the Canadian generated $41.1 million in passenger revenue
and carried close to 94,000 passengers.

Canadian Operating Expenses

Between 2010 and 2014, the Canadian’s expenses decreased by 3.3%, despite a 3.4% increase in 2014.
This increase was primarily the result of the extra pay period that accounted for $1.3 million of the $2.5
million compensation increase. The remainder is primarily due to overtime associated with deteriorating
OTP (24%). Cost increases were greatly offset by fuel savings brought about by price declines. Of
course, these values are expected to fluctuate going forward.

Canadian Contribution and Efficiency

Between 2010 and 2014, the Canadian’s negative contribution was reduced by $3.2 million. Furthermore,
RASM/CASM improved by 7%. VIA Rail believes, however, that with the deteriorating OTP affecting costs
and revenues negatively this number may increase.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 29

5.4 Capital Expenditures

Capital expenditures decreased during the period as the remaining investments of the Government of
Canada approved capital funding envelope of $516 million and the 2009 Economic Stimulus envelope of
$407M for equipment and infrastructure projects are completed

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 30

6 RESULTS OVERVIEW: 2015 Outlook

Six months into 2015 (June), due to more efficient capacity handling and price laddering (the price
positioning of a product “good, better, best”, where customers are targeted with choices where value
added attributes increase as the price increases), System Passenger Revenue improved YoY by $4.6
million, or an increase of 4%.

6.1 Corridor

In comparison to the first six months of 2014, revenues for the Corridor have jumped 3.5% from $94.8
million to $98.2 million. The continued competitive price increases as well as better strategic capacity
management act as key drivers behind VIA Rail’s passenger revenue growth for 2015 YTD.

· Eastern Corridor: Passenger Revenue increased 3.9% ($75.7 to $78.6 million)
· Southwest Ontario: Passenger Revenue increased 1.9% ($19.2M to $19.5 million)

For the 2015 year as a whole, VIA Rail expects total corridor passenger revenue growth of 4.2%, or $8.7
million ($205.7 million vs. $214.5 million).

Operating expenses for the Corridor full-year 2015 are forecast at $202.5 million, representing a 2.6%
increase over 2014. This is mainly due to additional maintenance costs.

Although VIA Rail‘s Corridor expenses are forecast to grow YoY (2014-2015), the extra costs are offset
by the impressive revenue growth. Therefore, VIA Rail expects to increase the Corridor contribution by
$3.6 million (+ 43.5%) in 2015.

6.2 The Ocean

Approximately 76,000 passengers are expected to travel on the Ocean in 2015, in all classes and all
segments combined, a slight 2.1% increase YoY. These numbers compare unfavourably to the average
of 137,000 in prior years, before the readjustment in services.

The Ocean’s revenues continued their modest growth with an increase of $0.3 million YoY as of June
2015, representing an approximate 7.6% increase ($3.3 to $3.6 million). In regards to 2015 as a whole,
VIA Rail forecasts a small increase of 4.0%, or $0.4 million in passenger revenue ($8.7 to $9.1 million)

Expenses are expected to rise modestly from $20.7 to $21.9 million, representing a 5.8% increase. This
is due to increased capacity and increases in track access costs.

Therefore the deficit is forecast to increase by $0.9 million, which accounts for an approximate increase of
7.5%

6.3 The Canadian

Approximately 96,000 passengers are expected to travel on the Canadian in 2015, in all classes and all
segments combined, with about 47,500 traveling in the existing sleeping cars supported by the peak
summer season. About 15,000 passengers will travel between Jasper and Vancouver.

The recently added Prestige sleeper class onboard the Canadian proved to be extremely popular in the
first six months of 2015. Total passenger revenues increased by 5.3% or for a total of $0.7 million ($14.7
to $15.4 million). This new offering is not only self-sufficient and profitable, it also helps subsidize other
VIA Rail services.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 31

For the entirety of 2015, with the addition of the Prestige Class service as well as a new hybrid peak/off-
season schedule, VIA Rail expects YoY revenue increases of $2.05 million, representing a 5.0% increase
over 2014.

Due to cost resulting from deteriorating OTP and contractual cost increases for compensation and TSA,
forecast expenses for 2015 are approximately $57.2 million that accounts for a 5.8% increase in
comparison to 2014 ($3.1 million).

Since expenses are anticipated to increase at a slightly higher rate than revenues, the Canadian’s deficit
is budgeted to grow 8.4% for a total of $14.1 million (2014: $13.0 million).

6.4 Regional and Remote services

After listening to community feedback late in 2014 and early 2015, VIA Rail tailored the Regional and
Remote service to better match its customers’ needs. As a result, passenger revenues increased for the
first time in five years. The increase of $0.1 million represents a 7.1% growth in revenues ending in June
2015. An estimated 68,700 passengers will be carried in 2015 for the combined services, compared to
66,000 passengers in 2014.

The Corporation expects this trend to continue into the second half of 2015, with projected total revenues
of $4.2 million, versus $4.0 million (+4.3%) the prior year, for total expenses of $30.0 million versus $31.7
million (-5.7%) and a reduction of the deficit from $27.7 to $25.8 million (-6.9%).

6.5 Unallocated Expenses Net of Other Revenues

Unallocated expenses are expected to increase by $1.9 million notwithstanding a $1 million increase in
other revenue. The increases in costs are primarily due to increases in overhead and corporate
expenses.

6.6 Capital Expenditures

This funding is not intended, nor is it sufficient, for any major replacement or acquisition program,
equipment or infrastructure, or for any significant trip-time or train frequency improvements, or for any
transformative change.

Equipment

With the completion of the HEP1 modernization program, the remaining major equipment projects are the
LRC Car Fleet Rebuild project at VIA Rail’s Montreal Maintenance Centre and the accompanying rebuild
project at an external contractor, which includes the LRC car structural repairs. Other equipment projects
include Renaissance Ocean Fleet Upgrades, Renaissance State of Good Repair, and HEP2 State of
Good Repairs.

Infrastructure

Infrastructure projects include the Goderich–Exeter Railway (GEXR) Guelph Subdivision Infrastructure
Improvement, infrastructure repairs on the Newcastle Subdivision between Bathurst and Miramichi, New
Brunswick (required for continuance of service), Ottawa Terminals - Centralised Traffic Control (CTC)
replacement as well as ongoing track work programs, bridge repairs, and signaling repairs on VIA Rail’s
infrastructure.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 32

Maintenance Infrastructure

The major maintenance projects comprise mostly of upgrades to the maintenance infrastructure and
consist of parking and access road upgrades, emergency generators, rolling stock damper and spring
testing infrastructure and roof replacement, amongst many others.

Station Upgrades

Station projects include the addition of a new primary electrical supply for the Ottawa Station, Cobourg
station renovations, Vancouver station upgrades and Brockville station upgrades; together with various
building, mechanical, electrical and architectural upgrade, signage painting and other repairs and
upgrades.

Union Station

The entire planned $2.7 million allocated capital for Union Station will be used for revitalization efforts in
2015.

IT Projects

The major projects in Information Technology are: Network Planning Solutions, Workforce Management
software, Integrated Financial and Forecast Reporting software, Windows 7 Migration, iVIA upgrades,
ReserVIA (reservation system modernization), new mobile application, Evergreening and hardware
updates, as well as Stations Screen Expansions.

Administration

Includes required improvements in the Vancouver, Ottawa and Toronto administrative offices.

(Millions of Dollars) Actual 2014 Forecast 2015

Equipment Projects 34.8 37.1
Infrastructure Projects 22.0 23.1
Maintenance Projects 0.3 2.4
Station Upgrading Projects 6.8 6.1
Union Station 0.3 2.7
Information Technology Projects 15.6 20.4
Administration Projects 2.0 2.0
Total Capital Expenditures 81.8 93.8

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 33

7 OVERVIEW OF THE 2016-2020 OPERATING PLAN

A key element of Vision 2020 is refocusing the organization into segmented market-based business units
accountable for their respective “Profit and Loss”, with the added responsibility of making revenue and
expense based decisions within their defined markets. This Corporate Plan will provide revenue and
expense information in the same manner.

7.1 Revenues

Total system passenger revenues is forecast to decline by 7.8%, from $270.9 million in 2015 to $249.8
million in 2020.

Corridor
The bulk of the decline is due to the forecast revenue decline of 11.6% in the Corridor, with annual
revenues declining from $214.5 million in 2015 to $189.5 million in 2020. This revenue decline is a result
of the previously discussed combination of limited frequencies, increasing trip times and deteriorating
OTP, paired with the added reality of an aging fleet. This decline is a conservative forecast that includes
the Corporation’s best mitigation efforts, which include the additions of new frequencies in 2015 and
2016.

The Ocean
Passenger revenues for the Ocean are forecast to grow by 19.3%, from $9.1 million in 2015 to $10.8
million in 2020, mainly due to GDP growth and inflation as well as certain on board service
enhancements, which will allow for price increases.

