

Canadian Security Guide Book

2007 EDITION

An Update of Security Problems in Search of Solutions

SEAPORTS

**Standing Senate Committee
on National Security and Defence**

March 2007

*According to the minutes of Monday, February 12, 2007, both the airport and seaport sections were adopted that day with a motion.

Present:

Members of the committee present: The Honourable Senators Atkins, Banks, Day, Kenny, Meighen and Moore (6).

In attendance: From the Parliamentary Research Branch, Library of Parliament: Steven James, Melissa Radford, Analysts and Jason Yung, Research Assistant; Barry Denofsky, National Security Advisor; Inspector Richard Haye, RCMP Liaison Officer; and Kevin Thomas, Office of Senator LeBreton.

Motion Moved By:

It was moved by the Honourable Senator Day that, subject to minor editorial edits and a review of the recommendations, the committee adopt the reviewed sections of the draft report.

The question being put on the motion, it was adopted.

* Senators Meighen and St. Germain were active members of the Committee when this report was adopted. Senator Tkachuk had become a member of the Committee but had not yet attended his first meeting at the time of adoption.

Subsequently, the Conservative leadership in the Senate decided to remove all three of these Senators from the Committee, leaving the Committee without Conservative representation.

The Committee has been objective and non-partisan on the handling of defence and security issues by both the current Conservative government and its Liberal predecessor.

The previous government was not always pleased with our criticisms, but respected our independence. The current government is apparently determined to show its displeasure at our independence.

Senators Meighen and St. Germain were an important part of our team, as Senator Tkachuk undoubtedly would have been.

The remaining members of the Committee are hopeful that the Conservative leadership will reconsider this move, and that all three members who have departed the Committee will soon return.

We very much look forward to that day.

Senator Colin Kenny,
Chair,
Senate Standing Committee
on National Security and Defence

MEMBERSHIP

39th Parliament – 1st Session

STANDING COMMITTEE ON NATIONAL SECURITY AND DEFENCE

The Honourable Colin Kenny, *Chair*

The Honourable Norman K. Atkins, *Deputy Chair*

and

The Honourable Tommy Banks

The Honourable Joseph A. Day

The Honourable Wilfred P. Moore

The Honourable Rod A. A. Zimmer

*The Honourable Marjory Lebreton, P.C., (or the Honourable Gerald Comeau)

*The Honourable Céline Hervieux-Payette (or the Honourable Claudette Tardif)

**Ex Officio Members*

Other Senators who participated during the 39th Parliament – 1st Session:

The Honourable George Baker

The Honourable Janis G. Johnson

The Honourable Grant Mitchell

The Honourable Pierre Claude Nolin

The Honourable Hugh Segal

The Honourable Terry Stratton

(*)The Honourable Michael A. Meighen

(*)The Honourable Gerry St. Germain

(*)The Honourable David Tkachuk

MEMBERSHIP

38th Parliament – 1st Session

STANDING COMMITTEE ON NATIONAL SECURITY AND DEFENCE

The Honourable Colin Kenny, *Chair*

The Honourable J. Michael Forrestall, *Deputy Chair*

and

The Honourable Norman K. Atkins

The Honourable Tommy Banks

The Honourable Jane Cordy

The Honourable Joseph A. Day

The Honourable Michael A. Meighen

The Honourable Jim Munson

The Honourable Pierre Claude Nolin

*The Honourable Jack Austin, P.C. (or the Honourable William Rompkey, P.C.)

*The Honourable Noël A. Kinsella (or the Honourable Terry Stratton)

**Ex Officio Members*

Other Senators who participated during the 38th Parliament – 1st Session:

The Honourable Ione Christensen

The Honourable Anne C. Cools

The Honourable Percy Downe

The Honourable Rose-Marie Losier-Cool

The Honourable John Lynch-Staunton

The Honourable Terry M. Mercer

The Honourable Wilfred P. Moore

The Honourable Donald H. Oliver

The Honourable Gerard A. Phalen

The Honourable William Rompkey

The Honourable Peter A. Stollery

The Honourable David Tkachuk

The Honourable Marilyn Trenholme Counsell

MEMBERSHIP

37th Parliament – 3rd Session

STANDING COMMITTEE ON NATIONAL SECURITY AND DEFENCE

The Honourable Colin Kenny, *Chair*

The Honourable J. Michael Forrestall, *Deputy Chair*

and

The Honourable Norman K. Atkins

The Honourable Tommy Banks

The Honourable Jane Cordy

The Honourable Joseph A. Day

The Honourable Michael A. Meighen

The Honourable Jim Munson

The Honourable David P. Smith, P.C.

*The Honourable Jack Austin, P.C. (or the Honourable William Rompkey, P.C.)

*The Honourable John Lynch-Staunton (or the Honourable Noël A. Kinsella)

**Ex Officio Members*

MEMBERSHIP

37th Parliament – 2nd Session

STANDING COMMITTEE ON NATIONAL SECURITY AND DEFENCE

The Honourable Colin Kenny, *Chair*

The Honourable J. Michael Forrestall, *Deputy Chair*

and

The Honourable Norman K. Atkins

The Honourable Tommy Banks

The Honourable Jane Cordy

The Honourable Joseph A. Day

The Honourable Michael A. Meighen

The Honourable David P. Smith, P.C.

The Honourable John (Jack) Wiebe

*The Honourable Sharon Carstairs, P.C. (or the Honourable Fernand Robichaud, P.C.)

*The Honourable John Lynch-Staunton (or the Honourable Noël A. Kinsella)

**Ex Officio Members*

MEMBERSHIP

37th Parliament – 1st Session

STANDING COMMITTEE ON NATIONAL SECURITY AND DEFENCE

The Honourable Colin Kenny, *Chair*

The Honourable J. Michael Forrestall, *Deputy Chair*

and

The Honourable Norman K. Atkins

The Honourable Tommy Banks

The Honourable Jane Cordy

The Honourable Joseph A. Day

The Honourable Laurier L. LaPierre

The Honourable Michael A. Meighen

The Honourable John (Jack) Wiebe

*The Honourable Sharon Carstairs, P.C. (or the Honourable Fernand Robichaud, P.C.)

*The Honourable John Lynch-Staunton (or the Honourable Noël A. Kinsella)

**Ex Officio Members*

TABLE OF CONTENTS

Problem 1: Organized Crime at Ports	4
Problem 2: Leaky Port Perimeters	14
Problem 3: Lack of Police at Ports	18
Problem 4: Inadequate Container Screening	25
Problem 5: Training Delays	34
Problem 6: Fragile Planes = Fragile Boats	37
Problem 7: Needed: Canadian Intelligence Officers at Foreign Ports.....	40
APPENDIX I.....	43
Order of Reference.....	43
APPENDIX II	45
Index of Recommendations	45
Canadian Security Guidebook 2005	45
APPENDIX III.....	49
Index of New Recommendations.....	49
APPENDIX IV	53
Flynn Model.....	53
APPENDIX V	57
Supply Chain Hand-offs	57
APPENDIX VI.....	59
Who the Committee Heard From.....	59
APPENDIX VII	99
Biographies of Committee Members	99
APPENDIX VIII	105
Biographies of the Committee Secretariat.....	105

Seaports

Canadian ports funnel close to four million containers filled with assorted commodities into and out of Canada every year. About 30 percent of all containers arriving at the largest Canadian ports eventually make their way to the United States through transshipping. Any one of these containers could contain chemical, biological, radiological, nuclear, or explosive devices designed to lay waste to a large Canadian or U.S. target.

Is this probable? Perhaps not. But was it probable in 2001 that a bunch of terrorists would commandeer planes and fly them into buildings? If it is not probable that terrorists will eventually hit North America through our seaports, these ports are so inviting that you would be hard-pressed to find a security expert who would bet against it.

Given the huge volume of container traffic coming into our ports, no amount of scrutiny will ever be able to guarantee that a renegade container won't get through.

But Canadian authorities cannot afford to throw up their hands at the scope of this threat and pray that things don't go wrong. There are all kinds of initiatives that can be taken both to deter terrorists from taking advantage of Canadian ports and to thwart their efforts if they try.

Hutchison Port Holdings is the world's biggest international container terminal operation. It is spread across 43 ports in 20 countries. Hutchison, has devised a container scanning system – a system that the company's senior vice president told the Committee is 99 percent secure. It is now in place in Hong Kong.

The system is based on scanning every container leaving the port, which it can do so while containers are moving onto ships at an average rate of 16 kilometers per hour. More on the Hutchison system later. But if Hutchison Port Holdings works on the premise that "every box that comes into a port needs to be inspected,"¹ shouldn't Canadian ports be working on the same premise? Shouldn't they have developed systems to do those inspections with the same efficiency that is the watchword in Hong Kong, where the scanning adds only about one per cent to shipping costs?

¹ Proceedings of the Standing Senate Committee on National Security and Defence, "Issue 6 - Evidence, Gary D. Gilbert, Senior Vice-President — Americas, Hutchison Port Holdings," (November 6, 2006)

Canadian Security Guide Book 2007 Edition - SEAPORTS

Better scanning of containers is only one of the improvements needed at Canada's ports. That's largely a matter of better mechanics – or, in these days, electronics. Canada's ports also need a shift in culture, away from various fiefdoms acting in their own interests toward owners, shippers, unions and shipping companies, all of whom pretend to act in the Canadian public's interest.

Crime has always been connected to the waterfront in most countries – to the point that as long as all parties are making good money at our ports, crime is all too often shrugged off as the cost of doing business.

It is no secret that Canada's ports are riddled with organized crime, and nobody seems to be doing much about it. The problem with widespread criminality, of course, is that it requires holes in the security system to be successful. And any hole a criminal can take advantage of, a terrorist can take advantage of.

But we are getting ahead of ourselves. This component is covered under Problem One of the six problems at Canada's ports that the Committee deals with in this report.

By the way, we know that all of Canada's ports are not seaports – some are on fresh water. But Seaports seemed like a good title to follow Airports. If you want to call this report Ports, be our guest. The title is not important to us, as long as you take a look at some of these problems, ponder whether they are important to the security of Canadians, and assess whether the government is responding properly in each case.

Readers are invited to scan the government responses to the Committee's previous recommendations for what we call "weasel words." These are words designed to create the illusion that something is being done to solve a problem, when it isn't. Words like "is currently reviewing . . ." or "preliminary analysis has been undertaken . . ."

These are often responses to recommendations that were made four years ago! If it takes four years to start thinking about solving problems, how long is it going to take to actually come up with solutions?

By our count, of the 10 previous recommendations made by the Committee in this chapter, the government completely ducked 3 of them – which puts it at around the

same percentage of recommendations ducked in our 2007 Security Guidebook chapter on airports.

Problem 1: **Organized Crime at Ports**

The RCMP told the Committee in January 2007 that Indo-Canadian, Asian and traditional organized crime groups – including the Hells Angels – remain very active in the Port of Vancouver. They also conceded that despite knowing that these groups continue to operate and threaten port security, the RCMP could only tackle about 30 percent of these activities due to limited resources.²

The Committee heard in 2002 testimony that an estimated 15 percent of longshoremen and 36 percent of checkers at the Port of Montreal have criminal records; that out of a sample of 500 longshoremen at the Port of Halifax, 39 percent had criminal records; and that more than half of workers at the Port of Charlottetown (almost 54 percent) had criminal records.

Seaports are exploited by organized crime to move contraband in and out of Canada, particularly illicit drugs. Historically, the country's three largest container ports of Vancouver, Montreal and Halifax have caused the greatest concern, simply because of the vast quantities of commercial cargo they handle. But all Canadian ports that receive international traffic are vulnerable to exploitation by organized crime. Any form of marine movement could potentially be utilized for criminal or terrorist purposes, including commercial and fishing vessels, cruise ships, ferries and private vessels.

In spite of a number of law enforcement successes, organized crime groups have been able to maintain either a direct or indirect presence in the country's three largest ports. Even if all members of these organizations are not located on site they have still shown themselves to be capable of hiring, coercing or otherwise influencing port workers who have access to cargo.³

² Standing Senate Committee on National Security and Defence meeting with Vancouver Waterfront Joint Forces Operations. (January 26, 2007)

³ Canadian Intelligence Service of Canada, "2005 Annual Report on Organized Crime in Canada," (2005) Available at http://www.cisc.gc.ca/annual_reports/annualreport2005/frontpage_2005_e.htm

COMMITTEE'S RECOMMENDATIONS

- **The Committee recommended the introduction of a compulsory background screening system at all major ports to assess whether employees or candidates for employment pose a security risk.⁴ (February 2002)**

- **The Committee recommended that a public inquiry under the *Inquiries Act* into significant ports be established as soon as possible, with a mandate that would include:**
 - a) **a major review of overall security at the ports and the development of a national approach to recruiting, training, and the retention of security personnel;**

 - b) **examination of the degree of control that organized crime has over Canadian sea port operations, as well as the relationship between such control and threats to national security;**

 - c) **an assessment of the potential for the use of Canadian ports to further terrorism;**

 - d) **a comprehensive review of the customs, policing and security resources, including the role of private security agencies, which are required at ports;**

 - e) **a review of the effectiveness of customs inspections of vessels and cargo arriving at Canadian ports; and**

 - f) **a review of hiring practices at Canadian ports.⁵ (October 2003)**

⁴ Standing Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), p.128, Recommendation #6

⁵ Standing Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), p.152, Recommendation #4.2

GOVERNMENT RESPONSE

Transport Canada, in its July 7, 2006 response to the Committee, stated:

“Transport Canada has placed a very high priority on marine security initiatives. For example, development and negotiation of the International Ship and Port Facility Security (ISPS) Code in December 2002 was immediately followed by implementation in Canada via the *Marine Transportation Security Regulations* (MTSR), effective 1 July 2004. Transport Canada completed this task on time with the full cooperation of the marine industry. Indeed, since many of the initiatives identified to enhance marine security have major impacts on Canadians and Canadian business, the government has an obligation to ensure appropriate consultation, planning, and careful implementation.

In conjunction with the Association of Canadian Port Authorities (ACPA), Transport Canada established the Waterside Security Advisory Group in May 2005, which focuses on ports' day-to-day surveillance, deterrence and detection capacity on the water – both around vessels while at berth and facilities when no vessel is in, and on arrangements and relations with police of local jurisdiction. Transport Canada conducted eight case studies (at Vancouver, Fraser River, Hamilton, Toronto, Montreal, Saint John, Halifax and Charlottetown)⁶, consulting with the Port Authorities, facility operators, police of local jurisdiction and other government agencies to establish current waterside security capacity at ports, identify major issues and concerns and propose solutions. Concurrent with Transport Canada's consultations, the Royal Canadian Mounted Police (RCMP) National Waterside Security Coordination Team held consultations with local policing agencies and Port Authorities to benchmark the current policing capacity and identify major issues associated with policing and response.

Furthermore, in 2005 the government has strengthened its regulatory oversight capacity by dedicating more resources to the inspection and

⁶ Transport Canada, Canadian Marine Advisory Council (CMAC), “Waterside Security (Alan Bartley),” (November 1, 2005). Available at <http://www.tc.gc.ca/marinesafety/rsqa/cmac/minutes/2005-waterside-security.htm>

monitoring of the MTSR. This will provide additional opportunities for ISPS Code enforcement activities and further harmonize regulations and practices as requirements continue to evolve, particularly with the US Coast Guard and other partners.

Transport Canada, in collaboration with the RCMP is currently reviewing the issue of port policing. In addition, the government recognizes the importance of the RCMP National Port Enforcement Teams (NPETs)⁷ currently in Halifax, Montreal, Vancouver, and Toronto-Hamilton, and their efforts to combat criminal and potential terrorist activities.

The government also established an emergency response capacity within the Great Lakes-St. Lawrence Seaway. This has been accomplished through specialized training of Emergency Response Teams (ERTs).⁸ The government is modifying Canadian Patrol Frigates to support the carriage, launching and recovery of RCMP ERT boats on both coasts. Furthermore, the government facilitated the acquisition of patrol vessels for the Coast Guard who, in partnership with the RCMP, will enhance on-water enforcement and response capacity within the Great Lakes-St. Lawrence Seaway system.⁹

The Marine Transportation Security Clearance Program (MTSCP), previously known as the Marine Facilities Restricted Area Access

⁷ RCMP National Port Enforcement Teams are comprised of 24 RCMP Full Time Equivalents. Proceedings of the Standing Senate Committee on National Security and Defence, "Issue 6 - Evidence, Raf Souccar, Assistant Commissioner, Federal and International Operations, Royal Canadian Mounted Police," (October 30, 2006)

⁸ With regards the MSETs, Mr. Souccar said that "There are two Coast Guard vessels that are being used and one redeployed RCMP vessel, so there are three in all at this point being used as part of the Marine Security Enforcement Teams. They will be replaced by 140- foot vessels that are currently being built, which will come on line starting 2009-10... There are two teams, situated in Toronto and Montreal." Proceedings of the Standing Senate Committee on National Security and Defence, "Issue 6 - Evidence, Raf Souccar, Assistant Commissioner, Federal and International Operations, Royal Canadian Mounted Police," (October 30, 2006)

⁹ "The Marine Security Enforcement Teams began operating on the Great Lakes in July 2005. These integrated teams are staffed with members from provincial and municipal departments along with the RCMP, working on Canadian Coast Guard vessels alongside Canadian Coast Guard personnel. The primary role of the MSETs is to safeguard and address federal on-water enforcement requirements and to provide an armed fast response capacity to address potential threats... The MSET initiative involves the procurement and deployment of four permanent vessels on the Great Lakes. Their rollout will begin in 2009-10... At this point, the marine security enforcement team has 16 full-time employees; it includes the [RCMP], the Ontario Provincial Police, the Niagara regional police, the Toronto Police Service and the Sûreté du Québec". Patrols of the Great Lakes and St. Lawrence Seaway are conducted on three vessels. Proceedings of the Standing Senate Committee on National Security and Defence, "Issue 6 - Evidence, Raf Souccar, Assistant Commissioner, Federal and International Operations, Royal Canadian Mounted Police," (October 30, 2006)

Clearance Program (MFRAACP), was announced in January 2003 with a commitment to introduce background checks of workers at marine facilities and ports. This commitment was reinforced in the Government of Canada's National Security Policy April 2004. The purpose of the MTSCP is to reduce the risk of security threats by preventing unlawful interference with the marine transportation system by conducting background checks on marine workers who perform certain duties or who have access to certain restricted areas. It specifically applies to employees who access the ship-dock interface at cruise ship terminals, as well as employees who occupy designated positions at container facilities and dangerous cargo facilities. Transport Canada has undertaken consultations across Canada to understand and address as appropriate the concerns of all interested stakeholders. The intent is to develop a risk-based program that will provide the required level of security, while addressing privacy concerns. The MTSCP would enhance the security of the marine transportation system, benefiting the public, passengers, marine workers, and operators of vessels, ports and marine facilities.”¹⁰

CHALLENGE TO GOVERNMENT

The first thing to notice here is that the response makes *absolutely no reference* to the recommendation, which calls for a public inquiry under the *Inquiries Act* into one of the most serious threats to the security of Canadians: the widespread presence of organized crime at our ports.

This is a huge problem. This is a key recommendation. How does one respond to it with *nothing*?

Perhaps the government thinks it has solved the problem, but the half-hearted “reforms” that it has announced so far don’t measure up to what is required. On November 14, 2006 – just over four months after the Committee received the reply above from Transport Canada –Transport Minister Lawrence Cannon made the following announcement:

“MONTREAL – The Honourable Lawrence Cannon, Minister of Transport, Infrastructure and Communities, today announced amendments to the Marine

¹⁰ Transport Canada, “Response to Committee’s Recommendations,” (July 7, 2006), pp.21-22.

Transportation Security Regulations that will strengthen marine security by requiring background checks for port workers through the Marine Transportation Security Clearance Program.

The program will reduce the risk of security threats to the transportation system and help prevent unlawful interference with the marine transportation system by requiring marine workers who perform certain duties or who have access to certain restricted areas to have a transportation security clearance. The requirements also apply to marine pilots, wharfingers, security personnel and seafarers who apply for a Seafarers Identification Document.

‘This program will not only further secure our ports but will also help ensure the continued competitiveness of our marine industry,’ said Minister Cannon. ‘This reflects the commitment of Canada's New Government to secure our borders and strengthen national security.’”

The Marine Transportation Security Clearance Program builds on the experience gained from Transport Canada's program of background security checks for airport personnel. Extensive consultations on the marine program have also been conducted with stakeholders, including industry and labour representatives.”¹¹

¹¹ Transport Canada, “News Release: Canada’s New Government Implements Background Checks for Port Workers,” (November 16, 2006). Available at <http://www.tc.gc.ca/mediaroom/releases/nat/2006/06-h148e.htm>

WHEN “CSIS AND RCMP SECURITY CLEARANCES” AREN’T REALLY SECURITY CLEARANCES

The Treasury Board of Canada sets the standards and departmental requirements for government employees who may require access to classified government information and assets. The Government Security Policy as outlined by Treasury Board identifies three levels of security clearance:

- **Confidential** (Level I)
- **Secret** (Level II)
- **Top Secret** (Level III)

The level of security clearance required is determined by the need for access to classified information or assets in the performance of duties associated with an individual's employment.

This system clearly has little connection to the vast majority of port workers. The purpose of the Marine Transportation Security Clearance Program is **NOT** to determine who gets access to which government documents. It is to reduce the risk of security threats by preventing unlawful interference with the marine transportation system.

In other words, the information CSIS or the RCMP supplies on port workers are not “security clearances” at all. CSIS provides information on whether it has any record of a worker. But, it **DOES NOT** make recommendations to grant or deny clearances.

So let us not pretend that any port workers have received CSIS or RCMP security clearances. CSIS has been responsible for protecting Canada from threats to national security since 1985. But Transport Canada – whose main mandate is to encourage commerce, not provide security – is the agency responsible for providing security clearances at our seaports and airports.

According to another Transport Canada reply to the Committee, the background checks, conducted by Transport Canada in cooperation with the RCMP, CSIS, and Citizenship and Immigration Canada, will include:

- criminal records check
- a check of the relevant files of law enforcement agencies, including intelligence gathered for law enforcement purposes
- a CSIS indices check and, if necessary, a CSIS security assessment
- a check of the applicant's immigration and citizenship status, if applicable".¹²

The Committee acknowledges that this announcement does bring the level of security at seaports closer to the level of security at airports.

Unfortunately, as the Committee pointed out in its report on Airports¹³, the level of security at Canadian airports is full of holes.

Note that the above press release does not say that all port workers will have to have a "transportation security clearance." It says "marine workers who perform certain duties or who have access to certain restricted areas" will have to be given this clearance.

There are some obvious flaws to this plan. For a start, the Committee has been informed that less than half of all port workers will require clearances. Secondly, only thirteen of Canada's nineteen largest ports will require background checks.¹⁴

Finally, a more comprehensive initiative to improve background checks was thwarted simply because entrenched power groups ("stakeholders") flexed their muscles: "we had opposition from the employers associations, from the port

¹² Transport Canada, "News Release: Canada's New Government Implements Background Checks for Port Workers – Transportation Security Clearance Process," (November 16, 2006). Available at <http://www.tc.gc.ca/mediaroom/releases/nat/2006/06-h148e.htm#marine>

¹³ Standing Senate Committee on National Security and Defence, *The Myth of Security at Canada's Airports*. (Ottawa: Senate of Canada, January 2003)

¹⁴ Proceedings of the Standing Senate Committee on National Security and Defence, "Issue 10 – Evidence, Marc Grégoire, Assistant Deputy Minister, Safety and Security, Transport Canada," (February 12, 2007)

operators, from the facility operators, and from labour.”¹⁵ This is one of the major reasons there are so many holes in security at Canadian airports and seaports: vested interests are all making money the way things are run now. As a result, the public interest gets short shrift.

