
Vacuuming
Antarctica for Krill

The CorporATionS plundering
The eArTh’S lAST FronTier

W
W

W
.M

IC
h

a
E

Ld
a

V
IE

sF
In

E
a

R
T.

C
o

M

executive Summary
Around the world, growing demand for farmed fi sh and

omega-3 health supplements is coming at a hidden cost –

the Antarctic, and one of the last unspoiled oceans on the

planet. In a quest to exploit the “pink gold” of Antarctica’s

krill as a raw input into both fi sh farming and omega-3

 supplements, this pristine environment and its whales, pen-

guins, seals and birds are dangerously threatened.

 But it doesn’t need to be this way – and it’s time for the

companies threatening the Antarctic to hear this message.

 After depleting many of the world’s oceans of their fi sh,

companies are now going after what’s left at the bottom of

the food chain – the krill, a tiny crustacean that is the heart

of the Antarctic ecosystem and feed its penguins, seals and

whales. Using giant industrial factory-ships, seafood compa-

nies are literally vacuuming the oceans by sucking up the krill

that other marine creatures depend on. Simultaneously,

 Antarctic ice is melting due to climate change, depleting the

krill’s ice algae food source. The end result is that since the

1970s, the krill population has already dropped by 80%. In

turn, research now shows that Antarctic penguin popula-

tions, which depend on krill, have collapsed by 50% in stud-

ied colonies over the last 30 years1.

 With climate change accelerating, pressure will relent-

lessly increase on this delicate wildlife ecosystem. Plundering

krill in an already-threatened ecosystem is reckless in the

 extreme.

 This exploitation is ultimately dependent on a market

for krill-based products. Currently, this route to market is

provided by a number of major retailers, including Walmart,

Target, CVS, and Walgreen’s. These companies continue to

sell krill products despite clear contradictions with their own

sustainability commitments. Our message to these compa-

nies is simple:

Stop supporting the dangerous exploitation of Antarctic

krill. Take the krill off your shelves, and leave it for the

penguins and the Antarctic ecosystem.

Now that seafood companies have depleted much of
the world’s oceans, they are going after what’s left at
the bottom of the food chain – krill.

1 Trivelpiece et al. (2011, March 11). Variability in krill biomass links harvesting and climate warming to penguin population changes in Antarctica.
 Retrieved from: http://www.pnas.org/content/108/18/7625.full

unfaVorable climate conditions
and increasing competition for Krill

1970s – 90s
rapid sea ice loss

and krill fi shery development

2000 –
marine mammal recovery,

krill fi shery expansion,
and continued climate change

K
r

il
l

a
V

a
il

a
b

il
it

y
 t

o
 p

en
g

u
in

s

history of exploitation

2

Vacuuming Antarctica for KrilL | The corporations plundering the earth’s last frontier

Emperor penguin

Krill trawling can be detrimental to penguin survival

protecting Krill protects
the Antarctic Wilderness
The waters surrounding Antarctica are still relatively un-

touched by human activity. These waters are home to almost

10,000 species, many not found anywhere else on the planet2.

 Krill are at the heart of this pristine ecosystem. This tiny

crustacean plays a crucial role in the ocean food chain, feeding

the whales, penguins, seals and birds living in or visiting the

waters of Antarctica. Krill is the foundation of this marine

 wilderness, providing over 96% of the caloric needs of sea-

birds and marine mammals3.

 But this foundation is now threatened by both climate

change and krill fi shing, putting this vibrant and magnifi cent

natural world at serious risk. In the 1970s, there were huge

quantities of krill in the Antarctica. But with krill heavily de-

pendent on ice algae to survive, shrinking sea ice and warm-

ing waters have reduced krill swarms to a fraction of their

former size. Scientists calculate that krill populations have

dropped 80% since the 1970s4. Krill fi shing and ocean acidifi -

cation induced by climate change now threaten what is left.

