
STRATEGYNational Strategy
for Critical InfrastructureNATIONAL

Government

© Her Majesty the Queen in Right of Canada, 2009

Cat. No.: PS4-65/2009E-PDF
ISBN: 978-1-100-11248-0

Printed in Canada

Table of contents

Executive summary . 2

1. Purpose . 3

2. Strategic objective . 3

3. Context . 4

4. The Strategy . 5

4.1 Build partnerships . 6

4.2 Implement all-hazards risk management approach 8

4.3 Share and protect information . 9

5. Review . 10

1

Executive summary

The goal of the National Strategy for Critical Infrastructure is to build a safer, more secure and more
resilient Canada. To this end, the National Strategy advances more coherent and complementary
actions among federal, provincial and territorial initiatives and among the ten critical infrastructure
sectors listed below:

• Energy and utilities • Information and communication technology

• Finance • Health

• Food • Water

• Transportation • Safety

• Government • Manufacturing

The fundamental concepts and principles outlined in this National Strategy flow from the
Emergency Management Framework for Canada, which sets out a collaborative approach for
federal, provincial and territorial emergency management initiatives. Consistent with this
Framework, and recognizing the interconnected nature of critical infrastructure, the National
Strategy fosters the development of partnerships among federal, provincial and territorial
governments and critical infrastructure sectors, advances an all-hazards risk management
approach, and sets out measures to improve information sharing and protection.

Critical infrastructure refers to processes, systems, facilities, technologies, networks, assets and
services essential to the health, safety, security or economic well-being of Canadians and the
effective functioning of government. Critical infrastructure can be stand-alone or interconnected
and interdependent within and across provinces, territories and national borders. Disruptions of
critical infrastructure could result in catastrophic loss of life, adverse economic effects, and
significant harm to public confidence.

The National Strategy supports the principle that critical infrastructure roles and activities should be
carried out in a responsible manner at all levels of society in Canada. Responsibilities for critical
infrastructure in Canada are shared by federal, provincial and territorial governments, local
authorities and critical infrastructure owners and operators – who bear the primary responsibility for
protecting their assets and services. Individual Canadians also have a responsibility to be prepared
for a disruption and to ensure that they and their families are ready to cope for at least the first
72 hours of an emergency.

Given that disasters most often occur locally, the National Strategy recognizes that, in an
emergency, the first response is almost always by the owners and operators, the municipality or at
the provincial/territorial level. The federal government fulfils national leadership responsibilities
relating to emergency management, respecting existing federal, provincial and territorial
jurisdiction and legislation. The federal government is also responsible for providing assistance to
provinces/territories if the province/territory has requested the assistance.

The National Strategy is based on the recognition that enhancing the resiliency of critical
infrastructure can be achieved through the appropriate combination of security measures to
address intentional and accidental incidents, business continuity practices to deal with disruptions
and ensure the continuation of essential services, and emergency management planning to
ensure adequate response procedures are in place to deal with unforeseen disruptions and
natural disasters.

2

To be effective, the National Strategy must be implemented in partnership among all levels of
government and critical infrastructure sectors. Critical infrastructure owners and operators have the
expertise and information that governments need to develop comprehensive emergency
management plans. In turn, governments will share relevant information in a timely manner,
respecting existing federal, provincial and territorial legislation and policies, to help owners and
operators assess risk and identify best practices. This partnership approach recognizes that more
resilient critical infrastructure helps foster an environment that stimulates economic growth, attracts
and retains business, and creates employment opportunities. Governments bring value to the
partnership through activities such as:

• providing owners and operators with timely, accurate, and useful information on risks and
threats;

• ensuring industry is engaged as early as possible in the development of risk management
activities and emergency management plans; and

• working with industry to develop and prioritize key activities for each sector.

The National Strategy for Critical Infrastructure represents the first milestone in the road ahead. It
identifies a clear set of goals and objectives and outlines the guiding principles that will underpin
our efforts to strengthen the resiliency of critical infrastructure. The National Strategy establishes a
framework for cooperation in which governments and owners and operators can work together to
prevent, mitigate, prepare for, respond to, and recover from disruptions of critical infrastructure and
thereby safeguard the foundations of our country and way of life.

1. Purpose

The purpose of the National Strategy for Critical Infrastructure (the Strategy) is to strengthen
the resiliency of critical infrastructure in Canada. The Strategy works toward this goal by setting
the direction for enhancing the resiliency of critical infrastructure against current and
emerging hazards.

