

[image: cover image]


  Antarctica: Overview of Geopolitical and Environmental Issues


Antarctica: Overview of Geopolitical and Environmental Issues

Antarctica: Overview of Geopolitical and

March 10, 2021

Environmental Issues

Pervaze A. Sheikh

Geopolitical and environmental developments are increasing international focus on Antarctica

Specialist in Natural

and the Southern Ocean. Stakeholders contend these developments may have political, economic,

Resources Policy

and security implications for the United States and the rest of the world. Geopolitical concerns


center on the rising presence of China and Russia in the Antarctic and the integrity of the

Bruce Vaughn

Antarctic Treaty System (ATS), which provides a framework for governing the region.

Specialist in Asian Affairs

Environmental issues, particularly those related to climate change, also are prominent in


Antarctica, due to current and projected future rates of melting ice in the region, which cause

some scientists to assert that Antarctica represents a significant source for global sea-level rise

Kezee Procita

under future warming conditions. Much of the research on understanding and projecting rates of

Senior Research Librarian

melting ice and its potential contribution to global sea-level rise relies on satellite data, as well as


scientific work conducted in Antarctica. Most of the research done by U.S. scientists is overseen

and funded by the National Science Foundation. Other environmental issues in Antarctica


concern its ecosystems, biodiversity, and natural resources.

The Antarctic Treaty, the central part of the ATS, established the legal framework for Antarctica and guaranteed free access

and research rights for the international community. The Antarctic Treaty was signed in 1959. There are 54 parties to the

treaty; of these, 29 are consultative parties, which have the right to participate in decisionmaking. The consultative parties

include the United States, Australia, Russia, and China, among others. In its preamble, the Antarctic Treaty states that “it is in

the interest of all mankind that Antarctica shall continue to be used exclusively for peaceful purposes and shall not become

the scene or object of international discord.” The treaty also set aside all previous claims to land in Antarctica, essentially

making it a common area for research activities.

Congressional interest in Antarctica stems to a large extent from geopolitical and environmental issues. Members introduced

legislation in the 116th Congress that would have regulated expeditions and tourism activities in the region and addressed

environmental emergencies (e.g., oil spills) in the Antarctic ecosystem that result from such activities. The former Trump

Administration addressed security concerns in the region, issuing a presidential memorandum that called for a new fleet of

polar security icebreakers to protect national interests in the Arctic and Antarctic regions. In the future, geopolitical, climate,

and natural resources concerns in Antarctica might stimulate Congress to explore a number of questions related to the region,

including what role Antarctica may play in the changing global order and its significance for sea-level rise.

Congressional Research Service


link to page 4 link to page 5 link to page 6 link to page 6 link to page 9 link to page 11 link to page 11 link to page 13 link to page 14 link to page 16 link to page 19 link to page 20 link to page 22 link to page 23 link to page 23 link to page 24 link to page 25 link to page 25 link to page 25 link to page 27 link to page 28 link to page 29 link to page 8 link to page 16 link to page 20 link to page 21 link to page 21 link to page 13 link to page 29 Antarctica: Overview of Geopolitical and Environmental Issues


Contents

Introduction ................................................................................................................... 1

The United States and Antarctica ................................................................................. 2

Antarctic Treaty System ............................................................................................. 3

Antarctic Treaty ................................................................................................... 3

Geopolitical Environment................................................................................................. 6

Natural Environment ....................................................................................................... 8

Climate Change and Air Temperatures .......................................................................... 8

Melting Ice ............................................................................................................. 10

Changing Mass of the Antarctic Ice Sheet and Glaciers ............................................ 11

Melting Ice and Sea-Level Rise ............................................................................ 13

Sea Ice Extent .................................................................................................... 16

Biodiversity ............................................................................................................ 17

Protocol on Environmental Protection to the Antarctic Treaty.................................... 19

Fisheries ................................................................................................................ 20

Convention on the Conservation of Antarctic Marine Living Resources ...................... 20

Pollution ................................................................................................................ 21

Mineral Resources ................................................................................................... 22

Issues for Congress ....................................................................................................... 22

Geopolitical Considerations ...................................................................................... 22

Natural Resource Considerations ............................................................................... 24

Melting Ice and Sea-Level Rise ................................................................................. 25

Antarctica and COVID-19 ........................................................................................ 26


Figures

Figure 1. Il ustration of Antarctica with Historical Claims ..................................................... 5

Figure 2. Ice Mass Changes in Antarctica, 2003-2019 ......................................................... 13

Figure 3. Antarctica’s Lowest Daily Sea Ice Extent of the Year (1979-2020) .......................... 17

Figure 4. Location of Current Emperor Penguin Colonies in Antarctica and Their

Projected Vulnerability in 2100 .................................................................................... 18


Tables

Table 1.Glossary of Key Terms ....................................................................................... 10


Contacts

Author Information ....................................................................................................... 26


Congressional Research Service


Antarctica: Overview of Geopolitical and Environmental Issues


Introduction

Geopolitical and environmental developments are increasing international focus on Antarctica

and the Southern Ocean. The interdisciplinary nature of various stakeholders concerned with

Antarctica—including scientists, diplomats, defense personnel, members of the media,

academics, and others in both domestic and international contexts—makes for a complex

dynamic. Some of these stakeholders contend that current developments could have

environmental, political, economic, and security implications for the United States and the rest of

the world.1

For example, estimates of current and projected rates of melting ice sheets and glaciers in

Antarctica cause some scientists to assert that the region represents one of the largest potential

sources for global sea-level rise under future warming scenarios.2 Sea-level rise can have

significant effects on coastal cities and infrastructure in the United States and other parts of the

world, absent human measures to mitigate or adapt to these effects, according to stakeholders.3

Geopolitical concerns center on the rising presence of China and Russia in the Antarctic and the

integrity of the Antarctic Treaty System (ATS), which provides a framework for governing the

region. Antarctica is not occupied or claimed by any country, and it is governed through the

Antarctic Treaty. There have been few reports of incidents that conflict with the treaty; however,

some stakeholders note there is potential for disagreements regarding the extraction and

protection of natural resources in and around the continent (e.g., fisheries), the physical footprint

of bases and access to them, and the nature of activities conducted by countries in the region.4

During the 116th Congress, the Trump Administration and some in Congress addressed U.S.

interests in Antarctica in several ways. The Trump Administration issued a presidential

memorandum stating that the United States requires a fleet of polar security icebreakers that are

tested and deployable by FY2029 to protect national interests in the Arctic and Antarctic regions.5

Some in the 116th Congress demonstrated interest in Antarctica through legislation under Title VII

of the Securing American Leadership in Science and Technology Act of 2020 (H.R. 5685), which

would have addressed, in part, expeditions and tourism in Antarctica and environmental

emergencies in the Antarctic ecosystem that result from such activities. As of the publication of

this report, there are no bil s in the 117th Congress that specifical y address Antarctica.


1 Leah Feiger and Mara Wilson, “T he Countries T aking Advantage of Antarctica During the Pandemic: While the West

Has Scaled Back Operations in the Antarctic, Russia and Ch ina Have Pushed Ahead,” The Atlantic, May 15, 2020.

Hereinafter, Feiger and Wilson, “ Countries T aking Advantage.”

2 T his observation is based on the extent and thickness of land ice on Antarctica. Peter Fretwell et al., “Bedmap2:

Improved Ice Bed, Surface, and T hickness Datasets for Antarctica,” The Cryosphere, vol. 7 (2013), pp. 375-393; and

Julius Garbe et.al., “T he Hysteresis of the Antarctic Ice Sheet,” Nature, vol. 585 (September 24, 2020), pp. 538-544.

Hereinafter, Garbe, “Antarctic Ice Sheet.”

3 Michael Oppenheimer et al., “ Sea Level Rise and Implications for Low-Lying Islands, Coasts and Communities,” in

IPCC Special Report on the Ocean and Cryosphere in a Changing Clim ate , IPCC, 2019. Hereinafter, Oppenheimer et

al., IPCC Special Report Chapter 4, “ Sea Level Rise.”

4 For example, see Jackson Gothe-Snape, “China Unchecked in Antarctica,” ABC News, April 12, 2019. Hereinafter,

Gothe-Snape, “ China Unchecked.”

5 White House, Office of the Press Secretary, “Memorandum on Safeguarding U.S. National Interests in the Arctic and

Antarctic Regions,” presidential memorandum, June 9, 2020.

Congressional Research Service

1


Antarctica: Overview of Geopolitical and Environmental Issues


Geopolitical, climate, and natural resource concerns in Antarctica might stimulate Congress to

explore a number of questions related to the region, including what role Antarctica may play in

the changing global order and its potential to contribute to sea-level rise.

The United States and Antarctica

Scientific interest in the Antarctic began in the 1800s, with various countries sending exploratory

expeditions. One of the first recorded sightings of Antarctica was by the American sealer

Nathaniel Palmer on November 16, 1820.6 The congressional y authorized Charles Wilkes

expedition (1838-1842) was instrumental in establishing that Antarctica was a continent.7 In

1898, members of a Belgian expedition were the first to winter in the Antarctic in their ship,

frozen in ice.8 The following year, a British expedition spent the winter on land.9 In 1904, the

United Kingdom set up a weather station in the South Orkney Islands that is stil functioning.10

The U.S. presence in Antarctica and the Southern Ocean began with American whaling and

sealing in the region in the early 1900s. In 1939, President Franklin D. Roosevelt appointed

Admiral Richard Byrd to lead the U.S. Antarctic Service Expedition, which established scientific

bases on the continent.11 (These bases were evacuated in 1941.) Operation Highjump (1946-1947)

and Operation Deep Freeze (1955-1957) subsequently reestablished a sizable American presence

in Antarctica after World War II.12

Today, U.S. research on Antarctica is coordinated through the U.S. Antarctic Program (USAP),

which is funded and managed by the National Science Foundation (NSF). The USAP has three

stated research goals: “to understand the region and its ecosystems; to understand its effects on

(and responses to) global processes such as climate; and to use the region as a platform to study

the upper atmosphere and space.” Approximately 3,000 Americans participate in USAP research

activities annual y.13 USAP, through NSF, operates three stations in Antarctica—the McMurdo

Station, the Amundsen-Scott Station, and the Palmer Station on the Antarctic Peninsula. (Overal ,

there are about 80 other stations operated by foreign countries in Antarctica.) USAP conducts

research on: space weather, which informs global weather forecasting; ocean circulation patterns

and carbon sequestration in oceans; astrophysics; and ice sheet dynamics and their implications

for global sea-level rise.14


6 Cool Antarctica, “Human Impacts on Antarctica and T hreats to the Environment —Whaling and Sealing,” at

https://www.coolantarctica.com/Antarctica%20fact%20file/science/threats_sealing_whaling.php.

7 Gillen D’Arcy Wood, “T he Forgotten American Explorer Who Discovered Huge Parts of Antarctica,” Smithsonian

Magazine, March 26, 2020.

8 Cool Antarctica, “Adrien de Gerlach – Belgica Belgian Antarctic Expedition 1897-1899,” at

https://www.coolantarctica.com/Antarctica%20fact%20file/History/antarctic_whos_who_belgica.php.

9 Cool Antarctica, “Carsten E. Borchgrevink – Southern Cross, British Antarctic Expedition 1898-1900,” at

https://www.coolantarctica.com/Antarctica%20fact%20file/History/antarctic_whos_who_southern_cross.php.

10 Geoffrey N. Swinney, “T he Scottish National Antarctic Expedition (1902-04) and the Founding of the Base

Orcadas,” Scottish Geographical Journal, vol. 123, no. 1, (March 2007), pp. 48-67. T he Orcadas Base is operated by

the Argentine government.

11 “Byrd Antarctic Service Expedition,” at http://www.south-pole.com.

12 Scott Polar Research Institute, “ United States Navy Antarctic Expeditions Operation Deep Freeze 1955 -98,” at

https://www.spri.cam.ac.uk/picturelibrary/catalogue/usnaeodf1955-98/.

13 National Science Foundation (NSF), “United States Antarctic Program,” at https://www.nsf.gov/geo/opp/antarct/

usap.jsp.

