
2015-2040
CAPTURIN

G O
PP

O
R

TU
N

IT
IE

SE
M

B
R

A
C

IN
G IN

NOVATION

STRENGTHENING CONNECTIONS

Connecting
Us

Northwest Territories
Transportation Strategy

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   1

The road, air, rail and marine transportation system has played a key role in the history
and development of the Northwest Territories, and will continue to support sustainable
communities and a growing economy into the future.

Over the past year, the Department of Transportation engaged a broad base of stakeholders
to discuss the challenges and opportunities facing our northern transportation system.
These engagements helped identify the vision and strategic priorities for enhancing our
transportation system to meet the future needs of residents, communities, businesses and
industry. As we mark the 25th anniversary of the Department of Transportation, established
in 1989, and reflect on the great accomplishments achieved to date, it is the perfect time to
redefine the path forward over the next 25 years.

This strategy, Connecting Us, presents a vision for the transportation system and the strategic
long-term priorities that will guide future actions of the Department of Transportation. It also
outlines a framework for measuring and reporting on our success into the future. Northerners
are strong, resilient people and we must continue working together to strengthen connections,
capture opportunities and embrace innovation. Doing so will improve and enhance our
transportation infrastructure, services, programs and policies, which will, in turn, lead to a
sustainable economy, vibrant communities and self-reliant people.

The Department of Transportation is dedicated to working with all stakeholders and partners
so that our transportation system continues to evolve to ensure northerners are connected to
opportunities for a strong and prosperous future.

Tom Beaulieu
Minister of Transportation

Minister’s Message

2   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Many individuals and organizations provided valuable input into Connecting Us: Northwest
Territories Transportation Strategy 2015 to 2040. We wish to thank over 500 residents who
responded to an online transportation survey on the Department of Transportation’s website;
and the residents who participated in focused discussions on the strategy at engagement
sessions in each region of the territory. Members of the Legislative Assembly, our Member
of Parliament, Aboriginal leaders, and transportation and business sector representatives all
shared their transportation system perspectives and advice through in-depth discussions with
us. We also acknowledge the valuable input of department staff and perspectives received
from our colleagues in other Government of the Northwest Territories departments.

Background documents that supported the development of Connecting Us can be found at
www.dot.gov.nt.ca.

Acknowledgements

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   3

Table of Contents
Connecting Us: �	At a Glance .. 5

Vision: ... 5
Mission: .. 5
Core Values: .. 6
Strategic Priorities and Long-term Actions .. 7

Strengthening Connections.. 7
Capturing Opportunities ... 8
Embracing Innovation .. 8

1.0 �	 Connecting Us from the Past to the Future.. 11

2.0 �	 Connecting Us as Transportation System Partners... 15

3.0 �	 Connecting Us to Territorial and National Objectives... 19

4.0 �	 Our Multi-modal System.. 23
4.1	 Connecting Us by Road ...26
4.2	 Connecting Us by Air ..28
4.3	 Connecting Us by Rail ..29
4.4	 Connecting Us by Water ..30

5.0 �	 Opportunities and Challenges Ahead.. 33
Aging and Underdeveloped Existing System ..34
Incomplete Highway Infrastructure to Maximize Opportunities..34
Human Resource Pressures...35
Climate Change...35
High Cost of Living and Transportation Services..35
Limited Resources and Competing Priorities...36
Increased Expectations and Demand...36
New Technologies and Vehicle Types..37
Regulatory and Land Management Regimes...37
Changes in Demand, Service and Pricing for Transportation Services...................................38
Increased Arctic Resource Development and Shipping...38
Shifting Global Freight and Commodity Flows..39
Increased Environmental Sensitivity...39

6.0 �	 Connecting Us: Our Vision and Mission.. 41

7.0 �	 Connecting Us: Our Three Strategic Priorities... 43
Strengthening Connections...44
Capturing Opportunities...44
Embracing Innovation..44

8.0 �	 Connecting Us: Our Core Values.. 47

9.0 �	 Connecting Us: 2015 to 2040 Action Plan.. 51

10.0 �	Connecting Us: Evaluation Framework and Transportation Report Card............... 57

11.0 �	Connecting Us: Four-year Action Plans and Business Planning Process................. 61

4   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   5

Vision:

Northerners Connected to Opportunities

Mission:

To provide and promote a safe, reliable and sustainable multi-modal
transportation system by strengthening connections, capturing
opportunities and embracing innovation.

Connecting Us: �	

At a Glance

6   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Core Values:

C ollaboration and partnership

O ngoing improvement

N orthern innovation and resilience

N orthern capacity building

E nvironmental sustainability

C are, respect and integrity

T eamwork

E xcellence in safety

D edication to service

Connecting Us: At a Glance
(continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   7

Strategic Priorities and Long-term Actions

Strengthening Connections

Continue to maintain and improve our existing transportation system to enhance the level of
service, increase reliability, improve transportation safety and build on partnerships.

¾¾ Continue maintaining and upgrading the existing transportation system by:
¾¾ promoting and capturing partnership opportunities with industry, other levels of
government and other sectors to improve the existing transportation system across all
modes as opportunities arise;

¾¾ improving the existing transportation system in partnership with Canada under the
New Building Canada Plan, Airport Capital Assistance Program, Parks Canada and other
federal funding programs;

¾¾ securing stable long-term funding through the capital planning process to address
reconstruction needs across the transportation system; and

¾¾ securing sufficient operational funding to address incremental maintenance
requirements.

¾¾ Extend winter road, ice crossing and ferry seasons through innovative operational practices
with the goal of reducing service disruptions and increasing operating seasons.

¾¾ Encourage CN Rail to continue improving the NWT rail line to Hay River to serve resupply
needs and expand the system as required by demand.

¾¾ Encourage the Canadian Coast Guard and Fisheries and Oceans Canada to sufficiently
maintain federal community resupply port facilities and marine services in the NWT and
restoring safe marine operating conditions in the Port of Hay River and at key sections of
the Mackenzie River Corridor.

8   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Connecting Us: At a Glance
(continued)

Capturing Opportunities

Continue to expand the transportation system through partnerships to better connect our
communities and support our economic development potential.

¾¾ Develop the following priority transportation corridors, which will support a lower cost
of living, improved quality of life, sustainable resource development, tourism and other
economic activities:

¾¾ Mackenzie Valley Highway from Wrigley to Tuktoyaktuk;
¾¾ all-weather road from Highway 3 to Whatì; and
¾¾ improved access into the Slave Geologic Province from Yellowknife to Nunavut.

¾¾ Promote and capture partnership opportunities with industry, other levels of government
and other sectors to expand the transportation system across all modes as opportunities arise.

¾¾ Investigate opportunities to develop a new program to incrementally convert segments of
winter road to all-weather highways as a step toward the development of priority corridors
and to build community capacity and readiness skills.

