
DISCUSSION
PAPER

New

Official Plan
The Greater
Ottawa-Gatineau Area

City of Ottawa
Planning, Infrastructure, and Economic Development

March 2019

https://www.ottawa.ca

- 1 -

CONTENTS

Introduction .. 2

Global Context ... 4

Specific Challenges and Opportunities For Ottawa ... 5

Economic Diversification .. 6

Movement of People and Goods .. 7

Within the Greater Area ... 7

Regional/ National/ International Connections ... 9

Regional Identity ... 10

Moving Forward... 12

Strategic Direction: Greater Cooperation between the Greater Ottawa-Gatineau Area, Montréal and
Toronto ... 12

Strategic Direction: Greater Integration between the Greater Area’s Cities and their Role as Capital 13

Strategic Direction: Integrating the Urban Fabric with Federal Lands ... 15

Strategic Direction: Design for a Global City .. 16

Relationships with other themes ... 16

Annex A .. 18

Annex B .. 19

- 2 -

INTRODUCTION

The Greater Ottawa-Gatineau
Area is defined as the City of
Ottawa, the City of Gatineau, and
the surrounding municipalities
adjacent to the two cities.
Metropolitan areas are defined by
the level of economic
interdependence between a
central city and surrounding
municipalities. In the case of the
Greater Ottawa-Gatineau Area,
an outlying municipality is
considered part of a metropolitan
area when over a quarter of its
labour force works in a central city. Map 1 illustrates the borders of the Greater Area.
Shaded areas denote Ontario Municipalities Adjacent to Ottawa (OMATO) and the
Québec Municipalities Adjacent to Gatineau (QMAG). Annex A lists all municipalities
that are included.

The Algonquin Anishinabe Nation is the Host Nation in the unceded lands on which
Ottawa and Gatineau were built. It is important to honour and value the past and
present contributions of the Algonquin Anishinabe people and elders, who have
occupied this territory for millennia, and whose culture and language have nurtured and
continue to nurture this land. It is also important to honour and value past and present
contributions of all First Nations, Inuit and Metis peoples and elders living and working
in Ottawa-Gatineau.

There are 11 Algonquin Anishinabe First Nations federally recognized according to the
Indian Act, two in Ontario and nine in Quebec.

In 2017, the Greater Ottawa-Gatineau Area had a population of 1,476,008 people and
was one of the six million-plus metropolitan areas in Canada (Vancouver, Edmonton,
Calgary, Toronto, Ottawa and Montréal – known as the “VECTOM” cities). Population
growth within the Census Metropolitan Area* during 2016-17 was 1.9 per cent, slightly
above the 1.6 per cent average for the VECTOM cities.

* Statistics Canada has a slightly smaller geographic outline for the Census Metropolitan Area (CMA) than
the full extent of the Greater Ottawa-Gatineau Area as defined by the City of Ottawa.

- 3 -

In 2017 the City of Ottawa made up the majority of the population of the Metropolitan
Area (66 per cent), followed by the City of Gatineau (19 per cent), OMATO (10 per cent)
and QMAG (4 per cent).

In addition to municipal governments, the National Capital Commission, as owner and
manager of over 500 km2 of land and 1,600 properties in the Greater Area, plays a
major role in the planning and development of the region.

While the Greater Area is defined by how many people in surrounding municipalities
work in Ottawa or Gatineau, there are many factors that tie its communities together.
These include:

• The Ottawa River: The Ottawa River is the source of drinking water and receiving
body for wastewater for most of the Greater Area. The Ottawa River was very
important long before the fur and lumber industries were developed. The river’s
historic importance to the fur trade and the lumber trade is the reason the Greater
Area exists today. It continues to be of major economic, cultural, recreational and
spiritual value.

• Employment: Employment across the Greater Area is influenced by the presence of
the federal government, which employed approximately 145,000 people in the region
in 2016. In 2017 the total labour force in Ottawa was 546,000, with 233,000 (43 per
cent) working in public administration, health and education sectors. Gatineau’s
labour force was 179,800 with 80,000 (45 per cent) working in the same sectors.

The strength of public sector employment in the region has meant relative stability in
terms of unemployment as well as comparatively high incomes and education levels.
In 2011, 68.4 per cent of adults in Ottawa-Gatineau had completed some form of
postsecondary education, compared with 59.6 per cent at the national level. In 2016,
the Ottawa-Gatineau Census Metropolitan Area had the fifth highest median
household income at $96,135 per year.

• Intra-regional Mobility: The free movement of people, goods, information and
ideas is key to a metropolitan area. There is a high degree of people movement
within the Greater Ottawa-Gatineau Area. For instance, according to the 2016
Census, around 72,000 people cross the interprovincial bridges between Ottawa and
Gatineau every day.

In addition, there is significant migration within the Ottawa- Gatineau Metropolitan
Area. Between 2011 and 2016, more than 115,000 people moved between Ottawa
and Gatineau and the surrounding municipalities.