14 Kelly Falkner and John Carlstrom, “ Antarctica: U.S. Research and Diplomacy on the Southern Continent ”

(presentation, Wilson Center, Washington, DC, November 13, 2020) , at https://www.wilsoncenter.org/event/antarctica-

Congressional Research Service

2


Antarctica: Overview of Geopolitical and Environmental Issues


Various other federal and military organizations contribute to U.S. involvement with Antarctica.

U.S. policy on Antarctica is coordinated by the Department of State, which maintains ties with the

Antarctic Treaty Secretariat, located in Buenos Aires, Argentina. U.S. Air National Guard crews

provide air support for the Antarctic research bases, flying from Christchurch, New Zealand, and

the U.S. Coast Guard operates icebreakers in Antarctica to support U.S. interests and activities .15

The United States Coast Guard icebreaker Polar Star supports the USAP’s mission on Antarctica

by breaking ice to refuel and resupply McMurdo Station.16

Selected U.S. Laws Addressing Antarctica

Congress has passed a series of laws to conserve living resources and ecosystems on Antarctica, protect marine

resources in waters surrounding Antarctica and the Southern Sea, and protect mineral resources.

The Antarctic Marine Living Resources Convention Act of 1984 (P.L. 98-623; 16 U.S.C. §§2431-2444) authorized

the United States to carry out its obligations under the Antarctic Marine Living Resources Convention, including

the implementation of measures to conserve marine resources and the promulgation of regulations to implement

the act.

The Antarctic Protection Act of 1990 (P.L. 101-594; 16 U.S.C. §§2461-2466) aimed to strengthen the

environmental protection of Antarctica; prohibit mineral extraction; and urge other nations to join the United

States in an agreement to ban mineral resources extraction and in the conservation and protection of ecosystems

in Antarctica. Specifical y, Section 4 of the law states, “it is unlawful for any person to engage in, finance, or

otherwise knowingly provide assistance to any Antarctic mineral resource activity.” (Under the law, the term

person means “any individual, corporation, partnership, trust, association, or any other entity existing or organized

under the laws of the United States, or any officer, employee, agent, department, or other instrumentality of the

Federal Government or of any State or political subdivision thereof.”)

The Antarctic Science, Tourism, and Conservation Act of 1996 (P.L. 104-227; 16 U.S.C. §§2401-2413) made it

il egal (unless a permit is issued) for U.S. citizens and scientific expeditions originating from the United States to

take native fauna, enter Antarctic Special y Protected Areas, introduce species to Antarctica, introduce and

discharge waste, and import certain items to the United States or export them to other countries. The law

established a process for obtaining permits and set civil and criminal penalties for violations. Further, the law

provided that environmental impact assessments of federal activities on the continent must be done.

Antarctic Treaty System

The ATS consists of the Antarctic Treaty and a collection of agreements and conventions made to

regulate relations among countries associated with Antarctica. The core of the ATS is the

Antarctic Treaty; the other agreements include the Protocol on Environmental Protection to the

Antarctic Treaty, the Convention for the Conservation of Antarctic Seals, and the Convention on

the Conservation of Antarctic Marine Living Resources.

Antarctic Treaty

The Antarctic Treaty established the legal framework for Antarctica and guaranteed free access

and research rights for the international community. The treaty was signed in 1959 and entered


us-research-and-diplomacy-southern-continent . Hereinafter, Falkner, “ Antarctica.”

15 William Woitrya, Commanding Officer of the U.S. Coast Guard Polar Star, “ Antarctica: U.S. Research and

Diplomacy on the Southern Continent ” (presentation, Wilson Center, Washington, DC, November 13, 2020), at

https://www.wilsoncenter.org/event/antarctica-us-research-and-diplomacy-southern-continent; Cool Antarctica, “The

USA in Antarctica: T he History and Activity of the Americans in the Antarctic,” at https://www.coolantarctica.com/

Antarctica%20fact%20file/activity_of_USA_in_antarctica.php.

16 See CRS Report RL34391, Coast Guard Polar Security Cutter (Polar Icebreaker) Program: Background and Issues

for Congress, by Ronald O'Rourke.

Congressional Research Service

3


link to page 8 Antarctica: Overview of Geopolitical and Environmental Issues


into force in 1961, following the advice and consent of the U.S. Senate.17 The original treaty was

signed by the 12 countries active in Antarctica at the time.18 Currently, there are 54 parties to the

Antarctic Treaty; of these, 29 are consultative parties, which have the right to participate in

decisionmaking, and the rest are observers.19 Countries that conduct research in Antarctica may

apply to become consultative parties. Decisions under the treaty are made by consensus among

the consultative parties.

Geopolitical issues contributed to the creation of the Antarctic Treaty. At the time of the treaty’s

negotiation, the United States was concerned with the Soviet Union’s intentions in Antarctica,20

and seven countries held territorial claims in the region: Argentina, Australia, Chile, France, New

Zealand, Norway, and the United Kingdom. Some historians note that land-grabbing and tensions

over competing claims led to the treaty’s creation.21 For example, when the treaty was signed in

1959, Australia had claimed 42% of the continent and the United Kingdom, Argentina, and Chile

had overlapping claims in the Antarctic Peninsula. As part of treaty negotiations, al seven

countries with territorial claims set aside but did not renounce their claims.22 (See Figure 1 for

the location of historical territorial claims.) The United States has not made a territorial claim on

the continent, though it “maintains a basis to claim territory in Antarctica.”23


17 T he Antarctic T reaty, 402 U.N.T.S. 71, entered into force June 23 , 1961. Also see Department of State, “Antarctic

T reaty,” at https://2009-2017.state.gov/t/avc/trty/193967.htm.

18 T he countries include Argentina, Australia, Belgium, Chile, France, Japan, New Zealand, Norway, South Africa,

United Kingdom, United States, and the then-Soviet Union.

19 For a list of parties to the treaty and their consultative status, see Secretariat of the Antarctic T reaty, “Parties,” at

https://www.ats.aq/devAS/Parties?lang=e.

20 Doaa Abdel-Motaal, “High North and the Antarctic,” Handbook on Geopolitics and Security in the Arctic, ed.

Joachim Weber (Springer, 2020), pp. 363 -378. Hereinafter, Abdel-Motaal, “ High North and the Antarctic.”Abdel-

Motaal, “ High North and the Antarctic.”

21 Abdel-Motaal, “ High North and the Antarctic.”

22 T he Antarctic T reaty does not require parties to renounce previously asserted rights of or claims to territorial

sovereignty in Antarctica. Article IV of the T reaty.

23 Department of State, Antarctic Region, Office of Ocean and Polar Affairs, 2020, at https://www.state.gov/key-topics-

office-of-ocean-and-polar-affairs/antarctic/. Hereinafter, State, “ Antarctic Region.”

Congressional Research Service

4


Antarctica: Overview of Geopolitical and Environmental Issues


Figure 1. Illustration of Antarctica with Historical Claims

(claims are not recognized under the Antarctic Treaty)


Sources: Il ustration adapted by CRS from various sources, including Robert Keith Headland, “Territory and

Claims in the Antarctic Treaty Region: A Disquisition on Historical and Recent Developments,” The Cartographic

Journal, vol. 57, no. 2 (2020), pp. 160-174; and Klaus Dodds and Alan D. Hemmings, “Polar Oceans: Sovereignty

and the Contestation of Territorial and Resource Rights,” in The Earthscan Handbook of Ocean Resources and

Management, eds. Hance D. Smith, Juan L. Suárez de Vivero, and Tunday S. Agardy (Abingdon: Routledge, 2015),

pp. 576-591.

Notes: Claims are il ustrated by colored boundaries and are overlapping in some cases. Claims that border each

other show two lines on the border. Under the Antarctic Treaty, countries set aside their claims without

renouncing them. The United States has not made a claim in Antarctica and presently does not recognize foreign

territorial claims in Antarctica. The section on the map not bracketed by a boundary has not been claimed. The

white areas are ice shelves; the shaded areas are continental land.

The Antarctic Treaty provides the legal framework for the region south of 60º south latitude

(Article VI). In its preamble, the treaty affirms that “it is in the interest of al mankind that

Antarctica shal continue to be used exclusively for peaceful purposes and shal not become the

scene or object of international discord.”24 Article I of the treaty states that Antarctica “shal be

used for peaceful purposes only” and prohibits “any measures of a military nature.” Article II

states that the freedom of scientific investigation into Antarctica shal continue, and Article III

stipulates that data from scientific investigations are to be shared and made freely available. The

treaty, under Article IV, also provides that “no new claim, or enlargement of an existing claim, to


24 Secretariat of the Antarctic T reaty, “The Antarctic T reaty,” at https://www.ats.aq/e/antarctictreaty.html. (PDF of

Antarctic T reaty text available for download at https://documents.ats.aq/ats/treaty_original.pdf.) Hereinafter, Secretariat

of the Antarctic T reaty, “The Antarctic T reaty.”

Congressional Research Service

5


link to page 8 Antarctica: Overview of Geopolitical and Environmental Issues


territorial sovereignty in Antarctica shal be asserted while the present Treaty is in force.” 25 This

article was a compromise for not eliminating claims altogether, according to some analysts.26

Article V states that no nuclear explosions shal be conducted and no radioactive waste materials

shal be disposed of in Antarctica.27

Articles VII and VIII of the Antarctic Treaty al ow each party to designate observers to carry out

inspections of other parties’ facilities. Specifical y, the treaty states that each observer “shal have

complete freedom of access at any time to any or al areas of Antarctica.”28 This provision grants

observers access to stations, instal ations and equipment, and al ships and aircraft, and it affords

them the right to conduct aerial observations over any and al of Antarctica. Article IX states that

in pursuit of cooperation, consultative meetings of active signatories are to be held periodical y to

review measures and objectives in pursuance of the treaty. Article X states that contracting parties

shal ensure activities contrary to the treaty are not carried out. Article XI sets up a dispute

resolution process, emphasizing that disputes are to be settled by peaceful means (such as

arbitration, mediation, etc.) and not by force. Article XII provides a process for modifying the

treaty, which can be done through a majority vote of consulting parties. The remaining articles

provide details of ratification.29

Geopolitical Environment

Much has changed in global geopolitics since the Antarctic Treaty was signed in 1959. The Cold

War context, during which the treaty was signed, has evolved into an era increasingly defined by

the rise of China.30 Some observers believe China’s rise is altering the global geopolitical

landscape and raising questions about the sustainability and future of long-standing international

norms and power balances, with implications for every region of the world, including the polar

regions. In addition, some believe pressure may mount to exploit the Antarctic region’s resources

and efforts to claim land and resources might ensue. Others argue that Chinese development (e.g.,

science stations, tourism) in Antarctica is proceeding peacefully under the ATS framework.31

China’s Antarctic posture has increased dramatical y since 1983, when it ratified the Antarctic

Treaty.32 China gained consultative status in 1985 and has since developed its presence on the

continent through the construction of several research stations: Great Wal on King George Island

(1985); Zhongshan on Larsmann Hil (1989); Kunlun on Dome A, near the center of East

Antarctica (2009); and Taishan on Princess Elizabeth Land (2014). (See Figure 1.) Australia and

China signed a bilateral memorandum of understanding deepening their Antarctic relationship


25 Secretariat of the Antarctic T reaty, “The Antarctic T reaty.”

26 Gillian T riggs, “T he Antarctic T reaty Regime: A Workable Compromise or a Purgatory of Ambiguity,” Case

Western Reserve Journal of International Law, vol. 17, no. 2 (1985), pp. 195 -228.

27 Secretariat of the Antarctic T reaty, “The Antarctic T reaty.”

28 Secretariat of the Antarctic T reaty, “The Antarctic T reaty.”

29 Secretariat of the Antarctic T reaty, “The Antarctic T reaty.”

30 For example, see Nengye Liu, “Defining the ‘Rise’ of China in Antarctica,” Australian Outlook (blog), Australian

Institute of International Affairs, January 24, 2019. Hereinafter, Liu, “ Defining the ‘Rise.’”

