

Arctic Governance: Myths and Reality

Alan H. Kessel, The Legal Adviser
Foreign Affairs and International Trade Canada

The Arctic:

A region on the verge of major change

Diminishing Ice- Coverage?

Arctic Sea Ice

New Shipping Routes?

Resource Grab?

Arms Race?

Myths or Reality?

The Arctic:

- Exists in a legal vacuum
- Needs protection
- Requires a new international framework
- Should be treated like the Antarctic

Reality: Overview

- Legal and political framework
- Disputes
- Extended continental shelf
- Shipping
- Arctic countries are on the job

Polar Opposites

UNCLOS

Ilulissat Declaration

- “We recall that **an extensive international legal framework applies** to the Arctic Ocean”
- “Notably, **the law of the sea** provides for important rights and obligations”
- “We remain committed to this legal framework and to the **orderly settlement of any possible overlapping claims.**”

The Arctic Council: A key regional forum

- Canadian leadership – 1996 Ottawa Declaration
- 8 countries: Canada, Denmark, Finland, Iceland, Norway, Russia, Sweden, United States
- Involvement of 6 international Indigenous peoples organizations as Permanent Participants
- **Objectives:** advance Arctic cooperation, coordination and interaction on sustainable development and environmental protection

Nuuk Ministerial (May 2011):

- **Moving from science and policy shaping to policy making**
 - First ever legally-binding instrument – search and rescue
 - Starting to work on marine oil pollution instrument
- **Strengthening of organizational capabilities**
 - Permanent secretariat (Tromsø) for 2013
 - Clear criteria and guidelines for observer participation

Managing the Disputes

1. Hans Island

1.3 km² uninhabited island
(with Denmark)

2. Lincoln Sea

maritime zones of 65 NM²
(with Denmark)

3. Beaufort Sea

maritime zone of 6,250
NM²
(with the US)

Lincoln Sea

Hans Island

Beaufort Sea

Extended Continental Shelf

Illustrative purposes only

Collecting data on, over, through and under ice

Photo credit: Janice Lang, PCSD/NRCCan, GNS/DFO

- 3 Canadian surveys
- 4 joint surveys with US
- 6 joint surveys with Denmark

DFAIT/DFO/NRCan

Navigation

Canada-US Arctic Cooperation Agreement (1988)

Canada Is Open for Business

- Canada welcomes navigation
- Navigation will be instrumental to sustainable development
- Navigation must respect Canada's controls related to:
 - Safety
 - Security
 - Protection of the environment
 - Inuit interests

Protecting the Arctic Environment

- *Arctic Waters Pollution Prevention Act*
 - Since 1970

- The “Arctic exception”
 - UNCLOS art. 234

The right of coastal states to adopt and enforce measures for the prevention, reduction and control of pollution from vessels in ice-covered areas out to the limits of their EEZ

Winter Ice

- Ice cover on 13 March 2012
- Winter sea ice extent diminishing but will remain substantial

The NWP:

Unattractive to commercial shipping

- Lack of predictability
- Short and uncertain timing/duration of shipping window
- Important hazards:
 - dangerous ice;
 - poor visibility;
 - difficult communications
- Likelihood of delays

Polar Code

- Negotiation at IMO for completion in 2014
- International standards to address hazards specific to polar shipping such as ice, remoteness and extreme weather
- Will need to set robust standards to provide for sufficient levels of safety and environment protection

Arctic Search and Rescue

Oil Pollution Preparedness and Response

- Task force of the Arctic Council established at the Nuuk Ministerial
- Work underway to develop an instrument on cooperation
- Objective is to be in a better position to respond should there be an oil spill in the Arctic

In Conclusion

- An extensive legal framework is already in place for the Arctic
- Disputes and disagreements between Arctic neighbours are well-managed
- Arctic states will continue to work together on issues such as the extended continental shelf, navigation, and protection of the unique Arctic environment

Questions?