The Committee repeats that background checks every five years are not sufficient. Lives can change too quickly, and organized crime knows that when workers lives become difficult, that is the best time to apply pressure. Seaports are central to Canadians’ economic lives, so reform comes slowly. There are so many vested interests that are used to exercising their power over port activities that change is a dirty word.

Hold an Inquiry!

Canadians deserve an inquiry under the *Inquiries Act*. This isn’t something that should be hidden from the public. The stakes are too high. A public investment in better security at seaports and airports would give the public a double-barrelled return: less crime draining our economy, and less chance of terrorists damaging our society.

Partial background checks on some workers represent a thin slice of progress, but Canadians need something closer to a full loaf of progress. It is about time to get serious about the degree of corruption and vulnerability at our seaports.

There seems to be a level of comfort among labour unions, the business community and port authorities with the way things are done now. None of them seem are anxious to reform a system that is currently providing plenty of income for everyone – including crooks. All those people should wake up to the fact that their house of cards is likely to come tumbling down if one nasty container gets through. The Committee is convinced that all workers at Canada’s seaports should require security clearances.

¹⁵ Proceedings of the Standing Senate Committee on National Security and Defence, “Issue 10 – Evidence, Marc Grégoire, Assistant Deputy Minister, Safety and Security, Transport Canada,” (February 12, 2007)

NEW RECOMMENDATIONS

S1. The Committee recommends that a restricted area identification card (RAIC) program similar to the one implemented by the Canadian Air Transport Security Authority at airports should be implemented by Transport Canada for port workers at all 19 ports in Canada's National Ports system. The seaport restricted area identification cards should be:

- **Designed to include security features such as: a smart chip embedded with a unique algorithm representing unique fingerprint and iris patterns; a tamper-proof hologram; an expiry date; and, access locations**
- **Issued to seaport workers only after receiving a background check through Public Safety and Emergency Preparedness Canada**
- **Given to all workers that need access to or work in restricted areas**
- **Able to monitor and control the movement (geo-fencing) of workers within restricted areas**
- **Accompanied by a screening process that requires all workers to be screened prior to entering and when leaving restricted areas**

Problem 2: **Leaky Port Perimeters**

Security on the perimeters of Canadian ports is porous. This provides opportunities for smugglers, and opportunities for smugglers equate to opportunities for terrorists.

COMMITTEE'S RECOMMENDATION

- **The Committee recommended a full review of the fencing and entry/exit security systems currently in place at Canada's significant ports to determine their adequacy. This review should consider the introduction of national standards for port security systems.¹⁶ (February 2002)**

GOVERNMENT RESPONSE

In its July 7, 2006 response to the Committee, Transport Canada said:

“Transport Canada and local ports conducted fencing reviews as part of a mandatory two-stage International Ship and Port Facility Security (ISPS) Code certification process. Stage Two involved on-site reviews of port facility security plans. Canada began enforcing the ISPS Code through the Marine Transportation Security Regulations (MTSR), which came into force on July 1, 2004. Since then, about 98% of affected marine facilities in Canada have complied with the ISPS Code.

Transport Canada also manages a \$115 million Marine Security Contribution Program,¹⁷ announced in May 2004, to help marine facility owners and operators enhance port security. Projects eligible

¹⁶ Standing Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), Recommendation #5

¹⁷ The Marine Security Contribution Program is a five-year, \$115-million Government of Canada commitment to assist ports and marine facilities with security enhancements. The program is application-based and provides funding on a cost-shared basis — 75 per cent government / 25 per cent recipient — for a number of clearly identified eligible expenses.

for funding under the Marine Facility Security Contribution Program include:

- Surveillance equipment, including cameras and closed-circuit TV systems;
- Improvements to dockside and perimeter security and access control, such as fencing, gates, signage and lighting;
- Command, control and communications equipment, such as portable radios; and
- Infrastructure security protective measures.”¹⁸

CHALLENGE TO GOVERNMENT

To our knowledge no Canadian ports have either waterside fencing or 24/7 waterside police patrols, and this is a huge vulnerability.

As we said in our 2005 Security Guide, implementing the International Ship and Port Security (ISPS) Code was a useful start. But these international programs tend to provide lowest-common-denominator security: not all countries believe that they are likely to be a target of terrorism, domestic or otherwise, so it is difficult to get international consensus on rigorous measures.

The Marine Security Contribution Program showed that the Government of Canada is at least willing to put some money into port security. Whether the government will follow up on testing the efficacy of new security measures funded by the Program will provide some indication as to how serious it is about fixing problems rather than just waving money at them.

The funding available under the Program makes no specific mention of funding measures to counter water-borne threats. All the emphasis seems to be on protecting ports from the land side. Both criminals and terrorists know how to get at ships from water.

¹⁸ Transport Canada, “Response to Committee’s Recommendations,” (July 7, 2006), p.23.

What is the International Ship and Port Facility Security Code (ISPS)?

- In December 2002, member states of the International Maritime Organization (IMO), adopted a number of amendments to the 1974 Safety of Life at Sea Convention (SOLAS). Among these amendments was the International Ship and Port Facility Security (ISPS) Code, which took effect internationally on July 1, 2004.
- The ISPS Code establishes an international framework for cooperation between governments, government agencies and the shipping and port industries to improve security and safety of ships and ports used in international trade through preventive security measures.
- The ISPS code has two main sections: Part A, mandatory requirements and Part B, suggested procedures. Part A requirements include requiring ships and ports to:
 - conduct security assessments
 - have a security plan
 - designate a security officer
- Although Part A outlines mandatory security guidelines, there are no mandatory regulations for their implementation.
 - For example, Part A regulation 16.3.2 requires port security plans to address “measures designed to prevent unauthorized access to the port facility,” but does not stipulate *how* this should be done. (eg. boat patrols, guards, waterside fencing, etc.)
- Transport Canada has implemented the ISPS Code through the *Marine Transportation Security Regulations*, which apply to commercial vessels of 500 tonnes or more, ships carrying more than 12 passengers and travelling between countries, as well as the marine facilities and ports serving such vessels.

NEW RECOMMENDATION:

- S2. The Committee recommends that Transport Canada's Marine Security Contribution Program be extended to 2015 to allow seaports, seaport facilities, domestic ferry operators and facilities other than Canada Port Authorities adequate opportunity to enhance their security.**

Problem 3: **Lack of Police at Ports**

From the point of view of security, the devolution of seaports and airports to local authorities has failed. Security forces at seaports and airports are under-staffed and ill-prepared to deal with organized crime and terrorism. There is a need for specialized police in unique environments – and seaports and airports clearly qualify as unique environments. The Netherlands has about 420 police permanently stationed at the Port of Rotterdam alone¹⁹. There are only 24 RCMP officers assigned to Canada's 19 ports, and every one of them is posted to Halifax, Montreal or Vancouver. Eight are slated to be posted to Hamilton by the end of this year.

COMMITTEE'S RECOMMENDATION

- **The Committee recommended that the Royal Canadian Mounted Police (RCMP) be designated as the lead police force at all Canadian air and sea ports with adequate funding to combat security breaches caused by the presence of organized crime at those ports.²⁰ (October 2003)**

GOVERNMENT RESPONSE

In Transport Canada's July 7, 2006 response to the Committee, it stated:

“Transport Canada in collaboration with the RCMP, are currently reviewing the issue of port policing:

RCMP National Port Enforcement Teams have been established at Halifax, Montreal, and Vancouver (Hamilton 2007) to investigate federal statute offences, such as those involving national security and organized crime. There are only these three National Port Enforcement Teams and the officers involved are not specialized in

¹⁹ The Committee visited the Port of Rotterdam on September 8, 2006 and spoke with port authority and customs officials

²⁰ Standing Senate Committee on National Security and Defence, *Canada's Coastlines: The Longest Under-Defended Borders in the World*. (Ottawa: Senate of Canada, October 2003), p.57, Recommendation #2.5

port security. At most ports, basic security functions such as access control are the responsibility of the Port Authorities and police forces of jurisdiction, which provide standard police services/law enforcement at the ports.

Budget 2005 allocated funds to the RCMP to undertake a National Waterside Policing Review to look at the roles and capacities of implicated police services to deal with waterside policing. This included funding for provincial and municipal participation in the Review. The RCMP established the RCMP National Waterside Security Coordination Team²¹ to undertake a comprehensive study in consultation with regional and local police organizations to identify marine assets that could be leveraged through collaboration to respond to marine incidents as well as research and development of Memoranda of Understanding (MOUs) with provincial, municipal and other police forces to better address police and/or departmental operational procedures and management in the execution of waterside security.”²²

CHALLENGE TO GOVERNMENT

Here we go again: “are currently reviewing” – inadequate port policing is a huge issue, but more than five years after 9/11 people are still scratching their heads about how it should be handled. Funds are set aside in the 2005 budget . . . but not for action, but to allow every stakeholder Transport Canada can dig up to participate in reviewing a problem that should have been fixed long ago!

Assistant Commissioner Raf Souccar, head of the RCMP’s Federal and International Operations, outlined to the Committee how Canadian ports could be made more secure if unlimited resources were available “in a perfect world”:

Mr. Souccar: The marine picture would include the Great Lakes and St. Lawrence Seaway and the 19 ports that you identified earlier. Although organized

²¹ “The National Waterside Security Coordination Teams are located across Canada in various locations, for example, Vancouver, Toronto, Montreal, Halifax, and Niagara”. These teams comprise of RCMP (6 full-time RCMP employees), provincial and municipal police officers. Proceedings of the Standing Senate Committee on National Security and Defence, “Issue 6 - Evidence, Raf Souccar, Assistant Commissioner, Federal and International Operations, Royal Canadian Mounted Police,” (October 30, 2006)

²² Transport Canada, “Response to Committee’s Recommendations,” (July 7, 2006), p.12.

crime does not control the ports, they certainly have access to control certain areas of operations within the ports, which would facilitate the movement of contraband, people, whatever it may be, involving national security issues or organized crime issues. We would identify those 19 ports and bolster them with National Port Enforcement Teams, with what we call Special I technology — sensors, cameras, bomb disposal units, and intelligence teams, which are key to identifying the problem. It is nice to target something at a location, but unless you are working smarter instead of harder, you may be spinning your wheels. Having the intelligence teams to direct us so that we use the resources effectively and efficiently is key to getting the work done well. Surveillance teams would be extremely important. Air assets would be extremely important. There are many components to making this right. I would estimate it would take, in terms of people, approximately 900 resources that would be required in order to look after the marine port component alone.

Senator Moore: Does that include the coasts as well as the Great Lakes and the St. Lawrence Seaway system?

Mr. Souccar: Yes, we are talking about the 19 ports on both coasts.

Please read Mr. Souccar's testimony carefully. It says 900 additional police are needed at seaports alone! Instead of money being put aside to hire these 900 cops and all the others that are needed at airports, money has been put aside so politicians and bureaucrats can get together to scratch their heads in unison.

The Committee recognizes that unlimited resources are not available for seaport security, but is convinced that Canada could be doing a much better job at protecting its ports. Putting the RCMP in charge of this National Waterside Policing Review at least sent a signal that someone in government recognizes that the RCMP is the one Canadian police force with a national responsibility, and that ports and borders fit within that kind of responsibility.

There is good reason that securing Canada's seaports and borders should be treated as a national responsibility. Threats to our seaports and borders obviously aren't just a threat to any one location that might be breached. Gaps at these locations make every location in Canada vulnerable.

The security of Canada's perimeter should not depend upon the quality of local police forces located on any part of the perimeter, nor upon the rigour with which particular airport and seaport authorities treat security threats. Protecting Canada's perimeter should be put in the hands of the RCMP, which is best suited to coordinate a good defence across the entire scope of the perimeter.

It will be interesting to examine the results of the RCMP's National Waterside Policing Review, which the Committee hopes will be available soon, since funding was made available in the 2005 budget. The way things are lurching along, of course, we could be waiting until 2015 for results.

The current situation at Canada's ports is untenable. **The RCMP has not even been adequately funded to put meaningful contingents of officers at the ports of Halifax, Montreal, and Vancouver**, let alone the staff needed to coordinate an entire perimeter defence.

An effective perimeter defence would focus on seaports, but go well beyond port boundaries. As former RCMP Commissioner Guiliano Zaccardelli told the Committee on May 8, 2006:

"The organized crime groups are not at the ports per se. The people that direct those criminal activities are not at the ports. They use the ports, they use the workers there or they use the facilities, but the brains behind the operations are somewhere else. We go after the brains somewhere else. We need some presence, obviously, on the ground, but also a presence in the investigative capacity to tackle whatever is going on at the ports. You are right that those are not sufficient resources to cover all the activities that we believe are going on in the ports. However, that is more than we had several years ago, when there was no one there . . ."

The RCMP should be put in charge of airport and seaport security, and given the resources to plug glaring gaps in perimeter security.

SECURING OUR HARBOUR COMMUNITIES

Securing harbour communities is the responsibility of provincial and local police (and the RCMP where they are the police of local jurisdiction).

Unfortunately, the "security on the cheap" mantra that is apparent at the federal level seems to have infected provincial and local governments as well.

PORT POLICING: A BLEAK PICTURE

A look at waterside policing on the Great Lakes and St. Lawrence Seaway system and in Canada's major marine ports paints a dismal picture.

For instance, at the Port of Montreal (one of Canada's three major seaports) there is no dedicated police presence. The Port of Vancouver, Canada's largest seaport, is policed by 10-15 officers while Halifax Regional Police has approximately 10 officers dedicated to the Port. The RCMP has 24 full-time officers spread across these three ports.

With 50 officers, the Toronto Police Marine Unit at the Port of Toronto is one of the largest in North America. But this contingent is primarily occupied with boater safety, search and rescue and the like. It has little relationship to national security. Overall security along the Great Lakes is weak. The other police forces monitoring Lake Ontario – Halton Regional, Peel Regional, Durham Regional, and Niagara Regional Police dedicate between 4 and 10 officers to this assignment while the Ontario Provincial Police dedicates between 20-30 officers for each of the Great Lakes.²³

Canada's harbour police are doing the best they can with limited resources and virtually no federal funding. The Great Lakes Interdiction Project²⁴ – a joint program between Canadian police and the U.S. Coast Guard – is a worthy initiative on the part of local and regional police services leveraging slim budgets to protect Canadians.

But the slim number of police officers assigned to Canada's ports raises the question of who really has the upper hand at the ports – police or organized criminals? Who is watching over critical infrastructure such as major bridges and power plants adjacent to border rivers and the Great Lakes? What kind of handle do Canadian authorities really have on security at our southern border?

Police who work in and around harbours need to be given increased capacity to:

- Prevent and respond to on-water threats
- Conduct intelligence-led investigations that originate on the Great Lakes and St. Lawrence Seaway System, as well as major rivers and in major

²³ Excluding Lake Michigan which lies in U.S. territory.

²⁴ The Great Lakes Interdiction Project – with police services on the lake and USCG took place in the summer of 2006. Patrols occurred twice a week and resulted in 718 vessels being stopped, 84 charges laid (provincial and federal offences) with 130 vessels under investigation. This was a joint forces operation without a Memorandum of Understanding (MOU) and without any federal, provincial or local funding.

marine ports

- Protect critical infrastructure located at the edge of major rivers, the Great Lakes and St. Lawrence Seaway
- Secure the Canada-U.S border where it crosses major rivers and the Great Lakes (through joint force operations with the RCMP and through Memoranda of Understanding with the U.S. Coast Guard)

NEW RECOMMENDATIONS:

- S3. The Committee recommends that the Department of Public Safety implement a program similar to Transport Canada's Marine Security Contribution Program that will provide funding on a cost sharing basis to Provincial and local police forces in order to build and sustain a waterside police presence in all the seaports in the National Ports System and all seaports situated on the Great Lakes and St. Lawrence Seaway System.**
- S4. The Committee recommends that the RCMP's role should evolve so that it would have a larger role in setting up security at seaports. It should also significantly expand its investigative, analytical, support and technical capabilities to tackle organized crime and to prevent threats to national security at the 19 seaports in the National Ports System.**
- S5. The Committee recommends that the Government of Canada increase the size of the RCMP National Port Enforcement Teams by between 1,300 and 1,500 full-time equivalents (FTEs) in order to provide the RCMP with the capacity to:**
- Combat organized crime at the 19 seaports in the National Ports System**
 - Prevent and respond to threats to the national security of Canada that originate from Canada's seaports**
 - Increase, through joint force operations with provincial and local police forces, the number of waterside police in seaports situated on the Great Lakes and St. Lawrence Seaway System and on major rivers.**

Problem 4: **Inadequate Container Screening**

Container inspection is only a small part of a layered approach to marine security. Far better to detect potential problems before they can get to Canada's ports. Still, dealing with threats once they have landed is better than not dealing with them at all. And failing to deal with them in ports will not earn us the cooperation of countries to which these containers may be transshipped, notably the United States.

Yet, border officials inspect only a small percentage of shipping containers.²⁵

What would constitute a satisfactory level of screening? Who knows? To the Committee's knowledge, nobody has done tests to determine the effectiveness of the current system. What percentage of containers currently being searched contain something they shouldn't? We don't know. What percentage *not* being searched likely contains something they shouldn't? No-one knows.

"Risk assessment" is nothing more than guesswork unless someone conducts sensitivity tests to determine what would be found employing various intensities of searching. Only if you conduct total searches will you know what you are likely to miss doing various kinds of partial searches. What you are missing might be infinitesimal, and it might not. Right now, the public has no idea what its government is doing in this area. But if it is anything like what it was doing back when it was being more forthright with the numbers, it isn't much.

COMMITTEE'S RECOMMENDATIONS

- **The Committee recommended that in Canada's ports, the Canada Border Services Agency:**
 - **conduct sensitivity analysis to determine what level of examination of containers will provide effective security; and**

²⁵ CBSA is able to "VACIS" about 7.5% of containers at ports. Proceedings of the Standing Senate Committee on National Security and Defence, "Issue 1 - Evidence, Mr. Robert A. Wright, National Security Advisor to the Prime Minister and Associate Secretary, Privy Council Office," (February 23, 2004)

- receive the funding necessary to equip significant ports and major border crossings with X-Ray machines and other appropriate technology to inspect high-risk containers.²⁶ (February 2002)
- The Committee recommended examination of the Flynn model²⁷ [in which containers are loaded under secure conditions and provided with monitors to record attempts to tamper with their seals] should be monitored closely and examined further.”²⁸ (February 2002)

GOVERNMENT RESPONSE

Transport Canada wrote in its July 7, 2006 response to the Committee:

“The CBSA has made significant advances in our ability to pre-screen cargo through the use of advanced information. The Advance Commercial Information initiative requires importers to provide containerized cargo information 24 hours prior to lading. Advanced electronic information will soon require further data on conveyances as well as cargo. The Agency has also developed an electronic risk assessment tool to analyze advanced information and intelligence so that high-risk containers can be identified pre-arrival.

The CBSA and Transport Canada have been closely monitoring smart box and electronic seal technology pilots. Operation Safe Commerce, which has three phases, is helping to identify gaps within the supply chain and will demonstrate the ability of smart-box technology to track and monitor container integrity from point of origin to point of delivery. The Agency is interested in this technology and will closely analyze the results of this pilot in cooperation with industry partners.

²⁶ Standing Senate Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), p.128, Recommendation #7.

²⁷ Stephen E. Flynn is the Jeane J. Kirkpatrick Senior Fellow for National Security Studies at the Council on Foreign Relations. Dr. Flynn is also consulting professor at the Center of International Security and Cooperation at Stanford University. A graduate of the U.S. Coast Guard Academy (1982), Dr. Flynn served in the Coast Guard on active duty for twenty years, retiring at the rank of commander. Dr. Flynn serves on several nonprofit advisory boards, including the American Committees on Foreign Relations and the Canada-U.S. Law Institute. He is the principal for Stephen E. Flynn Associates LLC, where he provides independent advisory services on maritime security, transportation security, and container security; See *Appendix IV* for a description of the Flynn Model

²⁸ Standing Senate Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), p.128, Recommendation #9

Bi-lateral agreements with global mega-ports will involve interdepartmental coordination with key maritime nations. The CBSA is currently looking at developing related types of agreements through the Container Security Initiative and will use lessons learned through the current process to build further bi-lateral marine agreements in the future.

In addition, Transport Canada is working with other Canadian and US transportation authorities on the *Canada, United States Cargo Security Project (CUSCSP)*. The objective of the project is to provide a technical review and evaluation in an operational environment of the latest state of the art threat detector technologies.”²⁹

The Committee notes the urgency of this mission: “The CBSA and Transport Canada have been closely monitoring . . . The Agency is interested . . . The CBSA is currently looking at . . . to provide a technical review and evaluation . . .”

Regarding the Committee’s recommendation that the government examine the Flynn model, the Department of Public Safety and Emergency Preparedness (PSEPC) wrote in its August 30, 2006 response:

“A. The Canada Border Services Agency (CBSA) risk-assesses marine containers destined to Canada and targets those posing a risk for national security, contraband and public health and security concerns for further scrutiny. This has been achieved through the implementation of the 24-hour rule and the Advance Commercial Information (ACI) Marine program.

Canada Border Services Officers located at the National Risk Assessment Centre in Ottawa and at the Joint In-transit Targeting Initiative locations of Newark and Seattle risk-assess containers for national security purposes prior to lading in a foreign country for transport to Canada. When containers believed to pose a risk to national security are identified, examination requests are made to the foreign country in order to address the risk prior to the container being shipped to Canada.

²⁹ Transport Canada, “Response to Committee’s Recommendations,” (July 7, 2006), p.24

During the container's voyage to Canada, the CBSA Marine Container Targeting Units located at container ports in Canada further risk assess and target marine containers for traditional contraband and public health and security concerns that are dealt with on arrival of the container in Canada.

The CBSA has, and continues, to examine all containers it has identified as having risk.

B. Over the last several years, the CBSA has invested more than \$60 million to acquire leading-edge technologies to increase its capability to detect threats and contraband and increased its screening capacity. Examples of this investment include:

- X-ray systems, including baggage, ScanTrailers, and roll-in cargo systems;
- 12 Mobile vehicle and cargo inspection systems (VACIS, gamma-ray systems), used to detect contraband, weapons and other dangerous goods in marine containers, rail cars, or trucks;
- 3 Pallet VACIS (gamma-ray systems), used to scan pallets and large pieces of freight at marine container examination facilities;
- 16 Contraband Outfitted Mobile Enforcement Trucks (COMET) for deployment of examination teams and detection technology;
- Radiation detection technologies, including fixed portal detectors, mobile vehicle-mounted units, handheld units and officer worn dosimeters;
- 60 Ion Mobility Spectrometry (IMS) detectors for narcotics and explosives.”³⁰

³⁰ Public Safety and Emergency Preparedness Canada, “Response from PSEPC/Portfolio on Reports from SCONSAD,” (August 30, 2006) pp. 33-34.

CHALLENGE TO GOVERNMENT

The Need for More Scanning Capacity

The Committee does not have confidence that the CBSA has the capacity to search all the containers it should be searching. Installing just 15 Vehicle and Cargo Inspection Systems (VACIS) to deal with approximately 4.1 million containers shipped to Canadian ports every year³¹ falls short of reasonable coverage.

Scanning all those containers would require scanning 20 containers an hour for 24 hours a day, seven days a week, without breakdowns. There obviously aren't enough VACIS machines. Even the ones we have are being used part-time – in Windsor the Committee learned that the VACIS machine was being used five days a week, eight hours a day, even though traffic crosses the border 24/7.

VACIS machines are non-intrusive imaging technology that use penetrating gamma rays to efficiently inspect cargo containers. At present, CBSA operates 15 VACIS machines across Canada (3 pallet and 12 mobile), and has plans to add another VACIS on September 1, 2007. At some borders these machines are not present. At other border crossings, such as the major crossing at Windsor-Detroit, the machines are operated only eight hours a day, allowing truckers to tip other truckers by phone when the machines are inoperative. One VACIS operator informed the Committee that at one particular crossing, VACIS machines were used only once a week. And when it was in use, only about 150-200 containers out of 1500 were scanned. The Committee has learned that even the United States cannot VACIS 100 percent of all incoming cargo, even though the average American border post has three times the staffing that a Canadian one does.

