

South, East & West

About Stage 2 LRT

Stage 2 LRT is a package of three extensions – south, east and west – totalling 44 kilometres of new rail and 24 new LRT stations. Stage 2 will bring 77% of residents within five kilometres of rail. That means shorter commutes, cleaner air, and a stronger economy.

Stage 2 will launch in staggered openings:

- Trillium Line South in 2022
- Confederation Line East in 2024
- Confederation Line West in 2025

Stage 2 will expand the O-Train network as far east as Trim Road, and as far west as Moodie Drive and Algonquin College. If you're travelling south, Stage 2 will also extend the existing O-Train Trillium Line to Riverside South adding new stations at Gladstone and Walkley along with a 4-km link to the Ottawa Macdonald-Cartier International Airport.

Highlights

44 new kilometres of rail

24 new stations

77 per cent of residents within 5 km

24,000 people per direction per hour at peak capacity

STAGE 2 LRT WILL TAKE RIDERS TO:

- **Work** – Tunney's Pasture, Pinecrest, Morrison Drive, Baxter Road, Centrepointe, Canotek Park, Orléans Town Centre, Carling, Confederation Heights, Uplands (Ernst & Young Centre), the new DND headquarters and the Macdonald-Cartier International Airport.
- **School** – University of Ottawa, Carleton University, Algonquin College and La Cité collégiale.
- **Shopping** – Bayshore, Lincoln Fields, Rideau, St. Laurent, and Place d'Orléans centres, as well as shopping destinations such as Westboro, Pinecrest, Hintonburg/ West Wellington, and South Keys.
- **Play** – National Arts Centre, new Ottawa Art Gallery and revitalized Arts Court, Rideau Canal, Westboro Beach and the Capital Pathway system, as well as providing a quick connection for travellers to Ottawa Macdonald-Cartier International Airport.

STAGE 2 LRT WILL:

- **Get you home faster** by expanding the reliability, accessibility and comfort of light rail transit.
- **Relieve congestion** by reducing approximately one sixth of Ottawa's total vehicle kilometres travelled (VKT).
- **Save you time and money** with projected commuter savings of \$8.2 billion in car costs, time savings and accident avoidance.
- **Reduce emissions from cars and buses** with a reduction in greenhouse gases (GHGs) by 110,000 tonnes.
- **Create jobs and investment** by generating a projected 27,000 person-years of employment and an economic impact of \$5.6 billion.

For more information, contact stage2@ottawa.ca or visit Ottawa.ca/stage2