The Canadian
The Canadian is forecast to have modest revenue growth of 4.1% (from $43.1 to $44.9 million) over the
plan period. Deteriorating OTP and long trip time delays, and consequently uncertain arrival times, will
result in declining passenger volumes. VIA Rail is currently studying the possibility of changing the
Canadian service (reduced frequencies or other means) to mitigate the impact of deteriorated OTP on the
Corporation’s passengers.

Regional and Remote
Regional and Remote services are forecast to have revenue growth of 10.4% (from $4.2 to $4.6 million)
over the plan period, chiefly due to GDP growth and inflation. As well, service delivery is being adjusted to
better match its customers’ needs, also potentially stimulating passenger growth.

Other Revenues
Other Revenues are categorized as revenues not incurred from direct passenger revenues. They can be
categorized as revenues from Station activity, Marketing and Sales activity, Maintenance operations or
Corporate activities.

7.2 Operating Expenses

VIA Rail will continue to have difficulties offsetting compensation increases and inflation within the Plan
period, even though the Corporation continues to strive to implement productivity and cost-containment
measures. Certain expenses are tied to agreements that include provisions for price escalation based on
inflation indices.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 34

As a result, service expenses are expected to increase from $311.7 million in 2015 to $346.2 million in
2020, or 11.1% over that period.

Corridor
Expenses are forecast to grow from $202.5 million in 2015 to $225.7 million in 2020, or 11.5% over the
period, due mainly to increasing maintenance costs brought on by aging equipment, deteriorating trip
times and OTP, and inflation.

The Ocean
While expenses decreased by 23% on account of frequency reductions, expenses are forecast to grow
from $21.9 million in 2015 to $24.3 million in 2020, or 10.6% over the period, due mainly to increasing
maintenance costs and inflation.

The Canadian
Expenses for the Canadian are forecast to increase from $57.2 million in 2015 to $62.9 million in 2020, or
9.9% over the period, due mainly to increasing maintenance costs, deteriorating trip times and OTP, and
inflation.

Regional and Remote
Expenses for Regional and Remote services forecast to increase from $30.0 million in 2015 to $33.4
million in 2020, or 11% over the period, due mainly to increasing maintenance costs and inflation.

7.3 Capital Expenditures

The shareholder approved $60 million annually to be used for ongoing capital requirements for FY 2014-
2015, FY 2015-2016 and FY 2016-2017. This funding is being invested towards the upkeep of VIA Rail’s
asset base and to maintain a state of good repair. This funding is not intended, nor is it sufficient, for any
major replacement or acquisition program, whether of equipment or infrastructure, or for any significant
trip-time or train frequency improvements, or for any transformative change.

The three-year funding allowed VIA Rail to effectively plan its capital spending during that period. In the
past, with one-year funding approval, VIA Rail could not commit to multi-year agreements, which severely
hindered planning and deployment and led to missing seasonal work windows, effectively delaying work.

On-going capital requirements identified in the last four years of this Corporate Plan remain unfunded.

7.4 New Federal Government Infrastructure Investments

On November 24, 2014, the Prime Minister announced that the Federal Government would be investing
$5.8 billion to build and renew infrastructure across the country. A total of $102 million in capital funding
has been earmarked for VIA Rail: $18.6 million for FY 2015-2016 and $83.4 million for FY 2017-
2018. This funding targets infrastructure, safety and trip time improvements in the Ottawa-Montreal rail
corridor.

7.5 Additional Requirements for 2016 to 2020
VIA Rail is at a decision point as it faces increasing pressure in its operating environment. In its
relationship with the host railways, VIA Rail has essentially little or no control over the key basics required

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 35

to operate in an efficient businesslike manner. The Corporation cannot readily add frequencies, control
trip times, or reverse deteriorating OTP, which together compose the key measures required to attract
and retain ridership.

Lengthening trip times and poor OTP create a less desirable and thereby a less saleable product, while
simultaneously increasing operating costs. This, in turn, will necessitate greater government operating
funding support or service reductions, layoffs, or a combination thereof.

Paradoxically, these increasing operating losses and possible service reductions will occur in an
environment where intercity passenger rail should be experiencing steady growth. Continued economic
growth, increased road congestion, increased air congestion, increased environmental awareness,
increasing energy prices, and an ageing population, together with a train-oriented younger generation (as
shown by student segment ticket growth) create an environment where passenger rail should thrive.
Failing the implementation of a new passenger rail operating paradigm, Canada will continue to lag
behind other countries in implementing a modern passenger railway system and will forego its inherent
socio-economic benefits, such as of improved employment mobility and improved business connectivity.

VIA Rail is at the limit of its current operating environment, and eventually any tactical or strategic
improvement sought by management will prove to be ineffective within this situation.

Ongoing Capital

These funds are required as VIA Rail must adhere to health, safety, security and regulatory requirements
that result in continuous modifications and improvements to the rolling stock, infrastructures, systems,
stations, facilities and its information technology software and hardware.

Ongoing capital is also required to ensure reliable, efficient and economical operations in support of the
various revenue optimization and productivity improvements initiatives. Failing the availability of funds,
VIA Rail will not be capable of maintaining a state of good repair, and not be in a position to deliver its
mandate.

Fleet Renewal

VIA Rail’s fleet, despite numerous improvements that were provided in last year’s thorough
refurbishments, is coming to the end of its commercial life. Given the lengthy process of acquiring new
equipment, VIA Rail will develop a proposed plan to support the renewal of its rolling stock fleet. Detailed
information in regards to VIA Rail’s Fleet Renewal strategy can be found within Section 12 of this
Corporate Plan.

Infrastructure Investments

Investment in VIA Rail’s infrastructure has demonstrated significantly better returns for VIA Rail, the
shareholder and the travelling public, than investments in host railway infrastructure. VIA Rail will invest
primarily in its own track for additional frequencies or reliability, and will identify and pursue strategic
infrastructure acquisitions in the Corridor. Third-party infrastructure investments will be considered only
when necessary and when there is a contractual guarantee of clear, tangible and substantial benefits.

VIA Rail is also considering the purchase of the Montreal Central Station rail corridor from CN. With this
purchase, VIA Rail would gain operational dispatch control, improving OTP. VIA Rail is also considering
the purchase of a section of the Guelph Subdivision between Kitchener and London. This purchase would
be of strategic value as VIA Rail represents the majority of rail traffic on this segment. In addition, it would

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 36

secure continued track access to London, allow for future growth, permit the addition of new frequencies
and improve trip times.

VIA Rail will also complete a detailed feasibility study and business case to enable a high-frequency
Corridor service over exclusive passenger tracks to be acquired.

Lastly, VIA Rail will consider investing in AMT and Metrolinx infrastructure proportionate to usage, which
should provide similar guaranteed benefits.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 37

8 HUMAN RESOURCES

8.1 Workforce

VIA Rail had 2,528 active employees at the end of 2014. Of these, a total of 2,076 employees were under
collective agreements and non-unionized staff made up the remaining 452 employees. The latter includes
a wide range of positions, such as front line, middle and senior managers, professionals, administrative
support and technical specialists, as well as the eight executive positions.

8.2 Labour relations and collective agreements

VIA Rail deals with two unions, Unifor and the Teamsters Canada Rail Conference (TCRC), covering
several collective agreements.

Negotiations are upcoming for the Unifor three-year collective agreement covering the period 2016-2018.

The other major labour agreement at VIA Rail is with the Teamsters Canada Rail Conference (TCRC)
which represents VIA’s locomotive engineers. The current agreement expired on December 31, 2014 and
negotiations are underway.

8.3 Compensation

VIA Rail’s total compensation strategy aims at attracting and engaging talented employees who will
contribute to the Corporation’s success. It fosters a culture of pay for performance as a key compensation
strategy.

VIA Rail must balance cost containment efforts with reasonable and competitive compensation in order to
attract and retain employees, particularly skilled employees whose jobs are identical or very similar to
others within the railway industry, such as locomotive engineers at CN and CP.

8.4 Alignment with Government of Canada Pension Plans

VIA Rail is aligned with the Government of Canada’s efforts to shift to a balanced pension 50/50 cost
share for the Federal Public Service by 2017. To start with, VIA Rail’s pension plan is significantly less
generous than the Federal Public Service pension plan.

The introduction of a hybrid defined benefit/defined contribution plan for new hires will have a
considerable impact on costs and benefits in the long term. In addition, medical benefits are not part of
pension benefits as is the case for the Federal Public Service and must be purchased by retirees.

VIA Rail has two defined benefit plans: one for its unionized employees, and the other for its non-
unionized staff. On a solvency basis, liabilities are calculated by discounting using long term Government
bond yields. The all-time record low long-term interest rates we are experiencing have negatively affected
most Canadian defined benefit pension plans.

To contain pension costs and to align with governmental cost reduction initiatives, VIA Rail has
implemented a number of initiatives over the last several years:

· VIA Rail’s returns on assets over the past 20 years have been significantly above the median
Canadian pension plan returns, despite a decision almost a decade ago to adopt a more

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 38

conservative (lower risk / lower return) asset mix to better match assets to liabilities in a mature
and relatively large pension plan such as VIA Rail’s;

· Changing the administration of the automatic consent to withdraw the full pension value for those
leaving VIA Rail before age 55.

