

CAF and The Arctic

BGen Mike Nixon
Commander JTFN

CDA Institute
13 Apr 2018

Agenda

- The Organization & Strategic Context
- The Canadian Northern Environment
- Whole of Government
- Northern Operations

Canada's Defence Policy

STRONG at home

- Steadfast defence of Canada
- Rapid disaster response
- Effective search and rescue
- Enhanced presence in the Arctic
- Innovative defence sector

SECURE in North America

- Continuous watch over Canadian air and sea approaches
- Modern and effective NORAD
- Strong defence relationship with the U.S.
- Cutting edge defence research

ENGAGED in the world

- Robust commitment to NATO, UN and Coalitions
- Support to Canadian interests and humanitarian assistance
- Improved early warning
- Integrated capacity building with partners

Canadian Arctic Context

Increased
Interest and
Activity

Regional
Challenges

Opportunities

CAF Presence in Canada's North

- Includes +400 buildings at over 60 sites.
- CAF, including through NORAD, operates from a number of locations in the North.
- Permanent presence includes JTFN, 1 CRPG, 440 Squadron, ASU(N), LER, CAF-ATC
- Southern-based CAF elements operate in the Arctic on activity-basis

Joint Task Force (North)

Mission Statement

JTFN, in collaboration with Arctic partners, enables safety, security and defence operations while demonstrating sovereignty in support of broader government priorities in Canada's North.

Royal Canadian Navy

Canadian Army

Royal Canadian Air Force

Junior Canadian Rangers

The aim of the Junior Canadian Ranger Program is to provide a structured youth program, which promotes traditional cultures and lifestyles, in remote and isolated communities of Canada.

~1300 total.

The Canadian Northern Environment

People of the North

First Nations

Inuit

Metis

Non-Indigenous

Yukon

- Population: 35,874

NWT

- Population: 41,786

Nunavut

- Population: 35,944

Total Population: 113,604

[illegible]

Political Organization

Infrastructure

- Infrastructure in the North is difficult to maintain
- The structures that exist are often remnants of old military facilities or scientific research stations
- New stations such DRDC's Northern Watch station are under construction
- NORAD's Forward Operating Locations (FOLs) are located in Iqaluit, Yellowknife and Inuvik

Primary Highway
Secondary Highway/Road
Ice road
NORAD FOL Site

Distances/Airfields

Shipping Activity

Power Sources

Communications

Nunavut – 26 communities:

- reliant on satellite communication
- Fibre upgrade underway

NWT – 34 communities:

- northern are reliant on microwave towers
- southern are reliant on fibre
- 8 are reliant on satellite

Yukon – 15 communities:

- northern are reliant on microwave towers
- southern are reliant on fibre
- Old Crow, is reliant on satellite

Natural Disaster Risk in the North

Potential Maritime Routes

Adventurers

CAF Activities in the North

Search and Rescue in the Arctic

- CAF mandate is aeronautical SAR, and maritime SAR on federal waters in collaboration with the Canadian Coast Guard.
- CAF also provides assistance to provinces and territories on ground SAR (GSAR) incidents when requested, to the best of our capabilities and with the resources we are given.
- If/when a call comes in to a Joint Rescue Coordination Centre (JRCC) for assistance with a GSAR event, this may trigger the tasking of a SAR Cormorant or Hercules aircraft, or any other CAF asset considered as a secondary SAR resource.
- The JRCCs may also task a local ship or local airline to perform the rescue.
- The JRCCs do not fall under the command of JTFN.
- The Canadian Rangers are considered a secondary asset for GSAR.

Search and Rescue Regions

Operation NANOOK – A Persistent Northern Operation

Operation NANOOK – TATIGIIT

Operation NANOOK - NUNALIVUT

Operation NANOOK - NUNKAPUT

Operation LIMPID (JTFN AOR)

**Whole of Government and
Importance of Relationships**

Domestic Collaboration

International Collaboration

Arctic Security Working Group

ASWG brings together other federal departments and agencies, territorial governments, international partners, and academics to examine issues of shared interest and concern.

New and Future Capabilities

Maritime

- Arctic/Offshore Patrol Ships
- Nanisivik Refueling Facility

Land

- Canadian Ranger Modernization
- Over Snow Vehicles

Air

- North Warning Sites (NORAD)
- Air Defence Identification Zones

A 'whole-of-government' effort to maintain and expand Canada's access to a domestic source of space-based Earth observation data.

Questions?