- 4 -

• Economic exchanges: While the
movement of people for
employment or residential purposes
is relatively free-flowing, there are
sometimes significant trade barriers
to the flow of commercial
exchanges between both sides of
the river, due to federal and
provincial trade regulations. While it
is sometimes not technically
impossible to follow the
administrative process to do
business on both sides, the
regulatory delays, fees and
bureaucratic weight of establishing
all required permissions is a
significant barrier and typically ends up making such propositions unviable.
Therefore, economically, the Greater Area remains relatively divided along
provincial jurisdictional lines, and this presents challenges to our collective capacity
to develop a larger critical mass of economic activity.

As Ottawa’s population grows over the next century, our ability to act as a metropolitan
area will be increasingly important to allow us to effectively compete with other cities for
investment and talent, and to improve liveability for its residents. Our growth also
compels us to rethink our identity, as city and as a region, to reflect our status as a large
and mature urban metropolitan area.

This discussion paper will focus on a number of themes identified in Ottawa Next:
Beyond 2036

. It will discuss how the region could work more effectively and how the

Greater Ottawa-Gatineau Area could better connect with Toronto and Montréal as part
of a larger Mega-Region, able to compete with other larger global economic regions.
Finally, the paper will discuss the Greater Area’s evolving identity and brand.

GLOBAL CONTEXT

The Greater Ottawa-Gatineau Area’s population will soon reach 1.5 million people and
will likely reach 2-3 million by the end of this century. It is one of Canada’s largest
metropolitan areas and a global mid-sized city – in league and in competition with other
global cities such as Dublin, Helsinki, Amsterdam and Bordeaux for investment and
talent.

- 5 -

The Ottawa Next: Beyond 2036 study identified a number of change drivers and their
potential impacts on how the Greater Ottawa-Gatineau Area grows and competes as a
region.

Increasing ‘Spikiness’ of Cities and Business: One of the strongest urban economic
forces restructuring the world’s system of cities is that of ‘spikiness’, the trend towards
concentration of higher-order economic activity in fewer and fewer cities. Mid-sized
cities need to work harder and smarter to attract human capital. The focus on training
and higher education remains critical, but the offer of a higher quality of life, a rich
cultural offer and excellent connectivity can provide a powerful competitive edge.

Growing Importance of Intercity and Global Connectivity/ Growing Demand for
Regional/International Mobility: The knowledge economy is highly dependent upon
inter-city communications. Digital connectivity is the backbone infrastructure of the
knowledge-based economy and is ever evolving to accommodate the needs for high
quality and high capacity digital connectivity that is affordable. The airport and high-
speed rail also have distinct roles to play both in supporting that regional, national and
global connectivity.

Evolving City Identity: The Greater Ottawa-Gatineau Area is known as the capital of
Canada. Ottawa is proud of its heritage and role as Canada’s capital city; however, as
the region grows, matures and diversifies, there are many other facets that can assist in
defining Ottawa as a global mid-sized city. There is an opportunity to develop an
internationally-recognized brand of Ottawa as an urban city, alongside an image of
Ottawa as a region that encompasses diverse, rural and natural places.

Signature Projects Play a Larger Role in City Branding: Many cities have been
successful in rebranding themselves with signature projects, such as Chicago’s
Millennium Park, Bilbao’s Guggenheim Museum, and Seattle’s Olympic Sculpture Park.
Signature projects can range from redevelopment of a large underused site, to creating
or developing destinations or districts, or simply improving the access to an existing
asset. They can have a long-lasting impact by promoting a city brand to the world.
Furthermore, they can act as catalysts for economic development through attracting
tourism and other investments.

SPECIFIC CHALLENGES AND OPPORTUNITIES FOR OTTAWA

These drivers of change will affect cities around the world in different ways. As a
growing, mid-sized global metropolitan area, these change drivers will need to be
considered in the Greater Ottawa-Gatineau Area’s approach to economic development,
to planning and acting as a coordinated region, and to nurturing its identity.

- 6 -

ECONOMIC DIVERSIFICATION

While public sector jobs have had significant positive impacts on the Greater Ottawa-
Gatineau Area in terms of economic stability, high wages and high education levels, the
high level of dependence on federal government employment and its indirect benefits is
also one of the region’s potential weaknesses. Should federal jobs be more spread out
across the country, or automated, the impact on the Greater Area would be significant.
However, high-tech employment averaged 68,000 in 2016, which makes the capital
region the most technology-intensive of Canada’s major cities.

To diversify the region’s economy, to attract more jobs in the high-tech and knowledge
sectors, the Greater Ottawa-Gatineau Area must rely on strengths that its competitors
lack. For example, when Invest Ottawa* markets the Greater Area, it promotes the
region’s universities, affordability, quality of life, existing high-tech community, and
access to markets. Ottawa and Gatineau recently made a joint bid for the Amazon
Headquarters 2 and were able to compete as a 1.4 million-person metropolitan area.
Otherwise, neither would have met the minimum population requirement of one million
people.

* Invest Ottawa is a non-profit organization that facilitates economic growth and job creation in the city of
Ottawa

To diversify its economy, the Greater Area can also increase its support to emerging or
new economic clusters. Economic clusters are networks of economic relationships that
create a competitive advantage for related industries (companies, suppliers, service
providers, etc.) within a geographic area. Clusters can encourage competition, spur
innovation, create opportunities for corporate/research/educational partnerships, play an
important placemaking or district-making role and provide opportunities for
entrepreneurs. Companies that are part of a cluster typically operate more efficiently
when sourcing inputs, coordinating with related firms, and measuring their performance
against one and other.

