


The Impact of an Ice Diminishing Arctic on Naval and Maritime Operations


CDR Timothy B. Smith
Director, U.S. National Ice Center
16 July 2013


USN


USCG


NOAA


WELCOME


Why are we here?

Where are we going?

What do we need?

How will we achieve goals?

Critical international partners.


Is the U.S. ready?


Picture: STEPHEN KAZLOWSKI /
BARCROFT MEDIA


Change is Happening


National Snow and Ice Data Center, Boulder CO
 30 Jun 2013


U.S. National Strategy

National Interests


United States to "assert a more active and influential national presence to protect its Arctic interests and project sea power throughout the region," and to secure free passage of vessels through the Northwest Passage and the Northern Sea Route."


Emphasis:

1. Advancing U.S. security interests
2. Pursuing responsible Arctic region stewardship
3. Strengthening international cooperation

"The Arctic is one of the last true frontiers in the United States. It is becoming a new frontier in our foreign policy." *Fmr U.S. Dept Secretary Of State, Tom Nides, Aug 2012*


Sovereign Waters/International Waters


- UNCLOS-'Law of the Sea' not ratified by U.S.
- Increased geo-political interest from countries such as China, Korea, and India
- 2015-2017 U.S. will Chair Arctic Council


Why are we here?

Safety of Navigation


Resource Exploitation


Military Presence


Science and Research


Distance and Infrastructure


Environment


Adventure Seekers


Air Travel


