

Alstom in Spain and Portugal

May 2021

01

Alstom Group

Leading the way to greener and smarter mobility worldwide

A comprehensive portfolio of **mobility solutions**

We are where mobility is needed

Over
70,000
employees
worldwide

70
countries

Over
250 sites

Over **150,000** vehicles in
commercial service

17,500
engineers

More than
9,500
patents

Partner to
over
300 cities

2020/21
financial
highlights

€14bn
combined
proforma sales

€9.1bn
orders

€74.5bn
order backlog

AiM | Alstom in Motion: our strategic plan for 2019 - 2023

To be the leading global innovative player for sustainable and smart mobility

02

Alstom in Spain and Portugal

Alstom in Spain

A large history of
innovation and
commitment with the
economical and
industrial development
in Spain

€700
Million
Income*

Unaudited consolidated figures for all Group companies
in Spain

60%
Exporting

Nearly
3,000
Employees

Industrial and technological presence in Spain and Portugal

3,000 employees

+90% permanent contracts

€700M Billing*

60% exports

4 Innovation & Technology

- S.S. de los Reyes, Madrid (D&IS)
- MV 49 _ Madrid (D&IS)
- Santa Perpetua, Barcelona (Services)
- Santa Perpetua (CSR)

4 Industrial Centres

- Santa Perpetua, Barcelona
Train manufacturing (RSC)
- Trapaga, Biscay
Traction systems (RSC)
- Getafe (Services) – 2 centres
- Pinto (Services)

2 Joint Ventures with Renfe

- Irvia
- BTren

27 Work centres

*Unaudited consolidated figures for all Group companies in Spain

Alstom in the Community of Madrid

+1500
employees

2 Engineering
centres

2 Industrial
centres

Corporate
Headquarters for
Spain and Portugal

R&D
Global innovation
centre

Alstom in Catalonia

+1,000
employees

1 Rolling stock
factory

9 Maintenance
centres

2 Innovation &
Technology

1 Signalling
engineering
centre

R&D - Santa Perpètua

- Rolling stock: Engineering and R&D Centre (comfort and ergonomics)
- Services: Railway R&D and Maintenance Centre

Santa Perpètua

Train manufacturing

Sitges

Signalling

Sant Joan Despí. Trambaix

Maintenance

Irvia

- Mataró
- Montcada i Reixac
- Vilanova
- Can Tunis

Btren

- Can Tunis and San Andrés Condal

Rubi - Triangle-ZAL

Maintenance centres

Ateinsa

Can Tunis

Sant Adrià de Besòs. Trambesòs

Maintenance

Alstom in the Basque Country

Industrial and technological presence in **Portugal**

Work centres

Lisbon

Corporate headquarters and commercial office

Porto

Porto Metro signalling engineering and Maintenance Centre

1 Joint Venture

JV Nomad Digital and EMEF, for digital solutions for maintenance (CBM-Condition Based Monitoring) and energy efficiency.

550

On-board ATP systems in service and 16,000 balises installed (main lines)

15

Porto metro interlockings and 130 trains

Projects and references in Portugal

Infrastructure National Railway Network

- Electrification of the North and South lines
- Automation of 52 level crossings - Vouga Line

Rolling Stock

CP – Comboios de Portugal

- 2600 series electric locomotives
- 10 "Alfa" pendular trains (high speed)
- 12 double-decker trains (IGBT technology)

Fertagus - Barraqueiro

- 18 double-decker trains (IGBT technology)

Signalling

- **IP (infrastructures of Portugal S.A.)** - On-track ATP - Intercity lines -
- **Porto Metro:** On-board ATP systems and two line extensions.
- **Convel** on-Board (all Portuguese operators)

Services

- Signalling maintenance **Porto Metro**
- Renovation of rolling stock for **CP** (Comboios de Portugal)
 - 57 TJV – SI –
 - 34 TJV/UQE (123 coaches)-
 - Y32 bogies for 58 Corail es coaches

A tractor company

Strengthening the industrial network

We are committed to local companies development, promoting the **growth and internationalization** of our **network of national suppliers**