· Streamlining pension plan administration costs;
· Gradually increasing employee/employer contributions to the government’s 50/50 target by 2017,

in line with the Budget 2012 and Budget 2013 objectives; and
· Implementing the portfolio replication methodology for the solvency valuation in its December

2013 valuation reducing the solvency.

8.5 Employee Engagement

Engaged employees are essential for VIA Rail to reach its business goals, to maintain excellent customer
service and ultimately to improve employee retention and generate a positive impact on financial
performance. The last employee Engagement Survey was conducted in 2011, and as a direct result,
some corporate priorities were clearly defined. One of the key drivers of engagement is the quality of
leadership and the ability for a manager to coach and develop his own team.

In order to help employees progress, VIA Rail has introduced new capabilities to the talent management
system: career planning, succession planning and talent review. These new capabilities, together with
the new two rating axis (potential and performance), will enable VIA Rail to get a clearer picture of the
available internal talent, and to determine what specific training programs could help VIA Rail employees
develop and progress within the Corporation.

Open employee communication is also a key element to engage employees. One such example is the
town-hall meeting that VIA Rail’s President and CEO holds periodically with employees across the
country. In addition, improving the visibility of the senior management team and recognizing the work and
dedication of employees are some of the keys to having a committed workforce.

VIA Rail conducted a new employee Engagement Survey in May 2015 and the results were announced in
September. The participation rate reached a record high of 63% (vs. 54% in 2011) and results were
positive in general: overall increase of engagement score of 5% since 2011 (51% vs. 46%), more
employees are actively engaged (17% vs. 15% in 2011), and the number of employees who are very
disengaged is decreasing (28% vs. 33% in 2011).

8.6 Succession planning

With 50% of its workforce being 50 years and older, VIA Rail puts a great emphasis on managing
succession which is overseen throughout all levels of management, to ensure that VIA Rail has the right
talent at the right time and to guarantee business continuity.

In order to minimize gaps in the pipeline for key senior management positions, VIA Rail provides
opportunities for top talent to develop skills necessary for future roles. The goal is to merge talented
employees’ capabilities and career aspirations with VIA Rail’s business strategy and talent needs. In
addition, the Corporation’s career site was updated to be better aligned with its new branding and
employee value proposition, as well as to promote ethics, diversity and inclusion. VIA Rail continues to
improve its selection processes to ensure that it identifies the best candidates to fill positions.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 39

9 FUNDING OVER THE 2016-2020 PLAN PERIOD

The total government funding available to VIA Rail for the five years of this Plan is $1,017.6 million. This
amount is based on the annual reference level of $146.8 million, the additional funds identified in Budget
2014 for the three-year period starting FY 2014-2015, and approval of the 2014-2018 Corporate Plan with
respect to capital reprofiling and the recently announced $102 million of additional capital funding for
Ottawa - Montreal passenger rail infrastructure improvements.

This recently announced funding will be used toward improving the existing VIA Rail Ottawa-Montreal rail
corridor to increase reliability, safety and speed of VIA Rail’s service.

VIA Rail’s total requirements for the five years are $2,260.9 million, provided that VIA Rail operates on a
status quo basis, a shortfall of $1,243.3 million, owing to the fact that for the next four fiscal years the
requirements for operating, capital and pension expenditures, beyond the $146.8 million, are still
unfunded.

In the first Year of the Plan, VIA Rail’s total operating funding required of $239.6 million matches the
funding available. However, due to revised forecasts for anticipated revenues and operating expenses,
the funding requirements will generate operating deficits for each of the following four fiscal years: $114.0
million in FY 2017-2018, $131.5 million in FY 2018-2019, $149.8 million in FY 2019-2020 and $176.7
million in FY 2020-2021.

Capital remains unfunded for the last four years of the plan, resulting in a $537.4 million deficit.

The latest forecast for minimum pension funding requirements over the Plan period is lower than the
funding available, representing a difference of $13.3 million in FY 2015-2016 and $14.3 million in the FY
2016-2017. The requirements for the last four years of this Plan remain unfunded, meaning a deficit of
$37.0 million per year.

As was indicated within the 2015-2019 Corporate Plan, actual pension funding requirements for future
years are highly dependent upon prevailing market conditions and pension discount rates. This remains
as a valid caveat. In the event that interest rates or general capital market conditions prove unfavourable,
funding requirements may be revised and could exceed the figures presented in the financial tables.

The increase in estimated pension funding requirements of $12.3 million from the 2015-2019 Corporate
Plan to $33.3 million within this Plan with respect to FY 2016-2017 is due predominately that the values
within the 2015-2019 Corporate Plan values are based upon a small forecast interest rate decrease for
2015 contained within the Federal Budget, while the actual current rates have decreased by 0.5% at the
time of determining those estimates.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 40

10 SAFETY AND SECURITY

10.1 Safety Overview

In the past two years, rail accidents such as Lac Mégantic, or an OC Transpo bus hitting a VIA Rail train
after going through a gate, and several other incidents across Canada and the U.S., have highlighted the
need for safe and even safer practices in the railway industry. Transport Canada has responded by rolling
out a series of new rail safety regulations (Grade Crossings Regulations)

All railroads must operate within safety parameters that support safe operations and protect their
employees and the communities through which they travel, but passenger rail safety standards are also
designed to ensure the safety of the rail travelling public.

VIA Rail’s Safety Management System (SMS) processes and procedures are submitted annually to
Transport Canada and include the definition of roles and responsibilities in the safety area and their
integration into day-to-day activities. It ensures that VIA Rail has the processes and procedures in place
to identify, mitigate, and monitor risks, to report and log incidents, and monitor the implementation of
corrective and preventive actions.

In 2015, VIA Rail upgraded its SMS practices and processes, and will implement ongoing workshops to
ensure employees are up to speed on such processes. In addition, the governance and audit structure is
being improved to ensure that VIA Rail can document the implementation and effectiveness of the SMS.

Safety processes are audited internally and externally to ensure adherence to the highest standard of
safety. VIA Rail’s safety practices were evaluated by the auditors and were found to be appropriate. In
2012, external auditors determined that VIA Rail had a safety culture well embedded throughout the
organization.

For example, VIA Rail’s equipment and infrastructure safety practices include:

• Standard visual inspections and brake tests before and after trips;
• Regular full pit inspections;
• Scheduled equipment maintenance program;
• Regular inspections of all rail infrastructure components;
• Ultrasonic testing and electronic track geometry tests;
• Yearly independent audits on the infrastructure (performed by Hatch Mott MacDonald);
• High Risk Area program, whereby infrastructure at risk is identified and all repair work to

be done is prioritized according to the level of urgency; and
• The closure of private crossings (more than 70 have been closed over the last two

years).

VIA Rail continuously improves its train operation processes and practices through initiatives such as:

• Introducing new technology, including fail-safe train controls, to reduce the potential for
human error in locomotive operations;

• Installing safety devices on locomotives (e.g. forward-facing cameras and voice
recorders), and biometric secure starting mechanisms (digital fingerprints); and

• Developing a GPS Train Control System that will provide most of the benefits of the
Positive Train Control (PTC) technology being implemented in the United States, but at
a small fraction of the cost. This system, for which VIA Rail is applying for a patent will
ultimately reduce the risk of human error through reminder alerts about rules, speed
restrictions and slow orders, including the activation of penalty braking.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 41

VIA Rail has maintained an excellent safety record since its beginning and, over the years, safety has
become a basic element of its culture.

Barrhaven Area Crossings

Following a number of fail-safe activations at railway crossings in Barrhaven, near Ottawa, VIA Rail
initiated a comprehensive review, which resulted with the implementation of 132 corrective actions or
improvements to correct false signal activations and reduce the disruption to the community should they
re-occur. VIA Rail continues to be proactive and maintains open channels of communication with the City
of Ottawa and OC Transpo to resolve any issues or incidents involving the six grade crossings in the
Barrhaven area.

New Grade Crossings Regulations

On December 17, 2014, the Government of Canada published Grade Crossings Regulations that
establish new safety standards aimed at reducing the frequency of accidents at grade crossings. One of
the key elements of the new regulations is that road authorities, private entities and railway companies
will be required to maintain sightlines at grade crossings. A period of seven years is allowed for the
standards to be phased-in for existing grade crossings.

Sightlines will be preserved by prohibiting the construction or placement of structures and objects that
obstruct them, including the control of tree and brush growth. Sightline modifications may also be required
on vehicle roadways. Due to their higher speeds, passenger trains generally require longer sightlines,
therefore, the implementation costs will proportionately have a greater impact on VIA Rail than other
railways.

The new regulations allow increased train speeds over which trains can operate without the need to
eliminate road crossings at grade, that is, without having to build over or under passes. The increase in
speed is from 100 mph (161 km/h) to 110 mph (177 km/h) and could be beneficial to VIA Rail.