There are currently 15 VACIS machines deployed Canada-wide.³² The continuous use of these machines each requires a crew of 4 full time employees per machine.³³ In theory, there are supposed to be 60 full time VACIS operators for 15 machines, but because the Committee knows that VACIS machines are not operating all the time, (some are undergoing maintenance, some are just not used much) we know this number to be much lower.

³¹ American association of port authorities, "US/Canada container traffic in TEUs," (2006). Available at apa.files.cms-plus.com/Statistics/CONTAINER_TRAFFIC_CANADA_US.xls

³² Researcher correspondence with Transport Canada official. (January 2007)

³³ Researcher correspondence with Ron Moran, President of CEUDA. (February 2007).

There is no way Canada can come close to scanning 4.1 million containers a year with the current equipment and personnel being provided for the job. To do the job properly would take at least double the current amount of equipment and triple the personnel.

Most containers will have had moments of vulnerability in the international logistics chain. CBSA relies heavily on its container-targeting regime to recognize suspicious containers because it does not have the capacity to scan, or open and inspect, anything more than a token percentage of containers.

Flawed Approach to Security Checks

The Committee believes that there are two flaws at the core of the government's approach to screening containers at Canadian ports:

1. It relies heavily on past shipping behaviour and has little margin for identifying unexpected threat characteristics
2. It allows inspection capacity to take precedence over risk analysis in determining how much risk it is willing to tolerate

CBSA has not provided any acceptable set of criteria, stated in quantifiable terms, for evaluating the adequacy of its container-screening program.

We should not be allowing any container that hasn't been inspected into Canada. Hong Kong doesn't. Why should we?

The Committee heard testimony from Gary D. Gilbert, Senior Vice-President of Hutchison Port Holdings, that the Hong Kong Terminal controlled by the company searches every container coming into the port while it passes at an average rate of 16 kilometers per hour.

Inexpensive light sensors are used to determine whether a container has been tampered with. Inexpensive radiation portal monitors are used to scan for nuclear devices. X-ray scanners are used to determine whether there is anything abnormal in the container that doesn't jibe with the manifest. They photograph the container number and the license number of the truck that brought the container into the port.

Hutchison figures that this fused approach – bringing all the electronically-gathered physical information together with the paper information about contents, origin, destination and shippers – ends up providing about 99 percent certainty that any container is not dangerous. Physical searches are possible if there is any suspicion about the other 1 percent.

Hutchison estimates that the average value of the contents of a container is US\$65,000-\$70,000, and that the most it would cost to do their five-layer screening in North America would be \$US20. Spending \$US20 to thoroughly inspect a container that costs about \$2,000 to ship would appear to be an incredible bargain. Shippers would be unlikely to complain about such a miniscule addition to costs.

Says Gilbert:

“A lot of people say that detection devices are expensive. Yes, some of them are. Chemical, radiation and biological detection devices are expensive sensors that are difficult to build. However, light, shock, humidity and temperature sensors are as cheap as chips. They are in every one of our vehicles. They are so inexpensive they are almost negligible in expense.”³⁴

Random Scanning Means Random Security

Hutchison appears to have figured out how to screen every container at a reasonable cost, while the Canadian government continues to move portable VACIS machines from place to place to do random screening, **which gives us random security**. The three VACIS machines deployed in the Vancouver area are supposed to be sufficient to cover four marine container ports that in 2006 brought in a total of 79 million tons of goods, and 2.2 million container units.³⁵

Even more disturbingly, the Committee has learned from both Canada Border Services Agency and CEUDA (the customs and excise union) sources that on average, **on any given container ship, there will be up about half a dozen undeclared containers, called “ghost cans”. No one knows where they came from, or what is inside these containers – and half the time, “ghost cans” are not empty**. While CBSA assures us that no container leaves a port without them

³⁴ Proceedings of the Standing Senate Committee on National Security and Defence, “Issue 6 - Evidence, Gary D. Gilbert, Senior Vice-President — Americas, Hutchison Port Holdings,” (November 6, 2006)

³⁵ Standing Senate Committee on National Security and Defence meeting with Vancouver Waterfront Joint Forces Operations, (January 26, 2007)

knowing about it, CEUDA is more forthright about the fact that these "ghost cans" all too often make their way into the port and out of the port without anyone every scrutinizing them.

The public should also be aware that the average container goes through multiple "handoffs" – often as many as 17 between the manufacturer and the final seller. These handoffs provide ample opportunity for would be criminals or terrorists to fiddle with the contents.³⁶ A hit-and-miss system of scrutinizing and securing containers entering our country is simply not a responsible way to protect Canadians, or the residents of any other country to which the contents may be transshipped.

NEW RECOMMENDATIONS:

S6. The Committee recommends that every shipping container entering Canada should be scanned using a system that scrutinizes each bill of lading, photographs the number of the container as it passes and ensures that it is identical to the number on the bill of lading, and is capable of identifying:

- **That the container leaving the port weighs what its documentation say it weighed entering the port**
- **License plate number, photo of driver**
- **Photo of license number of container**
- **Irregular density within the container that does not conform to the contents described on bills of lading**
- **Radiation that may indicate nuclear contents**
- **A requirement that the container has a seal that indicates whether it has been tampered with after it was loaded and closed, using Radio Frequency Identification (RFID) devices.**

³⁶ See *APPENDIX V* for Stephen E. Flynn's example of supply chain handoffs.

- S7. The Committee recommends that all Canadian seaports are equipped with VACIS machines and have the staffing capacity to operate the machines 24/7.**
- S8. The Committee recommends that the six inspection factors be fused together in one database so that this crucial information be easily assessable to security officers.**
- S9. The Committee recommends that every single container entering the United States via Canadian ports be screened by the six inspection factors in conjunction with an examination of the documentation that is currently required.**

Problem 5: **Training Delays**

Union officials told the Committee that customs officials at seaports have often not received the training they require to operate equipment - especially newer equipment for searching cargo containers.

At the heart of the problem is lack of staff. Training requires people to teach new skills, and it requires people to take time away from their regular duties to learn new skills. The Canadian Border Services Agency employs about 13,000 people, more than 7,200 as uniformed officers. Current plans call for staff increases of only 270 person years over the next five years.

That isn't going to do the trick. For a start, the Agency is going to need at least 400 new officers to put an end to single-occupancy border crossings – CEUDA, the Customs and Excise Union, says that number should be 450. Then, if CBSA ever gets its act together and purchases enough VACIS machines to properly scan containers coming into ports and crossing into the United States, more staff is going to be needed to run those machines. The Committee estimates that an optimal nation-wide use of the VACIS machines would require at least 64 permanent border crossing employees, including the number of current VACIS operators.

Which brings us to training. Those border officers who will carry weapons will be given firearms training beginning in July 2007.³⁷ Someone needs to train them, and someone needs to replace them when they are on weapons training.

Furthermore, if the government takes our advice it will either offer part-time border officers as much training as permanent officers, or replace part-time officers with permanent officers. In either case, more people would be needed to staff border crossings.

If customs inspectors are not being properly trained to use new equipment now, the problem is only going to get worse.

³⁷ "With the assistance of the RCMP, CBSA trainers will begin delivering training in July 2007, after our course has been designed and tested. Armed Officers will begin to be deployed to the field in August 2007. Our objective is to train a minimum of 150 Officers by the end of March 2008." See Customs Excise Union, "Secure Border Action Plan," (November 2006), p.39. Available at <http://www.ceuda.psc.com/english/publications/reports/Other/SBAP.pdf>

COMMITTEE'S RECOMMENDATION

- **The Committee recommended that Canada Customs & Revenue Agency (CCRA) ensure that there are adequate trained personnel to operate the new technology introduced at Canadian ports.³⁸ (October 2003)**

GOVERNMENT RESPONSE

The Canadian Border Services Agency (CBSA), in its August 30, 2006 response to the Committee, stated:

“The CBSA, when deploying new technology, develops a full training program in support of these new acquisitions. Manuals for officers and trainers to use are developed. To ensure that sufficient numbers of officers are trained and available to utilize the technology, the CBSA has instituted a regional detection technology trainer program, whereby each of the CBSA's eight regions are funded trainers who receive Train-The-Trainer (TTT) training for each piece of equipment.

This approach to training delivery provides the CBSA the flexibility to schedule regional training of any deployed piece of technology on an as-required basis. This ensures that the CBSA has sufficient numbers of trained officers to safely and regularly utilize the equipment. Such training programs are required in order to conform to Health Canada and Canadian Nuclear Safety Commission legislative and regulatory requirements.”³⁹

CHALLENGE TO GOVERNMENT

“[The Canadian Border Services Agency] when deploying new technology, develops a full training program in support of these new acquisitions.”

³⁸ October 2003 - Canada's Coastlines: The Longest Under-Defended Borders in the World, (page 58). Recommendation #2.9

³⁹ Public Safety and Emergency Preparedness Canada, “Response from PSEPC/Portfolio on Reports from SCONSAD,” (August 30 2006), p.24.

Maybe the CBSA tries to do that. But, if so, why has the Committee been informed that the CBSA designated a new room at Pierre Elliott Trudeau Airport to conduct inspections of seized weapons without training anyone on *how* to inspect the weapons, so the room sits empty? And why was the “Train the Trainer” program talked about in the present tense in the August 30, 2006 response, when the program just got going March 5, 2007.⁴⁰

At least the program is going. The Committee will monitor how well this and other programs do at ensuring that up-to-date equipment isn’t wasted because nobody knows how to use it. But the bottom line here is that there is no way CBSA is going to be able to provide adequate training in different areas if it only hires 270 more people over the next five years.

⁴⁰ Researcher correspondence with CEUDA official, (March 2007).

Problem 6: **Fragile Planes = Fragile Boats**

Blowing up a cruise ship might not be as dramatic as flying a passenger jet through a skyscraper, but under current conditions, it would be a lot simpler. Cruise ships and large ferries are vulnerable to terrorism, and the symbolism of knocking off a huge ship full of sunbathing westerners fits perfectly with radical righteousness. These vessels should be subject to the same kind of security measures that passenger aircraft are.

COMMITTEE'S RECOMMENDATION

- **The Committee recommended that all cruise ships, ferries and other vessels approaching Canadian ports be required to provide information on passengers and crew comparable to that provided to immigration officials at Canadian airports under the Advance Passenger Information/Personal Name Record Program.⁴¹ (October 2003)**

GOVERNMENT RESPONSE

In its August 30, 2006 response to the Committee, the Department of Public Safety and Emergency Preparedness (PSEPC) stated:

“Preliminary analysis has been undertaken on the desirability of expanding the API/PNR program to other modes, in particular to cruise ships and rail, including initial work on the cost of completing this unfunded work.

In 2006-07, the Canadian Border Services Agency (CBSA) will continue to pursue expansion of API/PNR to other modes and will review costs to enable expansion feasibility and timing of expansion.”⁴²

⁴¹ Standing Senate Committee on National Security and Defence, *Canada's Coastlines: The Longest Under-Defended Borders in the World*. (Ottawa: Senate of Canada, October 2003), p.152, Recommendation #2.8

⁴² Public Safety and Emergency Preparedness Canada, “Response from PSEPC/Portfolio on Reports from SCONSAD,” (August 30, 2006) p. 24.

CHALLENGE TO GOVERNMENT

“Preliminary analysis has been undertaken . . .” How long does it take to figure out that ferries are soft targets, and that terrorists are looking for soft targets?

The Committee’s 2005 observation on this issue remains valid:

“Canadians expect that security is in place for all modes of mass transportation, including the screening of cruise ship passengers and crew. There is no reason to restrict passenger scrutiny to aircraft. At the heart of asymmetrical warfare is the concept of attacking where attacks are least expected. Terrorists move from hardened targets to softer targets. Passenger ferries should receive the same attention as passenger aircraft.

The February 2004 Abu Sayyaf attack on a large ferry in the Southern Philippines which killed at least 100 people highlights this threat.”⁴³

“Pursuing” and “Reviewing” Aren’t Enough

Holding talks. Working groups. Pursuing. Reviewing. Nobody denies that some thought needs to be put into security reforms – you don’t want to rush in and get it wrong. But it has been more than five years since 9/11, and there has been a heck of a lot more talking than doing.

⁴³ Standing Senate Committee on National Security and Defence, *Canadian Security Guidebook 2005*. (Ottawa: Senate of Canada, December 2004), p.140

NEW RECOMMENDATION:

S10. The Committee recommends that Transport Canada implement a security regime for cruise ships and large ferries similar to the security regime in place at airports. This security regime should include:

- **A plan to screen passengers and non-passengers**
- **A plan to search vehicles before they go on large ferries**
- **A plan to screen all luggage (of cruise ship passengers)**

Problem 7:

Needed: Canadian Intelligence Officers at Foreign Ports

Canada needs targeters at foreign ports. Canada has a very small overseas intelligence capacity and none in the world's major seaports. It has always been a major tenet of military strategy that it is better to fight a war abroad than at home to avoid violence on our doorstep. Likewise, it would be better to acquire information on a suspect vessel or a suspect container *before* it arrives at a Canadian port. The Canadian Security Intelligence Service (CSIS) is increasing its activities abroad, but the Committee has seen no evidence that scrutinization of activities at foreign ports is part of CSIS's mission abroad. It should be.

COMMITTEE'S RECOMMENDATION

- **The Committee recommended that significant numbers of Canadian Security Intelligence Service (CSIS) personnel be posted to major world ports to gather maritime intelligence.⁴⁴ (October 2003)**
- **The Committee recommended that CBSA personnel be relocated from the U.S. ports of Newark and Tacoma to major world ports, where the likelihood of terror-related embarkations headed to Canada is much more likely.⁴⁵ (October 2003)**

GOVERNMENT RESPONSE

In its August 30, 2006 response, the Department of Public Safety and Emergency Preparedness (PSEPC) stated:

“In the last few years, there has been increased focus on this lesser-known part of the Service's activities. Although Canada does not have a single agency dedicated solely to collecting foreign intelligence

⁴⁴ Standing Senate Committee on National Security and Defence, *Canada's Coastlines: The Longest Under-Defended Borders in the World*, (Ottawa: Senate of Canada, October 2003), p.58, Recommendation #2.7

⁴⁵ Standing Senate Committee on National Security and Defence, *Canada's Coastlines: The Longest Under-Defended Borders in the World*, (Ottawa: Senate of Canada, October 2003), p.58, Recommendation #2.6

abroad, the authority for the collection of national security intelligence from abroad already exists in CSIS legislation, and the Service has been conducting operations abroad for many years. Moreover, the centre of gravity of threats to the security of Canada has shifted, requiring the Service to operate to a greater degree abroad. The Canadian Government recognizes the importance of CSIS operations abroad in relation to protecting Canada from security threats and recommended increased capabilities for intelligence collection and assessment. CSIS's budget has been increased since September 11, 2001, in recognition of the Service's unique abilities and contributions in this regard.

In addition, under Section 17 of the *CSIS Act*, the Service is also authorized, with ministerial approval, to enter into cooperative agreements and relationships. CSIS maintains cooperative relationships with 264 foreign agencies in some 144 countries. Over the last 20 years, CSIS has substantially increased the number of relationships it maintains with foreign agencies, putting CSIS in a unique position of access to information that might otherwise be unavailable to Canada's intelligence community.

In 2005, CSIS established a "Foreign Operations Strategy Team" to conduct a six-month study looking at the Service's current level and capabilities of foreign collection and operations abroad, and to make recommendations on how to enhance those programs. Recommendations made in the subsequent report were approved and the incremental implementation of those recommendations has begun."⁴⁶

With regard to the Canadian inspectors posted at Newark and Tacoma, in its August 30, 2006 response to the Committee the Canadian Border Services Agency stated:

"The CBSA continues to support the placement of CBSA officers in the U.S. seaport of Newark and Seattle/Tacoma. These officers have been stationed in the U.S. as part of a reciprocal agreement with the U.S. Customs and Border Protection and identified as Item 18 of the

⁴⁶ Public Safety and Emergency Preparedness Canada, "Response from PSEPC/Portfolio on Reports from SCONSAD," (August 30, 2006), p.23-24

Shared Border Accord, "Joint In Transit Container Targeting (JT1)". These CBSA officers risk assess and target all marine containers destined for Canada that arrive in U.S. ports on the east, west and gulf coasts prior to their overland in-transit movement to Canada. This, it says, ensures that all containers destined for Canada, whether directly or via the United States, are risk-assessed and examined as required.

In October 2005, the Canada Border Services Agency signed an arrangement with the United States Bureau of Customs and Border Protection to partner in the Container Security Initiative (CSI). This will see the CBSA deploy officers overseas to key strategic locations in order to enhance Canada's ability to address risk in sea containers prior to their voyage to Canada.⁴⁷

CHALLENGE TO GOVERNMENT

Note that there is no reference here to CSIS getting involved at foreign *ports*. The Committee is encouraged that CSIS is becoming more active abroad, but we need to know whether the agency plans to make foreign ports part of its overseas mandate.

As for having inspectors in Newark and Tacoma, the Committee can only assume that since the United States insisted on placing inspectors in Vancouver, Montreal and Halifax, Canadian politicians decided that it wouldn't look good if the United States got to put officers on our soil, when we didn't have any officers on their soil. What a waste of money! Canada receives the largest bulk of our overseas container cargo from the ports of Antwerp, Belgium; Hong Kong, China; and Hamburg, Germany.⁴⁸ How much more valuable would these people be in places like Antwerp and Hong Kong? Infinitely more valuable. Dumb.

⁴⁷ Public Safety and Emergency Preparedness Canada, "Response from PSEPC/Portfolio on Reports from SCONSAD," (August 30, 2006), p.23.

⁴⁸ Researcher correspondence with CBSA official, (March 2007)

APPENDIX I

Order of Reference

Extract from the *Journals of the Senate*, Thursday, April 27, 2006:

It was moved by the Honourable Senator Kenny, seconded by the Honourable Senator Moore:

That the Standing Senate Committee on National Security and Defence be authorized to examine and report on the national security policy of Canada. In particular, the Committee shall be authorized to examine:

(a) the capability of the Department of National Defence to defend and protect the interests, people and territory of Canada and its ability to respond to and prevent a national emergency or attack, and the capability of the Department of Public Safety and Emergency Preparedness to carry out its mandate;

(b) the working relationships between the various agencies involved in intelligence gathering, and how they collect, coordinate, analyze and disseminate information and how these functions might be enhanced;

(c) the mechanisms to review the performance and activities of the various agencies involved in intelligence gathering; and

(d) the security of our borders and critical infrastructure.

That the papers and evidence received and taken during the Thirty-seventh and Thirty-eighth Parliaments be referred to the Committee; and

That the Committee report to the Senate no later than March 31, 2007 and that the Committee retain all powers necessary to publicize the findings of the Committee until May 31, 2007.

After debate,

The question being put on the motion, it was adopted.

Paul C. Bélisle
Clerk of the Senate

APPENDIX II

Index of Recommendations

Canadian Security Guidebook 2005

Problem 1: Vulnerable Ports

- The Committee recommends that a public inquiry, under the Inquiries Act into significant ports be established as soon as possible, with a mandate that would include:
 - a) a major review of overall security at the ports and the development of a national approach to recruiting, training, and the retention of security personnel;
 - b) examination of the degree of control that organized crime has over Canadian sea port operations, as well as the relationship between such control and threats to national security;
 - c) an assessment of the potential for the use of Canadian ports to further terrorism;
 - d) a comprehensive review of the customs, policing and security resources, including the role of private security agencies, which are required at ports;
 - e) a review of the effectiveness of customs inspections of vessels and cargo arriving at Canadian ports; and
 - f) a review of hiring practices at Canadian ports.⁴⁹ (February 2002)

⁴⁹ Standing Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), p. 128, Recommendation #8.

Problem 2: Organized Crime at Ports

- The Committee recommended the introduction of a compulsory background screening system at all major ports to assess whether employees or candidates for employment pose a security risk.⁵⁰ (February 2002)

Problem 3: Port Perimeters

- The Committee recommended a full review of the fencing and entry/exit security systems currently in place at Canada's significant ports to determine their adequacy. This review should consider the introduction of national standards for port security systems.⁵¹ (February 2002)

Problem 4: Insufficient Police at Ports

- The Committee recommended that the Royal Canadian Mounted Police (RCMP) be designated as the lead police force at all Canadian air and sea ports with adequate funding to combat security breaches caused by the presence of organized crime at those ports.⁵² (October 2003)

Problem 5: Inadequate Container Screening

- The Committee recommended that in Canada's ports, the Canada Border Services Agency:
 - a) conduct sensitivity analysis to determine what level of examination of containers will provide effective security; and,
 - b) receive the funding necessary to equip significant ports and major border crossings with X-Ray machines and other appropriate technology to inspect high-risk containers.⁵³ (February 2002)

⁵⁰ Standing Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), p.128, Recommendation #6

⁵¹ Standing Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), p.128, Recommendation #5

⁵² Standing Senate Committee on National Security and Defence, *Canada's Coastlines: The Longest Under-Defended Borders in the World*. (Ottawa: Senate of Canada, October 2003), p.57, Recommendation #2.5

⁵³ Standing Senate Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), p.128, Recommendation #7.

Problem 6: Inadequate Container Supervision

- The Committee recommended examination of the Flynn model⁵⁴ [in which containers are loaded under secure conditions and provided with monitors to record attempts to tamper with their seals] should be monitored closely and examined further.”⁵⁵ (February 2002)

Problem 7: Fragile Ferries

- The Committee recommended that all cruise ships, ferries and other vessels approaching Canadian ports be required to provide information on passengers and crew comparable to that provided to immigration officials at Canadian airports under the Advance Passenger Information/Personal Name Record Program.⁵⁶ (October 2003)

⁵⁴ Stephen E. Flynn is the Jeane J. Kirkpatrick Senior Fellow for National Security Studies at the Council on Foreign Relations. Dr. Flynn is also consulting professor at the Center of International Security and Cooperation at Stanford University. A graduate of the U.S. Coast Guard Academy (1982), Dr. Flynn served in the Coast Guard on active duty for twenty years, retiring at the rank of commander. Dr. Flynn serves on several nonprofit advisory boards, including the American Committees on Foreign Relations and the Canada-U.S. Law Institute. He is the principal for Stephen E. Flynn Associates LLC, where he provides independent advisory services on maritime security, transportation security, and container security; See Appendix for a description of the Flynn Model

⁵⁵ Standing Senate Committee on National Security and Defence, *Canadian Security and Military Preparedness*. (Ottawa: Senate of Canada, February 2002), p.128, Recommendation #9

⁵⁶ Standing Senate Committee on National Security and Defence, *Canada's Coastlines: The Longest Under-Defended Borders in the World*. (Ottawa: Senate of Canada, October 2003), p.152, Recommendation #2.8

APPENDIX III

Index of New Recommendations

Problem 1: Organized Crime at Ports

- S1. The Committee recommends that a restricted area identification card (RAIC) program similar to the one implemented by the Canadian Air Transport Security Authority at airports should be implemented by Transport Canada for port workers at all 19 ports in Canada's National Ports system. The seaport restricted area identification cards should be:
- Designed to include security features such as: a smart chip embedded with a unique algorithm representing unique fingerprint and iris patterns; a tamper-proof hologram; an expiry date; and, access locations;
 - Issued to seaport workers only after receiving a background check through Public Safety and Emergency Preparedness Canada;
 - Given to all workers that need access to or work in restricted areas;
 - Able to monitor and control the movement (geo-fencing) of workers within restricted areas; and
 - Accompanied by a screening process that requires all workers to be screened prior to entering and when leaving restricted areas.

Problem 2: Leaky Port Perimeters

- S2. The Committee recommends that Transport Canada's Marine Security Contribution Program⁵⁷ be extended to 2015 to allow seaports, seaport facilities, domestic ferry operators and facilities other than Canada Port Authorities adequate opportunity to enhance their security.