2. Strategic objectives

With a view to enhancing the resiliency of critical infrastructure in Canada, the objectives of the
Strategy are to:

• build partnerships;

• implement an all-hazards risk management approach; and

• advance the timely sharing and protection of information among partners.

3

3. Context

The Emergency Management Framework for Canada defines a collaborative approach to
emergency management and establishes a federal, provincial and territorial partnership for
enhancing the public safety of Canadians. The Framework identifies principles of cooperation
(i.e. responsibility, comprehensiveness, partnerships, coherency of action, risk-based, all-hazards,
resilience, clear communications, and continuous improvement) and it recognizes that emergency
management is comprised of interdependent risk-based functions: prevention, mitigation,
preparedness, response and recovery.

Based on the principles of the Emergency Management Framework for Canada, the Strategy
presents a collaborative approach to strengthening the resiliency of critical infrastructure in
Canada, ensuring that federal, provincial and territorial critical infrastructure activities are
complementary and respect the laws of each jurisdiction. Consistent with the principles established
in the Emergency Management Framework for Canada, the Strategy will be interpreted in full
respect of each government’s jurisdiction.

Critical infrastructure refers to processes, systems, facilities, technologies, networks, assets and
services essential to the health, safety, security or economic well-being of Canadians and the
effective functioning of government. Critical infrastructure can be stand-alone or interconnected
and interdependent within and across provinces, territories and national borders. Disruptions of
critical infrastructure could result in catastrophic loss of life and adverse economic effects.

The Emergency Management Framework for Canada defines resilience as the capacity of a
system, community or society potentially exposed to hazards to adapt, by resisting or changing in
order to reach and maintain an acceptable level of functioning and structure. The Strategy
recognizes that defining ‘acceptable levels’ and the concept of ‘criticality’ is a matter of relativity.
Therefore, the Strategy aims to support a collective approach to managing risks and
interdependencies, and establishes a collaborative approach to strengthening the resiliency of
critical infrastructure in Canada.

The Strategy is also based on the recognition that enhancing the resiliency of critical infrastructure
can be achieved through the appropriate combination of security measures to address intentional
and accidental incidents, business continuity practices to deal with disruptions and ensure the
continuation of essential services, and emergency management planning to ensure adequate
response procedures are in place to deal with unforeseen disruptions and natural disasters.

What are the risks to critical infrastructure in Canada?
The risks are increasingly complex and frequent. They include natural, intentional and accidental
hazards. Recent events illustrate the importance of protecting critical infrastructure from all types of
hazards: the 1996 Saguenay Flood, the 1997 Red River Flood, the 1998 Ice Storm, the terrorist attacks
of September 2001, the 2003 Power Blackout, the 2003 Severe Acute Respiratory Syndrome
outbreak, the 2005 London Bombings and Hurricane Katrina.

As the rate and severity of natural disasters increases, so does the possibility that disruptions of
critical infrastructure could result in prolonged loss of essential services. The risks and vulnerabilities
are heightened by the complex system of interdependencies among critical infrastructure, which
can lead to cascading effects expanding across borders and sectors. The implications of these
interdependencies are compounded by society’s increasing reliance on information technologies.

4

Why develop a National Strategy for Critical Infrastructure?
As the risks to critical infrastructure cut across jurisdictions and sectors, the Strategy will provide a
comprehensive and collaborative federal, provincial and territorial approach to enhancing the
resiliency of critical infrastructure. This common approach will enable partners to respond
collectively to risks and target resources to the most vulnerable areas of critical infrastructure.

How will the Strategy address international issues relating to critical
infrastructure?
Canada will work with the United States and other international governments and organizations to
promote a collaborative approach to strengthening the resiliency of critical infrastructure. The
Strategy also recognizes that at the regional level, provinces, territories and neighbouring American
states have cooperative emergency management arrangements in place. Together, federal,
provincial and territorial governments and critical infrastructure sectors will identify and address
international dependencies and risks.

4. The Strategy

The Strategy proposes that federal, provincial and territorial governments and critical infrastructure
sectors collaborate to strengthen the resiliency of critical infrastructure in Canada. This
collaboration will require the development of partnerships that respect jurisdictions and build upon
existing mandates and responsibilities. To foster these partnerships, the Strategy outlines mechanisms
for enhanced information sharing and information protection and it identifies the importance of a
risk management approach to strengthen the resiliency of critical infrastructure in Canada.