10.2 Corporate Security Overview

Recent terrorist events have focused renewed attention on the vulnerability of Canada’s critical
infrastructure. On October 17, 2014, Canada raised its domestic terrorism threat level to medium
indicating that an individual or group has the intent and capability to commit an act of terrorism in Canada
and that it could occur. The October 20, 2014 Saint-Jean-sur-Richelieu attack on Canadian soldiers and
the October 22, 2014 Parliament Hill shootings in Ottawa have created a heightened threat environment.
In parallel, police have arrested and the courts have found guilty individuals involved in a terrorist plot
against VIA Rail trains in Ontario.

Since September 11, 2001, elaborate protection measures have been put in place focusing on aviation
security. Aviation deaths have steadily declined in the last three decades, whereas deaths on rail systems
have increased.

The threat that an untoward event might occur can never be totally eliminated. However, the adoption of
best practices will significantly reduce the likelihood that an event will happen.

Early in 2015, VIA Rail hired an ex-chief of Intelligence of the Montreal Police Service (SPVM) to head up
its Security Department and to develop a Corporate Security Strategy. The corporation also hired an ex-
Commissioner of the RCMP to help put together the strategy.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 42

Security management interconnects with other management functions. As the culture of safety is
entrenched with all VIA Rail personnel, security awareness should similarly be inculcated for employees
at all levels.

VIA Rail’s corporate strategy will align with its enterprise risk management outlining risk treatments and
indicators.

Security Committee

The Corporate Security Strategy describes the need for the implementation of a security committee with
representatives of various departments to identify and resolve potential security risks including the review
of facility designs, proposed implementation of new technology, policy formulation, training programs and
security breaches.

Vigilance, Awareness, Inspections and Training

A vital threat reduction measure is the vigilance carried on by VIA Rail’s staff, thus it is imperative for VIA
Rail to continuously promote awareness and familiarity with today’s range of threats. Staff must be trained
to cope with the difficult circumstances in which they are likely to find themselves and to be proactive
when dealing with problematic passengers and offenders. In addition, the effectiveness of all security
policies are enhanced if passenger support is sought and passengers play an active role in ensuring
security by remaining vigilant, reporting unusual situations and unattended objects.

Intelligence, Information Sharing and Partnerships

Enhanced Information Sharing is integral to national security efforts. Close collaboration between VIA Rail
and intelligence services is crucial in today’s threat environment. The need for a more robust partnership
with the intelligence community is required by the VIA Rail Police Service to exchange operational,
tactical and strategic criminal intelligence and information on threats and risks, so as to protect VIA Rail
from current and, or emerging criminal trends.

Law Enforcement and Security Forces

Most large commuter, and long distance rail transportation systems have their own dedicated security
force which may be a proprietary private or contracted security force, proprietary dedicated police service
and, or contracted local police service. In the United States, there is a strong rail police presence with
over 20 police departments dedicated to railroad policing. In Canada, the two major freight railway
systems have their own police service.

Law enforcement presence is essential for reassuring the public and for providing deterrence. Several
opportunities have been assessed to enhance police visibility such as training with local police, signing
letters of agreement, encouraging satellite offices and most critical, creating a proprietary police service
model with the preferred option of expanding the VIA Rail Police Service.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 43

11 ENTERPRISE RISK MANAGEMENT

11.1 Overview

Prior to 2015, there was no dedicated Enterprise Risk Management (ERM) function, as each group
performed their respective identification, assessment and prioritization of risks without effective central
coordination. Different tools, systems, methods and processes were used, depending on where the
business risk resided and how it was managed.

With the appointment of a Director of Risk Management, a new ERM framework (including a policy,
process, risk appetite framework and annual ERM calendar) was developed and put into effect. Key risk
appetites and tolerances were established; risk treatments were documented, validated and adapted as
needed. In addition, mechanisms were implemented to monitor emerging risks and best practices while
reacting to global industry situations. This resulted in a process that provides an improved and integrated
risk management framework aligned with VIA Rail’s strategic objectives. These processes are part of the
ongoing efforts to continuously enhance safety, improve the preparedness and efficiency of the
Corporation’s operations, as well as ensure business continuity in the event of a business disruption.

In doing so, VIA Rail now performs regular risk assessments and quarterly monitoring of key risks, which
allows the Executive Committee to update risks for review with the Governance, Risk and Strategy (GRS)
Committee of the Board.

VIA Rail would also like to acknowledge that it has already received recognition for its new
comprehensive ERM approach. The Institute of Risk Management (IRM) in London, England nominated
VIA Rail’s Director of Risk Management for the Risk Management Newcomer of the Year Award. He is
the only nominee from North America on the shortlist of ERM specialists from around the world.

The following sections detail VIA Rail’s key risks that could potentially affect its strategic objectives:

Safety of Passengers, Employees and the Public

The safety and security of passengers, employees and the public constitute VIA Rail’s primary concern. A
collision, derailment, or crossing/pedestrian accident would have tremendous human impact. Similarly,
contaminated food items or beverages could also pose a safety concern to passengers. In addition to the
human impacts, these occurrences can also pose financial, environmental and reputational impacts.
Events such as the 2013 terrorist plot against a VIA Rail train are a reminder of the importance of
remaining vigilant at all times.

Risk treatments:

· Adhering and exceeding government regulations;
· Having two locomotive engineers in the cabin for all passenger services;
· Training personnel to the highest safety standards and testing them every 90 days;
· Ensuring ongoing certification of locomotive engineers;
· Examining the medical condition of locomotive engineers regularly;
· Regularly inspecting VIA Rail’s equipment and infrastructure;
· Recruiting experienced intelligence personnel to head VIA Rail Security Department;

Transforming the role of Director of Security into a VIA Rail-dedicated police inspector, who
is a reinforced coordination point of contact between VIA Rail, law enforcement and
intelligence services; and

· Performing a gap analysis and potential implementation of recommendations against
terrorist threats.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 44

Employee Contribution

Employee contribution is crucial to VIA Rail’s continued success in a highly competitive travel and tourism
sector. Despite scoring well on customer service surveys, its criticality comes from a competitive
advantage VIA Rail needs to maintain and over which it exerts full control.

The contribution of employees through their skills, competencies, experience and engagement may have
a positive or negative impact on the achievement of VIA Rail's strategic objectives, including the provision
of a safe travel experience and customer service that meets the expectations of passengers.

Risk components included are:

· Skills gap for strategic goals achievement;
· Locomotive engineer staffing and experience;
· Resiliency of critical operational positions; and
· Relationship with employees and engagement.
· Developing a hiring grid to improve match on values and competencies, in particular customer

service-related, at every level of the organization;
· Implementing a talent development program with temporary assignments for key individuals to

expose them to different aspects of the business;
· Planning for succession, or workforce planning, to align key competencies with critical positions

and strategies, supported by elements such as the employee recognition program, the
development plan that targeted employees must fill out and review with managers, or specific
training (locomotive engineers);

· Developing a training program for locomotive engineers currently trained to CN specifications
and maintaining a sufficient spare board list pool of qualified employees, supported by tools
such as a training simulator used to train for locomotive engineers.

Government and Strategy

VIA Rail's limited powers under its current Crown corporation status and insufficient annual funding by the
Government constitute a risk in the efficient delivery of its services, and in the planning and execution of
any medium-to-long-term strategy.

Operating Funding

Without sufficient timely funding, VIA Rail would be obliged to make drastic cuts, which is a significant
business and reputational risk, exacerbated by layoffs (detrimental to employee contribution and loss of
critical competencies), significant restructuring costs, including employment security and severance
payments and start-up costs when the service resumes.

While funding issues over and above reference levels stem from revenue and expense imbalances, the
most volatile elements come from the revenues and from certain cost items, such as the price of fuel on
the operational side. Some mitigation strategies are deployed to compensate for these volatile elements.

Risk Treatments

· Managing revenues to obtain the right balance of yield per passenger and the number of
passengers;

· Developing and deploying commercial strategies to increase ridership, grow revenues and
augment the relevance of VIA Rail and its services;

· Continuing cost management;
· Obtaining approval of sufficient operating funding to secure the operations over the

planning period;

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 45

· Working with Transport Canada on a long-term solution to identify and revise an
appropriate level of base funding; and

· Managing fuel cost fluctuations through consumption analysis and initiatives to reduce fuel
consumption, and deploying a hedging strategy to manage the price risk component.

Funding of Pension Plan Liabilities

The long period of low interest rates used to discount pension liabilities continues to put pressure on the
pension plans, which forces continued employer contributions and consistently threatens plan
sustainability. The level of reserves needed in the plan to meet the projected payouts is determined
through audits conducted by the Office of the Superintendent of Financial Institutions and by federal
legislation, namely the Pension Benefits Standards Act. VIA Rail is legally required to comply with the
results of the audit. As interest rates rise, mandatory three-year smoothing will slow the improvement in
the solvency deficit. The current situation still poses a risk, which VIA Rail is mitigating through a series of
measures.