¾¾ Advocate for improved transportation connections in our neighbouring jurisdictions that
support trade and travel into the NWT.

¾¾ Continue to increase the length of season that communities are connected to the all-
weather highway system by replacing ferry and ice crossings with permanent bridges.

¾¾ Seek additional funding for the Community Access Program to increase the number of
small community-based projects to construct local access roads, trails and boating facilities,
which create local employment and training and improve access to recreation, cultural and
local tourism opportunities.

¾¾ Continue to monitor air transportation infrastructure and incrementally expand facilities
such as air terminal buildings, aprons, runways and commercial development areas as
required to enable economic development and efficient air transport.

Embracing Innovation

Continue to improve the way we do business by improving service delivery, modernizing
transportation programs and policies, communicating better with the public to improve
awareness and safety, applying new technologies, adapting the system to the effects of climate
change and promoting environmental stewardship.

¾¾ Continue to innovate operation and maintenance approaches and practices across the
system to improve efficiency and effectiveness.

¾¾ Continue to improve safety across the transportation system to reduce incidents, fatalities
and loss of property by:

¾¾ implementing the Road Safety Plan, including infrastructure safety improvements,
regulatory changes, increased enforcement and public awareness;

¾¾ working with enforcement partners to increase levels of enforcement and regulatory
compliance;

¾¾ modernizing and enhancing safety legislation and regulations; and
¾¾ increasing safety public education and awareness.

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   9

¾¾ Continue enhancing services to the public, including communications, vehicle registration,
driver licensing and testing, and the collection of fees and tolls to clients in all NWT
communities by:

¾¾ increasing accessibility to the full range of driver and motor vehicle services as well as
commercial permitting services, online as well as in person; and

¾¾ improving the timeliness and availability of transportation system information
communication.

¾¾ Continue to implement Green Light, the Department’s environmental strategy, to uphold
high standards of environmental stewardship by:

¾¾ developing and implementing an environmental management plan to support activities
and improve environmental compliance monitoring; and

¾¾ enhancing vehicle and equipment procurement, operations, maintenance and asset
management procedures to support NWT greenhouse gas reduction objectives.

¾¾ Continue to implement the Climate Change Adaptation Plan to protect infrastructure and
maintain transportation service levels with expected increased permafrost degradation
and severe weather events by:

¾¾ continuing to partner with the academic and engineering community and other levels
of government to advance climate change adaptation research; and

¾¾ continuing to monitor the condition of infrastructure and implement innovative cost-
effective solutions in response to changing climatic conditions.

¾¾ Continue to harmonize motor transport regulations in the NWT with regulations in
neighbouring jurisdictions to improve the efficiency and lower the cost of transport.

¾¾ Continue to modernize legislation, policy and programs across the system to adapt to
emerging technologies and change.

¾¾ Enhance existing information technology systems and add new data collection platforms
across the NWT transportation system to monitor traffic, weather and the condition of our
infrastructure to improve asset management and service delivery.

¾¾ Advocate for program and regulatory improvements that better support the northern
transportation system by:

¾¾ encouraging Transport Canada and NavCanada to improve air safety in the north,
including improve weather and navigational aids;

¾¾ encouraging Transport Canada to improve rail safety and capacity in the north; and
¾¾ encouraging Transport Canada and Canadian Coastguard to improve marine safety in
the north, including improved charting and navigational aids.

10   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   11

1.0 �	

Connecting Us from the Past
to the Future
Access to safe, reliable and sustainable transportation is essential to
all Northwest Territories (NWT) residents, communities, businesses,
industries and visitors. The transportation system influences
our quality of life, cost of living and the economic opportunities
available to us. The Department of Transportation (DOT) is
dedicated to continuing to work with all stakeholders to ensure the
transportation system is well positioned to meet current and future
needs across the NWT. Connecting Us, the NWT Transportation
Strategy for 2015 to 2040, sets forth this path.

12   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

DOT’s mandate, as per the Transportation Establishment Policy, is to “plan, design, construct or
reconstruct, acquire, operate and maintain public transportation infrastructure in the NWT,
including community airports, docks and the highway system, pursuant to devolved authorities
and/or Memoranda of Understanding between the Government of the Northwest Territories
and federal government, and to regulate and license individuals and vehicles operating in the
NWT.”

DOT issued its first NWT Transportation Strategy in 1990, which defined the path forward
for the newly created Department of Transportation, addressing each transportation mode
serving the NWT, which, at that time, also included Nunavut. The 1990 strategy helped identify
investment priorities and served to focus the DOT’s efforts to achieve significant improvements
to the transportation system over the past 25 years, since the Department was established in
1989.

Over the last 25 years the Department of Transportation has:
¾¾ improved transportation safety and reduced accidents and fatalities across the NWT
transportation system;

¾¾ invested over one billion dollars in capital improvements to highways, winter roads, airports
and ferries;

¾¾ developed a skilled and competent northern transportation workforce;
¾¾ developed and adopted new and emerging technologies such as ice spray construction
techniques, online driver and motor vehicle services, Remote Weather Information Systems,
and automatic toll collection;

¾¾ supported over 320 local Community Access Program projects such as community access
roads, trails and local marine facilities, benefitting subsistence harvesting, cultural initiatives
and tourism;

¾¾ improved client services, including online motor vehicle services and mobile issuing
stations, to better serve our remote communities;

¾¾ established new highway access to the communities of Wrigley, Jean Marie River, Nahanni
Butte and Tuktoyaktuk (in progress);

1.0	 Connecting Us from the Past
to the Future (continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   13

¾¾ established new annual winter road access to the communities of Wekweètì and Colville
Lake;

¾¾ reconstructed and relocated several NWT community airports, built new air terminal
buildings and lengthened runways;

¾¾ built 37 new permanent bridges along the Mackenzie Valley Winter Road;
¾¾ completed the Deh Cho Bridge, spanning more than a kilometre, over the Mackenzie River
near Fort Providence;

¾¾ advanced climate change research and adopted climate change adaptation strategies; and
¾¾ began construction of the northernmost segment of the Mackenzie Valley Highway, from
Inuvik to Tuktoyaktuk.

While many improvements have been accomplished, it is important for the NWT transportation
system to be well positioned to address the emerging challenges and opportunities over the
next 25 years. The NWT has much to gain by continuing efforts to expand and improve the
transportation system, which, in turn, supports further development of a sustainable northern
economy and communities. The NWT Transportation Strategy 2015 to 2040 defines the vision
for the transportation system in 25 years, and identifies the strategic priorities and actions
required to achieve that vision. It also redefines the Department of Transportation’s mission
and core values, which will be employed in our work. The implementation of the transportation
strategy, and the continual improvement of transportation infrastructure and services, will
address the challenges our transportation system and users may face over the coming decades
and maximize the opportunities that are before us. Connecting Us will ensure that northerners
are connected to opportunities through a safe, reliable and sustainable transportation system
into the future.