⁵⁷ The Marine Security Contribution Program is a five-year, \$115-million Government of Canada commitment to assist ports and marine facilities with security enhancements. The program is application-based and provides funding on a cost-shared basis — 75 per cent government / 25 per cent recipient — for a number of clearly identified eligible expenses.

Problem 3: Lack of Police at Ports

- S3. The Committee recommends that the Department of Public Safety implement a program similar to Transport Canada's Marine Security Contribution Program that will provide funding on a cost sharing basis to Provincial and local police forces in order to build and sustain a waterside police presence in all the ports in the National Ports System and all marine ports situated on the Great Lakes and St. Lawrence Seaway System.
- S4. The Committee recommends that the RCMP's role should evolve so that it would have a larger role in setting up at security marine ports. It should also significantly expand its investigative, analytical, support and technical capabilities to tackle organized crime and to prevent threats to national security at the 19 ports in the National Ports System.
- S5. The Committee recommends that the Government of Canada increase the size of the RCMP National Port Enforcement Teams by between 1,300 and 1,500 full-time equivalents (FTEs) in order to provide the RCMP with the capacity to:
- Combat organized crime at the 19 ports in the National Ports System;
 - Prevent and respond to threats to the national security of Canada that originate from Canada's marine ports; and
 - Increase, through joint force operations with provincial and local police forces, the number of waterside police in marine ports situated on the Great Lakes and St. Lawrence Seaway System and on major rivers.

Problem 4: Inadequate Container Screening

- S6. The Committee recommends that every shipping container entering Canada should be scanned using a system that scrutinizes each bill of lading, photographs the number of the container as it passes and ensures that it is identical to the number on the bill of lading, and is capable of identifying:
- That the container leaving the port weighs what its documentation say it weighed entering the port
 - Licence plate number, photo of driver
 - Photo of licence number of container

- Irregular density within the container that does not conform to the contents described on bills of lading
 - Radiation that may indicate nuclear contents
 - A requirement that the container has a seal that indicates whether it has been tampered with after it was loaded and closed, using Radio Frequency Identification (RFID) devices
- S7. The Committee recommends that all Canadian ports are equipped with VACIS machines and have the staffing capacity to operate the machines 24/7.
- S8. The Committee recommends that the 6 inspection factors be fused together in one database so that this crucial information be easily assessable to security officers.
- S9. The Committee recommends that every single container entering the United States via Canadian ports be screened by the 6 inspection factors.

Problem 5: Training Delays

No recommendations, though the Committee is monitoring this issue.

Problem 6: Fragile Planes = Fragile Boats

- S10. The Committee recommends that Transport Canada implement a security regime for cruise ships and large ferries similar to the security regime in place at airports. This security regime should include:
- A plan to screen passengers and non-passengers;
 - A plan to search vehicles before they go on large ferries; and
 - A plan to screen all luggage (of cruise ship passengers).

Problem 7: Needed: Canadian Intelligence Officers at Foreign Ports

No new recommendations. The Committee stands by its previous recommendations stated in Problem 7 of this report.

APPENDIX IV

Flynn Model

According to Stephen E. Flynn,⁵⁸

- The core weakness of the current container security regime (in the USA) is that at its heart, it can be described as a “trust but do not verify” system.
- Border Agents assume that the overwhelming majority of containers are from legitimate sources and therefore can arrive on U.S. soil unexamined.
- Only those containers which it identifies in advance as high risk should undergo inspection.
- There are three critical problems with this approach.
 1. Intelligence to support the targeting remains very tenuous.
 - It will likely be years before the intelligence community succeeds at penetrating the terrorist groups most intent on targeting the United States.
 2. Automated Targeting Systems are too dependent on cargo manifest information which is error-prone and does not provide transshipment data.
 - These manifests will only tell where container was loaded before it comes to the United States.⁵⁹
 3. The decision of what constitutes an adequate inspection of a container which is designated as high-risk by the National Targeting Center is left to the discretion of the inspectors assigned to each port.

⁵⁸ Stephen E. Flynn is the Jeane J. Kirkpatrick Senior Fellow for National Security Studies at the Council on Foreign Relations. Dr. Flynn is also consulting professor at the Center of International Security and Cooperation at Stanford University. A graduate of the U.S. Coast Guard Academy (1982), Dr. Flynn served in the Coast Guard on active duty for twenty years, retiring at the rank of commander. Dr. Flynn serves on several nonprofit advisory boards, including the American Committees on Foreign Relations and the Canada-U.S. Law Institute. He is the principal for Stephen E. Flynn Associates LLC, where he provides independent advisory services on maritime security, transportation security, and container security.

⁵⁹ Flynn example: For instance, goods destined for the U.S. may start in a small factory on an Indonesian island, then be shipped by a coastal ship to Jakarta, and then loaded aboard a different vessel for the journey to Hong Kong. Once in Hong Kong, this shipment may be mixed with other shipments by a cargo consolidator, who will provide a cargo manifest to CBP that says the box is coming from Hong Kong and is being shipped to a U.S. destination. The point of origin and transshipment information for the cargo that originated in Indonesia would not be available

- Since emptying a container takes an average of five agents working up to three hours, this only happens about one-tenth of one-percent of the time.

Flynn's Solution – Securing the Entire Supply Chain

- Move from the current “trust-but-don't-verify” system to one where verifiable measures are in place to protect all shipments.
- Use a mix of sensors and more vigorous monitoring to increase the probability of detection from its current 10% levels to the 90% range.
- Securing cargo containers boils down to three things:
 1. There should be a system in place that ensures only legitimate and authorized goods are loaded into a container.
 2. Once a container is on the move within the global transportation system, there should be measures that protect the shipment from being intercepted and compromised.
 3. Each port should have a rapid and effective means to inspect cargo containers that arouse concern. Inspections at borders should be about checking that these point-of-origin and in-transit controls have not been violated.
- The major terminal operators should be the gatekeepers:
- They should be able to help confirm that a low-risk container is in fact low-risk.
- If a container has been deemed high-risk, they should be able to handle it in a way that poses a minimal level of danger and disruption.
- To ensure that a container belonging to a trusted shipper has not in fact been compromised, we should insist that it be loaded in an approved secure facility at its point of origin:
 - Facilities would have loading docks with safeguards that prevent workers or visitors from gaining unauthorized entry.
 - The loading process could be monitored by camera and bonded third-party inspectors who would verify the goods are legitimate.
- We must harness new technologies:
 - Outfitted containers with light, temperature, or pressure sensors that could detect an unauthorized intrusion.

- Use internal sensors that could detect indications of prohibited items.
- Use a global positioning system (GPS) to record of the route that the container travels.
- Monitor container movement
 - If the driver strayed from his designated route, a radio signal could transmit an alarm to the relevant authorities.
- Subject the truck drivers moving containers to background checks.
- Make all containers pass through a non-intrusive inspection unit upon arrival at a terminal which photographs its contents.
 - This should be equipped to detect radiation, to interrogate the sensors installed in the box, and to create a cat-scan style image of its contents.
- Share the photograph of the container's contents with all national customs authorities along the route via the internet.
 - Sharing data records would allow experts to remotely look over the shoulder of frontline agents.
- Double-check inspectors.
 - Knowing that their inspection could be double-checked would make these agents less willing to accept a payoff to look the other way.
- Containers and contents must be tracked on route and upon arrival:
 - Assuming that a ship made it into port without incident, its containers should be selectively spot-checked.
 - Containers should pass through radiation detectors, and a scanned image at the arrival port should be compared with the image taken at the loading port.
 - The containers should then be tracked as they move to their final destination, allowing the ability to intercept the shipment in the face of late-breaking intelligence.
- Apply the same level of concern to outbound containers

- A domestic-based terrorist could put a bomb into a shipment of exports, and then set off the explosive device once it arrives in another port facility.
- End-to-end visibility and accountability of containerized cargo does not require futuristic technologies.
 - Taking and transmitting digital images is done through email by millions.
 - In the age of GPS, there is no technical barrier to tracking ships on the high seas
 - GPS systems can be used in a variety of applications.
 - For instance, General Motors has its “On-Star” service, which allows it to find a car if it is stolen, to alert emergency personnel if the air bag is deployed, to remotely diagnose an engine problem, or to unlock a car if a customer leaves his key inside.
 - Sensors that can be built into a container are under development and will probably cost no more than \$250 per box if widely deployed.⁶⁰

⁶⁰ Flynn, Stephen E., “The Limitations of the Current Cargo Container Targeting,” March 31, 2004. According to Flynn, “the average container is used for ten years. That means that over the life of the container, the initial cost of installing sensor technologies into the box would add about \$5 to the price tag of each shipment”.

APPENDIX V

Supply Chain Hand-offs

Many of the weaknesses in the U.S. container inspection regime are similar to those found in Canada's container inspection regime. According to Stephen E. Flynn,⁶¹ the core weakness of the current container security regime (in the USA) is that at its heart, it can be described as a "trust but do not verify" system. The Committee continues to wonder how reliable and effective Canada's own "known shipper" programme is.

Supply chain⁶²:

1. Known shipper: manufacturer or exporter loads and seals containers.
2. Truck or rail carrier: carries containers to the port.
3. Port Terminal Operator: stores and loads containers onto ships.
4. Shipping Carrier: Transports containers.
5. Port Terminal Operator: Unloads and stores containers.
6. Trucking Company: carries the containers to the importer's distribution centre.
7. Importer Warehouse

This is the most direct route and even then, there are a number of security concerns. Using the American system as an example, U.S. Customs and Border Protection (CBP) has only verified 27 percent of the 5,800 participants of an incentive program that encourages importers and terminal operators to enhance security at each step of the supply chain. Other security concerns include: sometimes high-risk containers are loaded onto the ship before inspections occurs; audits have shown that the ship manifests are often incomplete, making risk assessment difficult; many ports have not completed security improvements at terminals, like fencing and cameras; gamma screening only covers 5.6 percent of

⁶¹ Stephen E. Flynn is the Jeane J. Kirkpatrick Senior Fellow for National Security Studies at the Council on Foreign Relations. Dr. Flynn is also consulting professor at the Center of International Security and Cooperation at Stanford University. A graduate of the U.S. Coast Guard Academy (1982), Dr. Flynn served in the Coast Guard on active duty for twenty years, retiring at the rank of commander. Dr. Flynn serves on several nonprofit advisory boards, including the American Committees on Foreign Relations and the Canada-U.S. Law Institute. He is the principal for Stephen E. Flynn Associates LLC, where he provides independent advisory services on maritime security, transportation security, and container security.

⁶² "Supply chain" - Sources: RAND Corporation; AMR Research; U.S. Customs and Border Protection; U.S. Government Accountability Office

all imported containers since dense material, such as frozen foods, are hard to screen; radiation portals have difficulty detecting shielded, highly enriched uranium – a key ingredient in nuclear bombs.

Now imagine that there are more than these 7 hand-offs (listed above) – which often is the case. For instance:

“Goods destined for the U.S. may start in a small factory on an Indonesian island, then be shipped by a coastal ship to Jakarta, and then loaded aboard a different vessel for the journey to Hong Kong. Once in Hong Kong, this shipment may be mixed with other shipments by a cargo consolidator, who will provide a cargo manifest to CBP that says the box is coming from Hong Kong and is being shipped to a U.S. destination. The Automated Targeting System that CBP relies on to identify high-risk cargo shipments is too dependent on cargo manifest information which is error-prone and does not provide transshipment data. These manifests will only tell where a container was loaded before it comes to the United States. Therefore the point of origin and transshipment information for the cargo that originated in Indonesia would not be available for CBP to evaluate.”⁶³

Millions of containers enter Canada each year. Whether they are distributed throughout our country or transshipped to the U.S., we need a fail-safe system that verifies where these containers came from as well as their contents.

⁶³ [Stephen E. Flynn](#), “The Limitations of the Current Cargo Container Targeting,” March 31, 2004: Written Testimony before a hearing of the Subcommittee on Oversight and Investigations, Committee on Energy and Commerce United States House of Representatives

APPENDIX VI

Who the Committee Heard From

Abbas, Mr. Leo
Mayor
Town of Happy Valley Goose Bay
February 3, 2005

Adams, Mr. John
Commissioner
Canadian Coast Guard
May 5, 2003

Addy, Major General (ret'd) Clive
National Past Chairman, Federation of Military and
United Services Institutes of Canada
October 15, 2001

Alarie, Master Corporal Bernadette
Canadian Forces Dental Services School
CFB Borden
June 25-27, 2002

Allan, Major Murray
Deputy Commanding Officer
Royal Regina Rifles
January 27, 2003

Allen, Mr. Jon
Director General, North America Bureau
Department of Foreign Affairs and International Trade
January 28, 2002, March 17, 2003

Anderson, Colonel N.J.
National Defence
May 2, 2005

Arcand, Chief Warrant Officer Gilles
5th Combat Engineer Regiment
CFB Valcartier
September 24, 2003

Atkins, Chief Superintendent Ian
Criminal Operations Officer, H Division, RCMP
January 22-24, 2002, September 22-23, 2003

Adams, Superintendent Bill
Federal Services Directorate
RCMP
June 9, 2003

Adams, Corporal Terrance
CFB Borden Technical Services
CFB Borden
June 25-27, 2002

Addy, Major General (ret'd) Clive
Conference of Defence Associations (Ottawa)
June 27, 2005

Alexander, Dr. Jane
Deputy Director
U.S. Defence Advanced Research Projects Agency (DARPA)
February 4, 2002

Allard, The Honorable Wayne
Ranking Member (Republican – Virginia), U.S.
Senate Armed Services Committee
February 5, 2002

Amos, Chief Warrant Officer Bruce
423 Maritime Helicopter Squadron,
12 Wing Shearwater
January 22-24, 2002

Andrash, Mr. P. (Duke)
Sergeant 481, Vancouver Police Department
November 18-22, 2001

Armstrong, Tim
Assistant Chief, Special Operations
Vancouver Fire & Rescue Services
January 29, 2007

Atkinson, Ms. Joan
Assistant Deputy Minister, Policy and Program Development
Department of Citizenship and Immigration
January 28, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Audcent, Mr. Mark

Law Clerk and Parliamentary Counsel
Senate of Canada
December 2, 2002

Axworthy, Dr. Thomas

Chairman, Centre for Study of Democracy
Queen's University
September 29, 2003

Baird, Master Corporal Keith

Bravo Squadron
CFB Kingston
May 7-9, 2002

Baker, Lieutenant-Colonel Roy

Wing Logistics and Engineering Officer
CFB Trenton
June 25-27, 2002

Balnis, Richard

Senior Research Officer
Canadian Union of Public Employees
November 18, 2002

Barbagallo, Lieutenant Jason

The Black Watch
November 5-6, 2002

Barr, Colonel David E.

Commander, Canadian Special Operations Forces Command
(CANSOFCOM)
National Defence
November 20, 2006

Barrette, Mr. Jean

Director, Security Operations, Safety and Security Group
Transport Canada
November 27, 2002 / December 2, 2002 / October 2, 2006

Basrur, Dr. Sheela

Medical Officer of Health
City of Toronto
October 30, 2003

Bastien, Commander Yves

Formation Administration Officer
Maritime Forces Atlantic
January 22-24, 2002

Avis, Captain Peter

Director of Maritime Policy, Operations and Readiness
Department of National Defence
April 7, 2003

Badger, Captain Chris J.

Vice President, Operations, Vancouver Port Authority
November 18-22, 2001

Baker, Mr. Mike

Vice-President, Corporate Management
Canadian Air Transport Security Authority
November 25, 2002

Baker, Phillip

Director General, Afghanistan, India, Nepal, Sri Lanka Div.
Canadian International Development Agency
May 29, 2006

Baltabaev, M.P., Mr. Tashpolot

Kyrgyz Republic
May 12, 2003

Bariteau, Lieutenant-Colonel François

Commanding Officer, Canadian Forces
Leadership and Recruit School
National Defence
June 1, 2005

Barrett, Major Roger R.

Operational Officer, 2 RCR
CFB Gagetown
January 22-24, 2002

Bartley, Mr. Alan

Director General, Policy Planning and Readiness, Office of
Critical Infrastructure Protection and Emergency
Preparedness
July 19, 2001

Bastien, Major-General Richard

Deputy Commander of Air
Assistant Chief of the Air Staff
Department of National Defence
December 3, 2001

Baum, Major Nigel

J4
CFB Kingston
May 7-9, 2002

APPENDIX VI Who the Committee Heard From

Bax, Ms. Janet
Director General, Programs
Office of Critical Infrastructure Protection and Emergency
Preparedness
October 20, 2003

Beaton, Chief of Police Jack
City of Calgary
February 1, 2007

Beattie, Lieutenant-Colonel Mark
Senior Staff Officer, Canadian Forces Support Training Group,
CFB Borden
June 25-27, 2002

Beers, Master Corporal Robert
Canadian Forces School of Electrical and Mechanical
Engineering
CFB Borden
June 25-27, 2002

Begley, Inspector J.J. (Jim)
Federal Policing Service
RCMP
November 18-22, 2001

Bell, Lieutenant-Commander John
Commander, HMCS Queen
National Defence
March 9, 2005

Belzile, Lieutenant-General (ret'd) Charles
Chairman
Conference of Defence Associations
October 15, 2001

Bernier, Warrant Officer Michel
5th Military Police Platoon
CFB Valcartier
September 24, 2003

Berthiaume, Lieutenant-Colonel Philip (Res)
Essex and Kent Scottish Regiment
December 1, 2004

Bildfell, Mr. Brian
Director, Ambulance Services
City of Windsor
February 27, 2003

Beare, Brigadier-General Stuart A. Commander, Land Forces
Western Area
National Defence
March 7, 2005

Beattie, Captain Davie
Canadian Parachute Centre Adjutant
CFB Trenton
June 25-27, 2002

Beazley, Chief Frank
Halifax Regional Police
Halifax Regional Municipality
September 23, 2003

Begin, Mr. Robert
Regional Director, Quebec
Office of Critical Infrastructure Protection and Emergency
Preparedness
October 27, 2003

Belcourt, Chief Warrant Officer Mario
12th Canadian Armoured Regiment
5th Canadian Mechanized Brigade CFB Valcartier
September 24, 2003

Bell, Mr. Peter
Intelligence Analyst
Organized Crime Agency of B.C.
November 18-22, 2001

Bercuson, Dr. David J.
Director, Centre for Military and Strategic Studies
University of Calgary
April 19, 2004 and March 8, 2005

Berry, Major David
Canadian Parachute Centre Training Officer Commander
CFB Trenton
June 25-27, 2002

Berthiaume, Mr. Tim
Deputy Fire Chief
City of Windsor
February 10, 2003

Bilodeau, Mr. Ronald
Associate Secretary to the Cabinet, Deputy Minister to the
Deputy Prime Minister and Security and Intelligence
Coordinator, Privy Council Office
February 24, 2003

Canadian Security Guide Book 2007 Edition - SEAPORTS

Bishop Jr., The Honorable Sanford D.
(Democrat – Georgia)
U.S. House Select Committee on Intelligence
February 5, 2002

Black, Mr. Bob
Director, Office of Emergency Preparedness
City of Edmonton
January 28, 2003 / January 30, 2007

Blackmore, Mr. David
Director of Building and Property, Emergency Operations
Centre Manager City of St. John's
March 31, 2003

Blair, Master Warrant Officer Gérald
Canadian Forces School of Communications and Electronics
CFB Kingston
May 7-9, 2002

Blanchette, Lieutenant-Colonel Michael
Commander, Canadian Parachute School
CFB Trenton
June 25-27, 2002

Blight, Master Corporal
8 Air Maintenance Squadron
8 Wing Trenton
June 25-27, 2002

Bloodworth, Ms Margaret
Deputy Minister
Public Safety and Emergency
Preparedness Canada
February 15, 2005

Bolton, Lieutenant Colonel Bruce D
Commanding Officer
The Black Watch, Royal Highland Regiment of Canada
November 5-6, 2001

Bonnell, Mr. R.J. (Ray)
Superintendent, Officer in Charge, Protective Services
Branch, RCMP
December 2, 2002

Bouchard, Major-General J.J.C
Commander, 1 Canadian Air Division
National Defence
March 10, 2005

Bissonnette, Captain J.R.A.
Commander, 5th Military Police Platoon
CFB Valcartier
September 24, 2003

Black, Lieutenant Colonel Dean C.
Commanding Officer, 403 Squadron
CFB Galetown
January 22-24, 2002

Blair, Colonel Alan
12 Wing Commander
National Defence
May 5, 2005

Blanchard, Master Corporal Piette
Canadian Forces Dental Services School
CFB Borden
June 25-27, 2002

Bland, Professor Douglas
Chair of Defence Management Program, School of Policy
Studies
Queen's University
October 29, 2001 / May 27, 2002 / June 27, 2005

Blondin, Colonel Yvan
Wing Commander, 3 Wing Bagotville
National Defence
June 1, 2005

Boisjoli, Lieutenant-Commmander André
Commanding Officer, HMCS Glace Bay, Maritime Forces
Atlantic
January 22-24, 2002

Bon, Mr. Daniel
Director General, Policy Planning, Assistant Deputy Minister,
Policy
Department of National Defence
July 18, 2001

Boswell, Lieutenant-Colonel Brad
Acting Director of Army Doctrine
CFB Kingston
May 7-9, 2002

Boucher, Mr. Mark
National Secretary Treasurer
Canadian Merchant Service Guild
February 2, 2005

APPENDIX VI Who the Committee Heard From

- Boulden**, Ms Jane
Canada Research Chair in International Relations and Security Studies
Royal Military College of Canada
November 29, 2004
- Bourgeois**, Mr. Terry
District Chief, Rural District 3, Communications, Fire and Emergency Service, Halifax Regional Municipality
September 23, 2003
- Boutilier**, Dr. James A.
Special Advisor (Policy), Maritime Forces, Pacific Headquarters
Department of National Defence
June 9, 2003
- Bowes**, Lieutenant-Colonel Steve
Armour School
C.F.B. Gagetown
National Defence
January 31, 2005
- Boyer**, Colonel Alain
Commander 15 Wing Moose Jaw
National Defence
March 9, 2005
- Bramah**, Mr. Brian
Regional Director
Transport Canada
November 18-22, 2001
- Brandt**, Mr. Brion
Director, Security Policy
Transport Canada
May 5, 2003 / February 12, 2007
- Bradley**, Corporal John
Imagery Technician
17 Wing Imaging and Associate Air Force Historian, 17 Wing
Winnipeg
November 18-22, 2001
- Brochet**, Inspector Pierre, Chief of Operation,
Planning Section, Montreal Police Service, City of
Montreal
September 26, 2003
- Brodeur**, Vice-Admiral (Ret'd) Nigel
As an individual
March 1, 2005
- Brooks**, Captain Melissa
CFB Petawawa
June 25-27, 2002
- Brown**, Major Chris
424 Squadron
CFB Trenton
June 25-27, 2002
- Brown**, Rick
Executive Director, Emergency Management Alberta
Government of Alberta
January 30, 2007
- Bryan**, Mr. Robert
Emergency Planning Coordinator
City of Vancouver
January 30, 2003
- Buck**, Vice-Admiral Ron
Chief of the Maritime Staff
Department of National Defence
December 3, 2001, August 14, 2002, April 7, 2003
- Buck**, Vice-Admiral Ron
Vice Chief of the Defence Staff
National Defence
December 6, 2004
- Buenacruz**, Corporal
Wing Administration
8 Wing Trenton
June 25-27, 2002
- Bugslag**, Mr. Bob
Executive Director, Provincial Emergency
Program
Government of British Columbia
March 1, 2005
- Bujold**, Mr. Guy
Assistant Deputy Minister
Infrastructure Canada
February 7, 2005
- Bullock**, Ms. Margaret
Manager, Security Awareness, Policy and
Regulatory Corporate Security, Air Canada
November 18-22, 2001