Public policies and strategies can help businesses within a cluster become more
competitive and successful (ex. favourable regulations, ease of doing business,
incentives, etc.) Investments in infrastructure are important for the
development/sustainability of economic clusters (improvements to transportation,
highway access, high-speed connectivity, etc.)

Could we see economic clusters emerge around the airport, around the new Civic
Hospital, around the Amazon distribution centre, along some of our Traditional
Mainstreets or around precision agriculture in Ottawa’s rural areas? Can we think of
established neighbourhoods evolving as complete communities that function as new

- 7 -

hubs or districts articulated around specialized economic clusters or sectors? What is the
right role for the city in supporting the growth of economic clusters?

Finally, given that the Greater Area encompasses two provincial jurisdictions, it has
unique challenges with respect to trade, partnerships and investment within region.
Trade between Ottawa and Gatineau is interprovincial trade, which can require additional
national permits to allow goods across the provincial border. This can be a disincentive
for small businesses to sell to the other side of the river. Different provincial rules and
timing around funding, whether for major infrastructure or for the arts, can create
disincentives to working together as a region towards common goals with regional
benefits.

Is there an opportunity for both cities to request the creation of an area-specific, trade-
area regulatory framework that would facilitate the strengthening of our metropolitan
critical mass and enhance business creation or expansion opportunities? Could there be
such a thing as an interprovincial barrier-free trade zone for Ottawa-Gatineau?

MOVEMENT OF PEOPLE AND GOODS

WITHIN THE GREATER AREA

Given that the Greater Area is defined by the number of people commuting to work,
mobility is another factor that ties the region together. However, mobility extends
beyond commuting to also include travel for shopping, education, recreation as well as
the movement of goods.

According to the 2016 Census, about 710,000 people lived and worked in Ottawa and
370,500 people lived and worked in Gatineau. Almost 12,000 people commute to work
in Gatineau from surrounding Québec municipalities and just over 20,000 people cross
the bridges into Gatineau every day from Ottawa and surrounding Ontario
municipalities. Almost 52,000 people crossed from Gatineau and surrounding Québec
municipalities to work in Ottawa, and almost 30,000 people commuted into Ottawa from
surrounding Ontario municipalities.

Currently, OC Transpo and Société de Transport de l’Outaouais (STO) collaborate to
ensure a coordinated approach to regional transit. Their work will continue to focus on
issues such as providing fare integration, optimizing operations between the two cities
and ensuring connections to key destinations and O-Train service. Seamless transit will
continue to be an important achievement within the Metropolitan Region in general, and
between the cities of Ottawa and Gatineau in particular. In addition, transit must

- 8 -

compete with personal vehicles on already
congested interprovincial bridges. Transit volumes
are expected to grow by 3.2 per cent annually.

However, the Greater Area is taking significant
steps to improve transit within the region. Ottawa’s
O-Train will count on the first 13 stations of Line 1
as of 2019, and by 2023 will have a rail-based rapid
transit network with two lines and 42 stations. In
addition, the established Transitway lines and
stations will be augmented by a new line (the
Baseline BRT line). The City is already planning for
the future extension of the O-Train to the west and
south into the communities of Kanata and
Barrhaven. The City of Gatineau recently
announced a vision for a 26-kilometre light-rail line
that will link the Aylmer and Plateau sectors to its downtown, and also cross one or two
bridges to connect with Ottawa's O-Train. The following decade represents an
opportunity to ensure that these systems are integrated to allow riders a seamless
experience, regardless of overall governance.

What is Integrated Urban Mobility?

STARTS WITH PUBLIC TRANSPORT
SERVICE CONNECTED TO ALL MODES
OF TRANSPORT INCLUDING WALKING,
CYCLING, AUTO AND ALTERNATIVES
TO TRANSPORTATION

ENABLES DOOR-TO-DOOR AND
SEAMLESS MOBILITY THROUGHOUT
AN URBAN AREA

DESIGNED FOR ALL SEGMENTS OF
POPULATION.

CANADIAN URBAN TRANSPORTATION
ASSOCIATION

Seamless regional transit may play a key role to unlock greater integration within the
Greater Area. It could make downtown Gatineau (Hull Sector) a very viable and
affordable option for university students and workers. This in turn could lead to a more
vibrant and larger downtown area. A significant reduction in car traffic in downtown
Ottawa and Gatineau may also allow space for better cycling and pedestrian
infrastructure, and repurposing surface parking for better uses.

Beyond OC Transpo and the STO, several OMATO and QMAG municipalities operate
transit services into Ottawa and Gatineau. Fare integration and route numbering
harmonization has been achieved to various degrees. The further expansion of the O-
Train system through Stage 2 will locate the system’s terminus stations much closer to
the outlying municipalities that operate transit into Ottawa. How can we work with our
neighbouring municipalities to uphold and achieve our modal share objectives at a
metropolitan scale, so that the O-Train becomes the commute mode of choice also for
residents of the neighbouring municipalities?