The Strategy recognizes that primary responsibility for strengthening the resiliency of critical
infrastructure rests with the owners and operators. Federal, provincial and territorial levels of
government are also working to protect their own critical infrastructure and to support owners and
operators in addressing this challenge.

Enhancing the resiliency of critical infrastructure can be achieved through the appropriate
combination of security measures to address intentional and accidental incidents, business
continuity practices to deal with disruptions and ensure the continuation of essential services, and
emergency management planning to ensure adequate response procedures are in place to deal
with unforeseen disruptions and natural disasters.

As the approach to strengthening critical infrastructure resiliency varies across jurisdictions, so too
does the classification of critical infrastructure by sector. While recognizing that each province and
territory structures its critical infrastructure program as it deems appropriate, at the national level,
the Strategy classifies critical infrastructure within the 10 sectors listed below:

• Energy and utilities • Information and communication technology

• Finance • Health

• Food • Water

• Transportation • Safety

• Government • Manufacturing

5

4.1 Build partnerships

Consistent with the Emergency Management Framework for Canada, strengthening the resiliency
of critical infrastructure requires complementary and coherent action by all partners to promote
the most effective use of resources and execution of activities. Complementary approaches to
strengthening the resiliency of critical infrastructure at all levels will enable concerted efforts to
facilitate timely and effective prevention, mitigation, preparedness, response and recovery
measures to deal effectively with disruptions. In the event of an emergency or disruption of critical
infrastructure, the first point of contact is the government of jurisdiction. Should a provincial or
territorial government require resources beyond its own in an emergency or response to a
disruption, the federal government will respond rapidly to requests for assistance.

The Strategy recognizes that each responsible jurisdiction, department and agency, as well as
critical infrastructure owners and operators, will exercise their responsibilities as they deem
appropriate for strengthening the resiliency of critical infrastructure in Canada. To be effective,
however, the implementation of this Strategy will require the collaboration of federal, provincial,
territorial and critical infrastructure sector partners and the establishment of mechanisms to
facilitate this collaboration.

Sector networks
The Strategy proposes to establish sector networks, at the national level, for each of the critical
infrastructure sectors. This approach will build to the fullest extent possible upon existing
coordination and consultation mechanisms. In recognition of the unique characteristics of each
sector, the Strategy does not prescribe the structure of each sector network. The sector networks
reflect a partnership model that will enable governments and critical infrastructure sectors to
undertake the range of activities (e.g. risk assessments, plans to address risks, exercises) unique
to each sector. Working with these critical infrastructure partners, each sector-specific federal
department and agency will facilitate the development of sector networks to suit the
needs of their stakeholders. The Strategy provides a framework for the functions of the
sector networks, including:

• promotion of timely information sharing;

• identification of issues of national, regional or sectoral concern;

• use of subject-matter expertise from critical infrastructure sectors to provide guidance on
current and future challenges; and

• development of tools and best practices for strengthening the resiliency of critical infrastructure
across the full spectrum of prevention, mitigation, preparedness, response and recovery.

6

Strategic objective:
Build partnerships to support and enhance critical
infrastructure resiliency.

The sector networks will be composed of relevant federal departments and agencies, provinces,
territories, national associations and key members of the critical infrastructure sectors. Participation
in these networks is voluntary. To facilitate the exchange of information, partners will collaborate to
develop a protocol to safeguard information shared through these networks.

To maintain a comprehensive and collaborative Canadian approach to enhancing the resiliency
of critical infrastructure, a National Cross-Sector Forum will be established to promote information
sharing across the sector networks and address cross-jurisdictional and cross-sectoral
interdependencies. Specific membership will be drawn from the ten sector networks and will be
representative of a broad base of owners and operators, associations, and federal, provincial and
territorial governments. Partnership through the National Cross-Sector Forum will form the basis for
the implementation of the national approach to critical infrastructure resiliency.

7

National Cross-Sector Forum
Membership: private sector, governments

(federal, provincial, territorial)

Energy & utilities

Finance

Food

Transportation

Government

Information &
communication technology

Health

Water

Safety

Manufacturing

4.2 Implement all-hazards risk management approach

The Strategy promotes the application of risk management and sound business continuity
planning. While there are many acceptable approaches to the discipline of risk management, in
the context of this Strategy, risk management refers to the continuous, proactive and systematic
process to understand, manage and communicate risks, threats, vulnerabilities and
interdependencies across the critical infrastructure community.