31 Liu, “Defining the ‘Rise.”

32 Andrew Erickson, “Capsule Review: China as a Polar Great Power,” Foreign Affairs, vol. 97, no. 3 (May/June

2018); Anne-Marie Brady, China as a Polar Great Power (Cambridge: Cambridge University Press, 2017); David

Fishman, “China’s Advance into the Antarctic,” Lawfare (blog), October 27, 2019. Hereinafter, Fishman, “China’s

Advance.”

Congressional Research Service

6


Antarctica: Overview of Geopolitical and Environmental Issues


during President Xi Jinping’s visit to Hobart, Australia, in 2014.33 Key elements of the

memorandum of understanding include China’s commitment to use Australia as a gateway to

Antarctica and the establishment of a joint committee to oversee cooperation.

In 2017, China released a report on its Antarctic activities, pledging more money for its own

scientific research and reaffirming its stance against commercial resource extraction in the

region.34 China also hosted the 40th Antarctic Treaty meeting in Beijing in 2017. In addition,

China discussed its plans to erect a fifth station on Inexpressible Island in Terra Nova Bay of the

Ross Sea; the station is under construction and expected to be operational in 2022. China also has

instal ed equipment in Antarctica related to its global satel ite navigation system, Beidou.35 The

voyage of China’s civilian icebreakers Xue Long and Xue Long 2 to the Southern Ocean in

November 2019 reportedly was viewed in China as marking a new era of the country’s Antarctic

exploration.36

These recent activities, in addition to an increased fishing presence in the region, prompted some

analysts to express concern that China is attempting to increase its influence in Antarctic

governance regimes.37 Some observers also posit that China’s increasing presence could form the

basis for a future territorial claim if the Antarctic Treaty is dissolved or modified.38 Reporting

from Australia has expressed concern over China’s expanding presence in Antarctica and asserted

that China is engaged in “undeclared military activities and mineral exploration.”39 Some

observers counter this claim by noting that although the Antarctic Treaty prohibits military

operations and mining on the continent, it al ows scientific research, communications, and

logistics, which could have military applications. They also contend there is no evidence that

China eventual y wil overturn the Antarctic Treaty.40

Other countries with a presence in Antarctica also are increasing their footprints in the region

through various activities.41 Russia, for example, reportedly is exploring offshore oil and gas

potential off the coast of Antarctica.42 Russia’s state-run geological survey Rosgeologia, surveyed


33 Australian Antarctic Program, Australia and China Strengthen Antarctic Ties, Australian Government, November

18, 2014, at https://www.antarctica.gov.au/news/2014/australia-and-china-strengthen-antarctic-ties/.

34 Bai T iantian, “China Releases 1st Antarctic Paper,” Global Times, May 23, 2017.

35 Pratol Jakhar, “How China’s GPS Rival Beidou Is Plotting to Go Global,” BBC News, September 20, 2018; Claire

Young, “What Is China Up to in Antarctica?,” The Strategist, September 20, 2018.

36 Laura Zhou, “Chinese Icebreakers Set Sail for Antarctic Rendezvous T hat Will Herald ‘New Era’ of Polar

Exploration,” South China Morning Post, October 22, 2019.

37 For example, see Gothe-Snape, “China Unchecked,” and Nengye Liu, “What Does China’s Fifth Research Station

Mean for Antarctic Governance?” The Diplomat, June 28, 2018.

38 Bryan Clark and Jesse Sloman, Securing the Frontier: Challenges and Solutions for U.S. Polar Maritime Operations,

Center for Strategic and Budgetary Assessments, 2017, at https://csbaonline.org/uploads/documents/CSBA6303-

Securing_the_Frontier_WEB.pdf. Hereinafter, Clark and Sloman, Securing the Frontier.

39 Anne-Marie Brady, China’s Expanding Antarctic Interests: Implications for Australia , Australian Strategic Policy

Institute, August 2017.

40 Nengye Liu, “T he Rise of China and the Antarctic T reaty System?,” Australian Journal of Maritime & Ocean

Affairs, vol. 11, no. 2 (2019), pp. 120-131.

41 As of May 2017, Russia reportedly had 46 ice breakers, plus 11 under construction and 4 planned. T he United States

had five icebreakers and three planned, and China had three icebreakers and one under construction. See “ Major

Icebreakers of the World,” U.S. Coast Guard, at https://www.dco.uscg.mil/Portals/9/DCO%20Documents/

Office%20of%20Waterways%20and%20Ocean%20Policy/20170501%20major%20icebreaker%20chart.pdf?ver=

2017-06-08-091723-907, as referenced in Charlie Gao, “ Russia’s Icebreaker Fleet Is About to Get Bigger and More

Dangerous,” The Buzz (blog), The National Interest, September 30, 2019.

42 In early 2020, Russia reportedly conducted its first seismic survey in Antarctica since the late 1990s. Feiger and

Congressional Research Service

7


link to page 25 Antarctica: Overview of Geopolitical and Environmental Issues


coastal areas off Antarctica’s Queen Maud Land “to assess the offshore oil and gas potential of

the area.”43 The ATS bans oil and gas exploration in and around Antarctica but al ows for

scientific research, which might include these activities.44 Some analysts note that Russia’s

activities could be viewed as potential y destabilizing and might cause concern that Russia aims

to claim oil and gas resources in the region when the ban on mineral extraction comes up for

review in 2048. (See section on “Mineral Resources,” below, for more information.)

Natural Environment

The continent of Antarctica has an area of 5.1 mil ion square miles (13.2 mil ion square

kilometers), equal to approximately one-tenth of the Earth’s land surface. Antarctica is

surrounded by the Southern Ocean and covered in ice. It is the coldest, windiest, and driest

continent on earth, receiving approximately 2 inches per year of precipitation averaged over the

continent.45 The glacial ice that covers more than 90% of the continent has accumulated over

mil ions of years and averages 7,087 feet (2,160 meters) in thickness, making Antarctica the

highest continent in the world.46 The Antarctic Ice Sheet (see glossary of key terms in the report)

is estimated to be about 6 mil ion cubic miles; it contains 90% of the world’s ice and 70% of the

world’s freshwater.47 The Antarctic region is home to penguins, whales, seals, sea lions, mosses,

algae, kelp, invertebrates, kril , and other marine communities.48

Climate Change and Air Temperatures

Antarctica’s unique characteristics contribute to its susceptibility to the effects of climate change.

Additional y, the volume of freshwater contained in its ice sheet makes it a potential y important

contributor to rising sea levels in this century and after.

Climate research on the continent reveals complex interactions between oceanic and atmospheric

circulation, the stratospheric ozone layer, annual snow levels, and long-term temperature trends.

Studies report that some regions—including Western Antarctica and the Antarctic Peninsula—are

experiencing potential y record high air temperatures, whereas other regions in Antarctica

continue to show high variability and no significant trends in temperature over time.49 For


Wilson, “Countries T aking Advantage.”

43 Robert Perkins and Rosemary Griffin, “Russia Stokes Political T ensions with Hunt for Antarctic Oil,”  S&P Global

Platts, February 21, 2020, at https://www.spglobal.com/platts/en/market -insights/latest-news/oil/022120-russia-stokes-

political-tensions-with-hunt-for-antarctic-oil. Hereinafter, P erkins and Griffin, “ Russia Stokes Political T ensions.”

44 Perkins and Griffin, “Russia Stokes Political T ensions.”

45 Precipitation is not evenly distributed across the continent.

46 NSF, Office of Polar Programs (OPP), “Ice Sheets,” 2020, at https://www.nsf.gov/geo/opp/antarct/science/

icesheet.jsp. Hereinafter, NSF, OPP, “ Ice Sheets.”

47 NSF, OPP, “Ice Sheets.”

48 Australian Antarctic Program, “About Antarctica,” April 30, 2019, at https://www.antarctica.gov.au/about-antarctica/

.

49 Kyle R. Clem et al., “Record Warming at the South Pole During the Past T hree Decades,” Nature Climate Change,

vol. 10, (2020), pp. 762-770 (hereinafter, Clem et al., “ Record Warming at South Pole”); M. K. Obryk et al., “ Climate

From the McMurdo Dry Valleys, Antarctica, 1986 -2017: Surface Air T emperature T rends and Redefined Summer

Season,” Journal of Geophysical Research: Atmospheres, vol. 125, (2020) (hereinafter Obryk et al., “Climate from

McMurdo Dry Valleys”); T urner et al., “Antarctic T emperature Variability and Change from Station Data,”

International Journal of Clim atology, vol. 40, (2019), pp. 2986-3007 (hereinafter, T urner et al., “ Antarctic T emperature

Variability”); Wang et al., “Internal Variability in Multidecadal T rends of Surface Air T emperature over Antarctica in

Austral Winter in Model Simulations,” Climate Dynamics, vol. 55, (2020), pp. 2835-2847 (hereinafter, Wang et al.,

Congressional Research Service

8


Antarctica: Overview of Geopolitical and Environmental Issues


example, in February 2020, the Argentine research base Esperanza, located on the northern tip of

the Antarctic Peninsula, reported a record high temperature of 65.1°F (18.4°C), topping the 2015

record of 63.5°F (17.5°C).50 The Esperanza base has been recording temperatures since 1953.51

Also in February 2020, a Brazilian research station on Seymour Island reported a high

temperature of 69.3°F (20.75°C).52 (Neither temperature has been verified by the World

Meteorological Organization as a record high.53) Longer-term trends in surface air temperature

however, vary across the continent. According to the 2019 Intergovernmental Panel on Climate

Change (IPCC) Special Report on the Ocean and Cryosphere in a Changing Climate (Hereinafter

referred to as the IPCC Special Report):

In contrast to the Arctic, the Antarctic continent has seen less uniform temperature changes

over the past 30–50 years, with warming over parts of West Antarctica and no significant

overall change over East Antarctica (Nicolas and Bromwich, 2014; Jones et al., 2016;

Turner et al., 2016), though there is low confidence in these changes given the sparse in

situ records and large interannual to interdecadal variability.54

General y, researchers note the complexities of isolating the extent to which human-induced

warming plays a role. Other factors influencing long-term surface air temperature trends include

atmospheric circulation, ocean warming, albedo, and stratospheric ozone, among others.55

Researchers note that increasing surface air temperatures may be due in part to warm tropical air

moving over Antarctica because of natural variations in atmospheric circulation cycles.56 They

state that these observed trends are within the upper bounds of natural variability and note that

increasingly warm tropical air, combined with climate variability and oscil ations in the Western

Pacific, highlight the complex nature of air temperature trends on the continent.57 Rising

temperatures can increase glacial melting, may destabilize portions of the ice sheet, and may

affect the habitats of native flora and fauna on the continent.


“Internal Variability in Multidecadal T rends”).

50 World Meteorological Organization, “New Record for Antarctic Continent,” February 14, 2020, at

https://public.wmo.int/en/media/news/new-record-antarctic-continent-reported.

51 World Meteorological Organization, “WMO Region VII (Antarctica mainland & adjoining islands): Highest

T emperature,” at https://wmo.asu.edu/content/antarctica-highest-temperature-continent.

52 Jonathan Watts, “Antarctic T emperature Rises Above 20°C for the First T ime on Record,” Guardian, February 13,

2020, at https://www.theguardian.com/world/2020/feb/13/antarctic-temperature-rises-above-20c-first-time-record.

53 World Meteorological Organization, “WMO Region VII (Antarctica mainland & adjoining islands): Highest

T emperature,” at https://wmo.asu.edu/content/antarctica-highest-temperature-continent.

54 Meredith et al., “Polar Regions” in IPCC Special Report on the Ocean and Cryosphere in a Changing Climate,

Intergovernmental Panel on Climate Change (IPCC), 2019, pg. 212, at https://www.ipcc.ch/srocc/chapter/chapter-3-2/.

Hereinafter, Meredith et al., IPCC Special Report Chapter 3, “Polar Regions.” For an explanation on the use of

calibrated language to communicate confidence and likelihood in the IPCC Special Report see A bram et al., “ Framing

and Context of the Report” in IPCC, IPCC Special Report on the Ocean and Cryosphere in a Changing Climate, 2019,

at https://www.ipcc.ch/srocc/chapter/chapter-1-framing-and-context-of-the-report/1-9approaches-taken-in-this-special-

report/.