There is also significant intra regional movement of goods. As an example, more than
2,400 trucks a day travel over the MacDonald-Cartier Bridge, the principal trucking
corridor. Of this, it is estimated that around 35 per cent of trucks are local to the region,
while the remaining 65 per cent are travelling through the Greater Area to other
destinations. Interprovincial bridges are already near capacity, and car volumes are

- 9 -

expected to grow by just under one per cent per year until 2031. It is likely that delays
for the movement of goods to and from Gatineau and Ottawa will increase over time
unless bridges are used more efficiently and/or goods movement becomes more
efficient.

CN Rail operates freight rail lines across Ottawa. Those lines are the product of major
federal efforts, through the 1950 Gréber Plan, to remove freight rail and its impacts from
the urban core and, consolidate them along relocated, more peripheral corridors. CN
Rail has observed dwindling volumes of freight rail on its Ottawa lines in recent years
and has begun the process of divesting itself of these lines and the Walkley Yards. As
the Greater Area grows larger, and as the impact of trucking continues to challenge the
urban area, should there be a renewed conversation about the future of freight rail?
How can we ensure that rail service exists for businesses that need it? What could
discontinued rail corridors be used for (e.g., protected for future transit or recreational
projects)?

REGIONAL/ NATIONAL/ INTERNATIONAL CONNECTIONS

Regional, national and international connections have a significant effect on the Greater
Area’s ability to compete. Ottawa’s Macdonald-Cartier International Airport is a world-
class gateway for the region and an economic engine that drives prosperity. Having an
international airport with international routes, the ability to operate 24 hours a day, and
US customs pre-clearance is a key asset to attracting and retaining business
investment and talent as well as business, conference and leisure visitors.

In order to grow as an economic engine in addition to its passenger travel role, what
should we consider as future roles for the airport? How appropriate are its access and
connections to facilitate these new roles? And in order to grow its passenger volumes to
be able to offer more destinations, can the airport succeed in positioning itself as
Montréal’s and Toronto’s second airport of choice? Can Ottawa benefit from overflows
at Person and Trudeau International Airports? What role would high-speed rail
connections play in facilitating such a scenario? And what could be the role of our
smaller airports at the metropolitan level (Gatineau, Carp, Rockcliffe)?

The VIA Rail route connecting Montréal, Ottawa and Toronto is the busiest passenger
rail route in the network with approximately 3 million passengers per year. Via Rail
currently has no active plans for high-speed rail. Rather, they are proposing to build a
dedicated passenger rail track for the Windsor to Québec City line (including Ottawa) to
improve its on-time performance. Trains would travel at an average speed of 110 km/h.
In the longer term, a dedicated corridor for high-speed rail between Toronto, Ottawa and
Montréal has to be identified and protected.

- 10 -

Intercity bus connections are currently provided by Greyhound at the Catherine Street
bus terminal. Intercity bus service provides affordable, frequent, downtown-to-downtown
connections between the three major cities in the Toronto-Ottawa-Montréal Mega-
Region, and to smaller centres in-between and beyond. What is the importance of a
downtown location for this terminal? Is there any value in co-locating this terminal with
the Via station, or are the two sufficiently distinct to require their own facility? How does
direct, frequent, convenient intercity bus service to a pedestrian-accessible downtown
terminal impact Ottawa’s academic, festival, arts and cultural sectors?

REGIONAL IDENTITY

Queen Victoria chose Ottawa to become Canada’s capital in 1857 - a small lumber town
of 16,000 people perched on the border between Upper and Lower Canada, and a safe
distance from the American border. Since that time, the growth and identity of the
Greater Area has been blurred between Ottawa and Gatineau as Canada’s National
Capital Region and Ottawa and Gatineau as cities in their own right. At the national and
international levels, the Greater Area’s identity as Canada’s capital is by far the
strongest, not to say the only one.

The mandate of the National Capital Commission is “to prepare plans for and assist in
the development, conservation and improvement of the National Capital Region in order
that the nature and character of the seat of the Government of Canada may be in
accordance with its national significance.” Over the past 150 years, the growth and
design of the Metropolitan Area has been significantly influenced by the implementation
of this mandate by the National Capital Commission and its predecessors, including:

• removing Ottawa’s downtown railway tracks and relocating the train station;
• securing the majority of industrialized waterfront lands as public land to create linear

public green spaces and parkways;
• acquiring a vast area in the Gatineau Hills for a park of national significance;
• establishing federal employment areas;
• endowing world-class national museums to both Ottawa and Gatineau;
• creating the 203 square kilometer Greenbelt; and
• creating Confederation Boulevard.

The work of the National Capital Commission and its predecessors has largely come to
shape Ottawa-Gatineau’s image as Canada’s capital. It has made us known as the
home to Canada’s national symbols, including Parliament Hill, the National Gallery, the
Supreme Court, as well as national cultural institutions including the National Arts
Centre and national museums. The establishment of the Gatineau Park and the
reclamation of industrial waterfront lands to create public parks and parkways along the

- 11 -

Ottawa and Rideau rivers as well as the Canal have also greatly contributed to Ottawa-
Gatineau’s brand as a green capital.