Capital Funding

Budget 2014 approved $60 million in capital funding for Fiscal Years 2014–2015, 2015-2016 and 2016-
2017. On November 24, 2014, the Federal Government has announced an additional $102 million of
capital funding that will be invested in the amounts of $18.6 million and $83.4 million for FY 2015-2016
and FY 2016-2017 respectively. This additional funding will be used to increase reliability, safety and
speed of VIA Rail’s service in the Ottawa-Montreal rail corridor.

Revenue Generation

Revenue generation represents a major risk that directly impacts the previous risk of funding sufficiency.

Risk Treatments

· Forecasting growth in outlooks more prudently, in particular for future years for which risk is
greater;

· Introducing additional trains in the Corridor;
· Introducing refurbished, modernized Economy class and Business class cars in the Corridor;
· Introducing new or refurbished modernized stations that offer improved customer amenities and

service;
· Introducing refurbished sleeping cars for VIA Rail’s Toronto–Vancouver services;
· Launching a new booking engine with more features like fare shopping;
· The ongoing use of a revenue management system that offers more flexibility to better manage

yield per passenger and the number of passengers to obtain optimal results; and
· Introducing e-ticketing, which provides enhanced customer service.

Risk components include:

· Passenger tickets revenues;
· On-board revenues; and
· Other revenues.

Infrastructure Availability, Reliability and Quality

The availability, reliability and quality of the rail infrastructure used by VIA Rail may have a positive or
negative impact on OTP, trip time and the ability to add frequencies to effectively meet market demand,

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 46

influencing passenger satisfaction, their propensity to take the train and, eventually, the number of VIA
Rail passengers served and revenues earned.

The services provided by host railways, such as CN and CP, have been deteriorating and represent a
risk. Host railways and VIA Rail often have conflicting peak demands and we must reach compromises for
adequate track access. Passenger trains in Canada do not enjoy the operational priority as in virtually all
other countries, including the United States.

The growing segmentation of rail ownership also increases the complexity of access (e.g. Metrolinx
acquisitions around Union Station in Toronto) leading us to believe that dedicated track access is a better
longer-term solution.

Furthermore, the Canada Transportation Act provides a mechanism for the discontinuance of service on
sections of track that the infrastructure owner considers no longer economically viable. Before a federally
regulated railway corporation can abandon a section of track, it must list the line on its three-year network
plan for at least one year. The line can then be listed for sale, lease or transfer—first to private interests
and then to each level of government. The process to find a buyer can take up to six months or longer. If
no interested buyer can be found, the railway corporation has the right to discontinue service on the line
and abandon it.

Risk Treatments

· Improving communication with host railways and performance analysis of the trains;
· Reviewing operations with host railways on a daily basis;
· Introducing additional trains in the Corridor;
· Using legal leverages (CTA) to protect investments by obtaining expected benefits;
· Investing primarily in VIA Rail-owned infrastructure, or where there are solid guarantees

on the benefits;
· Continuing to pursue strategic infrastructure acquisitions in the Corridor;
· Evaluating the pertinence of supporting dedicated tracks;
· Adjusting schedules and trip times to reflect the revised speed limits;
· Investing to acquire or maintain the infrastructure;
· Negotiating partnerships with host railways or operators to share the risk on such lines;
· Cancelling the service to ensure the safety of passengers and the public; and
· Implementing alternate transportation.

Equipment Quality, Availability and Reliability

The quality, availability and reliability of VIA Rail’s equipment may have a positive or negative impact on
the satisfaction of passengers, their propensity to take the train and, eventually, on the number of VIA
Rail passengers served and revenues earned.

An independent report by the engineering firm Interfleet notes that a high probability of an enforced
retirement of the LRC cars due to structural (corrosion) issues not only exists, but would greatly
jeopardize VIA Rail’s ability to provide services and fulfill its mandate. Furthermore, an older fleet
generally means increased requirements and growing costs for maintenance. Therefore, VIA Rail needs
to plan its operations in the short, medium and long term accordingly, primarily for the key LRC fleet used
in the Corridor, for which only 10 years of service have been added through the latest investment
program.

Risk Treatments

· Funding a program for three years (equipment maintenance);

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 47

· Investing in the existing fleet through ongoing capital injections to maintain it in a state of
good repair;

· Planning for fleet replacement, with due consideration that an accelerated procurement
plan will take a minimum of four years;

· Systematic inspections of LRC cars including disassembly for internal examination;
· Developing a LRC refurbishment program;
· Ensuring project management of LRC refurbishment by VIA Rail's MMC and CADRI

(supplier);
· Focusing on high-failure components and systems (weekly Top 5 reviews);
· Conducting reliability-centered maintenance focusing on critical systems;
· Ensuring technical experts are available 24 hours a day to assist locomotive engineers

en route;
· Developing options beyond the current three-year funding program; and
· Planning for project management office and staffing in preparation for eventual major

equipment projects.

Information Technology

The availability, reliability and responsiveness of existing and new information technology (IT) may have a
positive or negative impact on the achievement of its strategic objectives and management of other key
risks. VIA Rail has no appetite for a decrease in the availability, reliability, responsiveness and
optimization of its IT platforms. VIA Rail has a risk appetite for the development of new cost-effective,
integrated, engaging or revenue-generating IT strategies that support the achievement of strategic
objectives.

Security risks such as hacking attempts materialize regularly around the world and affect financial
institutions and large retail companies in particular. No corporation can afford to neglect IT security risk
and VIA Rail intends to continue managing that risk and improving its risk treatments.

Risk components included are:

· Security;
· Consultants;
· Underinvestment in IT (equipment, support personnel, supplier management); and
· Reliability and resiliency.

Risk Treatments

· Ongoing security framework elaboration and implementation;
· IT security processes, directives and standards;
· IT security event management implementation;
· Completed perimeter and critical systems security event monitoring;
· Stronger network and host intrusion detection systems;
· Implementation of vulnerability management;
· Security vulnerability assessments performed on reservation system and critical

infrastructure;
· VIA Railnet upgrade;
· Disaster recovery plan;
· Change management and process implementation;
· Systems monitoring (implementation in progress);
· Manual procedures;
· Program management team dedicated to projects;
· Master agreement with various firms for the supply of resources; and

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 48

· Involvement of senior management in the organizational structure of each major project.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 49

12 FLEET RENEWAL STRATEGY

VIA Rail has not acquired any new equipment since December 2001 and the entire fleet is generally quite
old and in need of repair (see Annex 5). An independent study of VIA Rail’s fleet carried out in 2015
states that there is an immediate and urgent need to replace the Corridor fleet.

The average age of the equipment in VIA Rail’s fleet is 40 years old (over 23 years for the locomotives
and over 43 years for the cars). To date, they have accumulated a total 4 billion kilometres or about 8
million kilometres per unit. The condition of the fleet, and the need for renewal, follow.

12.1 Asset condition:

· Aging asset condition causes higher operating costs and reduced revenue;
· The average age of the equipment in VIA Rail’s fleet is over 40 years old. Normal life expectancy

of passenger rolling stock is 30 years; and
· Both LRC (aluminium body-shell) and Renaissance (poor winter capabilities) coaches have

structural related life expectancy issues.

Cars:

LRC

· VIA Rail has 97 LRC cars, which represent 61% of the Corridor fleet;
· The fleet has already gone through two major overhaul programs for corrosion repair and renewal

of vehicle interiors as well as its mechanical and electrical systems all for the purpose of
extending the LRC’s life, but further refurbishment is not an option;

HEPII

· 33 HEP II cars are currently in service, representing 21% of the Corridor fleet;
· They are over 60 years old and they have greatly exceeded their useful service life;
· They were acquired used from various sources during the 1980’s and they are not a standardized

fleet which compromises VIA Rail’s efficiency;
· Although the stainless steel car body shells can last almost indefinitely, the rest of the

components (undercarriage, interiors, systems, fixtures and fittings) cannot, and require major
revamping every 30 years; and

· A program to replace the bogies (part of the undercarriage) and provide new interiors would still
yield an-outdated car type with limited market appeal.

Renaissance – Corridor portion

· There are 30 Renaissance Cars assigned to the Corridor, representing the remaining 19% of the
Corridor fleet;

· They were originally manufactured in the UK in 1995-96, with final assembly of a portion of the
fleet performed in Canada between 2001 and 2003;

· They have the lowest reliability of the Corridor fleet;
· Their mild steel car bodies are corroding at the roof, side sills and posts. The full extent of the

corrosion is unknown without a major overhaul (i.e. “opening” vehicle);
· A major investment to the Corridor Renaissance fleet would be needed to improve their reliability

and reduce their burdensome maintenance costs and to extend their useful life and marketability;

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 50

· A minimum overhaul/repair is needed to resolve HVAC problems, interior/exterior roof leaks,
corrosion, door/step operation, public address systems and interior conditions;

· Due to their European design, sourcing of spare parts is an issue; and
· Remaining service life of these train sets without major investment is less than 10 years.

Note: Total of Corridor fleet may not add up to 100% due to rounding.