55 For example, see Clem et al., “Record Warming at South Pole”; Obryk et al., “Climate from McMurdo Dry Va lleys”;

T urner et al., “Antarctic Temperature Variability”; Wang et al., “Internal Variability in Multidecadal T rends”; and

Meredith et al., IPCC Special Report Chapter 3, “Polar Regions.”

56 Clem et al., “Record Warming at South Pole.”

57 Clem et al., “Record Warming at South Pole” and Chelsea Harvey, “Why Is the South Pole Warming So Quickly?

It’s Complicated,” E&E News, June 30, 2020, at https://www.eenews.net/climatewire/2020/06/30/stories/1063477465.

Congressional Research Service

9


Antarctica: Overview of Geopolitical and Environmental Issues


Melting Ice

Antarctica holds substantial water resources in its ice sheet. As a result, some scientists assert that

the continent represents a significant potential source for global sea-level rise under current and

future warming conditions.58

When conducting research on polar ice, scientists measure both sea ice extent, comprised of

frozen ocean water, and ice sheet mass, comprised of freshwater. The surface of the ocean around

Antarctica freezes over in the winter and melts in the summer. The surface area of freezing ice

over the ocean is sea ice extent. Ice sheets (grounded on land) gain mass largely through snowfal

and lose mass through evaporation, iceberg calving, and melting.59

Table 1.Glossary of Key Terms

Ice Sheet

An ice sheet is a mass of glacial land ice (freshwater) extending more than

50,000 square kilometers (20,000 square miles). The two ice sheets on Earth

today cover most of Greenland and Antarctica.

Ice Shelf

An ice shelf is a floating sheet of ice (freshwater) that forms where a glacier or

ice flows into the sea. The shelf extends from the land and into the sea.

Gravity drives the movement of ice from the land to the shelf. Ice shelves lose

mass when chunks break off into the sea. The Antarctic Ice Sheet includes ice

shelves that are an extension of the ice sheet. When ice shelves col apse or

break off, they become icebergs and are no longer part of the ice sheet.

Sea Ice

Sea ice is frozen ocean water. It forms, grows, and melts in the ocean. For

most of the year, sea ice typical y is covered with snow. The area of sea ice in

a region is measured as sea ice extent.

Glacier

A glacier is mass of ice (freshwater) that originates on land and shows some

type of present or historical movement. A glacier can be part of an ice sheet.

Global Sea Level

Global sea level is the average height of the Earth’s oceans, as measured by

satel ite altimetry relative to a calculated reference el ipsoid.

Relative Sea Level

Relative sea level refers to the elevation of sea level relative to the land surface

from which it is measured. In many parts of the U.S. coastline and the

coastlines of other countries, the elevation of the land surface is changing, due

to a number of different causes. A change in relative sea level represents the

combination of the change in land surface elevation and the change in global

sea level.

Sea-Level-Rise Equivalent

Sea-level-rise equivalent is the change in global average sea level that would

occur if a given amount of water or ice were added to or removed from the

oceans.

Sources: CRS Report R44632, Sea-Level Rise and U.S. Coasts: Science and Policy Considerations, by Peter Folger and

Nicole T. Carter;  National Snow and Ice Data Center, “Al About Sea Ice,” April 3, 2020, at https://nsidc.org/

cryosphere/seaice/index.html. 


58 Garbe, “Antarctic Ice Sheet.”

59 Michon Scott, “Antarctica Is Colder T han the Arctic, But It Is Still Losing Ice,” National Oceanic and Atmospheric

Administration (NOAA), March 12, 2019, at https://www.climate.gov/news-features/features/antarctica-colder-arctic-

it%E2%80%99s-still-losing-ice. T here are three methods to measure ice sheet mass: (1) the m ass budget/com ponent

m ethod, comparing melt outflow to snowfall accumulation; (2) the volum e change/geodetic m ethod, measuring changes

in glacier elevation; and (3) the gravim etric m ethod, detecting changes in the Earth’s gravity field over the ice sheet to

measure balance. T hese methods are largely calculated through indirect measurements made from satellites.

Congressional Research Service

10


link to page 16 Antarctica: Overview of Geopolitical and Environmental Issues


Changing Mass of the Antarctic Ice Sheet and Glaciers

In multiple studies, scientists have concluded that rates of ice loss from the land-based Antarctic

Ice Sheet have increased in the early 21st century. The 2019 IPCC  Special Report  stated that

Antarctica likely has cumulatively lost ice mass since widespread measurements began in 1992,

with an increase in ice loss occurring around 2006.60 Specifical y, according to the 2019 IPCC

Special Report, it is extremely likely that the 2012-2016 losses of ice mass in Antarctica were

greater than those from 2002 to 2011 and likely were greater than those from 1992 to 2001. The

IPCC Special Report characterized the contribution of the West Antarctic Ice Sheet to ice loss as

follows: “Antarctic ice loss is dominated by acceleration, retreat and rapid thinning of major West

Antarctic Ice Sheet (WAIS) outlet glaciers (very high confidence), driven by melting of ice

shelves by warm ocean waters (high confidence).”61

Recent studies support that ice mass is largely decreasing in Western Antarctica and remaining

steady or gaining in Eastern Antarctica, contributing to an aggregate loss of ice mass across the

continent.62 For example, using the component method,63 researchers concluded that, between

1979 and 2017, the Antarctic Ice Sheet lost mass at an increasing rate overal , with most of the

accelerated loss in West Antarctic.64

Ice mass loss in Western Antarctica is due, in part, to glacial retreat in the region.65 In this region,

ice mass loss is occurring in the Amundsen Sea Embayment(Figure 2), which includes glaciers

such as the Pine Island and Thwaites Glaciers. Recent estimates indicate the Thwaites is losing

around 50 bil ion tons of ice per year.66 The International Thwaites Glacier Collaboration (ITGC),

using NASA data, calculated that melting ice from this glacier alone is responsible for

approximately 4% of annual global sea-level rise. The ITGC and others note the potential for a

collapsing Thwaites to contribute significantly to global sea-level rise.67

The causes behind ice mass loss in Western Antarctica may be varied. Two studies mapped

subglacial meltwater channels beneath the Thwaites Glacier and indicated these channels offer

pathways for warm seawater to travel beneath the ice sheet and hasten melting.68 The IPCC


60 Meredith et al., IPCC Special Report Chapter 3, “ Polar Regions,” p. 206.

61 Meredith et al., IPCC Special Report Chapter 3, “ Polar Regions,” p. 206.

62 Susheel Adusumilli et al., “Interannual Variations in Meltwater Input to the Southern Ocean from Antarctic Ice

Shelves,” Nature Geoscience, vol. 13 (September 2020), pp. 616-620; and Ben Smith et al., “Pervasive Ice Sheet Mass

Loss Reflects Competing Ocean and Atmospheric Processes,” Science, vol. 368, no. 6496 (April 30, 2020), pp. 1239-

1242. Hereinafter, Smith et al., “ Pervasive Ice Sheet Mass Loss.”

63 T he component method compares accumulated snowfall in the interior of Antarctica with ice discharging at the

grounding line (where the ice meets the ocean and detaches) . See Eric Rignot, “ Four Decades of Antarctic Ice Sheet

Mass Balance from 1979–2017,” Proceedings of the National Academ y of Sciences, vol. 116, no. 4 (January 22, 2019),

pp. 1095-1103. Hereinafter, Rignot, “ Four Decades of Antarctic Ice.”

64 Rignot, “Four Decades of Antarctic Ice.”

65 Glacial retreat is when the terminus end of a glacier recedes or retreats due to ice melting or ablating more quickly

than new glacial ice forming.

66 Meredith et al., IPCC Special Report Chapter 3, “ Polar Regions,” p. 237; International Thwaites Glacier

Collaboration, “T hwaites Glacier Facts,” June 2020, at https://thwaitesglacier.org/sites/default/files/2020-09/

T hwaitesGlacierFactsSheetJune2020_1.pdf.

67 International T hwaites Glacier Collaboration, “T hwaites Glacier Facts,” June 2020, at https://thwaitesglacier.org/

sites/default/files/2020-09/T hwaitesGlacierFactsSheetJune2020_1.pdf; Jeff T ollefson, “ First Look Under Imperiled

Antarctic Glacier Finds Warm Water Coming from all Directions,” Nature, vol. 578, (February 20, 2020), p. 500.

68 Kelly A. Hogan et al., “Revealing the Former Bed of T hwaites Glacier Using Sea-Floor Bathymetry: Implications for

Warm-Water Routing and Controls on Ice Flow and Buttressing,” The Cryosphere, vol. 14 (September 9, 2020), pp.

2883-2908; T om A. Jordan et al., “ New Gravity-Derived Bathymetry for the Thwaites, Crosson, and Dotson Ice

Congressional Research Service

11


link to page 16 Antarctica: Overview of Geopolitical and Environmental Issues


Special Report also noted that recent Antarctic ice loss is being driven by sub-ice oceanic melting

of ice shelves.69 Scientists report that higher surface temperatures, changes in ocean heat content

linked to atmospheric conditions in the Southern Hemisphere, and potential volcanic activity

under glaciers in Antarctica can cause ice shelves to shrink and, in some cases, calve into the

ocean.70 Additionally, recent research indicates that structural weakening—such as open crevasses

and fractures—of the Pine Island and Thwaites Glaciers may play a role in accelerating instability

and eventual ice loss.71

Projections of future ice-sheet melting in Antarctica beyond 2100—including the potential for

irreversible ice loss—carry uncertainty. (See Figure 2 below.) The IPCC Special Report stated,

“Evolution of the AIS [Antarctic Ice Sheet] beyond the end of the 21st century is characterized by

deep uncertainty as ice sheet models lack realistic representations of some of the underlying

physical processes”;72 the report also noted that “partitioning between natural and human drivers

of atmospheric and ocean circulation changes remains very uncertain.”73 Some scientists contend

that more bathymetric data around Antarctica would help them to understand the formation of ice

shelves and model changes in the ice sheet over time.74 Others note that better estimates of

Antarctica’s past contributions to sea-level rise from portions of its ice sheet, as wel as more

accurate models of ice-shelf and ocean interactions and the evolution of these interactions over

time, would lower the uncertainty of projections of future ice-melting rates in Antarctica.75 One

study examined the potential “tipping points,” or moments when ice losses become irreversible;

its researchers concluded that “the Antarctic Ice Sheet exhibits a multitude of temperature

thresholds beyond which ice loss is irreversible.” 76 Another study highlighted the uncertainties

surrounding predicting the location and timing of such tipping points but noted that certain parts

of the Western Antarctic Ice Sheet may experience irreversible ice loss as a result of a warming

climate.77 The IPCC Special Report emphasized the potential for irreversible ice loss in the future

but noted that observational data is lacking to support this claim. Specifical y, the IPCC stated,

There is limited evidence and high agreement that recent Antarctic Ice Sheet (AIS) mass

losses could be irreversible over decades to millennia. Rapid mass loss due to glacier flow

acceleration in the Amundsen Sea Embayment (ASE) of West Antarctica and in Wilkes

Land, East Antarctica, may indicate the beginning of Marine Ice Sheet Instability (MISI),


Shelves Revealing T wo Ice Shelf Populations,” The Cryosphere, vol. 14 (September 9, 2020), pp. 2869-2882.

69 Oppenheimer et al., IPCC Special Report Chapter 4, “Sea Level Rise,” p. 346.

70 David M. Holland, Keith W. Nicholls, and Aurora Basinski, “T he Southern Ocean and Its Interaction with the

Antarctic Ice Sheet,” Science, vol. 367, no. 6484 (March 20, 2020), pp. 1326 -1330; Johannes J. Furst et al., “T he Safety

Band of Antarctic Ice Shelves,” Nature Climate Change, vol. 6 (2016), pp. 479-482; and Brice Loose et al., “Evidence

of an Active Volcanic Heat Source Beneath the Pine Island Glacier,” Nature Communications, vol. 9 (2018); Mattis

Auger et al., “Southern Ocean In-situ T emperature T rends over 25 Years Emerge from Interannual Variability,” Nature

Com m unications, vol. 12, no. 514, (January, 21, 2021), pp. 1 -9.

