

DEVELOPMENTS IN THE CANADIAN ARCTIC

FEBRUARY 2019

PREPARED BY

Embassy of Canada to Finland
Global Affairs Canada

Global Affairs
Canada

Affaires mondiales
Canada

Canada

Canada's North is home to over 130,000 Canadians and is 40% of Canada's land mass.

Arctic & Northern Policy Framework

Priority Areas

- Strong Arctic people and communities
- Arctic science and Indigenous knowledge
- Protecting the environment and preserving Arctic biodiversity
- Strong, sustainable and diversified Arctic economies
- Comprehensive Arctic infrastructure
- Safety, security and defence
- Global Arctic leadership

Canada's Icebreaking Needs

Canada's Current Icebreaking Fleet

Heavy Icebreakers

CCGS Louis S. St-Laurent
CCGS Terry Fox

Medium Icebreakers

CCGS Amundsen
(dedicated to Science in the
summer in the Arctic)
CCGS Captain Molly Kool
CCGS Des Groseilliers
CCGS Henry Larsen
CCGS Pierre Radisson

Air Cushioned Vehicles

CCGS Mamilossa
CCGS Sipu Muin

Light Icebreakers

High Endurance Multi-Tasked Vessels

CCGS Ann Harvey
CCGS Edward Cornwallis
CCGS Georges R. Pearkes
CCGS Griffon
CCGS Martha L. Black
CCGS Sir Wilfrid Laurier
CCGS Sir William Alexander

Medium Endurance Multi- Tasked Vessels

CCGS Earl Grey
CCGS Samuel Risley

The National Shipbuilding Strategy

Photo Credit: Wikipedia Creative Commons

Illustrative drawing of a polar icebreaker planned to be built at Seaspan's Vancouver Shipyards Co. Ltd. to enhance on-water capability in the Arctic year-round.

Arctic Activities Are Increasing

Total kilometres traveled annually by all vessel types in the Canadian Arctic 1990-2015

Safer Navigation in Canada's Waters

Canada's Arctic Passageways Are Shared by Ships and Wildlife
Vessel, whale, fish, and bird movements

Sources: Important Bird Areas Canada, http://www.ibacanada.ca/explore_how.jsp?lang=EN; Fisheries and Oceans Canada, 2010 Arctic Marine Workshop, <http://www.dfo-mpo.gc.ca/Library/341178.pdf>; Bureau of Ocean Energy Management, *Satellite Tracking of Bowhead Whales* (2013), <http://www.data.boem.gov/PV/PDFImages/ESPIS/s/5343.pdf>; exactAIS Archive, *Satellite AIS Data—Arctic*, <http://www.exactearth.com>; Flanders Marine Institute, *VIZ Maritime Boundaries Geodatabase*, accessed Sept. 4, 2015, <http://www.marineregions.org>

© 2016 The Pew Charitable Trusts

Safer Resupply in Arctic Communities

Photo Credit: Brand Canada Library

Approximately 95% of goods in the North are carried by ships, including the majority of natural resources leaving the Arctic, as well as the re-supply of essential goods to northern communities. Arctic shipping is challenged by remoteness, ice conditions, and scarce marine infrastructure.

Proactive monitoring and response capacity on water with the objectives of:

- *24/7 Emergency response capacity*
- *Canadian Coast Guard to take command in marine emergencies*
- *Increase Canadian Coast Guard towing capacity*
- *Modern response equipment*
- *New logistics depot*
- *Increase on-scene environmental response*
- *Expand duties and training of the Canadian Coast Guard Auxiliary*
- *Increase search and rescue capacity*

The Future of the Canadian Arctic

Photo Credit: Wikipedia Creative Commons;
Brand Canada Library

Canada will invest \$1.5 billion to keep Canadian waters and coasts safe and clean for today's use and for future generations.

THANK YOU

Global Affairs
Canada

Affaires mondiales
Canada

Canada