Canadian Security Guide Book 2007 Edition - SEAPORTS

- Burke, Captain (N) Greg**
Chief of Staff, Maritime Forces Atlantic
Department of National Defence
January 22-24, 2002
- Burr, Ms Kristine**
Assistant Deputy Minister, Policy
Transport Canada
February 7, 2005
- Burrell, Fire Chief (William) Bruce**
Director of Disaster Services
City of Calgary
February 1, 2007
- Cabana, Chief Superintendent Mike**
Royal Canadian Mounted Police
Federal and International Operations, Director General
Border Integrity
October 30, 2006
- Cameron, Colonel Scott**
Director of Medical Policy on the staff of the Director
General Health Services (DGHS)
Department of National Defence
December 10, 2001
- Campbell, Anthony**
Vice-President, Canadian Association for Security and
Intelligence Studies
June 3, 2002
- Campbell, Master Corporal Steve**
426 Training Squadron, 8 Wing Trenton
June 25-27, 2002
- Caouette, Sergeant Denis, Operational Planning
Section, Montreal Police Service, City of Montreal**
September 26, 2003
- Caron, Corporal Denis**
National Support Arrangements Coordinator, Coast
and Airport Watch National Coordinator, Organized
Crime Branch, RCMP
April 7, 2003
- Carroll, Lieutenant-Commander Derek HMCS**
Tecumseh
National Defence
March 8, 2005
- Burke, Mr. Sean**
Research Associate, National Security Studies,
Council on Foreign Relations
February 4, 2002
- Burrell, Mr. Bruce**
Assistant Deputy Chief Director, Halifax Regional
Fire Service
Halifax Regional Municipality
September 23, 2003
- Butler, Mr. John**
Regional Director, Newfoundland and Labrador
Canadian Coast Guard
February 2, 2005
- Calder, Mr. Kenneth**
Assistant Deputy Minister, Policy
Department of National Defence
November 26, 2001, August 14, 2002, April 26,
2004, October 25, 2004
- Cameron, Captain Keith**
CFB Petawawa
June 25-27, 2002
- Campbell, Lieutenant-General Lloyd**
Commander of Air Command and Chief of the Air Staff
Department of National Defence
December 3, 2001
- Camsell, Lieutenant-Colonel J.F.**
36th Service Battalion
February 2, 2005
- Capstick, Colonel Mike**
Director, Land Personnel Strategy
Patricia's Canadian Light Infantry
March 10, 2005
- Caron, Lieutenant-General Marc**
Chief of Land Staff
National Defence
February 7, 2005
- Castillo, Corporal Marvin**
CFB Kingston
May 7-9, 2002

APPENDIX VI Who the Committee Heard From

Castonguay, Staff Sergeant Charles
Unit Commander, RCMP
November 5-6, 2001

Cessford, Lieutenant-Colonel Michael
Acting Commader, Canadian Forces Joint Operations Group,
CFB Kingston
May 7-9, 2002

Charette, Mr. Serge
National President
Customs Excise Union Douanes Accise
January 22-24, 2002

Chartrand, Lieutenant-Commander Yves
Acting Commanding Officer, HMCS Huron
Maritime Forces Pacific
November 18-22, 2001

Christie, Mr. Ryerson
Researcher, Centre for International and
Security Studies
York University
March 21, 2005

Clapham, Superintendent, Ward D.
Officer in Charge
RCMP
November 18-22, 2001

Clarke, Master Corporal James
Gulf Squadron
CFB Kingston
May 7-9, 2002

Coble, The Honorable Howard
Ranking Member (Republican, North Carolina)
U.S. House Judiciary Committee
February 7, 2002

Collenette, P.C., M.P., The Honourable David Michael
Minister of Transport
December 2, 2002

Cellucci, H.E. Paul
Ambassador
Embassy of the United States of America to Canada
August 15, 2002

Chapin, Mr. Paul
Director General, International Security Bureau,
Department of Foreign Affairs and International
Trade
February 23, 2004

Chartier, Honorary Lieutenant-Colonel Victor G., OMM,
CD.
The Black Watch
November 5-6, 2002

Chow, Lieutenant Commander Robert
Commanding Officer, HMCS *Unicorn* (Saskatoon)
January 27, 2003

Cirincione, Mr. Joseph
Senior Director, Non Proliferation Project, The
Carnegie Foundation
February 5, 2002

Clark, Captain Robert
CO BW No.2497 Cadet Corps
Head Librarian, Law Library
McGill University
November 5-6, 2002

Clarke, Mr. Shawn
Acting Regional Director, Prince Edward Island,
Office of Critical Infrastructure Protection and
Emergency Preparedness
October 27, 2003

Cohen, Mr. Andrew
Associate Professor, School of
Journalism and Communications
Carleton University
March 21, 2005

Connolly, Mr. Mark
Director General, Contraband and Intelligence
Services Directorate, Customs Branch
Canada Customs and Revenue Agency
February 10, 2003, September 22, 2003

Canadian Security Guide Book 2007 Edition - SEAPORTS

- Connolly, Mr. Mark**
Head, Customs Contraband, Intelligence and Investigations
Canada Border Services Agency
February 23, 2004
- Cooper, First Officer Russ**
Toronto Representative, Security Committee
Air Canada Pilots Association
November 4, 2002
- Cormier, Master Seaman Michael**
Canadian Forces Military Police Academy
CFB Borden
June 25-27, 2002
- Côté, Mr. Bertin**
Deputy Head of Mission
Canadian Embassy (Washington)
February 4-7, 2002
- Côté, Brigadier-General Gaston**
Commander, Land Forces Quebec Area
National Defence
June 1, 2005
- Coulter, Mr. Keith**
Chief, Communications Security Establishment
February 24, 2003
- Crabbe, Lieutenant-General (Ret'd) Ray**
Royal Military Institute of Manitoba (RMIM)
March 10, 2005
- Crober, Mr. Paul**
Regional Director for B.C. and Yukon,
Emergency Mgmt. and National Security Sector, Public Safety
and Emergency Preparedness Canada
March 1, 2005
- Crosman, Colonel John**
Assistant Chief of Staff Plans, Maritime Forces Pacific
Headquarters
National Defence
January 29, 2007
- Croxall, Corporal Kevin**
CFB Borden Administration Services, CFB Borden
June 25-27, 2002
- Conyers, Jr., The Honorable John**
Ranking Member Democrat-Michigan, U.S. House
Judiciary Committee
February 7, 2002
- Corcoran, Mr. James**
Former Deputy Director, Operations
Canadian Security and Intelligence Service
October 1, 2001
- Cormier, Captain Michael P.**
Deputy Harbour Master
Vancouver Port Authority
November 18-22, 2001
- Côté, Master Corporal Claude**
Bravo Squadron
CFB Kingston
May 7-9, 2002
- Côté, Mr. Yvan**
Investigator, Organized Crime Task Force, Montreal
Urban Community Police Department
November 5-6, 2001
- Couture, Lieutenant-General Christian**
Assistant Deputy Minister (Human Resources-Military)
Department of National Defence
December 10, 2001
- Creamer, Mr. Dennis**
Vice-President, Finance and Administration
Halifax Port Authority
January 22-24, 2002
- Crosbie, Mr. William**
Director General, North America Bureau
Foreign Affairs Canada
April 11, 2005
- Crouch, Dr. Jack Dyer**
Assistant Secretary of Defence, International
Security Policy
Office of the U.S. Secretary of Defence
February 6, 2002
- Cushman, Dr. Robert**
Chief Medical Officer of Health, City of Ottawa
February 3, 2003

APPENDIX VI Who the Committee Heard From

D'Avignon, Mr. Michel
Director General, National Security, Policing and
Security Branch, Solicitor General Canada
July 19, 2001

Daigle, MSC, CD, MGen. Pierre
Special Advisor to the Chief of Defence Staff
Department of National Defence
March 17, 2003 / February 23, 2004

Daniels, Private Jason
CFB Kingston
May 7-9, 2002

Davies, Ms. Krysta M.
Intelligence Analyst Specialist
KPMG Investigation and Security Inc.
October 01, 2001

DeCastro, Second Lieutenant. Rod
The Black Watch
November 5-6, 2002

Deemert, Mr. Rob
Cabin Security, International Association of Machinists and
Aerospace Workers
August 15, 2002

Dempsey, Mr. Lawrence
National Secretary Treasurer
Canadian Merchant Service Guild
September 22, 2003, February 2, 2005

De Riggi, Mr. Angelo
Intelligence Officer
Organized Crime Task Force - RCMP
November 5-6, 2001

Desrosiers, Chief Warrant Officer Christian
5th Canadian Light Artillery Regiment
September 24, 2003

deVries, Nicolaas C.W.O. (Ret'd)
Military Bands
January 31, 2005

D'Cunha, Dr. Colin
Commissioner of Public Health, Chief Medical
Officer of Health, Ministry of Health and Long-Term
Care, Ontario
October 30, 2003

Dallaire, Gabriel
Gulf Squadron, CFB Kingston
May 7-9, 2002

Davidson, Rear-Admiral Glenn V.
Commander, Maritime Forces Atlantic
Department of National Defence
September 22, 2003

Dawe, Mr. Dick
Manager, Personnel Support Programmes, Maritime
Forces Pacific
November 18-22, 2001

DeCuir, Brigadier-General Mike
Deputy Regional Commander
Canadian NORAD Region Headquarters
November 18-22, 2001

Deering, Richard
Chief of Police
Royal Newfoundland Constabulary
February 3, 2005

Dempster, Major-General Doug
Director General, Strategic Planning
National Defence
April 11, 2005

Deschamps, Col. André
Director, Continental Operations
Department of National Defence
May 6, 2002

Devlin, Mr. W.A. (Bill)
Manager, Hub Development, Vancouver
International Airport
Air Canada
November 18-22, 2001

Dewar, Captain (N) (Ret'd) John
Member, Maritime Affairs
Navy League of Canada
May 12, 2003, June 2, 2003

Canadian Security Guide Book 2007 Edition - SEAPORTS

Dewitt, Mr. David
Director, Centre for International and
Security Studies
York University
December 2, 2004

Dietrich, Chief Warrant Officer Dan
Chief Warrant Officer
One Canadian Air Division
November 18-22, 2001

Ditchfield, Mr. Peter
Deputy Chief Officer
Organized Crime Agency of B.C.
November 18-22, 2001

Doherty, Lieutenant-Colonel Brian
Commanding Officer, 14 Service Battalion
National Defence
February 1, 2007

Douglas, Lieutenant-Colonel Brian
Artillery School
C.F.B. Gagetown
National Defence
January 31, 2005

Downton, Master Corporal Doug
426 Training Squadron
8 Wing Trenton
June 25-27, 2002

Droz, Superintendent Pierre
Criminal Operations
RCMP
November 5-6, 2001

Dufour, Major Rénaud
Commander, 58th Air Defence Battery
CFB Valcartier
September 24, 2003

Duguay, Mr. Yves
Senior Director
Corporate Security Risk Management
Air Canada
November 18-22, 2001

Dumais, Lieutenant-General Marc J.
Commander, Canada Command
National Defence
October 2, 2006

Dickenson, Mr. Lawrence T.
Assistant Secretary to the Cabinet, Security and
Intelligence
Privy Council Office
October 29, 2001 / February 24, 2003

Dion, Corporal Yves
Canadian Forces Fire Academy
CFB Borden
June 25-27, 2002

Doge, Ms. Trish
Director, Risk and Emergency Management, City of
Vancouver
January 30, 2003 / January 29, 2007

Dongworth, Steve
Deputy Chief of Emergency Management (Fire Department)
City of Calgary
February 1, 2007

Dowler, Chief Petty Officer First Class George
Maritime Forces Atlantic
January 22-24, 2002

Doyle, Lieutenant Colonel Bert
Commanding Officer, 402 Squadron
17 Wing Winnipeg
November 18-22, 2001

Duchesneau, Mr. Jacques
President and Chief Executive Officer
Canadian Air Transport Security Authority
November 25, 2002 / October 30, 2006

Dufresne, Corporal
Canadian Forces Postal Unit
8 Wing Trenton
June 25-27, 2002

Dumais, Lieutenant-General Marc J.
Deputy Chief of the Defence Staff
National Defence
June 27, 2005

Duncan, Mr. Mark
Vice-President, Operations
Canadian Air Transport Security Authority
November 25, 2002 / October 30, 2006

APPENDIX VI Who the Committee Heard From

Dunn, Major General Michael
Vice Director, Strategic Plans and Policy
The Pentagon
February 6, 2002

Earnshaw, Commander Paul F.
Commanding Officer TRINITY, Joint Ocean
Surveillance Information Centre
National Defence
September 22, 2003

Egener, Mark
Managing Director, Emergency Management Alberta
Government of Alberta
January 30, 2007

Elliott, Mr. William
Assistant Deputy Minister, Safety and Security Group
Transport Canada
November 27, 2002, December 2, 2002, May 5, 2003

Ellis, Captain Cameron
CFB Petawawa
June 25-27, 2002

Ellis, Ms. Karen
Assistant Deputy Minister (Infrastructure and
Environment), National Defence
June 6, 2005

Erkebaev, M.P., The Honourable Abdygany
Speaker of the Legislative Assembly
Kyrgyz Republic
May 12, 2003

Evraire, Lieutenant-General (Ret'd) Richard J.
Conference of Defence Associations
April 19, 2004

Fagan, Mr. John
Director of Intelligence and Contraband, Atlantic
Region
Canada Customs and Revenue Agency
January 22-24, 2002

Falconer, Captain Vic
Formation Drug Education Coordinator, Formation
Health Services (Pacific)
Maritime Forces Pacific
November 18-22, 2001

Durocher, Captain Pascal
Deputy Commanding Officer,
2EW Squadron, CFB Kingston
May 7-9, 2002

Edmonds, Captain (N) David
Chief of Staff Personnel & Training, Naval Reserve
Department of National Defence
September 25, 2003

Elcock, Mr. Ward
Director
Canadian Security Intelligence Service
August 14, 2002, February 17, 2003

Elliott, QC, William J.S.
Associate Deputy Minister
Public Safety and Emergency Preparedness Canada
June 19, 2006

Ellis, Colonel Jim
2nd in Command, Operation Peregrine
National Defence
March 1, 2005

Enger, Inspector T.G. (Tonia)
Operations Officer
RCMP
November 18-22, 2001

Evans, Ms. Daniela
Chief, Customs Border Services
Canada Customs and Revenue Agency
November 18-22, 2001

Fadden, Mr. Richard
Deputy Clerk, Counsel and Security Intelligence
Coordinator
Privy Council Office
October 29, 2001, January 29, 2002, August 14,
2002

Fagan, Mr. Wayne
Regional Vice-President
Union of Canadian Transportation
Employees (UCTE)
February 2, 2005

Falkenrath, Mr. Richard
Senior Director
U.S. Office of Homeland Security
February 7, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Fantino, Chief Julian
Toronto Police Service
May 6, 2002

Farr, Mr. Bruce
Chief and General Manager, Toronto Emergency
Medical Services
City of Toronto
October 30, 2003

Fergusson, Mr. James
Centre for Defence and Security Studies
Department of Political Studies
University of Manitoba
March 10, 2005

Ferris, Mr. John
Faculty of Social Sciences,
International Relations Program
University of Calgary
March 8, 2005

Fisher, Second Lieutenant Greg
The Black Watch
November 5-6, 2002

Flack, Mr. Graham
Director of Operations, Borders Task Force
Privy Council Office
March 17, 2003, February 23, 2004

Fleshman, Larry
General Manager, Customer Service Toronto, Air
Canada
June 24, 2002

Fonberg, Mr. Robert
Deputy Secretary to the cabinet, Operations
Privy Council Office
March 17, 2003

Forcier, Vice-Admiral J.C.J.Y.
Commander, Canada Command
National Defence
May 8, 2006

Fortin, Jean-Pierre
1st National Vice-President
Customs Excise Union Douanes Accise (CEUDA)
December 4, 2006

Farmer, Mr. Rick
Area Manager, Ontario East Port of Entries
Citizenship and Immigration Canada
May 7-9, 2002

Ferguson, Mr. Brian
Assistant Deputy Minister, Veterans Services
Veterans Affairs Canada
January 22-24, 2002

Fernie, Iain
Regional Security Operations Manager
Air Canada
June 24, 2002

Fields, Fire Chief Dave
Fire Department
City of Windsor
February 27, 2003

Fisher, Captain Kent
J8
CFB Kingston
May 7-9, 2002

Flagel, Mr. Brian
Director, Airport Operations
Canada Customs and Revenue Agency
November 18-22, 2001

Flynn, Commander Steven
U.S. Coast Guard and Senior Fellow
National Security Studies, Council on Foreign
Relations
February 4, 2002

Forcier, Rear-Admiral J.Y. Commander, MARPAC
National Defence
February 28, 2005

Forgie, Mr. John
Enforcement Supervisor, Vancouver
Citizenship and Immigration Canada
November 18-22, 2001

Fortin, Lieutenant-Colonel Mario
Acting Commanding Officer, 426 Squadron
CFB Trenton
June 25-27, 2002

APPENDIX VI Who the Committee Heard From

Foster, Lieutenant-Colonel Rob
Acting Commanding Officer, 8 Air Maintenance Squadron
CFB Trenton
June 25-27, 2002

Fox, James
Acting Assistant Deputy Minister, Bilateral Relations
Foreign Affairs Canada
May 29, 2006

Francis, Warrant Officer Charles
Bravo Squadron
CFB Kingston
May 7-9, 2002

Frappier, Lieutenant-Colonel Jean
Commander, 12th Canadian Armoured Regiment, 5th
Canadian Mechanized Brigade, CFB Valcartier
September 24, 2003

Fraser, Ms. Sheila
Auditor General of Canada
December 10, 2001, December 6, 2004

Frerichs, Private Travis
CFB Kingston
May 7-9, 2002

Froeschner, Major Chris
Acting Commanding Officer, 429 Squadron
CFB Trenton
June 25-27, 2002

Gagné, Major M.K.
Officer Commanding Administration
Company, 2nd Battalion Princess
National Defence
March 10, 2005

Gagnon, Mr. Jean-Guy, Deputy Director,
Investigations Department, Montreal Police Service,
City of Montreal
September 26, 2003

Garnett, Vice-Admiral (Ret'd) Gary L.
National Vice-President for Maritime Affairs
Navy League of Canada
May 12, 2003

Fox, Mr. John
Member
Union of Canadian Transportation Employees (UCTE)
February 2, 2005

Fox, James
Assistant Deputy Minister, Bilateral Relations
Foreign Affairs and International Trade Canada
December 11, 2006

Frappier, Mr. Gerry
Director General, Security and Emergency
Preparedness and Chair of Interdepartmental Marine
Security Working Group, Transport Canada
April 7, 2003, June 2, 2003, February 25, 2004

Fraser, Rear-Admiral Jamie D.
Commander
Maritime Forces Pacific
November 18-22, 2001

Frederick, Corporal
8 Air Maintenance Squadron
8 Wing Trenton
June 25-27, 2002

Fries, Mr. Rudy
Emergency Management Coordinator, London-
Middlesex Community
City of London
March 31, 2003

Gadula, Mr. Charles
Director General, Fleet Directorate, Marine Services,
Department of Fisheries and Oceans Canada
April 7, 2003

Gagnon, Major Alain
Commanding Officer, Canadian Forces Recruiting Centre,
Montreal
June 25-27, 2002

Gardner, Major Craig
Mechanized Brigade Group
CFB Petawawa
June 25-27, 2002

Garnon, Lieutenant-Commander Daniel
Comptroller, National Defence
September 25, 2003

Canadian Security Guide Book 2007 Edition - SEAPORTS

Gauthier, Corporal
2 Air Movement Squadron
8 Wing Trenton
June 25-27, 2002

Gauvin, Major Bart
Directorate of Army Training 5
CFB Kingston
May 7-9, 2002

Giasson, Mr. Daniel
Director of Operations, Security and Intelligence
Privy Council Office
January 8, 2002 / January 29, 2002

Giffin-Boudreau, Ms. Diane
Acting Director General, Atlantic Region, Department
of Citizenship and Immigration Canada
September 22, 2003

Gilbert, Gary D.
Senior Vice President – Americas
Hutchison Port Holdings
November 6, 2006

Gilkes, Lieutenant-Colonel B.R.
Kings Own Calgary Regiment
National Defence
March 8, 2005 / February 1, 2007

Gimblett, Mr. Richard
Research Fellow
Centre for Foreign Policy Studies
Dalhousie University
February 21, 2005

Girouard, Rear-Admiral Roger, OMM, CD
Commander, Maritime Forces Pacific (MARPAF)
National Defence
January 29, 2007

Glencross, Captain, Reverend Bruce
Regimental Padre Minister
The Black Watch
November 5-6, 2002

Goatbe, Mr. Greg
Director General, Program Strategy Directorate
Canada Customs and Revenue Agency
January 28, 2002

Gauthier, Lieutenant-General J.C.M.
Commander, Canadian Expeditionary Forces Command
National Defence
May 8, 2006 / May 29, 2006

Gauvin, Commodore Jacques J.
Acting Assistant Chief of the Maritime Staff
Department of National Defence
December 3, 2001

Gibbons, The Honorable Jim
Member (Republican – Nevada)
U.S. House Select Committee on Intelligence
February 6, 2002

Gilbert, Chief Warrant Officer Daniel
Department of National Defence
December 3, 2001

Gilbert, Staff Superintendent Emory
Operational Support Services, Toronto Police
Services, City of Toronto
October 30, 2003

Gilmour, Wendy
Director, Peacekeeping and Operations Group, Stabilization
and Reconstruction Task Force
Foreign Affairs Canada
May 29, 2006

Girouard, Commodore Roger
Commander, CANFLTPAC
National Defence
February 28, 2005

Giroux, Master Corporal
Canadian Parachute Centre
8 Wing Trenton
June 25-27, 2002

Gludo, Colonel J.D.
Commander, 41 Canadian Brigade Group of Canada,
National Defence
March 8, 2005

Goetz, Captain J.J.
Mechanized Brigade Group
CFB Petawawa
June 25-27, 2002

APPENDIX VI Who the Committee Heard From

Goodall, Superintendent Bob
Bureau Commander, Field and Traffic Support Bureau
Ontario Provincial Police
October 30, 2003

Gotell, Chief Warrant Officer Peter
Operations
12 Wing Shearwater
January 22-24, 2002

Graham, Master Corporal
8 Air Maintenance Squadron
8 Wing Trenton
June 25-27, 2002

Granatstein, Dr. Jack
Chair, Council for Defence and Security in the 21st Century
May 27, 2002, April 28, 2004

Grant, Captain Timothy J.
Commander, 1 Canadian Mechanized
Brigade Group
National Defence
March 7, 2005

Green, Major Bill
Commanding Officer, Saskatchewan Dragoons (Moose Jaw)
January 27, 2002

Gregory, Leading Seaman
Wing Administration Human Resources Department
8 Wing Trenton
June 25-27, 2002

Guevremont, Benoît
Gulf Squadron
CFB Kingston
May 7-9, 2002

Gutteridge, Mr. Barry
Commissioner, Department of Works and Emergency
Services
City of Toronto
October 30, 2003

Haché, Colonel Mike
Director, Western Hemisphere Policy
National Defence
April 11, 2005

Goss, The Honorable Porter
Chair (Republican - Florida)
U.S. House Select Committee on Intelligence
February 6, 2002

Goupil, Inspector Pierre
Direction de la protection du territoire, Unité
d'urgence, région ouest, Sûreté du Québec
November 5-6, 2001

Graham, Erin
Manager Safety, Capital District Health
Halifax Regional Municipality
September 23, 2003

Grandy, Mr. Brian
Acting Regional Director, Atlantic Region
Canada Customs and Revenue Agency
January 22-24, 2002

Gray, P.C., Right Honourable Herb
Chair and Commissioner, Canadian Section,
International Joint Commission
March 29, 2004