Having a strong situational awareness of the risks and interdependencies that confront critical
infrastructure in Canada is the first step towards a comprehensive risk management process.
As part of the development of emergency management plans and programs, sector-specific
federal departments and agencies are expected to work with provinces and territories
and critical infrastructure sectors to acquire a greater understanding of these risks and
interdependencies.

To move forward with this comprehensive risk management process, federal, provincial and
territorial governments will collaborate with their critical infrastructure partners to develop all-
hazards risk analyses that take into account accidental, intentional and natural hazards. While
governments will promote a common approach to strengthening the resiliency of critical
infrastructure, and will share tools, lessons learned and best practices, stakeholders are ultimately
responsible for implementing a risk management approach appropriate to their situation.

As part of the implementation of the Strategy, federal, provincial and territorial governments
intend to conduct exercises and assist in the coordination of regional exercise planning across
jurisdictions and with critical infrastructure sectors. The goal is to support a common approach to
strengthening the resiliency of critical infrastructure. These exercises will assist partners to assess
and recommend improvements to their plans, which will help assure Canadians of a swift and
effective response and recovery in the face of a critical infrastructure disruption.

8

Strategic objective:
Implement an all-hazards approach to risk
management.

4.3 Share and protect information

Information sharing and information protection are complementary elements of a strong
foundation for collaborative efforts to strengthen the resiliency of critical infrastructure. Improved
information sharing, in full respect of existing federal, provincial and territorial legislation and
policies, will enhance the timely exchange of actionable information on risks as well as information
about the overall status of critical assets so that owners and operators, governments, and others
can assess risks and take appropriate action.

Timely information sharing across governments and critical infrastructure sectors is needed to
promote effective risk management and to understand and address critical infrastructure
interdependencies. As requested by critical infrastructure stakeholders, improvements in information
sharing will include:

• a wider range of information products (e.g. risk assessments, incident reports, best practices,
lessons learned, assessment tools);

• improved delivery mechanisms (e.g. web-based critical infrastructure information);

• improved protection of shared information from unauthorized disclosure; and

• expanded production of all-hazards risk information products.

Consistent with the principles of the Emergency Management Framework for Canada, federal,
provincial and territorial governments will aim to be as open as possible about the work each level
of government does in emergency management, security and business continuity planning.
Information exchange is part of a crucial and continuous process before, during and after a
disruption or emergency – it enables a common operating picture among all levels of government
and the critical infrastructure sectors. In turn, this leads to improved coherency of action and
facilitates a comprehensive approach across the spectrum of prevention, mitigation, preparedness,
response and recovery.

To improve the quality and usefulness of the information products, members of the sector networks
will identify areas of emerging concern and identify priority areas for information products. It is
expected that these information products will be used by critical infrastructure partners to improve
the resiliency of their key assets and services.

Information Protection
In light of the many interdependencies in Canadian critical infrastructure, the inappropriate release
of sensitive information that poses a risk for a province or local authority would often also constitute
a risk for Canada. Exemptions from disclosure for reasons of national security and public safety
already exist under federal, provincial and territorial access to and freedom of information
legislation. At the federal level, the Government of Canada’s Emergency Management Act, which
came into force in 2007, included a consequential amendment to the Access to Information Act to
give clear protection to sensitive information provided by critical infrastructure sectors.

9

Strategic objective:
Advance the timely sharing and protection of
information among partners and key stakeholders.

Governments will work towards providing an appropriate level of protection to emergency
management and critical infrastructure information based on sensitivity. A common information-
sharing protocol to support the sharing of information provided in confidence will be developed
through a collaborative approach, including all levels of government. In addition, federal, provincial
and territorial governments are encouraged to collaborate to share best practices on information
protection. The end result of these efforts will be the development of a more coherent approach to
information sharing and information protection in Canada.

5. Review

Federal, provincial and territorial governments will work together to monitor the implementation of
the Strategy and support the assessment of programs and activities targeted at enhancing the
resiliency of critical infrastructure in Canada. It is expected that the collaborative approach
established in the Strategy will remain evergreen and strengthen coherency of action among all
levels of government and critical infrastructure sectors.

The Strategy is to be read in conjunction with the Action Plan for Critical Infrastructure, which will
be reviewed three years after launch and every five years thereafter.

10