450 M€

Alstom in Spain anual purchases

80%

Spanish suppliers

A tractor company

INTERNACIONALIZATION

Global suppliers for Alstom,
worldwide

MARGON
integral solutions

quadrotek
electrical systems

TalleresCorral

refisa
composites structures

PARTNERS

Joint developments.
Integration into corporate
processes

03

Projects

Pioneers in Spain

Pioneers in Spain

Alstom in Spain. Main projects on going

Metros & Tramways	Regional & Commuter	Traction systems	Signalling ERTMS	Maintenance
Urban benchmark	Over 30 years of experience	For all train and power types	Technological leadership	Digitalisation and efficiency
 <ul style="list-style-type: none"> • Singapore Metro • Barcelona Metro • Santo Domingo Metro • Lusail Tramway • Frankfurt Tramway • Athens Tramway 	 <ul style="list-style-type: none"> • ingle- and double-decker • Chile • Luxembourg • RENFE Cercanias Gran Capacidad • Hydrogen 	 <ul style="list-style-type: none"> • V300 Zefiro (very high speed trains) propulsion • OMNEO (Double-decker trains for French regions) propulsion • Monorail São Paulo • São Paulo metro • High power converters for locomotives and regional trains 	 <ul style="list-style-type: none"> • Albacete Alicante (N2) • Valladolid-León-Burgos (N2) • Plasencia-Cáceres-Badajoz (N2) • Atlantic Corridor • Barcelona Commuter trains • Commuter (on-board) • AVE (on-board) • Haramain Saudi Arabia (on-board) • Talgo-Avril (on board) • Adif laboratory trains 	 <ul style="list-style-type: none"> • Healthhub • Energy Management • Components • Ouigo: High speed fleet • Renfe: high-speed trains, commuter trains and locomotives • Barcelona Metro • Barcelona tramway • Automatic People Mover (Barajas Airport)

04

Main Sites

Santa Perpètua, Barcelona

First 4.0 factory in Spain

SURFACE AREA
360,000m²

CONSTRUCTED
65,000m²

PRODUCTION CAPACITY
Tramways
Metros
Commuter trains
Regional

WORKERS
+900

Santa Perpètua, Barcelona

Integrating factory. Whole trains

Trapaga, Biscay

Propulsion and control systems

RSC

SURFACE AREA
45,000m²

**Design and
manufacture** of
propulsion and
control systems for
all train types

WORKERS
+200

Trapaga, Biscay

World-class centre of excellence

Manufacturing of

Electronic power
converters for
traction

Converters for
powering other
auxiliary equipment

Developed

Train unit control and management software

Projects

Madrid Metro, Rome Metro, Renfe freight, FGC, PhD,
NAT, Sao Paulo Monorail, TRAXX Locomotives, ILSA

Centre of excellence, San Sebastián de los Reyes

Signalling engineering

OPENED IN
2010

SKILLS
+220

Centre of excellence, San Sebastián de los Reyes

Urban Signalling- CBTC

Development of signalling systems for Metro systems in Madrid, Bilbao, Turkey, São Paulo, Barcelona, Seville, Quito, Lima, Salvador de Bahía, Porto

50%

of Madrid Metro passengers travel under the supervision of signalling systems developed at this centre

ERTMS systems

- **South America:** Rancagua and El Teniente (Chile) and Rio de Janeiro (Brazil)
- **Spain:** Valladolid - Burgos, Extremadura, Barcelona Suburban trains and Mediterranean Corridor

Centre of Excellence, Madrid

ERTMS and Security engineering and laboratories

PROJECTS
for signalling, safety
and infrastructure in
20 different
countries

SKILLS
+400

Centre of Excellence, Madrid

Projects in more than 20 countries

Security Laboratory

World-class centre of excellence:

- Video surveillance
- Control centres
- Passenger information systems
- Telecommunication networks

Signalling Laboratory

Alstom Group's largest interlocking laboratory

- Railway safety system validation
- Control system simulations
- Reproduction of behaviour of on-board equipment

ERTMS

- On-board and trackside
- On-board signalling centre of excellence

Madrid Smart Mobility Lab

Digital mobility solutions

MULTI-MODE
Mastria

Analytics to improve
operation and
maintenance
Smart Data

R&D TEAM
+100

Services

Automated People Mover Madrid Barajas Airport

Components repair centre, Getafe

CRO Getafe

Energy measurement systems:

Energy efficiency systems

Energy measurement system (EMS)
Control station (DCS)
Efficient driving systems (BEDS and OMS)

17%

Energy savings achieved in high-speed fleets

EMS Projects

- High-speed
- Medium distance
- Commuter trains
- Metros

05

Joint ventures

Alstom / Renfe joint venture

Centres

Madrid: headquarters and 4 workshops

Barcelona: 2 workshops

Malaga: 2 workshops

Valencia: Valencia J. Sorolla station

Bilbao: Abando station

Btren Projects

● Maintenance **S-102+112** (92 power cars) ●

● Maintenance **S 130-730** / (90 power cars) ●

● Maintenance **78 TRAXX** locomotives ●

● Maintenance **78 S446 EMUs** ●

● Maintenance **S470** / 14 units ●

● Other maintenance activities ●

Alstom / Renfe joint venture

Centres

Madrid:
headquarters,
CRCE and 2
workshops

Barcelona:
3 workshops

Toledo (La Sagra):
1 workshop

Electrical components repair centre CRCE

Repairs of more than
2000 references

Specific projects for
Morocco, Portugal,
France and USA.

Irvia Projects

● Maintenance S 104 / 15 trains ●

● Maintenance S 447 / 40 trains ●

● Maintenance S 464-465 (Civia) / 47 trains ●

● Maintenance S 450-451 / 19 trains ●

● Maintenance S 252 / 9 locomotives ●

● Maintenance S 100 / 24 trains ●

ALSTOM
• mobility by nature •

One Alstom Team

OUR VALUES

agile
We act quickly, anticipate, learn and adapt continuously

inclusive
We embrace differences

responsible
We are a responsible company towards our employees, our customers and society

ALSTOM
•mobility by nature•