This capital brand has, so far, remained somewhat distinct from the emergence of
Ottawa, Gatineau and surrounding municipalities into a large urban region with a
population of almost 1.5 million people. With this growth, the region’s identity has
evolved based on elements such as its shared history (including indigenous history),
quality of life, rural and urban interconnections, multiculturalism, bilingualism, vibrant
and diverse arts community, lively neighbourhoods, culture, music and food scene,
national sports teams, and proximity to natural areas. It is an identity that continues to
evolve as the region grows, changes and becomes increasingly urban.

While the Greater Area continues to become more urban in terms of where people live
and work, it retains a significant rural character. For instance, at the end of 2016, the
City of Ottawa’s rural area was approximately 222,300 hectares of land, accounting for
close to 80% of the City’s total land area. It is home to 26 rural villages and to 10 per
cent of Ottawa’s population.

There remains, at the institutional level amongst the public authority stakeholders in the
region, a significant distinction between the Greater Area’s national and international
identity as the capital of Canada and Ottawa and Gatineau’s identities as vibrant urban
places. This division also manifests itself at the physical level. To a great extent, many
of Ottawa and Gatineau’s iconic national symbols are separated physically or
psychologically from the rest of the city. Confederation Boulevard is comprised of the
Parliamentary Precinct, official residences, embassies, museums and federal
government offices. The parkway and riverfront park system separates the urban fabric
from the Ottawa River and other waterways. Federal office complexes such as Tunney’s
Pasture and Place du Portage are often also separated from the city’s urban fabric.

This type of separation made sense in the past, when the federal government was
trying to create a world-class capital out of small industrial towns and was following the
planning and architectural trends of the day. However today, Ottawa is a big city in the
Canadian context, and as the capital of a predominantly urban country, could our
rightful symbolism also be to look and feel like a big city?

- 12 -

As the region grows to become
increasingly dense and urban, can
we imagine a brand for the Greater
Area that incorporates elements of
being a national capital with elements
of being a global city? Can this brand
manifest itself in a greater physical
integration of Ottawa-Gatineau as a
capital and Ottawa-Gatineau as a
metropolis?

Toronto-Ottawa-Montréal Mega-Region

MOVING FORWARD

STRATEGIC DIRECTION: GREATER COOPERATION BETWEEN THE
GREATER OTTAWA-GATINEAU AREA, MONTRÉAL AND TORONTO

As a global mid-sized city, the Greater Ottawa-Gatineau Area has many of the attributes
it needs to compete for investment and talent in the knowledge economy. However,
increasingly, there is a concentration of economic activity and innovation in a small
number of large cities and Mega-Regions. In fact, the 40 largest Mega-Regions produce
two-thirds of global economic output and 90 per cent of global innovation, while housing
just 18 per cent of the world’s population.

How can the Greater Ottawa-Gatineau Area compete in this environment? One way is
to strengthen our ties to the larger nearby economies of Montréal and Toronto. This
would translate into a Mega-Region of over 15 million people, able to compete with
other global Mega-Regions. This would not require a political change, but rather an
increase in coordination and cooperation to make use of the strengths of each city
within the Mega-Region.

For instance, in 2016 the cities of Toronto and Montréal signed an Agreement of
Cooperation and Partnership that signaled an intent for both cities to work together on
issues of common interest. The agreement covered economic vitality as well as
environmental sustainability, good governance, social development and living together.
The Greater Ottawa-Gatineau Area should be part of future agreements and would add
its highly educated workforce, its relative affordability and its quality of life to the Mega-
Region.

At the core of a Mega-Region is connectedness - bringing together new ideas, talent,
technology, and investment. This will require a focus on ease of movement of people,

- 13 -

goods, and information. This requires good air and rail travel connections within the
region and to markets abroad, and reliable high-speed digital connections.

Over the coming decades, high-speed rail could change the way we see the Greater
Area, if Ottawa is less than 45 minutes from Montréal and less than 2.5 hours for
Toronto. This type of connectivity can only help to cement the cities as an economic
region. Ottawa-Gatineau must therefore ensure that it is part of all discussions on route
and station locations for any future high-speed rail project.

The role of the airport within the Mega-Region and the seamless integration of local
transit with inter-city transport links (bus, rail, air) are important considerations to help
Ottawa enhance its position both within the Greater Area, and the Mega-Region. Can
the Ottawa International Airport be positioned to play a prominent role within the Mega-
Region given its ability to operate 24 hours a day, and since its growth is not limited in
the same respect by the surrounding city as is the case for Trudeau and Pearson?

Can the airport become more of an economic cluster, attracting businesses that benefit
from proximity to the airport? The airport will be connected to Ottawa’s O-Train system
by 2021 thereby greatly enhancing access for passengers to downtown and all points
served by the O-Train network. However, should the city, in cooperation with the Airport
Authority, wish to make the airport more of a business hub, changes to land use will be
required as will infrastructure investments, including a more efficient trucking link to a
400-series highway.