 Krill are also a vital and underappreciated contributor to

the global ecosystem, helping to hold global warming in

check, as their vast schools transport carbon dioxide from the

surface waters to the deep. Declining krill numbers will there-

fore accelerate the climate change that is already warming the

waters surrounding the Antarctic Peninsula faster than any-

where else on Earth5.

 Unfortunately for krill, and the species dependent on

it, this tiny crustacean is highly valuable for corporations

that want it both as a food source for fi sh farms and for its

omega-3 fatty acids. Massive growth is forecast for aquacul-

ture6, and the human nutrition krill market is growing more

than 40% per year.7 Because other fi sh species have been

 exhausted, big business is now using industrial-scale trawling

of krill at the bottom of the food chain to satisfy their need for

this raw material.

 To feed this demand, seafood companies have invested in

gigantic vessels equipped with new technology that literally

vacuum the ocean for krill, sucking up massive volumes at

unpredicted rates. China’s clear intention to boost its krill

 harvest has raised concerns about the rapidly expanding

catches, which are ”outstripping our ability to orderly manage

it”, as an advisor to the Australian government described the

situation8. Recently, China and Russia vetoed a proposal to

establish Marine Protected Areas where no fi shing would be

allowed9.

 The threat has been recognized and some leaders are act-

ing. In 2010, California banned fi shing for krill in state waters.

The law was a precautionary action designed to protect the

valuable commercial species which feed on krill before it was

too late10. The same year the supermarket chain Whole Foods

Market showed courageous leadership by withdrawing krill

products from its shelves, citing a decline in predatory sea

animals – whales, penguins and seals – in its decision11.

 Right now, the magnifi cent oceans surrounding the

Antarctic remain relatively untouched by human activity.

But urgent action by consumers is needed to keep it that

way.

Vacuuming antarctica for Krill | the corporations plundering the earth’s last frontier

2 Antarctic Ocean Alliance. What’s at stake? Retrieved from:
http://antarcticocean.org/whats-at-stake/
3 Pew research fact sheet (2014, Oct 14). Protecting Antarctic Krill.
Retrieved from: http://www.pewtrusts.org/en/research-and-analysis/fact-
sheets/2014/10/protecting-antarctic-krill (download the pdf-document).
4 Trivelpiece et al. (2011, March 11). Variability in krill biomass links harvesting
and climate warming to penguin population changes in Antarctica.
Retrieved from: http://www.pnas.org/content/108/18/7625.full
5 Trathan, Phil N.; Agnew, D. (2010, Oct 5). Climate change and the
Antarctic marine ecosystem: an essay on management implications.
Retrieved from: http://nora.nerc.ac.uk/11214/
6 Research and Markets: Aquaculture Market - Global Industry Analysis, Size,
Share, Growth, Trends and Forecast, 2013 – 2019. (Reuters pressrelease 2013,
Nov 12) Retrieved from: http://www.reuters.com/article/2013/11/12/research-
and-markets-idUSnBw126045a+100+BSW20131112

7 Starling, Shane. (2013, Sept 4). Aker doubles R&D team to take krill science
beyond � sh. Retrieved from: http://www.nutraingredients.com/Suppliers2/Aker-
doubles-R-D-team-to-take-krill-science-beyond-� sh
8 Schiermeier, Quirin. (2013, Sept 9). Ecologists fear Antarctic krill crisis.
Retrieved from: http://www.nature.com/news/2010/100901/full/467015a.html
9 Mathiesen, Karl. (2014, Oct 31). Russia accused of blocking creation of vast
Antarctic marine reserves. Retrieved from: http://www.theguardian.com/environ-
ment/2014/oct/31/russia-accused-of-blocking-creation-of-vast-antarctic-marine-
reserves
10 NOAA, National Oceanic and Atmospheric Administration. Retrieved from:
http://sanctuaries.noaa.gov/jointplan/mb_krill.html
11 Moran, Susan. (2012, March 12). Team Tracks a Food Supply at the End of the
World. Retrieved from: http://www.nytimes.com/2012/03/13/science/tracking-
antarctic-krill-as-more-is-harvested-for-omega-3-pills.html?pagewanted=all&_r=1&

4

Krill feeds the marine ecosystem. Take out the bottom,
and the top collapses, too.