Locomotives:

F40 Locomotives

· There are 52 F40 locomotives, of which 19 are assigned to the Corridor. This represents 48% of
the Corridor locomotive fleet;

· The age of the fleet is close to 30 years;
· Their reliability improved following a major overhaul/rebuild performed between 2009-2012,

however reliability and availability are declining with age;
· The condition and structural integrity of the bogies and locomotive frames are in decline due to

high mileage, rough service conditions and issues with corrosion;
· They require overhaul redesign to integrate crashworthiness standards for fuel tanks; and
· They comply with Canada’s minimum environmental regulatory requirements (Tier 0), however

they do not meet industry Best Practice exhaust emission standards (Tier 4) which will be a
mandatory requirement for the next major overhaul/ rebuild.

P42 Locomotives

· All 21 P42s are assigned in the Corridor and represent the remaining 52% of the Corridor
locomotive fleet;

· They are 15 years old;
· The condition and structural integrity of the bogies and locomotive frames are in decline due to

high mileage, rough service conditions and issues with corrosion;
· The monocoque design of the P42 cannot be overhauled to integrate the newly proposed

crashworthiness safety standards for cab design and fuel tanks;
· They are due for a half-life overhaul to address mechanical and electrical reliability issues, car

body corrosion at the fuel tank level, bogie ride stability, and air dryer issues; and
· They comply with Canada’s minimum environmental regulatory requirements (Tier 0),but do not

meet industry Best Practice exhaust emission Standards (Tier 4) which will be a mandatory
requirement for the next major overhaul/ rebuild.

12.2 Fleet Renewal

Corridor

In the first quarter of 2015, VIA Rail retained the services of an independent rolling stock consultancy firm
to complete an analysis of its fleet requirements. The goal of the study was to analyze VIA Rail’s capacity
to execute its responsibilities within the scope of continuing to fulfill its mandate. A high-level fleet
assessment was developed followed by an evaluation of this assessment against reasonable options,
which the Corporation could implement to achieve the plan’s goal.

The fleet assessment concludes that:

· There is an immediate and urgent need to replace the Corridor fleet;
· Maintaining the status quo with the existing fleet presents a high operational risk to VIA Rail.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 51

· An accelerated investment and complete replacement of the corridor fleet of locomotives and
coaches, with either “like for like” rolling stock or Diesel Multiple Units (DMUs), makes strategic
and economic sense;

· A homogeneous fleet across all Corridor services will permit technical, operational,
maintainability and financial optimization; and

· Improved reliability, quality and functionality of new rolling stock will improve customer
experience, potentially resulting in passenger growth.

Long Haul and Regional and Remote Services Fleets

VIA Rail will be undertaking a similar review for the balance of its fleet over the coming year with the
objective of identifying the medium and long term strategies for the rolling stock used in its Long Haul and
Regional and Remote services.

VIA Rail however does provide in this corporate plan the necessary capital funding required to maintain
the fleet in a state of good repair.

12.3 Conclusion

Considerable capital and operating investment will be required for the existing fleet in order to maintain a
safe and reliable condition and sustain current levels of passenger service.

· Due to age and condition of the existing fleet, with no capital investments VIA Rail will not be in a
position to offer the current passenger service levels by 2020;

· Existing locomotives do not meet the new crashworthiness and emission standards;
· The majority of the current Corridor cars do not benefit from the latest industry approaches for

crash safety, and most do not fully meet the current accessibility standards and trends;
· VIA Rail must increase revenue, reduce operating expenses and reduce reliance on federal

funding;
· Aging equipment worsens customer experience and VIA Rail’s market share will decline; and
· Aging condition of existing rolling stock assets means:

- Increased maintenance and other operating expenses;
- Difficulties in complying with evolving and more stringent safety regulations and standards;
- A very difficult challenge to enhance customer service and VIA Rail’s product offer; and
- Non-compliance with current accessibility policies in transportation.

Given the above facts, VIA Rail has identified the need to replace its Corridor fleet (especially the LRC
cars) as an urgent endeavour. Such an activity should start now given that even with an aggressive
procurement cycle, it will take a minimum of four to five years to replace and renew the LRC fleet. VIA
Rail believes that having a single fleet type operating in the Corridor would yield clear advantages:
consistent product and service delivery, operational flexibility, efficiencies and maintenances
practices/costs.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 52

ANNEX 1 – KEY FINANCIAL TABLES

As described in the Corporate Plan text and illustrated within Table 1 of the annexed Key Financial
Tables VIA Rail only has sufficient government operating, pension and capital funding until March 31,
2017 (end of fiscal year 2016-17).

VIA Rail will require an additional infusion of government funds of about a third of a billion dollars each
year starting in 2017-18 just to keep the status quo network operating while operations and service
continue to deteriorate despite the corporation’s best efforts. This does not include any costs for
compliance with the new grade crossing regulations either on VIA Rail’s own infrastructure or that of other
host railways, nor does it include funding to improve security.

Funding for Corridor fleet replacement and improved Track Access, as described below, is also not
included in these additional funding requirements, but they would significantly reduce the additional
government funding requirements described above.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 53

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 54

ANNEX 2 – PLANNED INITIATIVES IN VISION 2020

In 2014, VIA Rail introduced a new organizational structure to serve the Canadian population in a more
efficient manner. This new vision for VIA Rail is a market-based organization where the actions by the
people of VIA Rail will address the mobility needs of the people of Canada.

The vision realigns VIA Rail’s activities to improve customer service, financial efficiency and operational
excellence. In this market-based structure, each business line will become its own “Profit and Loss” (P&L)
centre. These business lines are responsible for the operations, capital investment and financial
performance of their respective passenger rail services, on a train-by-train basis.

In addition, a Capital Asset Management organization supplies VIA Rail’s infrastructure, rolling stock and
station assets. The Capital Asset Management organization is also responsible for the possible
commercialization to third parties of any asset not required/used for VIA Rail operations.

The implementation of this vision was based on a number of guiding principles including:

· Continuing to invest, when funding is available, primarily in VIA Rail’s own infrastructure in order to:
o enhance the safety and security of operations;
o improve train reliability and on-time performance; and
o introduce more train frequencies and significantly improve reliability and increase trip times to

grow revenue, thereby reducing dependence on the Government of Canada;
· More infrastructure owned by VIA Rail or possibly shared with other passenger rail organizations;
· Investments in third party infrastructure only when there are no viable alternatives and benefits would

be contractually guaranteed;
· Focus on enhancing value to customers and pricing as close as possible to the real inherent value of

the product to maximize revenue per passenger, while continuing to serve as many communities in
Canada as possible; e. g. Churchill, Vancouver Island;

· Continuing to be as efficient as possible and frugal with taxpayers dollars (financial excellence
resulting in a minimum Government of Canada subsidy);

· Public service company with a commercial delivery;
· Employee and community engagement.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 55

List of initiatives being investigated as part of VISION 2020:

Strategy/Initiative Description

C
ustom

erEngagem
ent

Door-to-door fulfillment Implementation of a seamless door-to-door travel experience, including trip planning,
booking, and payment.

Cycling optimization
Generation of more available seat capacity and allocation within the Corridor by finding

more efficient ways to cycle trains and doing this within existing travel time and
frequency parameters.

Scheduling to better meet market needs
in the Corridor

Identification and elimination of gaps between current train schedules versus ideal train
schedules to better meet market demand. Perform sensitivity analysis reflecting

feasibility of changes and expected improvements.

Reduction of congestion into and out of
major urban centres of Toronto, Ottawa

and Montreal.
More reliable, safer and more frequent

passenger rail service

Increase the mileage of VIA Rail-owned and operated rail infrastructure by acquiring
existing tracks or by acquiring railway rights-of-way or land on which to build a

dedicated intercity passenger rail network integrating the regional network of Toronto,
Ottawa, and Montreal

Fleet renewal plan
Development of a fleet renewal plan for the existing network and service levels and for

potentially increased service levels on dedicated passenger track in the Toronto-
Ottawa-Montreal corridor.

Em
ployee

Engagem
ent

Bring your own device
Facilitate collaboration and connectivity of all employees by allowing the use of their

own device / smartphone to access work-related applications and to ease and simplify
their work at VIA Rail.

Employee information network
Expansion of the use of audio/video media to better communicate with employees

across the network in order to improve employee understanding, buy-in and
engagement.

Career paths and VIA Rail management
school

Design and implementation of a fast-track development program, including a review of
the Educational Assistance Program, and promoting and rewarding lateral moves

throughout the organization.

Pay-for-performance Development of an incentive program for unionized employees, and improvement of
the rewards system for top performers.

Corporate project
management office

Creation of a corporate Project Management Office (PMO) to increase timely and
positive outcomes of projects and initiatives, both capital and operating, and encourage

cross-functional collaboration.

Shareholderand
StakeholderEngagem

ent

Implementation of a new financial model
Establishment of a direct line of sight to financial performance and accountability by
establishing profit centres and cost centres, and integration of the train profitability

model into the monthly financial reporting.