Digital connectivity between the three cities in the Mega-Region is also paramount. The
ability to count on a failsafe, closed-loop high-speed digital data network that has the
built-in resiliency to keep functioning under the most adverse or unpredictable
conditions would further cement the Mega-Region’s ability to compete globally.

STRATEGIC DIRECTION: GREATER INTEGRATION BETWEEN THE
GREATER AREA’S CITIES AND THEIR ROLE AS CAPITAL

In its Plan for Canada’s Capital 2017-2067, the National Capital Commission’s vision for
the Capital is that it be “a symbol of our country’s history and diversity, a true reflection
of our democratic values and our commitment to a flourishing and sustainable future.”
This vision is supported by three goals:

1. An Inclusive and Meaningful Capital: Maintaining and creating the inspiring
symbols and meaningful legacies that are intrinsic to Canadian identity; celebrating
Canadian values and achievements; and welcome Canadians, in all their diversity,

- 14 -

to the Capital Region, respecting its location on traditional lands of the Algonquin
Anishinabeg Nation

2. A Picturesque and Natural Capital: Protecting and enhancing the Capital
Region’s ecological integrity and its natural beauty; maintaining and creating the
distinctiveness of northern natural and cultural landscapes in the Capital Region;
and fostering new ways to access and animate the Capital’s shorelines, waterways
and green space networks

3. A Thriving and Connected Capital: Supporting a liveable, attractive, resilient,
accessible and economically competitive Capital Region; promoting sustainable
mobility and supporting transit-oriented development in the Capital Region; and
conserving and enriching cultural heritage through design excellence and exemplary
stewardship.

While the NCC holds many levers to realize these goals, the Greater Area has an
opportunity as it grows over the coming decades to recast its brand to emphasize those
elements of its identity that embody what it means to be a mature, large Canadian city.
Ottawa is where you can connect with Canada not only in the present, but with what has
been, and what is yet to come. Canada’s memory is through Ottawa’s museums,
galleries, Parliament, and monuments. Canada’s present is alive in the streets of the
city and the hearts of the citizens. It is where you can connect with the people who live
by and bring Canadian values to life. Indigenous, French, English, along with people
from all corners of the world, have created a diverse society that is quintessentially
Canadian. One that is rooted in diversity, acceptance, warmth and welcome. On the
horizon is the future of a city and of a country. Ottawa offers the opportunity to connect
with the intangible, to see beyond what is, to what could be.

Should Ottawa, as a municipality, take a greater ownership of its role as the nation’s
capital through its approach to urban design and architectural excellence, public realm
creation and animation, the welcoming of immigrants, and the hosting and staging of
local, national and international events? Hosting such events can, together, reflect
Ottawa’s dual role as national capital and vibrant local place. This synergy can
contribute to identity-building and distinction. However, many stakeholders in the local
cultural sector have historically been concerned about being overshadowed by the
national institutions. Further integration could either exasperate or alleviate these
challenges – there should be further discussion about how to arrive at a mutually-
supportive environment.

- 15 -

STRATEGIC DIRECTION: INTEGRATING THE URBAN FABRIC WITH
FEDERAL LANDS

How can Ottawa do a better job at reducing the physical barriers between Ottawa as
Canada’s Capital and Ottawa as a big Canadian city? How do we create the links
between Ottawa as capital with Ottawa’s indigenous community and indigenous
heritage? How do we link neighbourhoods and communities to Ottawa’s ceremonial
areas? Currently the Byward Market is well integrated with Confederation Boulevard,
but how can land use planning, zoning and urban design better connect
neighbourhoods like Elgin Street, Centretown and Vieux-Hull to Wellington Street? Can
we integrate communities outside the downtown core through better public transit,
cycling and walking paths, or a more continuous urban fabric? Do the Downtown
Islands give us unique situation of a continuous urban fabric linking two cities with each
other, across and with the Ottawa River?

The National Capital
Commission has started to take
some steps in this regard,
allowing pop-up restaurants
along the Rideau Canal, and
committing to better integrate
federal employment areas such
as Tunney’s Pasture and Place
du Portage into their urban
surroundings.

More significantly, the National Capital Commission has also undertaken a project to
reimagine the future of its parkway riverfront lands “to create a vibrant public realm that
will reconnect the city – and people – to the riverfront.” The National Capital
Commission is proposing to create a nine-kilometre linear park along the Sir John A.
MacDonald Parkway, which will include “a series of public activity and event areas that
offer a diverse range of programming and leisure space opportunities.”

Should the City of Ottawa use this as an opportunity to link the city back to the Ottawa
River beyond a recreational link? Many examples exist of interesting, well-knit urban
fabric along waterfronts, including the Zibi development on Albert and Chaudière
Islands. What should the region’s approach be with respect municipal land use to
connect with the Ottawa River over the next 50 to 75 years? What perspective should
Ottawa and Gatineau bring to their partnership with the National Capital Commission?

- 16 -

STRATEGIC DIRECTION: DESIGN FOR A GLOBAL CITY

Urban design is about creating a sense of place. It is about the relationship between
people and places, mobility and urban form, the environment and the built fabric. Good
design will support our brand as the capital and a Canadian big city, but it is also
important to creating distinctive places that are reflective of the culture and history of the
community, city or region. As the Greater Ottawa-Gatineau Area has grown to be a
mature, global mid-sized city, there is a need for urban design that reflects this identity
in terms of buildings, streetscapes, parks and bike paths.