Expenditures (1989/90–2015/16)

0	

20000	

40000	

60000	

80000	

100000	

120000	

140000	

160000	

180000	

	
 19
89
/19
90
	

	
 19
91
/19
92
	

	
 19
93
/19
94
	

	
 19
95
/19
96
	

	
 19
97
/19
98
	

	
 19
99
/20
00
	

	
 20
01
/20
02
	

	
 20
03
/20
04
	

	
 20
05
/20
06
	

	
 20
07
/20
08
	

	
 20
09
/20
10
	

	
 20
11
/20
12
	

	
 20
13
/20
14
	

	
 20
15
/20
16
	

$0
00

's
	

Capital	
 and	
 O&M	
 Expenditures	

O&M	

Capital	

Deh	
 Cho	
 Bridge	

14   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   15

2.0 �	
Connecting Us as Transportation
System Partners
The Northwest Territories is served by an extensive and effective
multi-modal transportation system, consisting of road, air, rail
and marine services owned and operated by a range of partners.
Operating an effective multi-modal transportation system takes
collaboration, partnership and effective ongoing communication
between all transportation system partners.

16   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

The GNWT Department of Transportation owns, maintains and operates existing NWT public
highways, the public winter road system, community airports and marine ferries, and regulates
and licenses public and commercial drivers and vehicles. These responsibilities were transferred
to the GNWT from the federal government through various devolution agreements in the
early 1980s and 1990s. The federal government still retains the responsibility for new highway
infrastructure, even following the recent transfer of responsibility for lands and resources to the
GNWT in 2014. Investment in strategic infrastructure that promotes and supports sustainable
development provides even greater benefit to the GNWT and Aboriginal governments in the
NWT since 2014 as devolution of lands and resources has provided a mechanism to share in
the benefits accruing from development.

Transport Canada regulates the transportation of dangerous goods, motor vehicle safety
standards, airports, aircrews and aircraft, commercial marine operators and commercial
vessels, and rail operations in the NWT.

NavCanada, Canada’s private air services provider, delivers air traffic control, airport advisory,
and flight and aeronautical information at airports across the country and throughout the
NWT.

The Canadian Coast Guard and Fisheries and Oceans Canada are responsible for the delivery
of marine support services in the NWT, including marine search and rescue, aids to navigation,
marine communications, charting, navigation channel maintenance, icebreaking support, and
community marine resupply facilities.

2.0	 Connecting Us as Transportation
System Partners (continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   17

Parks Canada owns and operates roads within National Parks such as a 90 kilometre section of
NWT Highway 5 that passes through Wood Buffalo National Park. DOT maintains this segment
on behalf of Parks Canada under a Memorandum of Understanding.

Northwest Territories’ communities own and operate local community roads within municipal
boundaries and some also operate community airports (Behchoko and Fort Simpson) that are
not part of the GNWT airport system.

The private sector also owns and operates transportation infrastructure in the NWT. Privately
owned infrastructure includes private roads (ie. Tibbett to Contwoyto Winter road), private
airports and airstrips (ie. mines and exploration camps), private marine facilities (ie. shore
facilities in Hay River and Norman Wells), and rail to Hay River, NT.

The NWT system interfaces with transportation systems serving the Yukon, British Columbia,
Alberta and Nunavut, thus supporting trade and travel across northern and western Canada.

Realizing the vision of the transportation system will take ongoing collaboration and
partnership between transportation system operators, providers, regulators, and public and
commercial users.

18   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   19

3.0 �	
Connecting Us to Territorial and
National Objectives
The transportation system supports several of the key objectives of
the GNWT and Government of Canada.

2 0   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Priorities of the NWT’s 17th Legislative Assembly – Believing in People and Building on the Strengths
of Northerners: Improving the transportation system helps to build a strong and sustainable
future for the NWT, increases employment opportunities where they are most needed, and
strengthens and diversifies our economy.

Canada’s Northern Strategy: The Government of Canada established a comprehensive northern
strategy to meet the challenges and opportunities of a changing north. Canada is committed
to helping the north realize its true potential as a healthy, prosperous and secure region within
a strong and sovereign Canada. Improving transportation systems across northern Canada
is integral to promoting social and economic development, and to exercising our Arctic
sovereignty.

Connecting Now to the Future: A Vision for Transportation in Canada: Federal, Provincial and
territorial governments, through the Council of Minister’s Responsible for Transportation and
Highway Safety, developed a common vision document, which states that, “In 2030, Canada
will continue to maintain, promote and enhance safe, competitive, viable and sustainable
transportation networks that enhance economic prosperity and quality of life.” Improving the
NWT transportation system will help achieve this national vision for transportation in Canada.

NWT Economic Opportunities Strategy: Reliable, efficient and cost-effective transportation
services greatly helps to strengthen and diversify the NWT economy by stimulating
investment, expanding potential, enhancing communities, building sectors using regional
strengths, establishing a positive entrepreneurial environment and preparing NWT residents
for employment opportunities.

3.0	 Connecting Us to Territorial and
National Objectives (continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   21

NWT Mineral Development Strategy and the Oil and Gas Strategy (in progress): Mineral
exploration and development is largely dependent upon the availability and adequacy
of transportation infrastructure and services. Transportation system improvements and
expansion to key areas of mineral and oil and gas potential can lower exploration costs and
facilitate development.

NWT Land Use and Sustainability Framework: Working together, northerners will responsibly
and sustainably manage the lands, waters and natural resources of the Northwest Territories
for the benefit of current and future generations. Accessibility via the transportation system
is an important component of land use. The availability and capacity of the transportation
system influences current and future land uses.

A Greenhouse Gas Strategy for the Northwest Territories 2007-2015 and NWT Climate Change
Impact and Adaptation Plans: Recognizing the adverse effects of climate change on the north,
the GNWT committed to make best efforts to reduce greenhouse gas emissions across the
NWT. These strategies inform and guide efforts to reduce carbon emissions and develop
climate change mitigation and adaptation plans.

NWT Tourism 2020 (in progress), and NWT Energy Action Plan: These strategies recognize the
need to improve transportation infrastructure and services to promote tourism and enable
energy development.

Strategies supporting the social development of the north are also influenced by transportation.
Transportation improvements support business and employment opportunities, help reduce
the cost of living and develop local skilled workforces. The transportation system also supports
access to health care, personal mobility, educational opportunities and other social needs that
keep our residents healthy, productive and safe.

2 2   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   2 3

4.0 �	
Our Multi-modal System
Each mode of transportation in the NWT relies on well-maintained
infrastructure, efficient service providers and an effective regulatory
regime that supports, governs and monitors transportation-related
activities. The following section provides a snapshot of the current
transportation system.

2 4   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

With a land mass roughly the area of Alberta and Saskatchewan combined, the NWT
transportation system connects 33 relatively small, dispersed communities across an enormous
land mass.