Modify key performance indicators (KPIs) Implementation of a balanced scorecard approach to ensure alignment between
corporate, department and individual goals, using the appropriate KPIs.

Outreach to provinces and municipalities Implementation of regular dialogue with input of provincial and municipal authorities in
the design, development and funding of train services.

Central Station track infrastructure
ownership and control

Pursue ownership, jointly with Agence Métropolitaine de Transport (AMT), or solely, of
the operating infrastructure and track in and around Central Station.

Enabling legislation and partial Agent
status

Pursue a legislative framework and partial Agent status that provides powers and
authorities to facilitate private sector partnerships and financing strategies.

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 56

ANNEX 3 – FREQUENCY VERSUS RIDERSHIP AND REVENUE

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 57

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 58

ANNEX 4 – OTP ON VIA RAIL SEGMENTS

SUMMARY OF THE 2016-2020 CORPORATE PLAN / 59

ANNEX 5 – VIA RAIL’S FLEET PROFILE

 (MILLIONS OF DOLLARS) ACTUAL FORECAST TOTAL % Change

2014* 2015 2016 2017 2018 2019 2020 2016-2020 2020 vs 2015

REVENUES

Total Operating Revenues 280.3 292.6 298.5 293.3 290.4 287.2 273.9 1,443.2 -6.4%

EXPENSES

Total Operating Expenses 516.0 526.6 536.4 547.7 564.8 577.4 590.5 2,816.8 12.1%

Operating Deficit Before Government Subsidy and
Pension Costs 235.6 234.0 237.9 254.5 274.4 290.3 316.6 1,373.6 35.3%

less: transfer of capital funding to operating funding 20.7 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Government Subsidy 221.7 234.0 237.9 152.3 146.8 146.8 146.8 830.6
Operating Funding Surplus / (Deficit) before Pension
Costs 6.7 0.0 0.0 (102.2) (127.6) (143.5) (169.8) (543.1)

PENSION COSTS

Total Pension Costs 81.4 52.0 32.0 37.0 37.0 37.0 37.0 180.0 -28.8%

less: Supplementary Government Pension Funding 100.0 59.0 54.0 0.0 0.0 0.0 0.0 54.0

Pension Costs Funding Surplus / (Deficit) 18.6 7.0 22.0 (37.0) (37.0) (37.0) (37.0) (126.0)

Operating Surplus / (Deficit) after Government Funding 25.3 7.0 22.0 (139.2) (164.6) (180.5) (206.8) (669.1)

*Including an additional pay period

NOTE: May not add due to rounding

PLAN

VIA RAIL CANADA INC.
 2016 - 2020 CORPORATE PLAN

OPERATING FUNDING STATEMENT
VIA FISCAL YEAR ENDING DECEMBER 31

 (MILLIONS OF DOLLARS) ACTUAL FORECAST TOTAL

2014 2015 2016 2017 2018 2019 2020 2016-2020

MAJOR CAPITAL PROGRAMS

Equipment Projects 34.8 37.1 28.2 61.7 94.4 110.1 94.5 388.9

Infrastructure Projects 22.0 23.1 75.4 28.4 24.1 15.3 10.3 153.4

Sub-Total Major Programs 56.7 60.2 103.6 90.1 118.5 125.3 104.8 542.3

Other Capital Programs 25.0 33.6 48.6 35.6 29.9 26.4 23.7 164.1

Total Capital Expenditures 81.8 93.8 152.1 125.7 148.4 151.7 128.5 706.4

less: use of Asset Renewal Fund (ARF) (0.9) (2.7) (2.7) (2.4) 0.0 0.0 0.0 (5.1)

Transfer of capital funding to operating funding 20.7 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Gov't Capital Funding Required 101.5 91.1 149.4 123.3 148.4 151.7 128.5 701.3

Funding - $903M 56.7 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Montreal - Ottawa (November 2014 Program) 0.0 11.6 74.3 16.1 0.0 0.0 0.0 90.4

Additional Funding Approved 44.9 79.5 75.1 18.3 0.0 0.0 0.0 93.4

Total Gov't Capital Funding 101.5 91.1 149.4 34.4 0.0 0.0 0.0 183.9

Funding Shortfall / (Surplus) 0.0 0.0 0.0 88.9 148.4 151.7 128.5 517.5

NOTE: May not add due to rounding

PLAN

VIA RAIL CANADA INC.
 2016 - 2020 CORPORATE PLAN

SUMMARY - TOTAL CAPITAL EXPENDITURES

VIA FISCAL YEAR ENDING DECEMBER 31

ACTUAL FORECAST TOTAL

 (MILLIONS OF DOLLARS) 2014 2015 2016 2017 2018 2019 2020 2016-2020
Operating Funding Reference Level 147.9 146.8 146.8 146.8 146.8 146.8 146.8 733.9
Additional Operating Funding Approved 73.8 87.2 91.1 5.5 0.0 0.0 0.0 96.6
Total Operating Funding - Approved 221.7 234.0 237.9 152.3 146.8 146.8 146.8 830.6
Pension Funding Approved 82.7 43.0 19.0 0.0 0.0 0.0 0.0 19.0
Additional Pension Funding 17.3 16.0 35.0 0.0 0.0 0.0 0.0 35.0
Total Pension Funding - Approved 100.0 59.0 54.0 0.0 0.0 0.0 0.0 54.0
Capital Funding Approved 105.3 75.7 75.1 18.3 0.0 0.0 0.0 93.5
Montreal - Ottawa (November 2014 Program) 0.0 11.6 74.3 16.1 0.0 0.0 0.0 90.4
Total Capital Funding - Approved 105.3 87.3 149.4 34.4 0.0 0.0 0.0 183.9
Total Gov't Funding Approved 426.9 380.3 441.3 186.7 146.8 146.8 146.8 1,068.4
Operating Funding required 215.0 234.0 237.9 254.5 274.4 290.3 316.6 1,373.6
Pensions Costs Funding required 81.4 52.0 32.0 37.0 37.0 37.0 37.0 180.0
Capital Funding Required 101.5 79.5 75.1 18.3 0.0 0.0 0.0 93.4
Montreal - Ottawa (November 2014 Program) 0.0 11.6 74.3 16.1 0.0 0.0 0.0 90.4
Sustainable Capital for future years 0.0 0.0 0.0 88.9 148.4 151.7 128.5 517.5
Total Capital Funding required 101.5 91.1 149.4 123.3 148.4 151.7 128.5 701.3
Total Via Gov't Funding Required 397.9 377.1 419.3 414.8 459.8 479.0 482.1 2,255.0
Operating Funding Surplus / (Deficit) 6.7 0.0 0.0 (102.2) (127.6) (143.5) (169.8) (543.1)
Pension Costs Funding Surplus / (Deficit) 18.6 7.0 22.0 (37.0) (37.0) (37.0) (37.0) (126.0)
Capital Funding Surplus / (Deficit) 3.7 (3.7) 0.0 (88.9) (148.4) (151.7) (128.5) (517.4)
Total Funding Surplus/(deficit) 29.0 3.3 22.0 (228.1) (313.0) (332.2) (335.3) (1,186.5)
Additional Operating Funding - Operating Deficit Before Pension 0.0 0.0 0.0 102.2 127.6 143.5 169.8 543.1
Additional Operating Funding - Pension Plans 0.0 0.0 0.0 37.0 37.0 37.0 37.0 148.0
Additional Capital Funding 0.0 0.0 0.0 88.9 148.4 151.7 128.5 517.4
Total Additional Funding Requested 0.0 0.0 0.0 228.1 313.0 332.2 335.3 1,208.5

Proposed Reprofiling of Capital Funding (2) (3.7) 3.7 0.0 0.0 0.0 0.0 0.0 0.0
Total Capital Funding Reprofilling Requested (3.7) 3.7 0.0 0.0 0.0 0.0 0.0 0.0

(1) No funds has yet been identified and VIA is requesting this additionnal funding
(2) Subject to the approval by the Department of Finance through the ARLU process. In the absence of the approval of this requested reprofiling , VIA will have to cancel current capital projects

PLAN

VIA RAIL CANADA INC.