Grégoire, Mr. Marc
Assistant Deputy Minister, Safety and Security
Group
Transport Canada
February 25, 2004 / October 2, 2006 /
February 12, 2007

Grue, Superintendent Tom
Edmonton Police Services
City of Edmonton
January 28, 2003

Guindon, Captain (N) Paul
Submarine Division
Maritime Forces Atlantic
January 22-24, 2002

Gupta, Lieutenant-Colonel Ranjeet K.
Canadian Forces School of Military Engineering, C.F.B.
Gagetown
National Defence
January 31, 2005

Haack, Lieutenant Colonel Ken F.
Commandant of Artillery School IFT
CFB Gagetown
January 22-24, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Hall, Major Steve
Deputy Commandant, Canadian Forces School of
Communications and Electronics
CFB Kingston
May 7-9, 2002

Hammond, Major Lee
Artillery
CFB Petawawa
June 25-27, 2002

Hapgood, Warrant Officer John
Canadian Parachute Centre
8 Wing Trenton
June 25-27, 2002

Harrison, Captain (N) R.P. (Richard)
Assistant Chief of Staff, Operations, Maritime Forces
Pacific
November 18-22, 2001

Harvey, Lieutenant-Commander Max
Commander
H.M.C.S. Cabot
February 2, 2005

Hatton, Commander Gary
Commanding Officer, HMCS Montreal
Maritime Forces Atlantic
January 22-24, 2002

Hazelton, LCol Spike C.M.
Commandant of Armour School C2 SIM, CFB
Gagetown
January 22-24, 2002

Heath, Captain (N) Jim
Assistant Chief of Staff Operations (J3), Maritime
Forces Pacific Headquarters
National Defence
January 29, 2007

Heinbecker, Paul
Former Ambassador to the U.N.
As an individual
February 21, 2005

Heisler, Mr. Ron
Canada Immigration Centre, Halifax
Department of Citizenship and Immigration Canada
September 22, 2003

Hamel, MWO Claude
Regimental Sergeant-Major Designate
The Black Watch
November 5-6, 2002

Hansen, Superintendent Ken
Director of Federal Enforcement
RCMP
April 7, 2003, June 9, 2003

Harlick, Mr. James
Assistant Deputy Minister, Office of Critical
Infrastructure Protection and Emergency
Preparedness, National Defence
July 19, 2001, October 20 & 27, 2003

Hart, Corporal
Wing Administration Human Resources Department, 8 Wing
Trenton
June 25-27, 2002

Haslett, Lieutenant Adam
Logistics Officer & Course Commander, The Black Watch
November 5-6, 2002

Haydon, Mr. Peter T.
Senior Research Fellow, Center for Foreign Policy
Studies
Dalhousie University
April 28, 2003, February 1, 2005

Hearn, Brigadier-General T.M.
Director General, Military Human Resources Policy
and Planning
Department of National Defence
December 10, 2001

Hébert, Barbara
Regional Director, Customs, Canada Customs and
Revenue Agency
June 24, 2002

Heimann, Dr. Alan
Medical Officer of Health
City of Windsor
February 27, 2003

Henault, General Raymond R.
Chief of the Defence Staff
National Defence
December 3, 2001

APPENDIX VI Who the Committee Heard From

Hendel, Commodore (Ret'd) Hans
Consultant, Canadian Forces Staff College
April 28, 2003

Henneberry, Lieutenant-Commander, HMCS Nanaimo
Maritime Air Force Command Pacific
November 18-22, 2001

Henschel, Superintendent Peter
Federal Services Directorate
RCMP
June 9, 2003

Hickey, Mr. John
MHA, Lake Melville
House of Assembly of Newfoundland and Labrador
February 3, 2005

Hildebrand, Sergeant F.D. (Fred)
"H" Division, Criminal Operations Branch, RCMP
September 22, 2003

Hill, Mr. Dave
Chair, Capital Region Emergency Preparedness
Partnership
City of Edmonton
January 28, 2003

Hillmer, Dr. Norman
Professor of History and International Affairs.
Carleton University
November 1, 2004

Hines, Colonel Glynn
Director, Air Information Management, Chief of the
Air Staff
National Defence
July 18, 2001

Hooper, Jack
Deputy Director (Operations)
Canadian Security Intelligence Service
May 29, 2006

Hornbarger, Mr. Chris
Director
U.S. Office of Homeland Security
February 7, 2002

Henderson, Major Georgie
Deputy A3
CFB Trenton
June 25-27, 2002

Henry, Dr. Bonnie
Associate Medical Officer of Health
City of Toronto
October 30, 2003

Herbert, Mr. Ron
Director General, National Operations Division
Veterans Affairs Canada
January 22-24, 2002

Hickey, Captain (N) Larry
Assistant Chief of Staff Plans and Operations
(Maritime Forces Atlantic)
National Defence
June 16, 2003

Hildebrandt, Captain Gerhard
Canadian Parachute Centre
8 Wing Trenton
June 25-27, 2002

Hillier, General Rick
Chief of the Defence Staff
National Defence
May 30, 2005 / June 21, 2006

Hincke, Colonel Joe
Commanding Officer
12 Wing Shearwater
January 22-24, 2002

Holman, Major-General (Ret'd)
Fraser Canadian Forces College Toronto
June 27, 2005

Horn, Lieutenant-Colonel Bernd
CFB Petawawa
June 25-27, 2002

Hounsell, Master Corporal Scott
Canadian Forces School of Electronical and Mechanical
Engineering, CFB Borden
June 25-27, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Howard, Brigadier-General A.J.
Director General Operations, Strategic Joint Staff
National Defence
October 16, 2006 / November 20, 2006

Huebert, Dr. Rob
Professor, Dept. of Political Science
University of Calgary
March 8, 2005

Hunter, The Honorable Duncan
Ranking Member, Subcommittee on Military
Procurement (Republican – California)
U.S. House Armed Services Committee
February 6, 2002

Hynes, Major A.G.
Air Reserve Coordinator (East)
1 Canadian Air Division Headquarters
February 1, 2005

Idzenga, Major Ray
Commanding Officer, Gulf Squadron
CFB Kingston
May 7-9, 2002

Inkster, Mr. Norman
President, KPMG Investigation and Security Inc.
Former Commissioner, RCMP
October 1, 2001

Irwin, Brigadier-General S.M.
Chief Executive Officer of the Canadian
Forces Housing Agency
National Defence
June 6, 2005

Jackson, Major David
J3
CFB Kingston
May 7-9, 2002

Janelle, Private Pascal
CFB Kingston
May 7-9, 2002

Jean, Mr. Daniel
Assistant Deputy Minister, Policy and Program
Development, Department of Citizenship and
Immigration Canada
March 17, 2003

Howe, Corporal Kerry
CFB Borden Technical Services
CFB Borden
June 25-27, 2002

Hunt, Mr. Baxter
Embassy of the United States of America to Canada
August 15, 2002

Hupe, Master Corporal Bryan
426 Training Squadron
8 Wing Trenton
June 25-27, 2002

Iatonna, Mr. Mario
Municipal Engineer
City of Windsor
December 1, 2004

Inglis, Brian
General Manager/Task Force Leader
Vancouver Fire & Rescue Services
January 29, 2007

Innis, Captain Quentin
Instructor, Canadian Parachute Centre
8 Wing Trenton
June 25-27, 2002

Issacs, Sergeant Tony
Search and Rescue Technician
Maritime Forces Atlantic
January 22-24, 2002

Jackson, Ms. Gaynor
Manager, Military Family Support Centre, Maritime
Forces Pacific
November 18-22, 2001

Jarvis, Vice-Admiral Greg
Assistant Deputy Minister (Human Resources Military)
February 21, 2005

Jeffery, Lieutenant General M.K.
Chief of the Land Staff
Department of National Defence
December 3, 2001 / August 14, 2002

APPENDIX VI Who the Committee Heard From

Jeffery, Lieutenant General (ret'd) Mike
June 27, 2005

Jestin, Colonel Ryan
Commander, C.F.B. Gagetown
3 Area Support Group
National Defence
January 31, 2005

Johns, Fred
General Manager, Logistics and Processing Strategies
Canada Post
August 15, 2002

Johnson, Captain Wayne
J7, CFB Kingston
May 7-9, 2002

Johnston, Chief Cal
Chief of Police
City of Regina
January 27, 2003

Jolicoeur, Mr. Alain
President, Department of Public Safety and Emergency
Preparedness Canada
Canada Border Services Agency
February 23, 2004, April 11, 2005

Joncas, Chief Petty Officer First Class Serge
Maritime Command Chief Petty Officer
National Defence
December 3, 2001

Jurkowski, Brigadier-General (ret'd) David
Former Chief of Staff, Joint Operations
Department of National Defence
October 1, 2001

Kasurak, Mr. Peter
Principal
Office of the Auditor General of Canada
December 10, 2001, December 6, 2004

Keane, Mr. John
Deputy Assistant Secretary, Bureau of Western
Hemisphere Affairs
U.S. Department of State
February 6, 2002

Jenkins, Wilma
Director, Immigration Services
Citizenship and Immigration Canada
June 24, 2002

Job, Mr. Brian
Chair, Institute of International Relations
University of British Columbia
March 1, 2005

Johnson, Captain Don
President
Air Canada Pilots Association
November 4, 2002

Johnston, Rear-Admiral (Ret'd) Bruce
As an individual
April 28, 2003

Johnston, Mr. Kimber
Director General, Strategic Policy
Public Safety and Emergency
Preparedness Canada
February 15, 2005

Jolicoeur, Alain
President
Canada Border Services Agency
June 19, 2006

Judd, Jim
Director
Canadian Security Intelligence Service
June 19, 2006

Kalincak, Captain Karl
Adjutant, 33 Field Engineer Squadron
National Defence
February 1, 2007

Kavanagh, Paul
Regional Director, Security and Emergency Planning
Transport Canada
June 24, 2002

Keating, Dr. Tom
Professor, Department of Political Science
University of Alberta
March 7, 2005

Canadian Security Guide Book 2007 Edition - SEAPORTS

Kee, Mr. Graham
Chief Security Officer
Vancouver Port Authority
November 18-22, 2001

Kelly, Chief Warrant Officer Michael
The Black Watch
November 5-6, 2002

Kennedy, Mr. Paul E
Senior Assistant Deputy Solicitor General, Policy
Branch, Public Safety and Emergency Preparedness
Canada
February 15, 2005

Kerr, Captain Andrew CD
The Black Watch
November 5-6, 2002

Khokhar, Mr. Jamal
Minister-Counsellor (Congressional Affairs)
Canadian Embassy (Washington)
February 4, 2002

King, Lieutenant-Colonel Colin
Commanding Officer, Royal Regina Rifles (Regina)
January 27, 2003

King, Vice-Admiral (Ret'd) Jim
Vice-President, Atlantic
CFN Consultants
May 5, 2005

Kloster, Mr. Deryl
Emergency Response Department
City of Edmonton
January 28, 2003

Koch, Major Pat
J5, CFB Kingston
May 7-9, 2002

Knapp, Corporal Raymond
CFB Borden Technical Services
June 25-27, 2002

Kelly, Mr. James C.
As an individual
May 26, 2003

Kelly, Lieutenant Colonel W.J.
Force Planning and Program Coordination, Vice
Chief of the Defence Staff, National Defence
July 18, 2001

Kennedy, Mr. Paul
Senior Assistant Deputy Solicitor General, Solicitor
General of Canada
January 28, 2002, February 24, 2003

Keyes, Mr. Bob
Senior Vice-President, International
Canadian Chamber of Commerce
December 1, 2004

Kiloh, Inspector D.W. (Doug)
Major Case Manager, RCMP
November 18-22, 2001

King, Vice-Admiral (Ret'd) James
As an individual
May 12, 2003

Kinney, Lauren
Director General, Marine Security
Transport Canada
February 12, 2007

Kobolak, Mr. Tom
Senior Program Officer, Contraband and Intelligence
Canada Customs and Revenue Agency
April 7, 2003

Koop, Mr. Rudy
Research Adviser, Canadian Section
International Joint Commission
March 29, 2004

Kneale, Mr. John
Executive Coordinator, Task Force on
Enhanced Representation in the U.S
Foreign Affairs Canada
April 11, 2005

APPENDIX VI Who the Committee Heard From

Krause, Lieutenant Colonel Wayne
423 Maritime Helicopter Squadron
12 Wing Shearwater
January 22-24, 2002

Kubeck, Commander Kimberley
Naval Control of Shipping Intelligence, Department of
National Defence
September 25, 2003

Kurzynski, Major Perry
Search and Rescue Operations Centre
Maritime Forces Atlantic
January 22-24, 2002

Lachance, Mr. Sylvain
A/Director General, Fleet
Canadian Coast Guard
February 17, 2003

Lacroix, Colonel Jocelyn P.P.J.
Commander, 5th Canadian Mechanized Brigade Group, CFB
Valcartier
September 24, 2003

Laflamme, Mr. Art
Senior Representative
Air Line Pilots Association, International
August 14, 2002

Lafrenière, Major Luc
Commander, Headquarters and Signal Squadron
CFB Valcartier
September 24, 2003

Lait, Commander K.B.
Commander, Directorate of Quality of Life,
DQOL 3 - Accommodation Policy Team Leader, National
Defence
June 6, 2005

Lamb, John
Deputy Chief, Fire Rescue
City of Edmonton
January 30, 2007

Landry, LCol (Ret'd) Rémi
International Security Study and Research Group
University of Montreal
June 2, 2005

Krueger, Master Corporal
8 Air Maintenance Squadron
8 Wing Trenton
June 25-27, 2002

Kummel, Colonel Steff J.
Wing Commander, 17 Wing Winnipeg
National Defence
March 10, 2005

Kwasnicki, Corporal Anita
CFB Kingston
May 7-9, 2002

Lacroix, Chief Warrant Officer Greg
Army Regimental Sergeant Major
National Defence
February 26, 2007

Lacroix, Colonel Roch
Chief of Staff, Land Force Atlantic Area
National Defence
May 6, 2005

LaFrance, Mr. Albert
Director, Northern New Brunswick District
Canada Customs and Revenue Agency
January 22-24, 2002

Laing, Captain (Navy) Kevin
Director, Maritime Strategy, Chief of Maritime Staff,
National Defence
July 18, 2001

Lalonde, Major John
Air Reserve Coordinator (Western Area)
National Defence
March 8, 2005

Landry, Chief Warrant Officer André
1st Battalion, 22nd Royal Regiment
CFB Valcartier
September 24, 2003

Landry, Inspector Sam
Officer in Charge, Toronto Airport Detachment
RCMP
June 24, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Langelier, Mr. André
Director, Emergency and Protective Services, City of
Gatineau
February 3, 2003

Laroche, Colonel J.R.M.G.
National Defence
May 2, 2005

Last, Colonel David
Registrar
Royal Military College of Canada
November 29, 2004

LeBoldus, Mr. Mick
Chief Representative at the NATO Flight Training
Centre
Bombardier Aerospace
March 9, 2005

Lefebvre, Denis
Assistant Commissioner, Customs Branch
Canada Customs and Revenue Agency
May 6, 2004, February 10, 2003

Legault, Mr. Albert
Université du Québec à Montréal (UQAM)
February 21, 2005

Lenton, Assistant Commissioner W.A. (Bill)
RCMP
January 28, 2002, June 9, 2003

LePine, Mr. Peter
Inspector, Halifax Detachment
RCMP
September 23, 2003

Leslie, Lieutenant-General Andrew
Chief of the Land Staff
National Defence
February 26, 2007

Lessard, Brigadier-General J.G.M.
Commander, Land Forces Central Area
December 2, 2004

Laprade, CWO Daniel
Headquarters and Signal Squadron
CFB Valcartier
September 24, 2003

Larrabee, Mr. Bryan
Emergency Social Services Coordinator, Board of
Parks and Recreation, City of Vancouver
January 30, 2003

Leblanc, Ms. Annie
Acting Director, Technology and Lawful Access
Division, Solicitor General of Canada
July 19, 2001

Lefebvre, Mr. Denis
Executive Vice-President
Canada Border Services Agency
February 7, 2005

Lefebvre, Mr. Paul
President, Local Lodge 2323
International Association of Machinists and Aerospace
Workers
August 15, 2002

Leighton, Lieutenant-Commander John
J1
CFB Kingston
May 7-9, 2002

Leonard, Lieutenant-Colonel S.P.
Royal Newfoundland Regiment
(1st Battalion)
February 2, 2005

Lerhe, Commodore E.J. (Eric)
Commander, Canadian Fleet Pacific
Maritime Forces Pacific
November 18-22, 2001

Leslie, Major-General Andrew
National Defence
November 29, 2004

Lester, Mr. Michael
Executive Director, Emergency Measures
Organization
Nova Scotia Public Safety Anti-Terrorism Senior
Officials Committee
September 23, 2003

APPENDIX VI Who the Committee Heard From

Levy, Mr. Bruce
Director, U.S. Transboundary Division
Department of Foreign Affairs and International Trade
January 28, 2002

Lilienthal, Lieutenant-Colonel Mark
Senior Staff Officer
Canadian Forces Support Training Group
CFB Borden
June 25-27, 2002

Loeppky, Deputy Commissioner Garry
Operations
RCMP
October 22, 2001 / December 2, 2002

Loschiuk, Ms Wendy
Principal
Office of the Auditor General of Canada
December 6, 2004

Lucas, Lieutenant-General Steve
Chief of the Air Staff
National Defence
February 26, 2007

Luciak, Mr. Ken
Director, Emergency Medical Services City of Regina
January 27, 2003

Lupien, Chief Petty Officer First Class R.M.
Canadian Forces Chief Warrant Officer
Department of National Defence
December 3, 2001

Macaleese, Lieutenant-Colonel Jim
Commander
9 Wing (Gander)
February 2, 2005

Macdonald, Lieutenant-General (Ret'd) George
CFN Consultants Ottawa
June 27, 2005

MacKay, The Honourable Peter
Minister of Foreign Affairs
May 29, 2006

Lichtenwald, Chief Jack
Regina Fire Department
City of Regina
January 27, 2003

Lloyd, Captain (N) Ron
Director General, Maritime Force Development
National Defence
February 26, 2007

Logan, Major Mike
Deputy Administration Officer, Canadian Forces Support
Training Group
CFB Borden
June 25-27, 2002

Lucas, Brigadier-General Dwayne
Director General – Aerospace Equipment Program
Management
National Defence
June 27, 2005

Lucas, Major General Steve
Commander One Canadian Air Division, Canadian
NORAD Region Headquarters
November 18-22, 2001

Luloff, Ms. Janet
A/Director, Regulatory Affairs, Safety and Security
Group, Transport Canada
November 27, 2002, December 2, 2002

Lyrette, Private Steve
CFB Kingston
May 7-9, 2002

Macdonald, Lieutenant-General George
Vice Chief of the Defence Staff
Department of National Defence
January 28, 2002, May 6, 2002, August 14, 2002,
February 23, 2004

Mack, Rear Admiral Ian
Defence Attaché
Canadian Embassy (Washington)
February 4, 2002

MacKay, Major Tom
The Black Watch
November 5-6, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

MacKenzie, Major-General (Ret'd) Lewis
As an individual
May 3, 2004, December 6, 2004

MacLaughlan, Superintendent C.D. (Craig), Officer in Charge, Support Services "H" Division, RCMP
September 22, 2003

MacLean, Vice-Admiral Bruce
Chief of Maritime Staff
National Defence
February 14, 2005

Macnamara, Mr. W. Donald
Senior Fellow
Queen's University
November 29, 2004

MacQuarrie, Captain Don
J6
CFB Kingston
May 7-9, 2002

Magee, Mr. Andee
Dog Master
Canada Customs and Revenue Agency
May 7-9, 2002

Maillet, Acting School Chief Warrant Officer Joseph
Canadian Forces School of Communications and Electronics,
CFB Kingston
May 7-9, 2002

Maisonneuve, Major-General J.O. Michel
Assistant Deputy Chief of Defence Staff
October 22, 2001

Malec, Mr. George
Assistant Harbour master
Halifax Port Authority
January 22-24, 2002

Mandel, His Worship Mayor Stephen
City of Edmonton
January 30, 2007

Manning, Corporal Rob
CFB Borden Technical Services
CFB Borden
June 25-27, 2002

MacIsaac, Captain (N) Roger
Base Commander, CFB Halifax
National Defence
May 6, 2005

MacLaughlan, Mr. Craig
Executive Director, Emergency
Measures Organization
Province of Nova Scotia
May 6, 2005

MacLeod, Colonel Barry W.
Commander 3 Area Support Group
CFB Gagetown
January 22-24, 2002

Macnamara, Brigadier-General (ret'd) W. Don,
President, Conference of Defence Associations
Institute
May 3, 2004

Maddison, Vice Admiral Greg
Deputy Chief of the Defence Staff
National Defence
May 5, 2002, February 14, 2005

Maher, Lieutenant Earl
4 ESR
CFB Gagetown
January 21-24, 2002

Maines, Warren
Director, Customer Service
Air Canada
June 4, 2002

Malboeuf, Corporal Barry
CFB Kingston
May 7-9, 2002

Mallory, Mr. Dan
Chief of Operations for Port of Lansdowne
Canada Customs and Revenue Agency
May 7-9, 2002

Mandel, Mr. Stephen
Deputy Mayor and Councillor
City of Edmonton
January 28, 2003

Manson, General (Ret'd) Paul D.
Conference of Defence Associations (Ottawa)
June 27, 2005

APPENDIX VI Who the Committee Heard From

Manuel, Mr. Barry
Coordinator, Emergency Measures Organization, City of
Halifax
May 6, 2005 / September 23, 2003

Marsh, Howie
Conference of Defence Associations (Ottawa)
June 27, 2005

Martin, Mr. Ronald
Emergency Planning Coordinator
City of Vancouver
January 30, 2003, March 1, 2005

Mason, Mr. Dwight
Joint Chief of Staff, U.S. Chair, Permanent Joint Board
on Defence
The Pentagon
February 6, 2002

Massicotte, Ms Olga
Regional Director General/Atlantic
Veterans Affairs Canada
January 22-24, 2002

Matte, Colonel Perry
14 Wing Commander
National Defence
May 5, 2005

Mattiussi, Mr. Ron
Director of Planning and Corporate Services
City of Kelowna
March 1, 2005

McAdam, Lieutenant-Colonel Pat
Tactics School, C.F.B. Galetown
National Defence
January 31, 2005

McCuaig, Mr. Bruce
Assistant Deputy Minister
Policy, Planning and Standards Division
Ontario Ministry of Transportation
December 1, 2004

McGarr, Kevin
Canadian Air Transport Security Authority
Vice-President and Chief Technology Officer
October 30, 2006

Marcewicz, Lieutenant-Colonel
Base Commander, CFB Edmonton
National Defence
March 7, 2005

Martin, Ms Barbara
Director, Defence and Security Relations
Division, Foreign Affairs Canada
April 11, 2005

Mason, Lieutenant-Colonel Dave
Commanding Officer, 12 Air Maintenance Squadron, 12
Wing Shearwater
January 22-24, 2002

Mason, Ms. Nancy
Director, Office of Canadian Affairs, Bureau of
Western Hemisphere Affairs
U.S. Department of State
February 06, 2002

Matheson, Corporal
2 Air Movement Squadron
8 Wing Trenton
June 25-27, 2002

Mattie, Chief Warrant Officer Fred
12 Air Maintenance Squadron
12 Wing Shearwater
January 22-24, 2002

Maude, Master Corporal Kelly
436 Transport Squadron
8 Wing Trenton
June 25-27, 2002

McCoy, Chief Warrant Officer Daniel
Support Unit, 430th Helicopters Squadron
CFB Valcartier
September 24, 2003

McDonald, Corporal Marcus
Canadian Forces Medical Services School
CFB Borden
June 25-27, 2002

McIlhenny, Mr. Bill
Director for Canada and Mexico
U.S. National Security Council
February 7, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

McInenly, Mr. Peter
Vice-President, Business Alignment
Canada Post
August 15, 2002