Vacuuming Antarctica for KrilL | The corporations plundering the earth’s last frontier

Weddell seal

In February of each year, the fl eet of krill fi shing ships set off

for Antarctica for their 6 month season12. These so called

“ships” are more like fl oating industrial factories, many ex-

ceeding 120 meters in length and with the ability to vacuum

the ocean for krill and then process it onboard. The krill

fl eet’s capacity to harvest the “pink gold” of Antarctica’s krill

is exploding, with the total hold capacity of licensed ships

rising 44% in just the last two years13.

 Companies from Norway, China, South Korea, Japan

and Chile dominate krill fi shing. Fishing in Antarctic waters

is regulated by CCAMLR, The Commission for the Conser-

vation of Antarctic Marine Living Resources. The key krill-

fi shing countries are all among the 25 members of CCAMLR,

but due to a consensus-based decision process, a single

country can veto any decision proposed within CCAMLR.

 A number of member countries have been attempting

to establish Marine Protected Areas in the Southern Ocean

for every year, but decisions have consistently been vetoed

by members with signifi cant fi shing operations. In 2012,

 after the proposal had been vetoed, Greenpeace announced

that “This year, CCAMLR has behaved like a fi sheries organi-

zation instead of an organization dedicated to conservation

of Antarctic waters”14. In 2014, Russia and China vetoed the

fourth attempt to protect the Antarctic waters from fi shery.

 Today, most krill is used as aquaculture fi sh feed, but the

new omega-3 market is growing rapidly and krill is becom-

ing increasingly popular as a raw material for these dietary

supplements.

 Ironically, the remoteness and wildness of krill is used as

a sales pitch in marketing these supplements, with market-

ers telling consumers that it comes from “the purest waters

The Corporations and Countries
plundering Antarctica’s Krill

on Earth”15. As well as pure, krill is sometimes marketed as

“abundant” and the fi shing as “sustainable”. With retailers

that consumers trust continuing to stock these products, and

a lack of quality information readily accessible, most consum-

ers are unaware of the effects that these products have on

penguins and other Antarctic species.16

 Unfortunately, scientists and regulators currently lack

 access to quality information on how much krill currently

 exists in Antarctic waters. The last survey of krill populations

was conducted fourteen years ago, and estimates differ

by hundreds of millions of tons17. This makes certifi cations

obtained by some krill fi sheries very questionable, a fact

that has been pointed out by scientists and NGOs, with

Greenpeace strongly advising against any certifi cation of

krill fi sheries18.

 Aker Biomarine, a Norwegian fi shery and biotech com-

pany, is the biggest supplier of krill oil. This year the company

is building a new production plant19, and has recently started

a campaign aimed at medical practitioners that promotes

the health benefi ts of krill20. Aker Biomarine has its own krill

brands, but krill from Aker’s vessels also supply other large

brands, such as MegaRed, owned by Reckitt Benckiser, and

Barlean’s Wild & Whole Krill Oil. Other brands, like Nature’s

Bounty, owned by NBTY, do not reveal the supplier of the krill

oil used in their products.

 But the bottom line is this: All key suppliers of krill oil

source their raw materials from the same place, the pure

and increasingly-threatened ocean ecosystem surrounding

Antarctica. With krill numbers collapsing, exploitation of

this crucial part of the Antarctic ecosystem needs to end.