 2016 - 2020 CORPORATE PLAN
FUNDING REQUIREMENTS AND SOURCES

VIA FISCAL YEAR ENDING DECEMBER 31

APROVED FUNDING

FUNDING
REQUIREMENTS

FUNDING DEFICIT

ADDITIONAL
FUNDING

REQUIRED (1)

CAPITAL FUNDING
REPROFILING

 (MILLIONS OF DOLLARS) ACTUAL FORECAST
2014 2015 2016 2017 2018 2019 2020

Operating Deficit Before Government Subsidy (317.1) (286.0) (269.9) (291.5) (311.4) (327.3) (353.6)

Non Funded Items:
Depreciation, amortization, impairment and losses on disposal of property,
plant and equipment and intangible assets (72.0) (75.0) (83.7) (88.5) (92.6) (97.7) (97.2)
Post-employment and other employee benefits contributions in excess of
expenses and remeasurements of defined benefit plans (49.4) 33.6 13.2 17.8 17.4 17.0 16.6
Adjustment for accrued compensation 6.9 (0.6) (0.6) (0.6) (0.6) (0.6) (0.6)
Other (15.3) (0.4) (0.4) (0.4) (0.4) (0.4) (0.4)

Operating loss before funding from the Government of Canada (446.9) (328.4) (341.4) (363.2) (387.6) (409.0) (435.2)
Operating funding from the Government of Canada 317.1 286.0 269.9 152.3 146.8 146.8 146.8
Amortization of deferred capital funding 70.4 73.1 82.2 86.4 90.4 95.5 95.0
Net income (loss) for the year (59.4) 30.7 10.7 (124.5) (150.4) (166.7) (193.4)

 (MILLIONS OF DOLLARS) ACTUAL FORECAST
2014 2015 2016 2017 2018 2019 2020

Current assets 72.9 75.0 79.7 48.4 49.4 50.4 51.1
Long-term assets 1,263.7 1,280.2 1,348.6 1,402.5 1,476.5 1,548.3 1,597.0
TOTAL ASSETS 1,336.6 1,355.2 1,428.3 1,450.9 1,525.9 1,598.7 1,648.1

Current liabilities 152.2 158.0 166.4 276.8 443.4 625.9 834.4
Long-term liabilities 95.4 59.5 46.3 46.1 46.9 47.7 48.5
Deferred capital funding 1,247.8 1,265.8 1,333.0 1,369.9 1,427.9 1,484.1 1,517.6
TOTAL LIABILITIES 1,495.4 1,483.3 1,545.7 1,692.8 1,918.2 2,157.7 2,400.5

Share capital 9.3 9.3 9.3 9.3 9.3 9.3 9.3
Balance, beginning of year (108.7) (168.1) (137.4) (126.7) (251.2) (401.6) (568.3)
Net income (loss) for the year (59.4) 30.7 10.7 (124.5) (150.4) (166.7) (193.4)
Balance, ending of year (168.1) (137.4) (126.7) (251.2) (401.6) (568.3) (761.7)
SHAREHOLDER'S EQUITY (DEFICIENCY) (158.8) (128.1) (117.4) (241.9) (392.3) (559.0) (752.4)
TOTAL LIABILITIES AND SHAREHOLDER'S EQUITY 1,336.6 1,355.2 1,428.3 1,450.9 1,525.9 1,598.7 1,648.1

Pro-forma Financial Statements prepared in accordance with International Financial Reporting Standards

VIA RAIL CANADA INC.
 2016 - 2020 CORPORATE PLAN

STATEMENT OF OPERATIONS AND COMPREHENSIVE INCOME

VIA FISCAL YEAR ENDING DECEMBER 31
PLAN

VIA RAIL CANADA INC.
 2016 - 2020 CORPORATE PLAN

STATEMENT OF FINANCIAL POSITION

VIA FISCAL YEAR ENDING DECEMBER 31
PLAN

 (MILLIONS OF DOLLARS) ACTUAL FORECAST
2014 2015 2016 2017 2018 2019 2020

Operating activities
Net income (loss) for the year (59.4) 30.7 10.7 (124.5) (150.4) (166.7) (193.4)
Adjustments to determine net cash from (used in) operating activities:
Amortization of property, plant and equipment and intangible assets 72.0 75.0 83.7 88.5 92.6 97.7 97.2
Amortization of deferred capital funding (70.4) (73.1) (82.2) (86.4) (90.4) (95.5) (95.0)
Post-employment and other employee benefits contributions in excess of
expenses and remeasurements of defined benefit plans 49.4 (33.6) (13.2) (17.8) (17.4) (17.0) (16.6)
Net change in non-cash working capital items and other minor items
(operating and investment activities) 0.8 (3.4) 1.0 139.4 165.6 181.5 207.8
Net cash (used in) provided by operating activities (7.6) (4.4) 0.0 (0.8) 0.0 0.0 0.0
Investment activities
Capital funding from the Government of Canada 80.9 91.1 149.4 123.3 148.4 151.7 128.5
Change in asset renewal fund 3.7 3.2 2.7 3.2 0.0 0.0 0.0
Acquisition of property, plant and equipment and intangilble assets (84.8) (93.8) (152.1) (125.7) (148.4) (151.7) (128.5)
Net cash (used in) provided by investing activities (0.2) 0.4 0.0 0.8 (0.0) 0.0 0.0
Cash and cash equivalents
Increase (decrease) during the year (7.8) (4.0) 0.0 0.0 (0.0) 0.0 0.0
Balance, beginning of year 21.8 14.0 10.0 10.0 10.0 10.0 10.0
Balance, end of year 14.0 10.0 10.0 10.0 9.9 10.0 10.0

Pro-forma Financial Statements prepared in accordance with International Financial Reporting Standards

VIA RAIL CANADA INC.
 2016 - 2020 CORPORATE PLAN
STATEMENT OF CASH FLOWS

VIA FISCAL YEAR ENDING DECEMBER 31
PLAN

ACTUAL FORECAST TOTAL

 (MILLIONS OF DOLLARS) 2014-2015 2015-2016 2016-2017 2017-2018 2018-2019 2019-2020 2020-2021 2016-2020
Operating Funding Reference Level 146.8 146.8 146.8 146.8 146.8 146.8 146.8 733.9
Additional Operating Funding Approved 97.6 89.6 92.8 0.0 0.0 0.0 0.0 92.8
Total Operating Funding - Approved 244.4 236.4 239.6 146.8 146.8 146.8 146.8 826.7
Pension Funding Approved 78.7 29.4 0.0 0.0 0.0 0.0 0.0 0.0
Additional Pension Funding 22.9 26.2 47.5 0.0 0.0 0.0 0.0 47.5
Total Pension Funding - Approved 101.6 55.6 47.5 0.0 0.0 0.0 0.0 47.5
Capital Funding Approved 110.3 64.3 60.0 0.0 0.0 0.0 0.0 60.0
Montreal - Ottawa (November 2014 Program) 0.0 18.6 83.4 0.0 0.0 0.0 0.0 83.4

Total Capital Funding - Approved 110.3 83.0 143.4 0.0 0.0 0.0 0.0 143.4

Total Gov't Funding Approved 456.3 375.0 430.5 146.8 146.8 146.8 146.8 1,017.6

Operating Funding required 239.5 236.4 239.6 260.8 278.3 296.6 323.5 1,398.9
Pensions Costs Funding required 76.7 42.3 33.3 37.0 37.0 37.0 37.0 181.3
Capital Funding Required 90.0 84.6 60.0 0.0 0.0 0.0 0.0 60.0
Montreal - Ottawa (November 2014 Program) 0.0 18.6 83.4 0.0 0.0 0.0 0.0 83.4
Sustainable Capital for future years 0.0 0.0 0.0 118.5 150.6 147.6 120.7 537.4
Total Capital Funding required 90.0 103.2 143.4 118.5 150.6 147.6 120.7 680.8
Total Via Gov't Funding Required 406.2 381.9 416.2 416.3 465.9 481.2 481.3 2,260.9
Operating Funding Surplus / (Deficit) 4.9 0.0 (0.0) (114.0) (131.5) (149.8) (176.7) (572.2)
Pension Costs Funding Surplus / (Deficit) 24.9 13.3 14.3 (37.0) (37.0) (37.0) (37.0) (133.8)
Capital Funding Surplus / (Deficit) 20.3 (20.3) 0.0 (118.5) (150.6) (147.6) (120.7) (537.4)
Total Funding Surplus/(deficit) 50.1 (7.0) 14.2 (269.5) (319.2) (334.4) (334.5) (1,243.3)
Additional Operating Funding - Operating Deficit Before Pension 0.0 0.0 0.0 114.0 131.5 149.8 176.7 572.1
Additional Operating Funding - Pension Plans 0.0 0.0 0.0 37.0 37.0 37.0 37.0 148.0
Additional Capital Funding 0.0 0.0 0.0 118.5 150.6 147.6 120.7 537.4
Total Additional Funding Requested 0.0 0.0 0.0 269.5 319.2 334.4 334.5 1,257.5

Proposed Reprofiling of Capital Funding (2) (20.3) 20.3 0.0 0.0 0.0 0.0 0.0 0.0
Total Capital Funding Reprofilling Requested (20.3) 20.3 0.0 0.0 0.0 0.0 0.0 0.0

(1) No funds has yet been identified and VIA is requesting this additionnal funding
(2) Subject to the approval by the Department of Finance through the ARLU process. In the absence of the approval of this requested reprofiling, VIA will have to cancel current capital projects.

PLAN

VIA RAIL CANADA INC.

 2016 - 2020 CORPORATE PLAN
FUNDING REQUIREMENTS AND SOURCES

GOVERNMENT FISCAL YEAR ENDING MARCH 31

APPROVED
FUNDING

FUNDING
REQUIREMENTS

FUNDING DEFICIT

ADDITIONAL
FUNDING REQUIRED

(1)

CAPITAL FUNDING
REPROFILING