71 Lhermitte et al., “Damage Accelerates Ice Shelf Instability and Mass Loss in Amundsen Sea Embayment,”

Proceedings of the National Academ ies of Sciences, vol. 117, no. 40, (October 6, 2020), pp. 24735 -24741.

72 Oppenheimer et al., IPCC Special Report Chapter 4, “Sea Level Rise,” p. 324.

73 Meredith et al., IPCC Special Report Chapter 3, “Polar Regions,” p. 240.

74 Bathymetric data is information about the depths and shapes of underwater terrain. T aryn L. Noble et al., “Antarctica

in a Changing Climate,” Editors’ Vox (blog), EOS, November 12, 2020, at https://eos.org/editors-vox/antarctica-in-a-

changing-climate. Hereinafter, Noble, “ Antarctica Climate.”

75 Noble, “Antarctica Climate.”

76 Garbe, “Antarctic Ice Sheet.”

77 Frank Pattyn and Mathieu Morlighem, “T he Uncertain Future of the Antarctic Ice Sheet,” Science, vol. 367, no.

6484, (March 20, 2020), pp. 1331-1335, at https://science.sciencemag.org/content/367/6484/1331.

Congressional Research Service

12


Antarctica: Overview of Geopolitical and Environmental Issues


but observational data are not yet sufficient to determine whether these changes mark the

beginning of irreversible retreat. 78

Figure 2. Ice Mass Changes in Antarctica, 2003-2019


Source: Ben Smith et al., “Pervasive Ice Sheet Mass Loss Reflects Competing Ocean and Atmospheric

Processes,” Science, vol. 368, no. 6496 (April 30, 2020), pp. 1239-1242. (Used with permission.)

Notes: Note the higher levels of change in the Amundsen Sea (AS) and the Bel ingshausen Sea (BS), both in

Western Antarctica.

Melting Ice and Sea-Level Rise

Melting ice from glaciers and ice sheets can contribute directly to global sea-level rise if the

melting ice runs off land surfaces. 79 Ice shelves in Antarctica play a role in ice sheet dynamics.

They buttress the outflow of melted grounded ice upstream and when they calve or disintegrate,

they al ow grounded ice and shelf ice to flow faster into the ocean. Grounded ice flowing into the

ocean contributes to sea-level rise.80 (Note that floating ice shelves are already in the water and do


78 Meredith et al., IPCC Special Report Chapter 3, “Polar Regions,” p. 206.

79 For more information on sea-level rise, see CRS Report R44632, Sea-Level Rise and U.S. Coasts: Science and Policy

Considerations, by Peter Folger and Nicole T . Carter. Melting sea ice does not contribute directly to sea-level rise.

80 Oppenheimer et al., IPCC Special Report Chapter 4, “ Sea Level Rise,” p. 331.

Congressional Research Service

13


Antarctica: Overview of Geopolitical and Environmental Issues


not directly contribute to sea-level rise.) Ice shelves lose mass through calving and melting from

below, especial y when they are in contact with warmer ocean water.

The volume of ice contained within the Antarctic Ice Sheet is substantial; melting of portions of

the ice sheet could contribute substantial y to global sea-level rise over the centuries. Thus, the

fate of this ice mass makes it a concern to countries that would be affected by sea-level rise.81

(See textbox on Potential National Security Implications of Sea-Level Rise.) The IPCC Special

Report stated,

Global mean sea level (GMSL) is rising, with acceleration in recent decades due to

increasing rates of ice los s from the Greenland and Antarctic ice sheets (very high

confidence), as well as continued glacier mass loss and ocean thermal expansion. Increases

in tropical cyclone winds and rainfall, and increases in extreme waves, combined with

relative sea level rise, exacerbate extreme sea level events and coastal hazards (high

confidence).82

According to the 2019 IPCC Special Report, sea levels have risen at a rate of approximately 1-2

mil imeters per year (mm/yr) in most regions over the past century.83 However, rates of

approximately 3-4 mm/yr were experienced recently (2006-2015). By the end of the century,

these rates are projected to increase to 4-9 mm/yr under low-emissions scenarios (RCP2.6) and

10-20 mm/yr under high-emissions scenarios (RCP8.5).84 According to the 2019 IPCC Special

Report, uncertainty in climate change-driven future sea-level rise up to 2050 is relatively smal ;

however, beyond 2050, uncertainty in sea-level rise increases substantial y.85

Net loss of ice mass in Antarctica is contributing to global mean sea-level rise. From 1993 to

2015, the Antarctic Ice Sheet and peripheral glaciers contributed approximately 9% to the

estimated average rate of annual sea-level rise.86 From 2006 to 2015, however, the Antarctic Ice

Sheet and peripheral glaciers contributed approximately 12% to the estimated average rate of

annual sea-level rise, indicating an average annual increase in Antarctica’s contribution to sea-

level-rise equivalent.87 The greatest present-day contribution to sea-level rise from Antarctica

comes from grounded ice mass loss and the thinning of floating ice shelves, both in Western

Antarctica; both sources al ow more ice to flow from the interior to the ocean.88


81 Rignot, “Four Decades of Antarctic Ice.”

82 H.-O. Pörtner et al., “Summary for Policymakers,” in IPCC Special Report on the Ocean and Cryosphere in a

Changing Clim ate, IPCC, 2019, p. 10 Hereinafter, Pörtner et al., IPCC Special Report, “ Summary.”

83 Oppenheimer et al., IPCC Special Report Chapter 4, “ Sea Level Rise,” p. 327.

84 Oppenheimer et al., IPCC Special Report Chapter 4, “ Sea Level Rise,” p. 327. RCP 2.6 and RCP 8.5 are greenhouse-

gas-emission scenarios used by the IPCC to calculate projections. According to the IPCC, “ RCP2.6 represents a low

greenhouse gas emissions, high mitigation future, that in CMIP5 simulations gives a two in three chance of limiting

global warming to below 2ºC by 2100. By contrast, RCP8.5 is a high greenhouse gas emissions scenario in the absence

of policies to combat climate change, leading to continued and sustained growt h in atmospheric greenhouse gas

concentrations.” T aken from Pörtner et al., IPCC Special Report, “Summary,” Box SPM.1.

85 Oppenheimer et al., IPCC Special Report Chapter 4, “ Sea Level Rise,” p. 327.

86 T he percentage is derived from the observed global mean sea level from tidal gauges and altimetry provided in T able

4.1 in Oppenheimer et al., IPCC Special Report Chapter 4, “Sea Level Rise,” p. 336.

87 T he percentage is derived from the observed global mean sea level from tidal gauges and altimetry provided in T able

4.1 in Oppenheimer et al., IPCC Special Report Chapter 4, “Sea Level Rise,” p. 336.

88 Smith et al., “Pervasive Ice Sheet Mass Loss.”

Congressional Research Service

14


Antarctica: Overview of Geopolitical and Environmental Issues


The Greenland ice sheet currently contributes more to sea-level rise than the Antarctic Ice Sheet.

Some scientists assert that the Antarctic Ice Sheet could contribute more to global sea-level rise

by the end of century, due to the rate of projected ice mass loss discussed above.89

Some scientists have attempted to assess the potential future contribution to global sea-level rise

from melting ice in Antarctica. Antarctica’s contribution to global sea-level rise leading to 2100

and beyond is one of the more significant uncertainties in projections of sea-level rise under

various climate change scenarios, in part due to uncertainties related to the timing and effects of

ice sheet instability in Antarctica.90 According to scientists, uncertainty related to ice sheet

instability arises from limited observations; inadequate model representation of ice sheet

processes; and a limited understanding of the interactions between the atmosphere, ocean, and ice

sheets.91 Although the 2019 IPCC Special Report used median estimates of Antarctica’s

contribution of 0.04 meters and 0.12 meters of sea-level rise (from a baseline of 1986 to 2005

levels) in 2100 as likely for low-emissions (RCP2.6) and high-emissions scenarios (RCP8.5),

respectively,92 an overview of different studies shows a wide variation for median estimates for

Antarctica’s contribution during this and the next century.93

Other studies refer to the geological record to estimate the potential for Antarctica to contribute to

sea-level rise. For example, one study reports that ice sheets in Eastern Antarctica collapsed

400,000 years ago, when carbon dioxide levels in the atmosphere were 300 parts per mil ion

(ppm).94 Current levels of carbon dioxide in the atmosphere are near 410 ppm, which leads some

scientists to project greater levels of sea-level rise from ice melting in Antarctica than the collapse

400,000 years ago.95

Potential National Security Implications of Sea-Level Rise

Measuring and projecting the contribution to global sea-level rise from regions such as Antarctica is key to

understanding how sea-level rise may affect coastal societies and raise national security concerns. Sea-level rise

causes increased flooding (i.e., overal and due to storm events), coastal erosion for erodible coastlines, and

increased salinity of groundwater resources in low-lying coastal areas. Approximately 600 mil ion people live in

coastal areas that are less than 10 meters above sea level, leading some scientists to claim that any level of sea-

level rise could displace mil ions of people. Some policymakers assert that these effects could displace

communities, alter infrastructure (e.g., ports), and be costly. These warnings are tempered by some studies that

question whether sea-level rise would cause large-scale migrations and affect infrastructure in many coastal areas.


89 Pörtner et al., IPCC Special Report, “Summary,” B.1.2 and B.3.1.

90 Pörtner et al., IPCC Special Report, “Summary,” B.3.1 and Jonathan L. Bamber et al., “Ice Sheet Contributions to

Future Sea-Level Rise from Structured Expert Judgement,” Proceedings of the National Academ y of Sciences, vol. 116,

no. 23 (2019), pp. 11195-11200.

91 Pörtner et al., IPCC Special Report, “Summary,” A.3.3.

92 Oppenheimer et al., IPCC Special Report Chapter 4, “Sea Level Rise,” T able 4.4, p. 352. Estimated projections and

their variability are based on expert elicitation.

93 Oppenheimer et al., IPCC Special Report Chapter 4, “Sea Level Rise,” T able 4.3, p. 351. Note that median or other

estimates depend in part on the emissions and climate scenarios assumed; the RCPs in particular are not predictions or

projections.

94 Over long time scales, including during the current ice age, factors in addition to CO2 concentrations in the

atmosphere have at various time dominated influences on the climate system. See, for example, Christopher J.

Campisano, “Milankovitch Cycles, Paleoclimatic Change, and Hominin Evolution | Learn Science at Scitable,” Nature

Education, 2012, at https://www.nature.com/scitable/knowledge/library/milankovitch-cycles-paleoclimatic-change-

and-hominin-evolution-68244581/.

95 T . Blackburn et al., “Ice Retreat in Wilkes Basin of East Antarctica During a Warm Interglacial,” Nature, vol. 583

(July 22, 2020), pp. 554-559; and Douglas Fox, “ Biggest Ice Sheet on Earth More Vulnerable to Melting T han

T hought,” National Geographic, July 22, 2020, at https://www.nationalgeographic.com/science/2020/07/east-antarctic-

ice-sheet -more-vulnerable-to-melting-than-thought/.

Congressional Research Service

15


link to page 20 Antarctica: Overview of Geopolitical and Environmental Issues


Some policymakers argue that some coastal communities may adapt to sea-level rise rather than migrate

elsewhere.

Potential sea-level rise effects could exacerbate other factors that could lead to various national security concerns.

For example, the 2012 Department of Homeland Security Climate Change Adaptation Roadmap notes that “in U.S.

coastal regions, rising sea levels, higher storm surge, and increased erosion could damage or destroy critical

infrastructure,” and the 2015 National Security Strategy states that “increased sea levels and storm surges threaten

coastal regions, infrastructure, and property.” Other government reports and studies have echoed these findings.

For example, some experts contend the effects of sea-level rise are diverse and could range from altering the

territorial integrity of nations to the exacerbating the effects of disasters for economies, cultures, and societies.

Further, reports state that critical infrastructure, major military instal ations, and hurricane evacuation routes are

increasingly vulnerable to impacts, such as higher sea levels, storm surges, and flooding exacerbated by climate

change.