Design should also be used to protect and enhance the character of the region’s smaller
municipalities and villages and create connections between rural and the urban. The
Greater Area’s significant rural areas set the region apart from most other global mid-
sized cities and thus represent a key branding opportunity.

Urban design can profile connections and draw people from one space to another.
Through high-quality urban design, Ottawa and Gatineau could increase connections
between Confederation Boulevard and surrounding neighbourhoods through connector
streets such as Rideau Street and Sparks Street, or Laurier Street, Eddy Street and
Taché Boulevard.

High-quality urban design is an element of complete communities that can draw and
retain workers to the Greater Ottawa-Gatineau Area and distinguish the region from
others across Canada and North America.

RELATIONSHIPS WITH OTHER THEMES

Nine distinct discussion papers are being developed to support the initial phase of the
Official Plan review. The Greater Ottawa-Gatineau Area discussion paper is cross-
cutting by its very nature and addresses the following discussion paper themes:

Economy: The Greater Ottawa-Gatineau Area Discussion Paper touches on
employment and the economy. It provides a profile on employment and explores a few
of the barriers to trade within the region. It also deals with challenges in attracting talent
and investment as well as opportunities that being part of a broader Mega-Region may
provide

Climate: The Greater Ottawa-Gatineau Area Discussion Paper touches briefly on
climate issues in relation to challenges in the management of the Ottawa River

- 17 -

Housing: The Greater Ottawa-Gatineau Area Discussion Paper touches briefly on
housing in the context of the opportunities that more seamless regional transit would
provide

Natural Ottawa: The Greater Ottawa-Gatineau Area Discussion Paper touches briefly
on the natural environment - more specifically the Ottawa River - in terms of its
importance to the region and future challenges

Mobility: The Greater Ottawa-Gatineau Area Discussion Paper touches on the
importance of seamless movement of people and goods within the Ottawa-Gatineau
Area as well as the importance of high speed rail and the airport to regional, national
and international connections.

- 18 -

ANNEX A

GREATER OTTAWA-GATINEAU AREA POPULATION & DWELLINGS

Municipality

2011 Census 2016 Census 2016 City Estimates 2017 City Estimates

Population
Occupied
Dwellings Population

Occupied
Dwellings Population

Occupied
Dwellings Population

Occupied
Dwellings

Ottawa, C 883,391 353,244 934,243 373,756 968,580 409,643 979,173 416,219
Gatineau, V 265,349 112,758 276,245 118,385 282,005 121,958 286,570 123,242
Prescott & Russell (part) 62,938 23,352 67,068 25,361 67,343 25,788 69,161 26,252

Alfred and Plantagenet, TP 9,196 3,728 9,680 3,959 9,620 4,060 9,958 4,080
Casselman, Vlg. 3,642 1,438 3,548 1,435 3,559 1,468 3,652 1,484
Clarence-Rockland, C (part of
ON CMA) 23,185 8,641 24,512 9,329 24,729 9,534 25,386 9,702

Russell, TP (part of ON CMA) 15,247 5,285 16,520 5,873 16,973 5,986 17,281 6,175
The Nation Municipality 11,668 4,260 12,808 4,765 12,462 4,740 12,884 4,811

Leeds & Grenville (part) 17,935 4,422 19,518 7,671 19,651 7,630 19,706 7,795
Merrickville-Wolford, Vlg. 2,850 4,422 3,067 1,232 2,946 1,172 2,943 1,187
North Grenville, TP (part of ON
CMA) 15,085 6,819 16,451 6,439 16,706 6,458 16,763 6,607

Stormont, Dundas, Glengarry (pt) 11,225 1,121 11,278 4,481 11,172 4,608 11,644 4,634
North Dundas, TP 11,225 5,698 11,278 4,481 11,172 4,608 11,644 4,634

Lanark (part) 32,663 9,690 35,212 13,858 35,425 14,006 36,265 14,311
Beckwith, TP 6,986 2,571 7,644 2,864 7,698 2,901 7,899 2,970
Carleton Place, Tn. 9,809 3,973 10,644 4,278 10,364 4,344 11,042 4,431
Mississippi Mills, Tn. 12,385 4,836 13,163 5,292 14,024 5,339 13,529 5,471
Montague, TP 3,483 1,310 3,761 1,424 3,340 1,421 3,794 1,438

Renfrew (part) 15,485 6,459 15,973 6,796 16,505 7,059 16,698 7,137
Arnprior, Tn. 8,114 3,640 8,795 3,912 9,038 4,127 9,431 4,188
McNab/Braeside, TP 7,371 2,819 7,178 2,884 7,467 2,932 7,267 2,949

Québec part of CMA Outside
Gatineau (QCOG) 49,152 18,708 55,812 21,717 56,782 21,819 56,791 22,109