McKerrell, Mr. Neil
Chief, Emergency Management Ont.
Ontario Ministry of Community Safety and
Correctional Services
October 30, 2003

McKinnon, Lieutenant-Colonel DB
P.E.I. Regiment
February 1, 2005

McLean, Corporal
Wing Operations
8 Wing Trenton
June 25-27, 2002

McLellan, Mr. George
Chief Administrative Officer
Halifax Regional Municipality
September 23, 2003

McManus, Lieutenant-Colonel J.J. (John),
Commanding Officer, 443 (MH) Squadron,
Maritime Air Force Command Pacific
November 18-22, 2001

McNeil, Commodore Daniel
Vice Chief of the Defence Staff Department of
National Defence
July 18, 2001

McRae, Robert
Director General, International Security Bureau
Foreign Affairs and International Trade Canada
December 11, 2006

Mean, Master Corporal Jorge
Canadian Forces School of Aerospace Technology and
Engineering
June 25-27, 2002

Melançon, Lieutenant-Colonel René
Infantry School
C.F.B. Gagetown
National Defence
January 31, 2005

McKeage, Mr. Michael
Director of Operations, Emergency Medical Care
Halifax Regional Municipality
September 23, 2003

McKinnon, Chief David P.
Chief of Police
Halifax Regional Police Force
January 22-24, 2002

McLaughlin, Michael J.
Canadian Air Transport Security Authority
Vice-President and Chief Financial Officer
October 30, 2006

McLellan, The Honourable Anne, P.C. M.P.
Deputy Prime Minister and Minister of Public
Safety and Emergency Preparedness
February 15, 2005 & April 11, 2005

McLeod, Mr. Dave
Lead Station Attendant
International Association of Machinists and Aerospace
Workers
August 15, 2002

McNeil, Rear-Admiral Dan
Commander, Maritime Forces Atlantic
National Defence
May 6, 2005

McNeil, Commodore Daniel
Director, Force Planning and Program Coordination,
Vice Chief of the Defence Staff
Department of National Defence
July 18, 2001

McRoberts, Mr. Hugh
Assistant Auditor General
Office of the Auditor General of Canada
December 6, 2004

Meisner, Mr. Tim
Director, Policy and Legislation, Marine Programs
Directorate
Canadian Coast Guard
February 17, 2003, April 7, 2003

Melis, Ms. Caroline
Director, Program Development,
Department of Citizenship and Immigration Canada
March 17, 2003

APPENDIX VI Who the Committee Heard From

Mercer, Mr. Wayne
Acting First Vice-President, Nova Scotia District Branch,
(CEUDA)
January 22-24, 2002

Michaud, Mr. Jean-Yves, Deputy Director,
Administrative Support Directorate, City of Montreal
September 26, 2003

Miller, Lieutenant-Colonel
Commander,
10th Field Artillery Regiment, RCA
National Defence
March 9, 2005

Milner, Dr. Marc
Director, Military and Strategic Studies Program
University of New Brunswick
January 31, 2005

Mitchell, Mr. Barry
Director, Nova Scotia District
Canada Customs and Revenue Agency
January 22-24, 2002

Mogan, Mr. Darragh
Director General, Program and Service Policy
Division, Veterans Services
Veterans Affairs Canada
January 22-24, 2002

Morency, André
Regional Director General, Ontario Region, Transport
Canada
June 24, 2002

Morton, Dr. Desmond
Professor
University of McGill
November 15, 2004

Mulder, Mr. Nick
President, Mulder Management Associates
June 9, 2003

Munger, Chief Warrant Officer JER
Office of Land Force Command
Department of National Defence
December 03, 2001

Merpaw, Ms. Diane
Acting Deputy Director, Policy Development and
Coordination
Citizenship and Immigration Canada
April 7, 2003

Middlemiss, Professor Danford W.
Department of Political Science
Dalhousie University
May 12, 2003, May 5, 2005

Miller, Mr. Frank
Senior Director, President's Adviser on Military
Matters
U.S. National Security Council
February 7, 2002

Minto, Mr. Shahid
Assistant Auditor General
Office of the Auditor General of Canada
December 10, 2001

Mitchell, Brigadier General Greg
Commander
Land Forces Atlantic Area
January 22-24, 2002

Moran, Ron
National President
Customs Excise Union Douanes Accise (CEUDA)
December 4, 2006

Morris, Ms. Linda
Director, Public Affairs
Vancouver Port Authority
November 18-22, 2001

Moutillet, Lieutenant-Commander Mireille
Senior Staff Officer Policy
National Defence
September 25, 2003

Mundy, Lieutenant-Commander Phil
Executive Officer
H.M.C.S. Queen Charlotte
February 1, 2005

Munroe, Ms. Cathy
Regional Director of Customs for Northern Ontario
Canada Customs and Revenue Agency
May 7-9, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Murphy, Captain (N) R.D. (Dan)
Deputy Commander, Canadian Fleet Pacific
Maritime Forces Pacific
November 18-22, 2001

Murray, Major James
Commandant, Canadian Forces Fire Academy
CFB Borden
June 25-27, 2002

Mushanski, Lieutenant Commander Linda
Commanding Officer
HMCS *Queen* (Regina)
January 27, 2003

Nelligan, Mr. John Patrick
Senior Partner, Law Firm of Nelligan O'Brien Payne
LLP, Ottawa
December 2, 2002

Neville, Lieutenant-Colonel Shirley
Wing Administration Officer, Acting Wing
Commander, 17 Wing
17 Wing Winnipeg
November 18-22, 2001

Newton, Captain John F.
Senior Staff Officer, Operations
Maritime Forces Atlantic
January 22-24, 2002

Nikolic, Mr. Darko
District Director, St. Lawrence District
Canada Customs and Revenue Agency
May 7-9, 2002

Nordick, Brigadier-General Glenn
Deputy Commander, Land Force Doctrine and Training
Systems, CFB Kingston
May 7-9, 2002

Normoyle, Ms. Debra
Director General, Enforcement Branch
Department of Citizenship and Immigration Canada
April 7, 2003

Nossal, Dr. Kim Richard
Professor and Head, Political Studies
Department
Queen's University
November 29, 2004

Murray, Ms. Anne C.
Vice President, Community and Environmental
Affairs, Vancouver International Airport Authority
November 18-22, 2001

Murray, Admiral (Ret'd) Larry
Deputy Minister
Veterans Affairs Canada
January 22-24, 2002

Narayan, Mr. Francis
Detector Dog Service
Canada Customs and Revenue Agency
November 18-22, 2001

Neumann, Ms. Susanne M.
Compliance Verification Officer
Customs – Compliance Mgt. Division
Canada Customs and Revenue Agency
November 18-22, 2001

Newberry, Mr. Robert J.
Principal Director, Territorial Security
The Pentagon
February 06, 2002

Niedtner, Inspector Al
Vancouver Police, Emergency Operations and
Planning Sector
City of Vancouver
January 30, 2003

Noël, Chief Warrant Officer Donald
5th Field Ambulance
CFB Valcartier
September 24, 2003

Norman, Mr. Mark
President of Daimler-Chrysler and Chair of the Infrastructure
Committee
Canadian Automotive Partnership Council
December 1, 2004

Normoyle, Ms. Debra
Head, Immigration Enforcement
Canada Border Services Agency
February 23, 2004

Nymark, Ms. Christine
Associate Assistant Deputy Minister
Transport Canada
January 28, 2002

APPENDIX VI Who the Committee Heard From

O'Bright, Mr. Gary
Director General, Operations
Office of Critical Infrastructure Protection and
Emergency Preparedness
July 19, 2001, October 20, 2003

O'Hanlon, Mr. Michael
Senior Fellow, Foreign Policy Studies
The Brookings Institution
February 5, 2002

Olchowiecki, Private Chrissian
CFB Kingston
May 7-9, 2002

Orr, Major Ken
Senior Staff Officer, Attraction Canadian Forces Recruiting
Group
CFB Borden
June 25-27, 2002

Ouellet, Chief Warrant Officer J.S.M.
5th Canadian Mechanized Brigade Group
CFB Valcartier
September 24, 2003

Ouellette, Lieutenant-Colonel Bernard
Commander, 2nd Battalion, 22nd Royal Regiment,
CFB Valcartier
September 24, 2003

Parks, Lieutenant-Commander Mike
Directorate of Army Training 5-4
CFB Kingston
May 7-9, 2002

Pasel, Mr. William
Emergency Measures Coordinator, Hamilton
Emergency Services Department, City of Hamilton
March 31, 2003

Paulson, Captain (N) Gary
Commanding Officer of HMCS Algonquin
Maritime Forces Pacific
November 18-22, 2001

O'Donnell, Mr. Patrick
President
Canadian Defence Industries Association
November 22, 2004

O'Shea, Mr. Kevin
Director, U.S. General Relations Division,
Department of Foreign Affairs and International
Trade
January 28, 2002

Oliver, Superintendent Joe
Royal Canadian Mounted Police
Director, Customs & Excise
October 2, 2006

Ortiz, The Honorable Solomon P.
Ranking Member, Subcommittee on Military
Readiness (Democrat – Texas)
U.S. House Armed Services Committee
February 06, 2002

Ouellet, Major Michel
Acting Commanding Officer, 5th Canadian Service
Battalion
CFB Valcartier
September 24, 2003

Parker, Major Geoff
Infantry
CFB Petawawa
June 25-27, 2002

Parriag, Ms Amanda
Centre for Research and Information on
Canada
December 6, 2004

Pataracchia, Lieutenant (N) John
Representing Commanding Officer, Canadian Forces
Recruiting Centre, Halifax
CFB Borden
June 25-27, 2002

Payne, Captain (N) Richard
Commanding Officer, Fleet Maintenance Facility
Cape Scott
Maritime Forces Atlantic
January 22-24, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Pearson, Lieutenant Colonel Michael
Commandant of Infantry School SAT
CFB Gagetown
January 22-24, 2002

Pelletier, France
Legislative and Regulatory Affairs, Airline Division
Canadian Union of Public Employees
November 25, 2002

Pennie, Lieutenant-General Ken
Chief of Air Staff
National Defence
February 7, 2005

Pentland, Mr. Charles
Political Studies, Centre for International
Relations, Queen's University
November 29, 2004

Peters, Colonel William
Director, Land Strategic Planning, Chief of the Land
Staff
National Defence
July 18, 2001

Pettigrew, Master Corporal Robert
Canadian Forces School of Administration and Logistics, CFB
Borden
June 25-27, 2002

Pichette, Mr. Pierre Paul, Deputy Director,
Operational Management Department, Montreal Police
Service, City of Montreal
September 26, 2003

Pigeon, Mr. Jacques
Senior General Counsel and Head, Department of
Justice, Legal Services
Transport Canada
December 2, 2002

Pile, Commodore Ty
Commander, Canadian Fleet Atlantic
National Defence
May 6, 2005

Pilgrim, Superintendent J. Wayne
Officer in Charge, National Security Investigations
Branch, Criminal Intelligence Directorate, RCMP
July 19, 2001

Pellerin, Colonel (Ret'd) Alain
Executive Director
Conference of Defence Associations
October 15, 2001, April 19, 2004 / June 27, 2005

Penner, Lieutenant-Colonel Doug
Commanding Officer, North Saskatchewan
Regiment (Saskatoon)
January 27, 2003

Pennie, Lieutenant-General (Ret'd) Ken
June 27, 2005

Pentney, Mr. Bill
Assistant Deputy Attorney General
Department of Justice Canada
February 15, 2005

Petras, Major-General H.M.
Chief, Reserves and Cadets
National Defence
June 6, 2005

Pharand, M. Pierre
Director, Airport Security
Montréal Airports
November 5-6, 2001

Pichette, Mr. Pierre-Paul
Assistant Director, Montreal Urban Community
Police Department
November 5-6, 2001

Pigeon, Mr. Jean François
Acting Director, Security
Montréal Airports
November 5-6, 2001

Pile, Captain (N) T.H.W. (Tyron)
Commander, Maritime Operations Group Four,
Maritime Forces Pacific
November 18-22, 2001

Pinsent, Major John
Canadian Parachute Centre, 8 Wing Trenton
June 25-27, 2002

APPENDIX VI Who the Committee Heard From

Pilon, Mr. Marc
Senior Policy Analyst, Security Policy Division, National
Security Directorate
Office of the Solicitor General
February 24, 2003

Plante, Master Corporal
8 Air Maintenance Squadron
8 Wing Trenton
June 25-27, 2002

Polson, Captain (N) Gary
Commanding Officer
HMCS Algonquin
Maritime Forces Pacific
November 18-22, 2001

Poulin, Corporal Mario
Canadian Forces Military Police Academy
CFB Borden
June 25-27, 2002

Préfontaine, Colonel Marc
Comd 34 Brigade Group Executive
The Black Watch
November 5-6, 2002

Proulx, Asst. Commissioner Richard
Criminal Intelligence Directorate
RCMP
October 22, 2001

Puxley, Ms Evelyn
Director, International Crime and Terrorism
Division, Foreign Affairs Canada
April 11, 2005

Quinlan, Grant
Security Inspector
Transport Canada
June 24, 2002

Randall, Dr. Stephen J.
Dean, Faculty of Social Sciences
University of Calgary
March 8, 2005

Rathwell, Mr. Jacques
Manager, Emergency and Protective Services, City of
Gatineau
February 3, 2003

Pitman, Mr. B.R. (Brian)
Sergeant, Waterfront Joint Forces Operation,
Vancouver
Royal Canadian Mounted Police
November 18-22, 2001

Poirier, Mr. Paul
Director, Intelligence and Contraband Division
Northern Ontario Region
Canada Customs and Revenue Agency
May 7-9, 2002

Potvin, Corporal
8 Air Maintenance Squadron
8 Wing Trenton
June 25-27, 2002

Preece, Captain (N) Christian
Maritime Forces Atlantic
January 22-24, 2002

Primeau, M. Pierre
Investigator
Organized Crime Task Force – RCMP
November 5-6, 2001

Purdy, Ms. Margaret
Associate Deputy Minister
Department of National Defence
August 14, 2002

Quick, Mr. Dave
Co-ordinator, Emergency Planning
City of Regina
January 27, 2003

Raimkulov, M.P., Mr. Asan
Kyrgyz Republic
May 12, 2003

Rapanos, Mr. Steve
Chief, Emergency Medical Services
City of Edmonton
January 28, 2003

Read, Mr. John A.
Director General, Transport Dangerous Goods,
Transport Canada
February 25, 2004

Canadian Security Guide Book 2007 Edition - SEAPORTS

Reaume, Mr. Al, Assistant Chief of Fire and Rescue Services, Fire Department, City of Windsor
February 27, 2003

Reeve, Jason
Cabinet and Parliamentary Affairs Liaison,
Afghanistan Task Force
Foreign Affairs and International Trade Canada
December 11, 2006

Reid, Chief Warrant Officer Clifford
Canadian Forces Fire Academy
CFB Borden
June 25-27, 2002

Reid, Warrant Officer Jim
Air Defence Missile
CFB Petawawa
June 25-27, 2002

Richard, CWO Stéphane
5th Canadian Service Battalion
CFB Valcartier
September 24, 2003

Richter, Dr. Andrew
Assistant Professor, International Relations and Strategic Studies
University of Windsor
December 1, 2004

Rivest, Master Corporal Dan
Canadian Forces School of Aerospace Technology and Engineering, CFB Borden
June 25-27, 2002

Robertson, Vice-Admiral Drew
Chief of the Maritime Staff
National Defence
February 26, 2007

Robinson, Second Lieutenant. Chase
The Black Watch
November 5-6, 2001

Romses, Brigadier-General R.R.
Commander
Land Forces Atlantic Area
National Defence
January 31, 2005

Reed, The Honorable Jack
Chair (Democrat – Rhode Island), U.S. Senate
Armed Services Committee
February 5, 2002

Regehr, Mr. Ernie
Executive Director
Project Ploughshares
March 21, 2005

Reid, Lieutenant Colonel Gord
Commandant, Canadian Forces Air Navigation School (CFANS)
17 Wing Winnipeg
November 18-22, 2001

Renahan, Captain Chris
Armour
CFB Petawawa
June 25-27, 2002

Richmond, Mr. Craig
Vice President, Airport Operations
Vancouver International Airport
November 18-22, 2001

Riffou, Lieutenant-Colonel François
Commander, 1st Battalion, 22nd Royal Regiment,
CFB Valcartier
September 24, 2003

Robertson, Rear-Admiral Drew W.
Director General, International Security Policy
Department of National Defence
February 23, 2004, April 11, 2005

Robertson, Mr. John
Chief Building Inspector
City of Vancouver
January 30, 2003

Rochette, Colonel J.G.C.Y.
Director General Compensation and Benefits
National Defence
June 6, 2005

Rose, Mr. Frank
International Security Policy
The Pentagon
February 6, 2002

APPENDIX VI Who the Committee Heard From

Ross, Major-General H. Cameron
Director General, International Security Policy,
National Defence
January 28, 2002

Ross, Dr. Douglas
Professor, Faculty of Political Science
Simon Fraser University
March 1, 2005

Rossell, Inspector Dave
Inspector in charge of Operations-Support Services,
Windsor Police Services City of Windsor
February 27, 2003

Rousseau, Colonel Christian
Commanding Officer, 5th Area Support Group
National Defence
June 1, 2005

Rumsfeld, The Honorable Donald
U.S. Secretary of Defense
February 6, 2002

Russell, Mr. Robert A., Assistant Commissioner,
Atlantic Region, Canada Customs and Revenue
Agency
September 22, 2003

Rutherford, Lieutenant-Colonel Paul
Commander, 73 Communication Group
National Defence
March 9, 2005

Samson, Chief Warrant Officer Camil
2nd Battalion, 22nd Royal Regiment
CFB Valcartier
September 24, 2003

Sampson, Tom
Chief of Emergency Medical Services
City of Calgary
February 1, 2007

Saunders, Corporal Cora
16 Wing
CFB Borden
June 25-27, 2002

Ross, Mr. Dan
Assistant Deputy Minister (Information Management),
National Defence
February 14, 2005

Ross, Master Warrant Officer Marc-André, 58th Air
Defence Battery
CFB Valcartier
September 24, 2003

Rostis, Mr. Adam
Federal/Provincial/Municipal Liaison Officer
Province of Nova Scotia
May 6, 2005

Rudner, Dr. Martin
Director, Centre for Security and Defence Studies,
Carleton University
June 3, 2004 / December 13, 2004

Rurak, Ms. Angela
Customs Inspector
Canada Customs and Revenue Agency
May 7-9, 2002

Rutherford, Master Corporal Denis
Canadian Forces Fire Academy
CFB Borden
June 25-27, 2002

Salesses, Lieutenant Colonel Bob
Logistics Directorate for Homeland Security, The
Pentagon
February 6, 2002

Samson, Brigadier-General P.M.
Director General, Intelligence
National Defence
October 22, 2001

Sanderson, Mr. Chuck
Executive Director, Emergency Measures Organization,
Province of Manitoba
March 10, 2005

Saunders, Captain Kimberly
Disaster Assistance Response Team
CFB Kingston
May 7-9, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Savard, Lieutenant-Colonel Danielle
Commander, 5th Field Ambulance
CFB Valcartier
September 24, 2003

Scoffield, Mr. Bruce
Director, Refugees Branch
Department of Citizenship and Immigration Canada
March 17, 2003

Scott, Captain John
Canadian Parachute Centre
8 Wing Trenton
June 25-27, 2002

Shadwick, Mr. Martin
Research Associate, Centre for International and Security
Studies, York University
December 2, 2004

Sharapov, M.P., Mr. Zakir
Kyrgyz Republic
May 12, 2003

Sheridan, Norman
Director, Customs Passenger Programs
Canada Customs and Revenue Agency
June 24, 2002

Simmons, Mr. Robert
Deputy Director, Office of European Security and
Political Affairs
U.S. Department of State
February 6, 2002

Sinclair, Ms. Jill
Acting Assistant Deputy Minister, Global Security
Policy, Department of Foreign Affairs and
International Trade
January 28, 2002 / August 14, 2002

Skelton, The Honorable Ike
Ranking Member (Democrat Missouri), U.S. House
Armed Services Committee
February 6, 2002

Skidmore, Colonel Mark
Commander, 2 Canadian Mechanized Brigade Group, CFB
Petawawa
June 25-27, 2002

Schmick, Major Grant
Commanding Officer, Canadian Forces Recruiting Centre,
CFB Borden
June 25-27, 2002

Scott, Dr. Jeff
Provincial Medical Officer of Health
Halifax Regional Municipality
September 23, 2003

Sensenbrenner, Jr., The Honorable F. James, Chair
(Republican – Wisconsin)
U.S. House Judiciary Committee
February 07, 2002

Shapardanov, Mr. Chris
Counsellor, Political
Canadian Embassy (Washington)
February 04, 2002

Sheehy, Captain Matt
Chairman, Security Committee
Air Canada Pilots Association
November 4, 2002

Sigouin, Mr. Michel
Regional Director, Alberta, Office of Critical
Infrastructure Protection and Emergency
Preparedness
October 27, 2003

Sinclair, Ms. Jill
Director General, International Security Bureau,
Department of Foreign Affairs and International
Trade
March 17, 2003

Sirois, Lieutenant-Colonel Sylvain
Commander, 5th Combat Engineer Regiment, CFB
Valcartier
September 24, 2003

Skidd, Officer Cadet. Alden
The Black Watch
November 5-6, 2002

Slater, Ms. Scenery C.
District Program Officer
Metro Vancouver District
Canada Customs and Revenue Agency
November 18-22, 2001

APPENDIX VI Who the Committee Heard From

Smith, Corporal
Canadian Postal Unit
8 Wing Trenton
June 25-27, 2002

Smith, Commodore Andy
Director General, Maritime Personnel and Readiness
National Defence
February 26, 2007

Smith, Mr. Bill
Chief Superintendent
Royal Canadian Mounted Police
February 3, 2005

Smith, Master Corporal Terry
436 Transport Squadron
8 Wing Trenton
June 25-27, 2002

Sokolsky, Dr. Joel
Dean of Arts and Professor of Political Science, Royal Military
College of Canada
November 22, 2004

Spraggett, Ernest
Director, Commercial Operations
Canada Customs and Revenue Agency
June 24, 2002

Stairs, Dr. Denis
Professor, Department of Political Science
Dalhousie University
May 5, 2005

Stark, Lieutenant-Commander Gary
Commanding Officer, HMCS Whitehorse, Maritime
Forces Pacific
November 18-22, 2001

Stevens, Pipe-Major Cameron
The Black Watch
November 5-6, 2002

Stewart, Warrant Officer Barton
Canadian Forces School of Communications and Electronics,
CFB Kingston
May 7-9, 2002

Smith, Captain (N) Andy
Commanding Officer, Fleet Maintenance
Facility, National Defence
May 6, 2005

Smith, Mr. Bob
Deputy Chief, Vancouver Fire and Rescue Services,
City of Vancouver
January 30, 2003

Smith, Mr. Doug
Engineering Department
City of Vancouver
January 30, 2003

Snow, Master Corporal Joanne
Canadian Forces School of Administration and Logistics,
CFB Borden
June 25-27, 2002

Souccar, Assistant Commissioner Raf
Royal Canadian Mounted Police
Federal and International Operations
October 2 and 30, 2006

Stacey, Corporal Derrick
CFB Borden Administration Services
CFB Borden
June 25-27, 2002

Starck, Mr. Richard
Senior Counsel, Quebec Regional Office,
Department of Justice
November 5-6, 2001

St-Cyr, Lieutenant-Colonel Pierre
Commander, Support Unit, 430th Helicopters
Squadron, CFB Valcartier
September 24, 2003

Stevens, Daniel
Emergency Management Coordinator, Risk & Emergency
Management
City of Vancouver
January 29, 2007

Stewart, Mr. James
Civilian Human Resources
Maritime Forces Atlantic
January 22-24, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Stewart, Chief William
Fire Chief and General Manager, Toronto Fire
Services, City of Toronto
October 30, 2003