¾¾ 29 of 33 NWT communities currently have access to the NWT Highway System for at least
part of the year.

¾¾ 4 remote NWT communities rely exclusively on air and marine services.
¾¾ 27 NWT communities have public airports and the remaining six communities have ready
access to airports in neighboring communities.

¾¾ 11 communities rely on a combination of air, winter road and summer marine services.

4.0	 Our Multi-modal System
(continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   2 5

Map of the NWT Transportation System

private winter
gnwt winter
unpaved
paved

NORTHWEST TERRITORIES
HIGHWAY SYSTEM

 Paved Highway

 Gravel Highway

 Winter Roads

1 Ferry Crossing

1 Mackenzie Highway

2 Hay River Highway

3 Yellowknife Highway

4 Ingraham Trail

5 Fort Smith Highway

6 Fort Resolution Highway

7 Liard Highway

8 Dempster Highway

Kugluktuk

Cambridge Bay

Ulukhaktok

Paulatuk

Whatì

GamètìNWT

Alberta
British Columbia Saskatchewan

Wrigley

Wekweètì

Nunavut

Fort Resolution

Łutselk’e

Fort Smith

Hay River

Enterprise

Kakisa

Fort Providence
Jean Marie River

Fort Simpson

Trout Lake

Nahanni Butte

Fort Liard

Délı̨ne
Tulita

Norman Wells

Fort Good Hope

Colville Lake

Tsiigehtchic

Fort McPherson

Aklavik Inuvik

Tuktoyaktuk

Behchokǫ̀
Edzo

Sachs Harbour

Yukon

Dettah

	 All-weather Highway
	 GNWT Winter Roads
	 Private Winter Roads
	 Ferry Crossing

(1	 Mackenzie Highway

(2	 Hay River Highway

(3	 Yellowknife Highway

(4	 Ingraham Trail

(5	 Fort Smith Highway

(6	 Fort Resolution Highway

(7	 Liard Highway

(8	 Dempster Highway

L
E
G
E
N
D

	 Gateway Hub
	 Regional Hub
	 Community Airport

2 6   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

4.1	 Connecting Us by Road
The NWT is currently linked to the National Highway System through the Yukon Territory,
British Columbia and Alberta.

The NWT Highway System, operated by DOT, consists of 2,200 kilometres of all-season
highway and 1,625 kilometres of public winter roads. Four marine ferries in summer and four
ice crossings in winter seasonally bridge the highway system across the Liard, Mackenzie,
Peel and Arctic Red/Mackenzie Rivers. The private sector also maintains and operates roads to
service mines and oil and gas exploration sites in the NWT.

There are currently over 35,000 registered motor vehicles in the NWT. Several experienced
commercial motor transport operators, based in the NWT and southern Canada, deliver
essential freight and bulk fuel supplies to clients across the highway system. There is significant
competition for the provision of motor transport services across the NWT.

Currently:
¾¾ 12 communities – 36% have uninterrupted access via the all-season highway system;
¾¾ 6 communities – 18% have seasonally interrupted access via the all-season highway system;
¾¾ 11 communities – 33% of NWT residents have access via seasonal winter roads; and
¾¾ 4 communities – less than 12% of communities have no access to the highway system.

4.0	 Our Multi-modal System
(continued)

Highway Access Status 1990 vs. 2013 (by population)

21%	

60%	

15%	

4%	

1990	

!1.	
 Uninterupted	
 year-­‐round	

access	

/2.	
 All-­‐weather	
 access	
 with	

seasonal	
 disrup?ons	

 3.	
 Winter	
 road	
 access	

'4.	
 No	
 road	
 access	
 (air	
 and	

marine	
 only)	

72%	

13%	

12%	

3%	

2013	

1. Uninterupted year-round
access

2. All-weather access with
seasonal disruptions

3. Winter road access

4. No road acess
(air and marine only)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   27

Traffic Collision Trends – Collisions, Injuries and Fatalities

Motor vehicle traffic is anticipated to continue to increase across all highways and winter
roads, with levels increasing substantially in response to resource development activities,
inter-community travel and tourism.

Despite increased traffic volumes, road safety continues to improve. In 2015, DOT developed a
Road Safety Plan that analyzed road safety trends and identified actions to continue improving
road safety in key areas.

Much of the highway system in the Northwest Territories was constructed in the 1960s through
the federal “Roads to Resources” program. The highway system was constructed to minimum
standards and never completed as planned through the Mackenzie Valley or Slave Geologic
Province into Nunavut. The highway system has the greatest level of outstanding capital needs of
all GNWT infrastructure categories. Highway Functional Assessments, completed in 2014, indicate
that significant reconstruction efforts are required across the system. In addition, highway
expansion is required to improve community connections and enable resource development.

0	

50	

100	

150	

200	

250	

300	

0	

100	

200	

300	

400	

500	

600	

700	

800	

900	

1000	

19
89

	

19

90
	

19
91

	

19

92
	

19
93

	

19

94
	

19
95

	

19

96
	

19
97

	

19

98
	

19
99

	

20

00
	

20
01

	

20

02
	

20
03

	

20

04
	

20
05

	

20

06
	

20
07

	

20

08
	

20
09

	

20

10
	

20
11

	

20

12
	

20
13

	

N
um

be
r	
 o

f	
 P
er
so
ns
	
 In

ju
re
d	

N
um

be
r	
 o

f	
 C
ol
lis
io
ns
	

Total	
 Collisions	
 &	
 Persons	
 Injured,	
 1989	
 to	
 2013	

Injured	
 -­‐	
 Minor/
Moderate	

Injured	
 -­‐	
 Serious	

Injured	
 -­‐	
 Fatal	

Total	
 Collisions	

Linear	
 (Total	

Collisions)	

2 8   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

4.2	 Connecting Us by Air
The NWT Airport System consists of 27 GNWT operated community airports, water aerodromes,
private airports and licensed air carriers operating fixed wing and rotary winged aircraft. The
NWT currently benefits from direct air links with the Yukon, Nunavut, Alberta and Ontario.
Licensed and certified airports are regulated by Transport Canada.

Air traffic volumes are anticipated to increase across the system, with levels rising substantially
in response to resource development activities, inter-community travel and tourism.

Several NWT-based and national air carriers provide scheduled and chartered services
throughout the NWT. The viability and cost of air services on each route is dependent upon
passenger and freight volumes, and flight operation costs. There is significant competition in
the NWT air sector on major routes, while completion on minor routes is more limited.

DOT continues to evaluate the impact of air carrier plans, anticipated changes in critical aircraft
serving the NWT, air traffic volumes across the air system, and developments in the resource sector
to ensure that priority airport improvements are identified. In 2014, DOT evaluated the length
of all community airports to ensure that they meet the current and anticipated future needs of
air carriers. The Northern Air Transport Association and individual carriers operating in the NWT
confirmed to DOT that all existing airport runways currently meet their operational requirements.
Military operations in the western Arctic may require runway infrastructure expansion in future.