These effects are relevant for the United States and for other countries in the world. In his statement for the

record before the Senate Select Committee on Intel igence in January 2019, President Trump’s Director of

National Intel igence, Daniel Coats, pointed out the fol owing: “Extreme weather events, many worsened by

accelerating sea level rise, wil particularly affect urban coastal areas in South Asia, Southeast Asia, and the

Western Hemisphere. Damage to communication, energy, and transportation infrastructure could affect low-lying

military bases, inflict economic costs, and cause human displacement and loss of life.”

Sources: Mathew E. Hauer et al., “Sea-Level Rise and Human Migration,” Nature Reviews: Earth and

Environment, vol. 1 (December 9, 2019), pp. 28-39; Dominic Kniveton, “Sea-Level Rise Impacts: Questioning

Inevitable Migration,” Nature Climate Change, vol. 7 (2017), pp. 548-549; “Findings from Select Federal

Reports: The National Security Implications of a Changing Climate,” White House, May 2015; Daniel Coats,

Director of National Intel igence, in U.S. Congress, Senate Select Committee on Intel igence, Worldwide

Threat Assessment of the U.S, Intel igence Community, statement for the record, January 29, 2019; Rob Jordan,

“Bracing for Sea Level Rise to Boost National Security,” Woods Institute for the Environment, Stanford

University, June 26, 2018.

Sea Ice Extent

Sea ice extent is one of several ice-related metrics used to track climate change in polar regions.

When sea ice melts, it does not add to the mass of ocean water and therefore does not contribute

directly to sea-level rise. Scientists have measured sea ice extent in Antarctica using satel ites

since the 1970s (a period referred to as the satellite era). The 2019 IPCC Special Report

concluded that “[i]t is very likely that Antarctic sea ice cover exhibits no significant trend over the

period of satel ite observations (1979–2018).”96

For most of the satel ite era, the data show high year-to-year variability in the lowest daily sea ice

extent of the year; scientists attribute this variability to a variety of potential drivers.97 (See

Figure 3.) However, since 2010, the variability has increased, with record high sea ice extent in

2012, 2013, and 2014 and record low sea ice extent in 2017 and 2018.98 The 2020 minimum

extent was below the 1981-2010 climatological average but above the record low recorded in

2017.99 These data are based on the relatively short duration of satel ite data available

(approximately 40 years); consequently, the longer-term trends in sea ice extent are less certain.


96 Meredith et al., IPCC Special Report Chapter 3, “ Polar Regions,” pp. 205-206.

97 Michon Scott, “Understanding Climate: Antarctic Sea Ice Extent,” NOAA, April 28, 2020, at

https://www.climate.gov/news-features/understanding-climate/understanding-climate-antarctic-sea-ice-extent.

Hereinafter, Scott, “Antarctic Sea Ice Extent.”

98 Scott, “Antarctic Sea Ice Extent.”

99 Scott, “Antarctic Sea Ice Extent.”

Congressional Research Service

16


link to page 21 

Antarctica: Overview of Geopolitical and Environmental Issues


Figure 3. Antarctica’s Lowest Daily Sea Ice Extent of the Year (1979-2020)


Source: National Oceanic and Atmospheric Administration (NOAA), “Understanding Climate: Antarctic Sea Ice

Extent,” April 28, 2020, at https://www.climate.gov/news-features/understanding-climate/understanding-climate-

antarctic-sea-ice-extent.

Notes: Graph depicts each year’s minimum sea ice extent since the start of the satel ite record (1979). Extent is

the total area where the ice concentration is 15% or higher. Data from the National Snow and Ice Data Center.

Biodiversity

Antarctica is experiencing habitat alteration, invasive species, pollution, and, according to some

stakeholders, natural resources exploitation.100 One study reports that although most of Antarctica

can be considered wilderness (99.6%-100%),101 pristine areas free from human influence

comprise less than 32% of the continent.102 Human- and climate-driven factors affect biodiversity

and fisheries in the Antarctic region. For example, more than half of the 18 species of penguins

global y are in decline, including four species in the subantarctic region.103 King penguin

populations are increasing in Antarctica, and Royal and Gentoo penguin species are stable.104 (See

Figure 4for the projected status of emperor penguin colonies and textbox on Emperor penguins

for more discussion.)


100 Hannah S. Wauchope, Justine D. Shaw, and Aleks T erauds, “A Snap shot of Biodiversity Protection in Antarctica,”

Nature Com m unications, vol. 10, no. 946 (2019), p. 946. Hereinafter, Wauchope et al., “ Biodiversity Protection in

Antarctica.”

101 T his study used four definitions of wilderness to determine this figure. In gen eral, the figure represents the

percentage of the continent that has retained its intact, pristine natural ecosystems.

102 Rachel I. Leihy et al., “Antarctica’s Wilderness Fails to Capture Continent’s Biodiversity,” Nature, vol. 583 (July

15, 2020), pp. 567-571.

103 P. D. Boersma et al., “Applying Science to Pressing Conservation Needs for Penguins,” Conservation Biology, vol.

34, no. 1 (2019), pp. 103-112. Hereinafter, Boersma, “ Applying Science for Penguins.”

104 Boersma, “Applying Science for Penguins.”

Congressional Research Service

17


Antarctica: Overview of Geopolitical and Environmental Issues


Figure 4. Location of Current Emperor Penguin Colonies in Antarctica and Their

Projected Vulnerability in 2100


Source: Peter T. Fretwel and Philip N. Thrathan, “Discovery of New Colonies by Sentinel2 Reveals Good and

Bad News for Emperor Penguins,” Remote Sensing in Ecology and Conservation, August 4, 2020, using data from

Stéphanie Jenouvrier et al., “The Paris Agreement Objectives Wil Likely Halt Future Declines of Emperor

Penguins,” Global Change Biology, vol. 26, no. 3 (November 7, 2019), pp. 1170-1184.

Emperor Penguins (Aptenodytes forsteri)

Emperor penguins spend their entire lives in the Antarctic and are adapted to cold temperatures. They depend on

stable, landfast sea ice as breeding habitat and for colonies. They general y feed upon fish, kril , and cephalopods.

Emperor penguins reside and seek their prey in polynyas (areas of open water or persistently loose sea ice). The

penguins travel annual y to the same breeding sites, which might take weeks to reach, and stay at these sites

during their eggs’ incubation periods, huddled to protect themselves from cold temperatures and winds.

The colonies’ need for stable ice makes them vulnerable to altered wind regimes, rising temperatures, and

reduced sea ice extent and persistence, according to several studies. Many studies project a large number of

emperor penguin colonies wil be gone by the next century, due to rising temperatures and ice loss. Some

scientists estimate that with projected increases in temperature, al Antarctic colonies could decrease in size; for

example, Stéphanie Jenouvrier and coauthors estimate 43 of the 54 existing colonies (80%) potential y decreasing

by more than 90% by 2100.

Some scientists contend that lowering the effects of ice loss and rising temperatures can reduce threats to

emperor penguins. Until this reduction occurs, however, some stakeholders advise protections for penguins at

breeding sites and foraging locations. Further, some scientists recommend adding emperor penguins to a Special y

Protected Species list in the Protocol on Environmental Protection to the Antarctic Treaty, one of the agreements

that comprises the Antarctic Treaty System.

Sources: Peter T. Fretwel and Philip N. Thrathan, “Discovery of New Colonies by Sentinel2 Reveals Good

and Bad News for Emperor Penguins,” Remote Sensing in Ecology and Conservation, August 4, 2020; Stéphanie

Jenouvrier et al., “The Paris Agreement Objectives Wil Likely Halt Future Declines of Emperor Penguins,”

Global Change Biology, vol. 26, no. 3 (November 7, 2019), pp. 1170-1184; Philip N. Trathan et al., “The

Emperor Penguin: Vulnerable to Projected Rates of Warming and Sea Ice Loss,” Biological Conservation, vol.

241 (January 2020). 

Congressional Research Service

18


Antarctica: Overview of Geopolitical and Environmental Issues


Protocol on Environmental Protection to the Antarctic Treaty

The ATS is composed of the Antarctic Treaty and several associated agreements. One of these

agreements, the Protocol on Environmental Protection to the Antarctic Treaty (entered into force

in 1998), addresses Antarctica’s environment and biodiversity, among other issues.105 The

protocol designated Antarctica as a “natural reserve devoted to peace and science” and required

the parties to “commit themselves to the comprehensive protection of the Antarctic environment

and dependent and associated ecosystems.”106

The Protocol on Environmental Protection to the Antarctic Treaty has six annexes. Annexes I-IV

entered into force with the protocol, Annex V entered into force in 2002, and Annex VI has been

adopted and is awaiting approval by the consultative parties before entering into force.107 Annex I

includes a requirement to conduct an environmental impact assessment before implementing an

activity to assess the activity’s impact to the environment. Annex II includes prohibitions on the

intentional introduction of non-native species and regulations that address the disturbance of

native species and ecosystems.108 Annex II also contains an Appendix on Special y Protected

Species. Species on this list are protected, with limited exceptions, compared with other species.

A permit to kil or harm these species can be provided only if the action is for a scientifical y

compel ing purpose and wil not jeopardize the survival or recovery of that species or local

population. The Ross seal and the fur seal (al species of the genus Arctocephalus) currently are

the only species on this list. Annex III creates the principle that waste generation and disposal

should be minimized on Antarctica and establishes a framework for cleaning waste sites. Annex

IV prohibits the discharge of pollution, plastics, and other garbage from ships in the sea.109

Annex V to the Protocol provides for Antarctic Special y Protected Areas, which are designated to

protect outstanding environmental, scientific, historic, aesthetic, or wilderness values; scientific

research; or a combination of both.110 Some scientists argue that actions to curb human impacts

on biodiversity have been limited.111 Although some scientists view the establishment of

protected areas as promising, others warn that these areas wil not be able to stem the decline of

biodiversity.112

In the United States, the Antarctic Science, Tourism, and Conservation Act of 1996 (16 U.S.C.

§§2401-2413; P.L. 104-227) codified in U.S. law the environmental standards set forth by the

protocol.113


105 Scientific Committee on Antarctic Research, “T he Antarctic T reaty System,” at https://www.scar.org/policy/

antarctic-treaty-system/.

106 Australian Antarctic Program, “Protocol on Environmental Protection to the Antarctic T reaty (T he Madrid

Protocol),” at https://www.antarctica.gov.au/about-antarctica/law-and-treaty/the-madrid-protocol/.

107 Secretariat of the Antarctic T reaty at https://www.ats.aq/e/protocol.html.

108 “Annex II to the Protocol on Environmental Protection to the Antarctic Treaty: Conservation of Antarctic Fauna and

Flora,” at https://documents.ats.aq/cephandbook/Annex_II_e.pdf.

109 A repository of the Annexes can be found at https://www.ats.aq/e/key-documents.html.

110 “Annex V to the Protocol on Environmental Protection to the Antarctic T reaty: Area Protection and Management,”

at https://documents.ats.aq/cephandbook/Annex_V_e.pdf.

111 Wauchope et al., “ Biodiversity Protection in Antarctica,” 2019.

112 Justine D. Shaw et al., “Antarctica’s Protected Areas Are Inadequate, Unrepresentative, and at Risk,” PLOS

Biology, vol. 12, no. 6 (June 17, 2014).

113 T his act amended P.L. 95-541 to include provisions from the Protocol on Environmental Protection to the Antarctic

T reaty and Annexes I-V. Further, it required environmental impact assessments for all activities conducted by federal

agencies (16 U.S.C. §2403a).

Congressional Research Service

19


Antarctica: Overview of Geopolitical and Environmental Issues


Fisheries

Some stakeholders and scientists are concerned about a number of factors that may diminish fish

populations in the Southern Ocean. These factors include overfishing; climate-induced changes in

oceans and sea ice; and il egal, unregulated, and unreported fishing in the Southern Ocean.114

Further, a lack of data and monitoring would make it difficult to understand trends and quantify

the effects of policies on fisheries. More than 20 countries fish in the Southern Ocean, including

the United States, catching Antarctic kril and silverfish, among other species.