St. John, Mr. Peter
Professor (retired), International Relations, University
of Manitoba
November 25, 2002

Stone, Master Corporal
Canadian Parachute Centre
8 Wing Trenton
June 25-27, 2002

Stump, The Honorable Bob
Chair (Republican – Arizona)
U.S. House Armed Services Committee
February 6, 2002

Sully, Mr. Ron
Assistant Deputy Minister, Programs and Divestiture,
Transport Canada
February 7, 2005

Sweeney, Steve
Superintendent
Vancouver Police Department
January 29, 2007

Taillon, Mr. Paul
Director, Review and Military Liaison
Office of the Communications Security
Establishment Commissioner
June 2, 2005

Tarrant, Lieutenant-Colonel Tom
Deputy Director of Army Training
CFB Kingston
May 7-9, 2002

Taylor, The Honorable Gene
Subcommittee on Military Procurement U.S. House
Armed Services Committee February 6, 2002

Taylor, The Honourable Trevor
Minister of Fisheries and Aquaculture
and Minister Responsible for Labrador
Government of Newfoundland and Labrador
February 3, 2005

Stiff, Mr. Bob
General Manager, Corporate Security
Canada Post
August 15, 2002

St. John, Dr. Ron
Executive Director, Centre for Emergency
Preparedness and Response Health Canada
February 10, 2003

St-Pierre, M. Jacquelin
Commanding Officer, Post 5, Montreal Urban
Community Police Department
November 5-6, 2001

Sullivan, Colonel C.S.
Wing Commander, 4 Wing Cold Lake
National Defence
March 7, 2005

Summers, Rear-Admiral (Ret'd) Ken
Naval Officers Association of Vancouver
Island
February 28, 2005 / June 27, 2005

Szczerbaniwicz, LCol Gary
Commanding Officer, 407 Squadron
Maritime Air Force Command Pacific
November 18-22, 2001

Tait, Mr. Glen
Chief, Saint John Fire Department, City of Saint
John
March 31, 2003

Tattersall, Lieutenant-Commander John
Directorate of Army Training 3
CFB Kingston
May 7-9, 2002

Taylor, Mr. Robert
Inspector
Vancouver Police Department
November 18-22, 2001

Theilmann, Mr. Mike
Acting Director, Counter-Terrorism Division,
Solicitor General Canada
July 19, 2001

APPENDIX VI Who the Committee Heard From

Thibault, Master Corporal Christian
Gulf Squadron
CFB Kingston
May 7-9, 2002

Thomas, Mr. John F.
Partner
BMB Consulting
June 9, 2003

Tracy, Ms Maureen
Acting Head, Customs Contraband, Intelligence and
Investigations, Enforcement Branch, Canada Border Services
Agency
February 7, 2005

Tremblay, Colonel Alain
Commander, Canadian Forces Recruiting Group, CFB Borden
June 25-27, 2002

Tremblay, Colonel J.G.E.
Director, Current Operations, Strategic Joint Staff
National Defence
October 16, 2006

Trim, Corporal
8 Air Maintenance Squadron, 8 Wing Trenton
June 25-27, 2002

Tse, Hau Sing
Vice-President, Asia Branch
Canadian International Development Agency
May 29, 2006

Ur, Corporal Melanie
16 Wing, CFB Borden
June 25-27, 2002

Verner, The Honourable Josée
Minister of International Cooperation
May 29, 2006

Wainwright, Lieutenant-Colonel J.E.
Commander, 16/17 Field Ambulance
National Defence
March 9, 2005

Ward, Master Corporal Danny
Canadian Forces School of Aerospace Technology and
Engineering, CFB Borden
June 25-27, 2002

Thomas, Vice-Admiral (Ret'd) Charles
As an individual
March 1, 2005

Thompson, Ms Susan
Former Mayor of the City of Winnipeg
As an individual
March 10, 2005

Tracy, Ms. Maureen
Director, Policy and Operations Division
Canada Customs and Revenue Agency
April 7, 2003

Tremblay, Lieutenant-Colonel Eric
Commander, 5th Canadian Light Artillery Regiment,
CFB Valcartier
September 24, 2003

Tremblay, Captain (N) Viateur
Deputy Commander, Naval Reserve
Department of National Defence
September 25, 2003

Trottier, Lieutenant-Colonel Ron (Res)
Windsor Regiment
December 1, 2004

Tulenko, Mr. Timothy
Political-Military Officer, Canadian Affairs, U.S.
Department of State
February 6, 2002

Verga, Mr. Peter F.
Special Assistant for Homeland Security, The
Pentagon
February 6, 2002

Villiger, Lieutenant-Colonel F.L.
Calgary Highlanders
National Defence
March 8, 2005

Wamback, Lieutenant-Commander A.
Commanding Officer, HMCS Windsor
Maritime Forces Atlantic
January 22-24, 2002

Ward, Officer Cadet. Declan
Student
McGill University
November 5-6, 2002

Canadian Security Guide Book 2007 Edition - SEAPORTS

Ward, Colonel Mike J.

Commander Combat Training Centre
CFB Gagetown
January 22-24, 2002

Wareham, Corporal

8 Air Maintenance Squadron
8 Wing Trenton
June 25-27, 2002

Warner, The Honorable John

Ranking Member, U.S. Senate Armed Services
Committee
February 5, 2002

Watt, Major John

Commanding Officer, Bravo Squadron
CFB Kingston
May 7-9, 2002

Weighill, Mr. Clive

Deputy Chief of Police
City of Regina
January 27, 2003

Wells, Corporal Corwin

CFB Kingston
May 7-9, 2002

Westwood, Commodore Roger

Director General – Maritime Equipment Program Management
National Defence
June 27, 2005

Whitburn, Lieutenant Colonel Tom

Squadron 435
17 Wing Winnipeg
November 18-22, 2001

Wicks, Major Brian

Commander, 103 Search and Rescue Squadron
(Gander)
February 2, 2005

Williams, Captain (N) Kelly

Former Commanding Officer, HMCS *Winnipeg*,
National Defence
September 22, 2003

Ward, Master Corporal

Wing Operations
8 Wing Trenton
June 25-27, 2002

Wark, Professor Wesley K.

Associate Professor in the Department of History,
Trinity College, University of Toronto
October 1, 2001 / May 5, 2003 / June 27, 2005

Warren, Mr. Earle

Director General, Major Projects Design and Development
Directorate, Customs Branch
Canada Customs and Revenue Agency
February 10, 2003

Watts, Chief Warrant Officer Ernest

3 Area Support Group
CFB Gagetown
January 22-24, 2002

Weldon, The Honorable Curt

Chair, Subcommittee on Military Procurement
(Republican – Pennsylvania)
U.S. House Armed Services Committee
February 6, 2002

Werny, Colonel W.S.

Commanding Officer, Aerospace Engineering
Test Establishment
National Defence
March 7, 2005

Whalen, Private Clayton

CFB Kingston
May 7-9, 2002

White, Lieutenant (N) Troy

J2
CFB Kingston
May 7-9, 2002

Williams, Mr. Alan

Assistant Deputy Minister (Material)
National Defence
November 1, 2004 / October 16, 2006

Williams, Col. Richard

Director, Western Hemisphere Policy
Department of National Defence
May 6, 2002, March 17, 2003

APPENDIX VI Who the Committee Heard From

Wilmink, Mr. Chuck
Consultant
November 4, 2004

Wing, Mr. Michael
National President, Union of Canadian Transportation
Employees
September 22, 2003

Winn, Mr. Conrad
President and CEO
COMPASS
December 2, 2004

Woodburn, Commander William
Submarine Division
Maritime Forces Atlantic
January 22-24, 2002

Wriedt, Colonel Art
Commander, 41 Canadian Brigade Group
National Defence
February 1, 2007

Wright, Robert
Commissioner
Canada Customs and Revenue Agency
May 6, 2002

Wynnyk, Colonel P.F.
Area Support Unit Commander
National Defence
March 7, 2005

Young, Brigadier-General G.A. (Res)
Deputy Commander, Land Forces Central
Area
December 2, 2004

Young, Major Marc
J4
CFB Kingston
May 7-9, 2002

Wilson, Mr. Larry
Regional Director, Maritimes
Canadian Coast Guard
September 22, 2003

Wingert, Colonel Douglas
Director Land Equipment Program Staff
National Defence
June 27, 2005

Wolsey, Chief Randy
Fire Rescue Services, Emergency Response
Department
City of Edmonton
January 28, 2003

Woods, Corporal Connor
Canadian Forces Medical Services School
CFB Borden
June 25-27, 2002

Wright, Mr. James R.
Assistant Deputy Minister, Global and Security
Policy, Department of Foreign Affairs and
International Trade
February 23, 2004

Wright, Mr. James R.
Assistant Deputy Minister, Global and Security
Policy, Privy Council Office
February 23, 2004

Yanow, Rear-Admiral (Ret'd) Robert
As an individual
March 1, 2005

Young, Dr. James
Assistant Deputy Minister, Public Safety and
Commissioner of Public Security, Ontario Ministry
of Community Safety and Correctional Services
October 30, 2003

Zaccardelli, Commissioner Giuliano
Royal Canada Mounted Police
May 8, 2006 / May 29, 2006

APPENDIX VII

Biographies of Committee Members

The Honourable NORMAN K. ATKINS, Senator

Norman K. Atkins was appointed to the Senate of Canada on June 29, 1986. Senator Atkins currently sits as an independent Progressive Conservative member, and is on the National Security and Defence Committee and the Veterans Affairs Subcommittee. Senator Atkins is a former President of Camp Associates Advertising Limited, a well-known Toronto-based agency, Senator Atkins has also played an active role within the industry, serving, for instance, as a Director of the Institute of Canadian Advertising in the early 1980's. Senator Atkins has been very active within the Progressive Conservative Party – at both the national and the provincial levels. Namely, Senator Atkins was National Campaign Chair in the federal elections of 1984 and 1988 and has held senior organizational responsibility in a number of Provincial election campaigns and he has served as an advisor to both the Rt. Hon. Brian Mulroney and the Rt. Hon. Robert L. Stanfield, as well as the Hon. William G. Davis Premier of Ontario.

The Honourable TOMMY BANKS, Senator

Tommy Banks is known to many Canadians as an accomplished and versatile musician and entertainer. He is a recipient of the Juno Award, the Gemini Award and the Grand Prix du Disque. From 1968 to 1983 he was the host of The Tommy Banks Show on television. He has provided musical direction for the ceremonies of the Commonwealth Games, the World University Games, Expo '86, the XV Olympic Winter Games, various command performances and has performed as guest conductor of symphony orchestras throughout Canada, the United States, and in Europe. Tommy Banks was called to the Senate of Canada on 7 April 2000. On 9 May 2001, Senator Tommy Banks was appointed Vice-Chair of the Prime Minister's Caucus Task Force on Urban issues. He is currently a member of the Committee on National Security and Defence, Chair of the Committee on Energy, the Environment and Natural Resources, and chair of the Alberta Liberal Caucus in the Parliament of Canada.

The Honourable JOSEPH A. DAY, Senator

Appointed to the Senate by the Rt. Honourable Jean Chrétien, Senator Joseph Day represents the province of New Brunswick and the Senatorial Division of Saint John-Kennebecasis. He has served in the Senate of Canada since October 4, 2001.

He is currently a Member of the following Senate Committees: National Security and Defence; the Subcommittee on Veterans Affairs, National Finance and Internal Economy Budgets and Administration. Areas of interest and specialization include: science and technology, defence, international trade and human rights issues, and heritage and literacy. He is a member of many Interparliamentary associations including the Canada-China Legislative Association and the Interparliamentary Union. He is also the Chair of the Canada-Mongolia Friendship Group.

A well-known New Brunswick lawyer and engineer, Senator Day has had a successful career as a private practice attorney. His legal interests include Patent and Trademark Law, and intellectual property issues. Called to the bar of New Brunswick, Quebec, and Ontario, he is also certified as a Specialist in Intellectual Property Matters by the Law Society of Upper Canada, and a Fellow of the Intellectual Property Institute of Canada. Most recently (1999-2000) he served as President and CEO of the New Brunswick Forest Products Association. In 1992, he joined J.D. Irving Ltd., a conglomerate with substantial interests in areas including forestry, pulp and paper, and shipbuilding, as legal counsel. Prior to 1992 he practiced with Gowling & Henderson in Kitchener-Waterloo, Ogilvy Renault in Ottawa, and Donald F. Sim, Q.C. in Toronto, where he began his career in 1973.

An active member of the community, Senator Day recently chaired the Foundation, and the Board of the Dr. V.A. Snow Centre Nursing Home, as well as the Board of the Associates of the Provincial Archives of New Brunswick. Among his many other volunteer efforts, he has held positions with the Canadian Bar Association and other professional organizations, and served as National President of both the Alumni Association (1996) and the Foundation (1998-2000) of the Royal Military Colleges Club of Canada.

Senator Day holds a Bachelor of Electrical Engineering from the Royal Military College of Canada, an LL.B from Queen's University, and a Masters of Laws from Osgoode Hall. He is a member of the bars of Ontario, Quebec and New Brunswick.

The Honourable COLIN KENNY, Senator

Sworn in on June 29th, 1984 representing the Province of Ontario. His early political career began in 1968 as the Executive Director of the Liberal Party in Ontario. From 1970 until 1979 he worked in the Prime Minister's Office as Special Assistant, Director of Operations, Policy Advisor and Assistant Principal Secretary to the Prime Minister, the Right Honourable Pierre Trudeau. During his parliamentary career, Senator Kenny has served on numerous committees. They include the Special Committee on Terrorism and Security (1986-88) and (1989-91), the Special Joint Committee on Canada's Defence Policy (1994), the Standing Committee on

Banking Trade and Commerce, the Standing Committee on National Finance, and the Standing Committee on Internal Economy, Budgets and Administration.

The Honourable MICHAEL A. MEIGHEN, Q.C., Senator

Appointed to the Senate in 1990, the Honourable Michael Meighen serves on various Senate Standing Committees including Banking Trade and Commerce, Fisheries, National Security and Defence, and chairs the Subcommittee on Veterans Affairs. He has also served on the Special Joint Committee on Canada's Defence Policy and the Special Joint Committee on a Renewed Canada. In his private career, Senator Meighen practiced litigation and commercial law in Montreal and Toronto. He is Counsel to the law firm Ogilvy Renault, and was Co-Legal Counsel to the Deschênes Commission on War Criminals. He sits on the Boards of Directors

of Paribas Participations Limited, J.C. Clark Ltd. (Toronto), and Sentry Select Capital Corp. (Toronto).

The Honourable WILFRED P. MOORE, Q.C., Senator

Senator Moore was appointed to the Senate on September 26th, 1996 by the Right Honourable Jean Chrétien and represents the Province of Nova Scotia (Stanhope St./South Shore). The Senator graduated from Saint Mary's University with a Bachelor of Commerce degree in 1964, and with a Law degree in 1968 from Dalhousie University. He was appointed a Queen's Counsel in 1983. He is a member of the Nova Scotia Barrister's Society, having practiced law in Halifax for 31 years (1968-1999). The Senator was a Halifax Alderman from 1974 to 1980 and served as Deputy Mayor from 1977 to 1978. He was Chairman of the Halifax Metro Centre, having been a member of its building committee, and he chaired the Social Assistance Appeal Board for Halifax and Dartmouth. For 10 years, from 1994-2004, he was a member of the Board of Governors of Saint Mary's University, including the Advisory Committee to the President. He is a former member of the 615 Bluenose Air Cadet Squadron, and the R.C.A.F. Reserves.

The Honourable GERRY ST. GERMAIN, Senator

Appointed to the Senate on June 23, 1993, the Honourable Gerry St. Germain represents the province of British Columbia and the Senatorial Division of Langley – Pemberton - Whistler. He is Chair of the Standing Senate Committee on Aboriginal Peoples, and also sits on Scrutiny of Regulations and National Security and Defence. Senator St. Germain was first elected to the House of Commons in a 1983 by-election and was subsequently re-elected in 1984. He was sworn to the Queen's Privy Council when appointed Minister of State (Transport) on March 31, 1988. He was appointed Minister of Forestry in October 1988. In his life outside of Parliament, Senator St. Germain has worked as a commercial pilot, building contractor and cattle rancher.

The Honourable DAVID TKACHUK, Senator

Appointed to the Senate on June 8, 1993, the Honourable David Tkachuk represents the province of Saskatchewan. He is Deputy Chair of the Standing Senate Committee on Transport and Communications, and also sits on the Senate Committees of Agriculture and Forestry; Banking, Trade and Commerce; National Security and Defence; and the Selection Committee. Senator Tkachuk holds a Bachelor of Arts from the University of Saskatchewan and a Teaching Diploma from the College of Education in Saskatoon. He has worked as a teacher and a businessman.

The Honourable ROD A.A. ZIMMER, Senator

Rod Zimmer is one of Winnipeg's most recognized community leaders. He was President of the Royal Winnipeg Ballet from 1989 to 1991 and as a Member of the Board of Directors for the Winnipeg Blue Bombers Football Club from 1981 to 1993. In 1973 Rod Zimmer became Special Assistant to the Hon. James Richardson, Minister of National Defense, in Ottawa and served in that position until 1979. From 1979 to 1983, he was Vice-President of Corporate Communications for CanWest Capital Corporation. and was the Director of Project Management for the Canadian Sports Pool Corporation in Ottawa in 1984. From 1985 to 1993, he was the Director of Marketing and Communications for the Manitoba Lotteries Foundation. Since 1993, he has been the President of The Gatehouse Corporation. From 1995 to 1998, he served as Vice President of Festivals for the Pan American Games Society.

Throughout his career, he has co-chaired and coordinated appeals for various charitable groups, arts and sport organizations and universities, including, B'nai Brith, Hebrew University, Manitoba Métis Federation, First-Nations, Universities of Winnipeg and Manitoba, Winnipeg Chinese Cultural Centre, Hellenic Society, East Indian Culture Centers, Saskatchewan Association of Rehabilitation Centres, Para and Special Olympics, and recently Gold Medal Plates (Manitoba)/ 2010 Winter Olympics (Vancouver).

Recently, Rod Zimmer was asked to be the Senate Caucus Liaison for the Young Liberals of Canada. A role that will allow him to mentor youth from across the country through his position as a Senator, an illustration that merely reflects his countless years of dedication to youth within the Liberal Party.

APPENDIX VIII

Biographies of the Committee Secretariat

**Major-General (Ret'd) G. Keith McDonald, Senior
Military Advisor**

MGen McDonald grew up in Edmonton, attended College Militaire Royal in St. Jean and Royal Military College in Kingston (RMC), graduating in 1966 and being awarded his pilot wings in 1967.

MGen McDonald operationally flew the Tutor, T-33, CF5, CF104 and CF18 aircraft accumulating over 4000 hours of pilot in command throughout his 37-year career in the Air Force, Canadian Forces.

He held staff positions at the Royal Military College, in Baden Soellingen Germany, at National Defence Headquarters in Ottawa and at the North American Aerospace Command in Colorado Springs. Command positions include CF18 Squadron Commander, Base and Wing Commander in Baden Soellingen, Germany.

Major General McDonald ended his military career as the Director of Combat Operations at Headquarters North American Aerospace Defence Command at Colorado Springs, USA.

After leaving the military in 1998, General McDonald served a period of “conflict of interest” prior to joining BMCI Consulting as a Principal Consultant in the Aerospace and Defence Division. He left BMCI in 2002 to set up his own consulting company, KM Aerospace Consulting.

Major General McDonald has a degree in Political and Economic Science (Honours Courses) from the Royal Military College. He has completed Canadian Forces staff school, the Royal Air Force (England) Staff College, the National Security studies course, Post Graduate Courses in Business at Queens University, Electronic Warfare Courses at the University of California Los Angeles, the Law of Armed Conflict at San Remo, Italy, and numerous project management courses.

General McDonald is married to the former Catherine Grunder of Kincardine, Ontario, and they have two grown daughters, Jocelyn and Amy.

Barry A. Denofsky, National Security Advisor

Barry Denofsky recently retired after having completed 35 years with the Canadian Security Intelligence Service (CSIS) and the Royal Canadian Mounted Police (RCMP). Mr. Denofsky joined the RCMP in January 1969 and worked as a peace officer in Saskatchewan, Alberta, and Quebec. In 1972, he was transferred to the RCMP Security Service where he was involved in a variety of national security investigations. With the creation of CSIS in 1984, Mr. Denofsky maintained his interest and involvement in matters of national security with the new Service.

Mr. Denofsky held a variety of operational and senior management positions with CSIS which have included the following: Chief, Counter Intelligence, Quebec Region, Deputy Director General Operations, Ottawa Region, Deputy Director General Counter Terrorism, Headquarters, Ottawa, and Director General Counter Intelligence, Headquarters, Ottawa. On retirement from CSIS, Mr. Denofsky was the Director General, Research, Analysis and Production, Headquarters, Ottawa. In that capacity, he was responsible for the production and provision to government of all source analytical products concerning threats to the security of Canada

Mr. Denofsky also represented CSIS for many years at meetings of the NATO Special Committee in Brussels, Belgium. The Special Committee is an organization of security and intelligence services representing all member nations of NATO. In 2002, Mr. Denofsky was the Chair of the NATO Special Committee Working Group.

Mr. Denofsky is a graduate of the University of Toronto, and holds a graduate Diploma in Public Administration from Carleton University in Ottawa. He is a member of the Council of Advisors, the Canadian Centre of Intelligence and Security Studies, (CSIS), Carleton University. He is married and has two children.

Steven James, Analyst

Steven James joined the Parliamentary Information and Research Service of the Library of Parliament in July 2005. He serves as a Research Officer for the Standing Senate Committee on National Security and Defence.

Mr. James received his Bachelor of Arts (Psychology and Sociology) from the University of Alberta and a Masters in Military and Strategic Studies from the Center for Military and Strategic Studies at the University of Calgary.

Mr. James' recent studies have focused on Canada's counter-terrorism framework, specifically, federal, provincial and municipal responses to and prevention of terrorist-related incidents.

Previous to joining the Committee, Mr. James served as a Police Officer for the both the Ontario Provincial Police (1994 - 1998) and the Toronto Police Service (1998 - 2001).

Melissa Radford, Analyst

Melissa Radford joined the Parliamentary Information and Research Service of the Library of Parliament in November 2006 and serves as analyst for the Standing Senate Committee on National Security and Defence.

Miss Radford graduated from the Royal Military College of Canada with an MA in Defence Management and Policy in May 2006. She also holds a BSc in International Relations from the London School of Economics.

During her last semester at RMC, just prior to joining the Committee, Miss Radford worked at the United Nations Secretariat in the Department of Peacekeeping Operations.

Jason Yung, Research Assistant

Jason Yung joined the Parliamentary Research and Information Service of the Library of Parliament in January 2007. Jason currently serves as a Research Assistant to the Senate Standing Committee on National Security and Defense.

Jason earned his Honours Bachelor of Arts from the University of Toronto in 2005 in Economics and Political Science. Jason has since completed internships with organizations including the International Crisis Group, Human Rights Watch and the Atlantic Council of Canada. Most recently, Jason served as a policy analyst for the Department of Foreign Affairs and International Trade.

Jason's primary research interests are focused on Islamism, Middle East politics, and the evolving role of China in the Middle East.

Jodi Turner, Committee Clerk

Jodi Turner joined the Committees Branch of the Senate in January 2005. She serves as the Co-clerk for the Standing Senate Committee on National Security and Defence.

Ms. Turner received a *cum laude* Double Honours Bachelor of Arts (French and Political Studies) and a *cum laude* Masters in Public Administration (specialization in Canadian Politics), from the University of Manitoba.

Previous to joining the Committee, she served as Chief of Staff to the Speaker of the Senate from 2002 – 2005; and was Vice-President of Research for Western Opinion Research in Winnipeg, Manitoba from 2000 – 2002.