Aircraft and Passenger Movements at NWT “A” Airports

4.0	 Our Multi-modal System
(continued)

0	

100000	

200000	

300000	

400000	

500000	

600000	

Ye
llo
wk
nif
e	

Fo
rt	

Sim

ps
on
	

Ha
y	
 R
ive
r	

Fo
rt	

Sm
ith
	

Inu
vik
	

No
rm
an
	
 W
ell
s	

Total	
 Passengers	

DOT	
 "A"	
 Airports	

1994	

2013	

0	

10000	

20000	

30000	

40000	

50000	

60000	

Ye
llo
wk
nif
e	

Fo
rt	

Sim

ps
on
	

Ha
y	
 R
ive
r	

Fo
rt	

Sm
ith
	

Inu
vik
	

No
rm
an
	
 W
ell
s	

Aircra&	

Movements	

DOT	
 "A"	
 Airports	

1994	

2013	

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   2 9

4.3	 Connecting Us by Rail
The NWT is connected to the national rail system by CN Rail, which operates a 311 kilometre
single-track line extending from High Level, Alberta, to Hay River, NWT. This is the northernmost
rail service in Canada, constructed by the Government of Canada in 1961 to 1964 to support
base metal mining operations along the southwestern shore of Great Slave Lake. CN Rail
reacquired the Meander River Subdivision in 2006 in recognition of the revenue potential for
the line related to future resource development in the NWT. Rail equipment personnel and
operations are regulated by Transport Canada.

¾¾ Approximately 3,000 rail car loads deliver cargo, mainly bulk fuel, from southern Canada to
Hay River each year.

¾¾ There is minimal return cargo on rail cars routed back south to Alberta.
¾¾ Speed limits, weight restrictions and capital investment are continually required by CN Rail
to operate and maintain the Meander River Subdivision, especially over sections underlain
by permafrost, making it one of the most costly subdivisions to operate in CN Rail’s system.

¾¾ Future expansion of the rail system serving the NWT is dependent upon resource
development needs.

Although an extension of the NWT rail system is not anticipated in the near future, rail traffic
on the existing line may increase beyond current levels in response to resource development
activities. CN has plans to continue investing in the current rail system to maintain and
incrementally improve existing capacity of the line.

3 0   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

4.4	 Connecting Us by Water
The NWT marine resupply system consists of 14 federally owned and operated community
marine facilities, extensive federal marine support services and several experienced NWT-
based marine carriers. Resupply cargo is transferred from rail or motor transport systems to
marine carriers in the five main cargo marshaling ports – Hay River, Fort Simpson, Yellowknife,
Inuvik and Tuktoyaktuk.

¾¾ 12 communities depend on marine carriers for the delivery of essential resupply cargo.
¾¾ 4 communities have no access to the highway system and rely exclusively on marine and
air deliveries.

¾¾ Oil and gas explorers and producers in the central Mackenzie Valley and Beaufort Region
rely heavily on marine carriers to support their activities.

¾¾ Future mining operations in the NWT and western Nunavut will depend on the provision of
commercial marine services.

Marine traffic to NWT communities is anticipated to decline slightly across the system as the
NWT all-season highway system expands to Tuktoyaktuk and north of Wrigley along the
Mackenzie Valley. However, commercial marine services will continue to increase to remote
NWT communities and in direct response to resource development. The commercial marine
sector will continue to be challenged by a variety of factors, including competition from motor
transport carriers and by air carriers in remote communities, fluctuating water levels across the
system, finding capital resources to invest in new marine equipment to meet federal regulations,
and fluctuations in the level of resource sector activities, especially in the oil and gas sector.

The provision of well-maintained community ports and marine support services across
the NWT is the responsibility of the Government of Canada. This includes operation and
maintenance of federal marine resupply sites, maintaining key ports and waterways to safe
operating drafts, navigational aids and charting.

If Arctic marine shipping, mining and offshore oil and gas development increase in the future,
the community of Tuktoyaktuk is poised to serve as a regional marine centre for the Beaufort
Delta region once linked by an all-weather road.

4.0	 Our Multi-modal System
(continued)

32   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   33

5.0 �	
Opportunities and Challenges Ahead
A number of external and internal factors, which were identified
during the environmental scanning processes, will present both
challenges and opportunities for the NWT transportation system
over the next 25 years.

3 4   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Aging and Underdeveloped Existing System
Much of the transportation system infrastructure is in need of reconstruction. Preserving
existing infrastructure is essential for the safe and reliable movement of people and goods.
Much of the existing infrastructure in the NWT was built to a minimum surface and geometric
standard, which was suitable for the traffic loads of the day. However, highways and airports
now require reconstruction to ensure they are capable of withstanding the demands of
increased and heavier traffic associated with economic developments. Major culverts, bridge
structures, pavements, runways and buildings, such as maintenance garages and air terminal
buildings, are reaching the end of their lifecycles and in need of rehabilitation or replacement.
These are capital-intensive projects that will compete for limited funding. There is also a lack of
supporting infrastructure, such as communications and power, which increases the challenge
of enhancing transportation services.

Incomplete Highway Infrastructure to Maximize
Opportunities
There is an increasing demand for new roads or upgraded winter roads to support economic
development and diversification, inter-community travel and to reduce the cost of living
in communities. Expansion of the NWT transportation system will facilitate economic
diversification and improve the quality of life for residents, who will gain increased access
to essential services, economic opportunities, mobility and a reduced cost of living. The
NWT’s vast mineral potential alone is consistently ranked by mining companies surveyed by
the Fraser Institute as one of the highest in North America, yet the NWT continues to have
insufficient infrastructure required to achieve its full potential. There are also world-class oil
and gas reserves in the Mackenzie Valley and Beaufort Delta. With the GNWT now receiving
resource revenues following devolution, pressure will increase from industry to expand the
system, strengthen inter-modal capabilities and develop serviced land at airports to unlock
that potential. The GNWT is examining processes to make sound investment decisions related
to investments to promote development.

5.0	 Opportunities and Challenges
Ahead (continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   35

Human Resource Pressures
DOT, transportation contractors and transportation companies are challenged in retaining and
attracting skilled workers to work in the NWT transportation sector. Traditional transportation
careers, particularly at the technical level, have lost some of their appeal among younger
generations, making it a challenge for employers to attract and retain new skilled employees.
In addition, many transportation professionals are nearing retirement and it will be difficult to
extract and retain corporate knowledge. Upgrading the skills of current employees will also
become a greater concern due to the pace of technological change and new specializations in
transportation information and communication technologies.

Climate Change
Changes to the active layer and permafrost degradation have a particularly significant impact.
Infrastructure, once thought to be robust and secure, is becoming unstable and unreliable. Not
only must significant repair and maintenance costs be incurred, but economic development
that is reliant on the transportation system is hindered.