Antarctic Krill

Antarctic kril (Euphausia superba) are a key component of the Antarctic marine ecosystem, because they are food

for hundreds of species, including whales, fish, invertebrates, and birds. Kril also contribute to the biogeochemical

systems in the ocean and the carbon cycle. Kril feed on phytoplankton and excrete pel ets containing carbon and

other nutrients that are consumed by microorganisms. Approximately 70% of the global kril population resides in

and around Antarctica. Kril live in swarms and have lifespans up to 10 years. They are dependent on sea ice,

because they use it to shelter their larvae. The southwest Atlantic sector of the Southern Ocean is the focus of

the Antarctic kril fishery. Antarctic kril accounts for 85% of the total fishery catch by weight in the Southern

Ocean. The kril fishery in this sector has been increasing steadily from 2010 to 2019, according to reports. The

fishery is regulated by the Commission for the Conservation of Antarctic Marine Living Resources, which sets

catch limits. Some stakeholders are concerned that increased fishing, sea ice loss, and shifting populations of kril

might lead to future declines.

There is debate and uncertainty regarding trends in kril population size in the southwest Atlantic sector over the

last 50 years. Some studies report a decline in kril abundance after analyzing catch data, whereas other studies

have reanalyzed the data and reported no conclusive evidence for a decline in kril . Some scientists note the global

kril population is known for its boom and bust cycles, making it difficult to quantify population trends. Some

studies project the distribution of kril is expected to shift southward, due to changes in the optimum areas for

kril growth and recruitment. Populations are expected to shift away from areas with warming waters and move

southward, closer to the Antarctic land mass, for greater sea ice coverage. According to some scientists, the

highest potential loss of kril might be in areas where they are most consumed by other marine life and fished.

Efforts to conserve kril in addition to catch limits include the establishment Marine Protected Areas (MPAs),

which could lead to restricted fishing zones for kril . Some countries favor MPAs because they restrict fishing and

other activities to promote conservation; other countries assert MPAs are not necessary.

Sources: M. Meredith et al., “Polar Regions” in IPCC Special Report on the Ocean and Cryosphere in a Changing

Climate, Intergovernmental Panel on Climate Change (IPCC), 2019, p. 231; Erik Stokstad, “Is the Fishing

Industry Leaving Enough Food for Antarctica’s Top Predators?,” Science Magazine, January 15, 2019; Carolyn

J. Hogg et al., “Protect the Antarctic Peninsula—Before It’s Too Late,” Nature, vol. 586, no. 7830 (October

22, 2020), pp. 496-499; Martin James Cox et al., “No Evidence for a Decline in the Density of Antarctic Kril

Euphausia superba Dana, 1850, in the Southwest Atlantic Sector Between 1976 and 2016,” Journal of

Crustacean Biology, vol. 39, no. 3 (2019), pp. 323-327; and Simeon L. Hil et al., “Evidence for a Decline in the

Population Density of Antarctic Kril Euphausia superba Dana, 1850 Stil Stands. A Comment on Cox et al.,”

Journal of Crustacean Biology, vol. 39, no. 3 (2019), pp. 316-322.

Convention on the Conservation of Antarctic Marine Living Resources

Another associated agreement that is part of the ATS, the Convention on the Conservation of

Antarctic Marine Living Resources (CCAMLR), governs fishing in the Antarctic region. The

agreement was signed by several countries, including the United States, in 1980 and entered into

force in 1982. The CCAMLR was created in response to commercial interest in Antarctic kril

resources and overexploitation of other marine resources in the Southern Ocean.115 It applies to


114 Antarctic and Southern Ocean Coalition, “Southern Ocean Fisheries,” press release, 2020, at https://www.asoc.org/

advocacy/wildlife-conservation/southern-ocean-fisheries.

115 Erik Stokstad, “Is the Fishing Industry Leaving Enough Food for Antarctica’s T op Predators?,” Science Magazine,

Congressional Research Service

20


Antarctica: Overview of Geopolitical and Environmental Issues


al Antarctic populations of finfish, mollusks, crustaceans, and sea birds found south of the

Antarctic Convergence.116

The CCAMLR set limits on fishing that some countries have chal enged. Some stakeholders

support fishing limits due to concerns about overfishing. These stakeholders suggest that better-

designed marine reserves, increased planning for climate change in decision rules, and better

research and monitoring under the CCAMLR are needed to improve the convention’s

effectiveness.117 In response to these concerns, the CCAMLR proposed a series of Marine

Protected Areas (MPAs) around Antarctica with the purpose of preserving the region’s marine

biodiversity and creating areas for overfished species (including kril ) to recover. To date, two

MPAs have been implemented, one in the South Orkney Islands in 2009 and one in the Ross Sea

in 2016.118 The Ross Sea MPA is one of the world’s largest international MPAs, with an area of

193,000 square miles.119 Some countries, such as China and Russia, oppose the expansion of

MPAs in the Southern Ocean and greater restrictions on fisheries. These countries contend there

should be specific, narrow criteria for closing fishing areas and argue that no-fishing zones are

contrary to the CCAMLR.120

Pollution

Evidence of pollution is prevalent in parts of Antarctica with tourism and scientific activities.

Pollution can have long-term, localized effects on marine organisms and wildlife. For example,

studies have reported microplastic pollution in Antarctic surface waters and sediments and, more

recently, in Antarctic sea ice.121 Pollution also comes from shipping vessels due to accidents, oil

spil s, and waste discharges. In Antarctic waters, ships are prohibited from discharging noxious

liquid substances and other chemicals that might harm the marine environment, oil, garbage, and

other substances into the sea under Annex IV to the Protocol on Environmental Protection to the

Antarctic Treaty.

In addition, some stakeholders are concerned about tourism and its environmental effects.

Tourism in the Antarctic is conducted in accordance with the Protocol on Environmental

Protection to the Antarctic Treaty, which has environmental regulations, a process for establishing

and monitoring protected areas, and regulations on disposing waste.122 A waste-management plan

is required for each country, and waste is to be minimized and returned to the country of those


January 15, 2019.

116 T he area covered by the Convention for the Conservation of Antarctic Marine Living Resources consists of all

waters bounded by the Antarctic Continent to the south and to the north by a line starting at latitude S 50°, longitude W

50°. See Convention for the Conservation of Antarctic Marine Living Resources, “ Con vention Area: Statistical Areas,”

at https://www.ccamlr.org/en/system/files/CCAMLR-Convention-Area-Map.pdf.

117 PEW Charitable T rusts, The Need for a Network of Marine Protected Areas in the Southern Ocean, issue brief,

October 7, 2020, at https://www.pewtrusts.org/en/research-and-analysis/issue-briefs/2020/10/the-need-for-a-network-

of-marine-protected-areas-in-the-southern-ocean.

118 NOAA Fisheries, “Marine Protected Area in Antarctica’s Ross Sea,” February 26, 2018, at

https://www.fisheries.noaa.gov/national/international-affairs/marine-protected-area-antarcticas-ross-sea.

119 See Commission for the Conservation of Antarctic Marine Living Resources at http://www.ccamlr.org.

120 Feiger and Wilson, “ Countries T aking Advantage.”

121 Catherine L. Waller et al., “Microplastics in the Antarctic Marine System: An Emerging Area of Research,” Science

of the Total Environm ent, vol. 598 (November 15, 2017), pp. 220 -227; Anna Kelly et al., “ Microplastic Contamination

in East Antarctic Sea Ice,” Marine Pollution Bulletin, vol. 154 (May 2020).

122 Meredith et al., IPCC Special Report Chapter 3, “Polar Regions,” p. 264.

Congressional Research Service

21


Antarctica: Overview of Geopolitical and Environmental Issues


generating the waste to the maximum extent possible.123 The protocol also authorizes observers to

inspect stations and report on any environmental issues;124 these inspections are to be done in

accordance with inspections carried out under Article VII of the Antarctic Treaty.

Mineral Resources

Although there are no known commercial quantities of minerals, oil, or petroleum in Antarctica,

some scientists believe undocumented commercial quantities might exist on the continent.125

Reporting the resource potential of Antarctica is chal enging, due to the thick layer of ice

covering the land. The Protocol on Environmental Protection to the Antarctic Treaty bans mineral

extraction in and around Antarctica. Article VII of protocol states, “Any activity relating to

mineral resources, other than scientific research, shal be prohibited.” Article VII also states that

after the protocol’s 50-year term, the parties can convene to revisit the ban on mineral extraction.

According to Article VII, mineral extraction could occur if there were a binding legal regime in

place that included an agreed means for determining under which conditions extraction activities

would be acceptable.

Some observers believe pressure wil build from some countries for increased resource

exploitation in Antarctica and the Southern Ocean. According to one source, “growing awareness

of the impacts of climate change and suspicions that states are interested in the resource potential

of the continent mean that scientific activities and political motives for being involved in

Antarctic research are increasingly coming under global scrutiny.”126 In contrast to this

perspective, no known extraction activities are taking place in Antarctica, although some

stakeholders assert that various scientific activities conducted by China and Russia may lay the

groundwork for future mineral extraction.127

Issues for Congress

Congress may consider its role in seeking to protect or promote U.S. strategic, economic,

environmental, and scientific interests in Antarctica and the Southern Ocean.

Geopolitical Considerations

The Antarctic Treaty binds countries together in forming policies that govern the continent. Some

have questioned how resilient the treaty wil be to changes initiated by parties.128 Congress may

examine the treaty’s resiliency to change and consider for what purposes the treaty could be

chal enged in the future. For example, some analysts contend that China is seeking new flexibility

in implementation of the treaty.129 These observers al ege that several incidents over the last few


123 T he Protocol on Environmental Protection to the Antarctic Treaty, Annex III, Waste Disposal and Waste

Management.

124 Article 14 of the Protocol on Environmental Protection to the Antarctic T reaty.

125 William Westermeyer et al., Polar Prospects: A Minerals Treaty for Antarctica, Office of T echnology Assessment,

OT A-0-428, September 1989, p. 94.

126 Klaus Dodds and Mark Nuttall, The Scramble for the Poles: Geopolitics of the Arctic and Antarctica (Malden:

Polity Publishers, 2016). Hereinafter, Dodds and Nuttall, Scram ble for the Poles.

127 Dodds and Nuttall, Scramble for the Poles.

128 If a binding legal agreement among parties on mineral exploitation is reached as prescribed under Article 25.5 of the

Protocol on Environmental Protection to the Antarctic Treaty, miner al extraction potentially could proceed.

129 Ralph Espach and Nilanthi Samaranayake, “Antarctica Is the New Arctic: Security and Strategy in the Southern

Congressional Research Service

22


Antarctica: Overview of Geopolitical and Environmental Issues


years support this view: China built its latest research base on Antarctica without completing a

required environmental impact assessment; China and Russia cooperated to delay the

implementation of new MPAs that would protect fisheries; and China proposed the creation of a

“Chinese management district” of approximately 20,000 square kilometers where foreigners were

to be restricted (the proposal was rejected).130 Congress might consider whether this reported

progression of actions could be aimed at supporting Chinese territorial claims in Antarctica.

China has increased its presence in Antarctica in other ways. For example, China has increased

kril fishing and expanded tourism in the region, and it is the only country to build research

stations on the continent since 2000.131 China currently has four research stations in Antarctica,

with plans for a fifth station. Some stakeholders are concerned about China’s increased presence

and its implications for the ATS and for other nations. Congress might consider how expanding

Chinese activities and presence in Antarctica could affect the expectations, strategies, and policies

of countries with existing territorial claims in the region such as Australia, the United Kingdom,

Argentina, and Chile. Further, Congress might consider how China could seek to alter the ATS to

benefit its activities and presence in Antarctica.

Some stakeholders contend that receding sea ice levels wil make Antarctica more accessible for

longer periods of time and wil provide an incentive for exploiting fisheries and other natural

resources (e.g., oil and gas). Greater accessibility could increase the need for monitoring and

regulatory enforcement of the Antarctic Treaty.132 The United States, the Netherlands, and South

Korea have complained about the difficulty of carrying out inspections of facilities and proposed

the creation of a database on inspections to improve transparency.133 More than a dozen stations,

including Chinese and Russian ones, have yet to be inspected, according to some reports.134

Congress might consider whether increased monitoring by the United States and other countries

and improved transparency are necessary to adequately inspect facilities and monitor fishing and

scientific activities. Congress also might consider whether expanding the U.S. Antarctic fleet

would facilitate an increase in monitoring and match heightened presence by other countries.