Cantley, M 9,888 3,419 10,699 3,768 11,209 3,870 11,172 3,933
Chelsea, M 6,977 2,572 6,909 2,610 7,296 2,680 7,200 2,718
La Pêche, M 7,619 3,121 7,863 3,274 8,025 3,290 7,991 3,328
L'Ange-Gardien, M 5,051 1,775 5,464 1,960 5,487 1,971 5,569 2,006
Pontiac, M 5,681 2,147 5,850 2,252 6,011 2,243 5,875 2,256
Val-des-Monts, M 10,420 4,082 11,582 4,564 11,220 4,475 11,490 4,544
Denholm, M 572 247 505 224 577 255 574 256
Notre-Dame-de-la-Salette, M 757 332 727 328 776 345 769 348
Mayo, M 572 242 601 259 635 265 628 270
Bowman, M 677 302 658 312 683 311 656 312
Val-des-Bois, M 938 469 865 452 961 477 914 477
Lochaber, CT 409 155 415 162 301 153 391 153
Lochaber-Ouest, CT 646 240 856 324 750 280 748 283
Thurso, V 2,455 1,042 2,818 1,228 2,849 1,204 2,814 1,225

GREATER OTTAWA-
GATINEAU AREA 1,338,138 529,754 1,415,349 572,025 1,457,464 612,510 1,476,008 621,699

Ottawa-Gatineau CMA 1,236,324 498,636 1,307,332 529,060 1,349,069 568,940 1,365,201 577,447
Ontario portion of the CMA 921,823 367,170 991,726 395,397 1,026,988 431,621 1,038,603 438,703
Québec portion of the CMA 310,991 130,029 332,057 140,102 338,787 143,777 343,361 145,351

OMATO 140,246 45,044 149,049 58,167 150,097 59,090 153,474 60,129
Sources: Statistics Canada, Census; estimates based on CMHC starts and municipal building permits 2016-17 City Estimates are year-end.
City of Ottaw a (2016 and 2017 population estimates based on building permits adjusted for demolitions, vacancies and ongoing declines in average household size);
Note 1: because they are derived from different sources, 2016 and 2017 population estimates should not be compared to Census population f igures.
Note 2: sub-totals by County include only those areas w ithin OMATO or QCOG, not the entire County.
Note 3: Notre-Dame-de-la-Salette, Mayo, Bow man, and Val-des-Bois w ere added to the CMA in 2011 and are not included in the "Qué. part of the CMA Outside Gatineau" or "Québec portion of the
CMA sub-totals" prior to 2011.
Note 4: Lochaber, Lochaber-Ouest, and Thurso w ere added to the CMA in 2016 and are not included in the "Que. Part of the CMA Outside Gatineau" or "Quebect portion of the CMA sub-totals" prior
to 2016
OMATO: Ontario Municipalities Adjacent To Ottaw a, including Clarence-Rockland, Russell and North-Grenville. Clarence-Rockland and Russell are also in the Ontario part of the CMA as of 2011.
North-Grenville is also in the Ontario part of the CMA as of 2016.
QCOG: Québec part of the CMA
Outside Gatineau

- 19 -

ANNEX B

Mega-Region Population
Area Population, 2016

Ottawa
934,243

Leeds and Grenville
100,546

Lanark
68,698

Frontenac
150,475

Lennox and Addington
42,888

Hastings
136,445

Northumberland
85,598

Peterborough
138,236

Kawartha Lakes
75,423

Durham
645,862

Simcoe
479,560

York
1,109,909

Toronto
2,731,571

Peel
1,381,739

Dufferin
61,735

Halton
548,435

Wellington
222,726

- 20 -

Waterloo
535,154

Hamilton
536,917

Niagara
447,888

Brant
134,808

Haldimand Norfolk
109,787

Ville de Gatineau
276,245

Papineau
22,832

Les Collines-de-l'Outaouais
49,094

Argenteuil
32,389

Prescott & Russell
89,333

Stormont, Dundas & Glengarry
113,429

Montréal CMA
4,098,927

Mega-Region
15,360,892

Canada
35,151,728

Mega-Region Proportion of
Canada

43.7%

	New Official Plan - The Greater Ottawa-Gatineau Area
	CONTENTS
	INTRODUCTION
	GLOBAL CONTEXT
	SPECIFIC CHALLENGES AND OPPORTUNITIES FOR OTTAWA
	ECONOMIC DIVERSIFICATION
	MOVEMENT OF PEOPLE AND GOODS
	WITHIN THE GREATER AREA
	REGIONAL/ NATIONAL/ INTERNATIONAL CONNECTIONS

	REGIONAL IDENTITY

	MOVING FORWARD
	STRATEGIC DIRECTION: GREATER COOPERATION BETWEEN THE GREATER OTTAWA-GATINEAU AREA, MONTRÉAL AND TORONTO
	STRATEGIC DIRECTION: GREATER INTEGRATION BETWEEN THE GREATER AREA’S CITIES AND THEIR ROLE AS CAPITAL
	STRATEGIC DIRECTION: INTEGRATING THE URBAN FABRIC WITH FEDERAL LANDS
	STRATEGIC DIRECTION: DESIGN FOR A GLOBAL CITY
	RELATIONSHIPS WITH OTHER THEMES

	ANNEX A
	ANNEX B