Fluctuating climatic conditions across the north present increasing challenges to the
transportation system, affecting highway, winter road, air, rail and marine transportation
infrastructure and related services. These challenges include significant changes in air
temperatures, changes in precipitation patterns, increasing frequency of storms and high
wind events, and extensive forest fire activity.

Northern waters have become increasingly active and this trend is likely to continue growing
with longer ice-free seasons. Also of concern is that milder Arctic summers are sending
dangerous multi-year ice flowing into the shipping lanes of the Canadian archipelago. With
more traffic in those lanes, there could be greater incidence of marine emergencies and a
greater need for adaptive technologies to ensure sustainable, safe and efficient transportation
routes.

High Cost of Living and Transportation Services
The lack of basic transportation infrastructure contributes to a high cost of living across
the north. Improving road, air, rail and marine services directly reduces the cost of living.
Infrastructure enhancements and effective transportation regulations improve the business
environment for transportation carriers. This results in increased competition, operational
efficiencies and direct transportation cost savings to customers. Improving all-season highway
access to communities and resource projects reduces holding costs. Attracting new resource
sector investment increases transportation activity, netting economy of scale benefits to other
transportation customers.

3 6   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Limited Resources and Competing Priorities
Transportation infrastructure and support services across the NWT compete for limited
resources with other high priority territorial programs. With limited funding opportunities
available, new partnership opportunities and financing alternatives for capital project
delivery are being explored. The federal government’s New Building Canada Plan presents an
opportunity to continue ongoing system-wide improvements.

Sustaining the funding necessary to maintain and expand NWT transportation infrastructure
and support services will require building effective partnerships between public governments
and industry, priority setting to address highest priority concerns, developing innovative
infrastructure financing models and using efficiencies to deliver more with less.

Increased Expectations and Demand
Expectations for improved mobility will continue to increase into the future. Improving and
expanding the highway system, improving the seasonal operation of public winter roads
and ferry services, and creating a climate for improved air services substantially increase the
mobility of NWT residents and visitors through reducing isolation, lowering the cost of travel,
improving access to medical services, education, sport, recreation and cultural opportunities.

With the recent success in undertaking major infrastructure upgrading projects, the
Department will experience heightened public expectations regarding improved levels of
service and safety. The travelling public has come to expect safe, uninterrupted and trouble-
free travel throughout the NWT. The Department will be challenged to continue the pace of
improvements. There will also be regional demands for equitable distribution of funding.

5.0	 Opportunities and Challenges
Ahead (continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   37

New Technologies and Vehicle Types
Technology in the transportation sector is developing quickly and the transportation system
must be able to adapt to the changes. Fuel efficient, zero emission vehicles are nearing the
possible. High tech electronics may enable vehicles to drive themselves, communicate
with each other, with the road and with traffic signals. Vehicles of the future may use vision
enhancement devices to help navigate through bad weather and warn of a possible collision
with a pedestrian or animal. They may also be able let you know if you are getting drowsy or
straying from your lane. On the freight side, commercial transport vehicles are getting larger,
longer and more efficient. For resupply, airships may even become possible. The transportation
system must be adaptable to these changes in the future.

Regulatory and Land Management Regimes
DOT operations and construction activities, as well as those of our partners, are subject to
an array of federal transportation safety, security and environmental regulations. Examples
include Safety Management System requirements for the air system, the requirement for
double-hulled fuel barges and new salt management techniques on the highway system.
Modified or new regulations are being brought forward on an ever-increasing basis. Parallel to
these new regulations is an expanded monitoring and enforcement requirements.

0	

10	

20	

30	

40	

50	

60	

70	

Ve
hi
cl
e-­‐
Ki
lo
m
et
re
s	
 t
ra
ve
lle
d	

	

(m
ill
io
ns
)	

2009	

2010	

2011	

2012	

2013	

Vehicle Kilometres Travelled in the NWT
Hi

gh
w

ay
 #

1

Hi
gh

w
ay

 #
2

Hi
gh

w
ay

 #
3

Hi
gh

w
ay

 #
4

Hi
gh

w
ay

 #
5

Hi
gh

w
ay

 #
6

Hi
gh

w
ay

 #
7

Hi
gh

w
ay

 #
8

3 8   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Changes in Demand, Service and Pricing for
Transportation Services
Transportation service providers respond to customer demand and their operations in the NWT
can be challenged by competition, the state of supporting infrastructure, high operating costs,
fluctuations in resource exploration and resource production activity, and transportation-
related regulations.

Governments need to monitor free market activities to ensure that cost-effective and essential
transportation services remain viable to support NWT communities and residents. It is essential
for DOT to remain engaged with motor transport, air, rail and marine operators serving NWT
customers to understand their challenges and determine the appropriate role of government
to maintain adequate service levels for all regions.

Increased Arctic Resource Development and Shipping
It is expected that as resource development increases in the Arctic, claims to Arctic sovereignty
from other nations will also increase. Further development of the transportation system in
northern Canada strengthens Canada’s claim to resources in the northernmost regions of the
country:

¾¾ sustaining the viability of northern communities, especially the remote communities along
our Arctic coast;

¾¾ supporting the sustainable development of resource projects in remote areas of the NWT;
¾¾ improving access to our National Parks and to tourism and scientific research sites in remote
areas of Canada’s north; and

¾¾ supporting the operations of Canada’s military and civil agencies in their mandated task to
monitor and protect Canada’s Arctic.

Global interest in Arctic resources, including minerals, oil and gas, is intensifying and will create
emerging transportation security issues. The potential increase in the shipping required for
sustainable development, as well as an increase in cruise ship traffic and tourism, may require
improved shore-based infrastructure and services.

5.0	 Opportunities and Challenges
Ahead (continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   39

Shifting Global Freight and Commodity Flows
Longer Arctic shipping seasons may create opportunities, including the development of new
routes to resupply communities, transportation of natural resources extracted from the north
to southern markets, and a shorter route between the Atlantic and Pacific Oceans. However,
these opportunities also introduce new risks to the transportation system, be it on the safety,
security or environmental front. Increased traffic will require an examination of the current
transportation infrastructure in the north. Changes within any mode of transportation will
impact other modes and an integrated planning approach must be taken.

Increased Environmental Sensitivity
The GNWT recognizes the interdependence between conservation and development in the
application of the sustainable development policy. When applied to transportation, it means that
environmental, social and economic considerations must be factored into decisions affecting
transportation activities. The Department must lead by example and promote environmental
stewardship and sustainability within a fully integrated territorial transportation system.

Transportation infrastructure impacts natural drainage conditions and the condition of the
underlying permafrost. Transportation activities can impact wildlife. Vehicle and facility
emissions can affect the atmosphere and local ecological assets. It is important that the
NWT transportation sector continues to adapt strategies to minimize adverse impacts on
the environment and that infrastructure is designed, constructed and maintained with due
respect to the protection of the natural environment. Multi-use corridors that combine energy,
communications and linear modes, such as roads, pipelines and rail, should be established to
minimize the total environmental footprint.