Lastly, some stakeholders note the Antarctic Treaty does not have a mechanism to sanction parties

that violate the treaty; Congress may consider encouraging the Administration to work with other

parties to enhance compliance mechanisms under the treaty and pursue infractions to the treaty

through other international organizations, such as the United Nations.135


Ocean,” CNA InDepth, March 17, 2020. Hereinafter, Espach and Samaranayake, “ Antarctica Is the New Arctic.”

130 Anne Marie Brady, China’s Expanding Antarctic Interests: Implications for Australia , Australian Strategic Policy

Institute, August 2017, pp. 1-24, at https://s3-ap-southeast-2.amazonaws.com/ad-aspi/2017-08/SR109 Chinas

expanding interests in Antarctica.pdf?LqDGafveA4ogNHB6K08cq86VoEzKQc; Preethi Amaresh, “ China’s Increasing

Foothold in Antarctica,” On Research (fall 2020), pp. 45-49; and Espach and Samaranayake, “ Antarctica Is the New

Arctic.”

131 Giulia Sciorati, China’s Polar Strategy Through the Looking Glass, Istituto Per GLI Studi de Politica

Internazionale, July 2019, at https://www.ispionline.it/it/pubblicazione/chinas-polar-strategy-through-looking-glass-

23525.

132 Clark and Sloman, Securing the Frontier, pp. 4-6.

133 Feiger and Wilson, “ Countries T aking Advantage.”

134 Feiger and Wilson, “ Countries T aking Advantage.” Also see the Inspections Database created by the Secretariat of

the Antarctic T reaty at https://www.ats.aq/devAS/Ats/InspectionsDatabase?lang=e

135 Fishman, “China’s Advance.”

Congressional Research Service

23


Antarctica: Overview of Geopolitical and Environmental Issues


Natural Resource Considerations

Some stakeholders are concerned about the extraction and preservation of natural resources in

Antarctica, even though these issues are addressed in the ATS. Presently, mineral resource

extraction in Antarctica is banned; however, some biological resources are declining, such as

certain fisheries and some habitat. Further, some stakeholders speculate that towing icebergs from

Antarctica to cities in South Africa and the Middle East to address freshwater issues could be

proposed in the future.136 Congress might consider options for U.S. roles in addressing the

balance between protecting natural resources and al owing extractive uses in Antarctica as it

relates to biodiversity, fishing, and minerals.

For example, Congress might consider new or enhanced approaches to improve the conservation

of biodiversity in Antarctica through the ATS. Some scientists assert that the current approaches

to conservation of biodiversity in Antarctica are inadequate, given the threats of climate-driven

changes to the Antarctic environment as wel as human activities on the continent.137 Some

stakeholders propose the creation of an integrated biodiversity strategy and action plan for

Antarctica and the Southern Ocean under the ATS to provide a pathway for conserving

biodiversity. Further, they suggest deploying tools and creating a plan for measuring and

monitoring Antarctic biodiversity.138 Some stakeholders might question the value of this approach

and whether it would garner support from al consultative parties. These stakeholders might

contend that increased protection could hinder the development of new stations.

In addition, Congress may consider issues related to Antarctic fisheries. Some stakeholders

express concern that certain fisheries in Antarctica and the Southern Ocean are overexploited;

they contend the Antarctic Treaty needs additional measures to protect these fisheries.139 Further,

scientists note that changes in climate and sea ice extent can affect fisheries and some contend

that precautionary based ecosystem management140 should be employed to counter these

effects.141 In contrast, some stakeholders contend the treaty overly restricts resource extraction

and should be more lenient for sustainable extraction. For example, these stakeholders assert that

fisheries in the Southern Ocean should have fewer fishing restrictions on species such as kril .142

Congress may consider encouraging the Administration to press other consultative parties to

ratify the creation of MPAs along the coast of Eastern Antarctica and in the Weddel Sea to

improve conservation of marine resources. These MPAs would cover kril fishing grounds,

according to scientists. The CCAMLR attempted to establish these MPAs in 2020; however, they

were not implemented due to Chinese and Russian opposition to restrictions on fishing, among

other resources.143 Many scientists perceive an urgent need to create protected areas before


136 Jeremy Berke, “An Engineering Firm Wants to T ow Ice Bergs T housands of Milles from Antarctica to Quench the

Driest Areas in the World—and It’s Starting in Dubai,” Business Insider, September 8, 2018, at

https://www.businessinsider.com/engineering-firm-tow-icebergs-antarctica-for-water.

137 Steven L. Chown et al., “Antarctica and the Strategic Plan for Biodiversity,” PLOS Biology, vol. 15, no. 3 (March

28, 2017). Hereinafter, Chown et al., “Antarctica and the Strategic Plan.”

138 Chown et al., “Antarctica and the Strategic Plan.”

139 For example, see Elizabeth Grossman, “Scientists Consider Whether Krill Need to be Protected from Human Over -

Hunting,” The World, July 14, 2015.

140 Precautionary based ecosystem management means taking management actions now to avert anticipated ecosystem

issues in the future.

141 Meredith et al., IPCC Special Report Chapter 3, “Polar Regions,” pp. 262 and 276.

142 Feiger and Wilson, “Countries T aking Advantage.”

143 Elizabeth Claire Alberts, “No Other Choice: Groups Push to Protect Vast Swaths of Antarctic Seas,” Mongabay,

October 19, 2020, at https://news.mongabay.com/2020/10/no-other-choice-groups-push-to-protect-vast-swaths-of-

Congressional Research Service

24


Antarctica: Overview of Geopolitical and Environmental Issues


climate change, fishing, and human activities such as tourism and research stations further affect

the region.144

Antarctica may have undocumented commercial mineral resources, including oil, coal, and iron

ore. Congress also may consider whether possible future efforts to increase natural resource

extraction in Antarctica hold the potential for instigating future disagreements and conflicts in the

region. Some stakeholders contend the United States and other countries should consider how to

address portions of the Antarctic Treaty that affect mining if they are debated earlier than 2048,

when several parts of the ATS wil come up for possible renewal or modifications.145 Some

geologists counter this concern by noting that successfully extracting mineral deposits would

require overcoming hazardous conditions and potential y mining through a thick ice sheet.146

Further, transporting products over long stretches on the Southern Ocean might be treacherous

and costly.

Melting Ice and Sea-Level Rise

Several studies report that melting ice in Antarctica is contributing to increases in annual average

rates of global sea-level rise.147 Several scientists, however, highlight the current scientific

uncertainty of future melting rates in Antarctica and question how melting rates and subsequent

sea-level rise wil respond to future anthropogenic climate change.148 The 2019 IPCC Special

Report stated that there is a need to better understand polar glaciers, ice sheets, and their

contributions to sea-level rise; specifical y, longer and better quantifiable data are needed, along

with a better attribution of natural versus anthropogenic drivers of change.149 Scientists and

policymakers also note that reducing scientific uncertainty and more precisely projecting

Antarctica’s contribution to sea-level rise could help society manage risks of sea-level rise.150

Scientific research on Antarctica, both through on-the-ground fieldwork in research stations and

through remote satel ite observations, may contribute to a better scientific understanding of the

region. Improved scientific understanding of Antarctica could have implications for better

understanding of global phenomena, such as global weather, ocean circulation, and the

relationship between ice dynamics and sea-level rise. Congress might consider the level of U.S.

support for research on ice dynamics in Antarctica. Congress also might consider if there is a

sufficient level of scientific collaboration and sharing of scientific findings among countries

doing research in Antarctica. Further, Congress may weigh the usefulness of developing a larger

footprint (e.g., more scientific bases and infrastructure) in Antarctica to facilitate U.S. and

collaborative research.


antarctic-seas/.

144 Carolyn J. Hogg et al., “Protect the Antarctic Peninsula—Before It’s T oo Late,” Nature, vol. 586, no. 7830 (October

22, 2020), pp. 496-499.

145 Espach and Samaranayake, “ Antarctica is the New Arctic.”

146 Australian Antarctic Program, “ Mining in Antarctica,” October 27, 2020, at https://www.antarctica.gov.au/about-

antarctica/geography-and-geology/geology/mining/.

147 Meredith et al., IPCC Special Report Chapter 3, “Polar Region s,” p. 276.

148 For example, see Chii-Yun T sai, Chris E. Forest, and David Pollard, “T he Role of Internal Climate Variability in

Projecting Antarctica’s Contribution to Future Sea-Level Rise,” Climate Variability, vol. 55 (July 18, 2020), pp. 1875-

1892.

149 Meredith et al., IPCC Special Report Chapter 3, “Polar Regions,” p. 275.

150 For example, see Kelly Falkner, “ Antarctica.”

Congressional Research Service

25


Antarctica: Overview of Geopolitical and Environmental Issues


Antarctica and COVID-19

The threat of the Coronavirus Disease 2019 (COVID-19) infiltrating research bases in Antarctica

led several countries to reduce personnel in research bases and limit research activities in mid-

2020. There were no recorded cases of the COVID-19 on Antarctica until December 2020, when

the Chilean Army reported 36 cases at its Bernardo O’Higgins research station on the Antarctic

Peninsula.151 U.S. research station administrators note that bases do not have medical facilities to

adequately address a full-scale outbreak of COVID-19.152 To keep the virus from the continent,

the United States, New Zealand, and the United Kingdom in June 2020 announced plans to

partial y cancel their summer (October 2020-March 2021) field research. 153 Other countries

announced they would rely on remote equipment or limited staffing.154 Some experts assert that

activities by China and Russia are being maintained.155

Congress might consider how to ensure long-term research and continuous data collection are not

interrupted by the COVID-19 pandemic, whether research and data collection were interrupted,

and how limited staff might keep the work going. Further, Congress may address whether the

United States should consider encouraging China, Russia, and other countries to share

information collected during this period, especial y given the reduced presence of the United

States and other countries in Antarctica.


Author Information


Pervaze A. Sheikh

Kezee Procita

Specialist in Natural Resources Policy

Senior Research Librarian


Bruce Vaughn


Specialist in Asian Affairs


151 Isabella Kwai, “With First Positive Tests in Antarctica, No Continent is Untouched by the Virus,” New York Times,

December 22, 2020.

152 Falkner, “ Antarctica.”

153 Paul Voosen, “Coronavirus Forces United States, United Kingdom to Cancel Antarctic Field Research,” Science,

June 12, 2020.

154 Di Minardi, “Antarctica is the Last Continent Without COVID-19. Scientists Want to Keep It T hat Way,” National

Geographic, August 7, 2020.

155 Feiger and Wilson, “ Countries T aking Advantage.”

Congressional Research Service

26


Antarctica: Overview of Geopolitical and Environmental Issues


Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should n ot be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.


Congressional Research Service

R46708 · VERSION 1 · NEW

27


EPUB/nav.xhtml

Antarctica: Overview of Geopolitical and Environmental Issues

		Antarctica: Overview of Geopolitical and Environmental Issues


  
    		
      Cover
    


  


EPUB/media/file0.png
UK CLAIM

Zhongshan
o ‘O
Taishan

Kunlun
°

AUSTRALIAN
CLAIM

NORWEGIAN
CLAM

SOUTHERN
OCEAN

Research Stations
o UsS.

o Chinese

© Other

" Marine
Protected Area


EPUB/media/media/2021-03-10_R46708_94e526cafe469e3ba082899dc5f7b6a8fdc8aa44.png
Congressional
Research Service

S forming thelegilative do

Antarctica: Overview of Geopolitical and
Environmental Issues

March 10,2021

CongressionalResearch Service
hitpscsoposs congess gov
Ra678

Cammees of Corgros


EPUB/media/file3.jpg
Est. Pairs

20,000

10,000
2,500
0

Stable (less than 30% deciine)
Vulnerable (more than 30% decline)
Endangered (more than 50% deciine)
Quasi-extinct (more than 90% deciine)
@  Notyet modelled


EPUB/media/file1.jpg
Mass change [m i.e. year?]

Amery [A]

Amundsen
Sea [AS]

Wilkes
Land [WL]

-10.0 -6.0 -3.0 -1.0 0+05

LA kO e B FR


EPUB/media/file2.jpg
1990

year

2000

2010

1981-2010

average
° %o

°®

2020