4 0   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   41

6.0 �	
Connecting Us: Our Vision and Mission

Vision:

Northerners Connected to Opportunities

What does it mean to be connected to opportunities? It means that transportation infrastructure,
services and programs will safely, reliably and effectively link residents, businesses, industry
and visitors to their needs and wants. The transportation system will provide Northerners
with transportation options, affordable goods, personal mobility and access to health care,
education, recreation, employment and business opportunities. The future transportation
system will connect northerners to opportunities for a healthy, sustainable and prosperous
Northwest Territories.

Mission:

To provide and promote a safe, reliable and
sustainable multi-modal transportation system by

strengthening connections, capturing opportunities
and embracing innovation.

The Department of Transportation’s mission defines our core purpose. It guides the work that
we do and helps to inform our direction, priorities and decisions. Our Mission will help us
achieve our Vision for the transportation system.

42   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   4 3

7.0 �	
Connecting Us: Our Three
Strategic Priorities
Connecting Us defines the following three strategic priorities for
action. These priorities will guide and direct our long-term, four
year and annual incremental actions.

4 4   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Strengthening Connections
Continue to maintain and improve our existing transportation system to enhance the level of
service, increase reliability, improve transportation safety and build on partnerships.

Capturing Opportunities
Continue to expand the transportation system through partnerships to better connect our
communities and support our economic development potential.

Embracing Innovation
Continue to improve the way we do business by improving service delivery, modernizing
transportation programs and policies, communicating better with the public to improve
awareness and safety, applying new technologies, adapting the system to the effects of climate
change and promoting environmental stewardship.

7.0	 Connecting Us: Our Three
Strategic Priorities (continued)

4 6   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   47

8.0 �	
Connecting Us: Our Core Values
The Department of Transportation’s core values are the common
ideals and beliefs that define and guide us. They are a statement of
things that are important to us collectively and will help guide our
decisions and actions through the next 25 years as we implement
Connecting Us.

4 8   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

8.0	 Connecting Us: Our Core Values
(continued)

Core Values:

C ollaboration and partnership

O ngoing improvement

N orthern innovation and resilience

N orthern capacity building

E nvironmental sustainability

C are, respect and integrity

T eamwork

E xcellence in safety

D edication to service

5 0   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   51

9.0 �	
Connecting Us: 2015 to 2040 Action Plan
The long-term actions under each of the three strategic priorities
outline how the vision of northerners connected to opportunities
will be achieved over the next 25 years. The long-term actions also
lay the framework for short-term actions that will be developed
in each Four-year Action Plan and within the Department of
Transportation’s annual business planning processes.

52   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Strengthening Connections

¾¾ Continue maintaining and upgrading the existing transportation system by:
¾¾ promoting and capturing partnership opportunities with industry, other levels of
government and other sectors to improve the existing transportation system across all
modes as opportunities arise;

¾¾ improving the existing transportation system in partnership with Canada under the
New Building Canada Plan, Airport Capital Assistance Program, Parks Canada and other
federal funding programs;

¾¾ securing stable long-term funding through the capital planning process to address
reconstruction needs across the transportation system; and

¾¾ securing sufficient operational funding to address incremental maintenance
requirements.

¾¾ Extend winter road, ice crossing and ferry seasons through innovative operational practices
with the goal of reducing service disruptions and increasing operating seasons.

¾¾ Encourage CN Rail to continue improving the NWT rail line to Hay River to serve resupply
needs and expand the system as required by demand.

¾¾ Encourage the Canadian Coast Guard and Fisheries and Oceans Canada to sufficiently
maintain federal community resupply port facilities and marine services in the NWT and
restoring safe marine operating conditions in the Port of Hay River and at key sections of
the Mackenzie River Corridor.

9.0	 Connecting Us: 2015 to 2040
Action Plan (continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   53

Capturing Opportunities

¾¾ Develop the following priority transportation corridors, which will support a lower cost
of living, improved quality of life, sustainable resource development, tourism and other
economic activities:

¾¾ Mackenzie Valley Highway from Wrigley to Tuktoyaktuk;
¾¾ all-weather road from Highway 3 to Whatì; and
¾¾ improved access into the Slave Geologic Province from Yellowknife to Nunavut.

¾¾ Promote and capture partnership opportunities with industry, other levels of government
and other sectors to expand the transportation system across all modes as opportunities arise.

¾¾ Investigate opportunities to develop a new program to incrementally convert segments of
winter road to all-weather highways as a step toward the development of priority corridors
and to build community capacity and readiness skills.

¾¾ Advocate for improved transportation connections in our neighbouring jurisdictions that
support trade and travel into the NWT.

¾¾ Continue to increase the length of season that communities are connected to the all-
weather highway system by replacing ferry and ice crossings with permanent bridges.

¾¾ Seek additional funding for the Community Access Program to increase the number of
small community-based projects to construct local access roads, trails and boating facilities,
which create local employment and training and improve access to recreation, cultural and
local tourism opportunities.

¾¾ Continue to monitor air transportation infrastructure and incrementally expand facilities
such as air terminal buildings, aprons, runways and commercial development areas as
required to enable economic development and efficient air transport.

Embracing Innovation

¾¾ Continue to innovate operation and maintenance approaches and practices across the
system to improve efficiency and effectiveness.

¾¾ Continue to improve safety across the transportation system to reduce incidents, fatalities
and loss of property by:

¾¾ implementing the Road Safety Plan, including infrastructure safety improvements,
regulatory changes, increased enforcement and public awareness;

¾¾ working with enforcement partners to increase levels of enforcement and regulatory
compliance;

¾¾ modernizing and enhancing safety legislation and regulations; and
¾¾ increasing safety public education and awareness.

¾¾ Continue enhancing services to the public, including communications, vehicle registration, driver
licensing and testing, and the collection of fees and tolls to clients in all NWT communities by:

¾¾ increasing accessibility to the full range of driver and motor vehicle services as well as
commercial permitting services, online as well as in person; and

¾¾ improving the timeliness and availability of transportation system information
communication.

5 4   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

¾¾ Continue to implement Green Light, the Department’s environmental strategy, to uphold
high standards of environmental stewardship by:

¾¾ developing and implementing an environmental management plan to support activities
and improve environmental compliance monitoring; and

¾¾ enhancing vehicle and equipment procurement, operations, maintenance and asset
management procedures to support NWT greenhouse gas reduction objectives.

¾¾ Continue to implement the Climate Change Adaptation Plan to protect infrastructure and
maintain transportation service levels with expected increased permafrost degradation
and severe weather events by:

¾¾ continuing to partner with the academic and engineering community and other levels
of government to advance climate change adaptation research; and

¾¾ continuing to monitor the condition of infrastructure and implement innovative cost-
effective solutions in response to changing climatic conditions.

¾¾ Continue to harmonize motor transport regulations in the NWT with regulations in
neighbouring jurisdictions to improve the efficiency and lower the cost of transport.

¾¾ Continue to modernize legislation, policy and programs across the system to adapt to
emerging technologies and change.

¾¾ Enhance existing information technology systems and add new data collection platforms
across the NWT transportation system to monitor traffic, weather and the condition of our
infrastructure to improve asset management and service delivery.

¾¾ Advocate for program and regulatory improvements that better support the northern
transportation system by:

¾¾ encouraging Transport Canada and NavCanada to improve air safety in the north,
including improve weather and navigational aids;

¾¾ encouraging Transport Canada to improve rail safety and capacity in the north; and
¾¾ encouraging Transport Canada and Canadian Coastguard to improve marine safety in
the north, including improved charting and navigational aids.

9.0	 Connecting Us: 2015 to 2040
Action Plan (continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   55

Proposed Future All-Weather Routes

private winter
gnwt winter
unpaved
paved

NORTHWEST TERRITORIES
HIGHWAY SYSTEM

 Paved Highway

 Gravel Highway

 Winter Roads

1 Ferry Crossing

1 Mackenzie Highway

2 Hay River Highway

3 Yellowknife Highway

4 Ingraham Trail

5 Fort Smith Highway

6 Fort Resolution Highway

7 Liard Highway

8 Dempster Highway

Kugluktuk

Cambridge Bay

Ulukhaktok

Paulatuk

Whatì

GamètìNWT

Alberta
British Columbia Saskatchewan

Wrigley

Wekweètì

Nunavut

Fort Resolution

Łutselk’e

Fort Smith

Hay River

Enterprise

Kakisa

Fort Providence
Jean Marie River

Fort Simpson

Trout Lake

Nahanni Butte

Fort Liard

Délı̨ne
Tulita

Norman Wells

Fort Good Hope

Colville Lake

Tsiigehtchic

Fort McPherson

Aklavik Inuvik

Tuktoyaktuk

Behchokǫ̀
Edzo

Sachs Harbour

Yukon

Dettah

	 All-weather Highway
	 GNWT Winter Roads
	 Private Winter Roads
	 Ferry Crossing

(1	 Mackenzie Highway

(2	 Hay River Highway

(3	 Yellowknife Highway

(4	 Ingraham Trail

(5	 Fort Smith Highway

(6	 Fort Resolution Highway

(7	 Liard Highway

(8	 Dempster Highway

L
E
G
E
N
D

	 Gateway Hub
	 Regional Hub
	 Community Airport

  Mackenzie Valley Highway	   Tłıchǫ All-weather Road	   All-weather Road into Slave Geological Corridor

5 6   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   57

The Department of Transportation commits to collecting and
compiling data on a range of transportation metrics to evaluate the
success of Connecting Us. Transportation infrastructure, services,
programs and policy effectiveness will be evaluated through
a range of output and outcome measures. The Connecting Us:
Transportation Report Card will be tabled during the final sitting of
each Legislative Assembly every four years. The first Transportation
Report Card, which will provide a baseline for future reporting, will
be tabled in the fall of 2015. Future Connecting Us: Transportation
Report Card documents produced for the 18th Legislative Assembly
and beyond will also include reporting on outcomes and progress
made on that period’s four-year action plan.

10.0 �	
Connecting Us: Evaluation Framework
and Transportation Report Card

5 8   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

Measure 1)
Strengthening Connections – Transportation infrastructure and services continue to improve

Measure 2)
Capturing Opportunities – Transportation infrastructure and services continue to expand

Measure 3)
Embracing Innovation – Transportation programs, policies and services continue to improve

Metrics and Data

¾¾ Operations expenditures
¾¾ Capital expenditures
¾¾ Analysis of capital needs
¾¾ Partnership funding
¾¾ Revenues
¾¾ NWT airports services
¾¾ Current critical aircraft and future potential future alternatives
¾¾ Aircraft movements A, B and C airports
¾¾ Enplaned and deplaned passengers
¾¾ Comparison of NWT air fares with southern Canada
¾¾ Airport certification status
¾¾ Highways services
¾¾ Changes in highway surface types
¾¾ Bridge inventory and lengths
¾¾ Highway bridge age distribution
¾¾ Culverts age distribution
¾¾ Culvert and bridge condition
¾¾ Length of each winter road

10.0	Evaluation Framework and
Transportation Report Card (continued)

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   59

¾¾ Opening/closing dates all winter roads
¾¾ Opening/closing dates all ice bridges
¾¾ Estimated traffic on NWT highways
¾¾ Highway traffic volumes
¾¾ Ferry services
¾¾ Opening/closing dates all ferries
¾¾ Vehicles moved on ferries
¾¾ Number of registered vehicles
¾¾ Number of licensed drivers
¾¾ Total collisions
¾¾ Collisions per million vehicle kilometres travelled
¾¾ Total injuries
¾¾ Total fatalities
¾¾ Highway system collisions, rural collisions, collisions in communities
¾¾ Collisions involving alcohol
¾¾ Distracted driving collisions
¾¾ Seat belt usage rates
¾¾ Traffic offences – by offense
¾¾ Total collisions/injuries on winter roads
¾¾ List of driver and vehicle licensing issuing agents
¾¾ Number of online and in-person driver and motor vehicle services provided
¾¾ Wait times for Yellowknife motor vehicle services
¾¾ Community Access Program overview
¾¾ Sole-sourced and negotiated contracts
¾¾ Northern, local, other contracts
¾¾ Value of total contacts
¾¾ Social media and website usage
¾¾ Investment and partnership in research and development

6 0   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

CO N N E C T I N G U S   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   61

The Department of Transportation will produce a four-year action
plan at the beginning of each Legislative Assembly. The actions
contained within the four-year action plan will be developed
in support of the priorities of the Legislative Assembly and the
strategic objectives of Connecting Us.

11.0 �	
Connecting Us: Four-year Action Plans
and Business Planning Process

62   |   N O R T H W E S T T ER R I TO R I E S T R ANSP O R TAT I O N S T R AT EGY  2015 -204 0  |   CO N N E C T I N G U S

The Connecting Us: Transportation Report Card produced at the end of the previous
Legislative Assembly will help inform the priority action areas required to move toward the
long-term vision. The four-year action plan will be Tabled in the Legislative Assembly every
four years, during the first year of each Legislative Assembly. The four-year action plan will
be incrementally implemented within the annual business planning process of the GNWT for
the following four years. The first Connecting Us: Action Plan 2016-2020 will be tabled in 2016
during the first year of the 18th Legislative Assembly. The results of every four-year action plan
will be reported in the following Connecting Us: Transportation Report Card.

11.0	Four-year Action Plans and
Business Planning Process (continued)