Vacuuming antarctica for Krill | the corporations plundering the earth’s last frontier

12 Marine Stewardship Council. (2014, Sept 5). Krill � shery enters MSC assessment
Retrieved from: http://www.msc.org/newsroom/news/krill-� shery-enters-msc-
assessment
13 CCAMLR homepage, licensed vessels. Retrived from:
https://www.ccamlr.org/en/compliance/licensed-vessels
14 Antarctic Ocean Alliance. (2012, Nov 1). CCAMLR fails on Marine Protected
Areas. Retrieved from: http://antarcticocean.org/2012/11/press-release-ccamlr-fails-
on-marine-protected-areas-2/
15 Retrieved from: http://www.megared.com/why-omega-3-krill-oil/
16 Trivelpiece et al. (2011, March 11). Variability in krill biomass links harvesting and
climate warming to penguin population changes in Antarctica.
Retrieved from: http://www.pnas.org/content/108/18/7625.full
17 National Geographic, Krill. Retrieved from: http://animals.nationalgeographic.
com/animals/invertebrates/krill/

18 MSC Sustainable Fisheries Certi� cation Aker Biomarine, page 49 (down-
load � nal report and determination). Retrieved from: http://www.msc.org/track-
a-� shery/� sheries-in-the-program/certi� ed/southern-ocean/aker-biomarine-
antarctic-krill/reassessment-downloads
19 National New Markets Fund, LLC. (2014, Jan 1). Aker BioMarine Manu-
facturing Closes $28 Million in NMTC Financing for New Houston Produc-
tion Facility. Retrieved from: http://www.marketwired.com/press-release/
aker-biomarine-manufacturing-closes-28-million-nmtc-� nancing-new-houston-
production-nyse-jpm-1874119.htm
20 Engredea News & Analysis. (2014, Oct 9). Aker BioMarine grows krill mar-
ket share. Retrieved from: http://newhope360.com/omega-3s/aker-biomarine-
grows-krill-market-share

6

While the killing of Antarctica’s whales has
largely stopped, corporations are now taking
their crucial food sources.

Vacuuming Antarctica for KrilL | The corporations plundering the earth’s last frontier

Humpback whale

The Companies
That Could Save
Antarctica and its Krill
In recent years, a number of corporations are increasingly moving beyond “greenwashing” and making genuine attempts

to improve the sustainability of their supply chains. On krill, Whole Foods Market has led the way, pulling krill-based

products from their shelves and acknowledging that krill was a vital food source for Antarctica’s wildlife.

	 Now, it’s time for the biggest and most powerful retailers to step up on krill, too. Many of these major retailers have

articulated commitments to sustainability and addressing climate change but, at the same time, they continue to be some

of the largest sellers of krill-based products. In doing so, they are actively supporting the companies that extract krill from

the ocean and threaten the Antarctic ecosystem.

	 Target, CVS, Walmart, and Walgreens are all such companies, where the gap between their articulated commitments

and actual practices are gaping. All have sustainability policies that should oblige them not to sell krill products. It’s time

for them to take their responsibilities – and their own policies – seriously.

According to the MegaRed home page, companies
that sell their krill products include:

• The Vitamin Shoppe • Lucky Vitamin • Costco • Sam’s 	
Club • Kroger • BJ’s Wholesale Club • Safeway • Meijer
• Rite-Aid • Publix • Fred Meyer • Shopko • Core-Mark
• American Sales Company • Wakefern

Revenue:
US$ 72.217 billion (2013)

Profile:
The largest drug retailing
chain in the USA

Locations: 8,308

Examples of Krill
products available:
•	Nature’s Bounty (NBTY)
•	Finest Nutrition

Sustainability claims:
“Environmental sustain-
ability is part of Walgreens’
commitment to help our
customers live well, stay
well and get well…”

“…we will continue to find
ways to lead in this space.”

Revenue:
US$ 72.596 billion (2013)

Profile:
Second largest general
merchandise retailer in the
USA

Locations: 1,916

Examples of Krill
products available:
•	MegaRed (Schiff)
•	Swisse Krill Oil
•	Nature’s Bounty (NTBY)
•	Up&Up

Sustainability claims:
“Healthy oceans are critical
to a healthy planet, so our
goal is to make our entire
fresh and frozen seafood
selection sustainable and
traceable…”

“…we’ll make progress by
continuing to buy from sup-
pliers who source responsibly
and working with our part-
ners to encourage the best
supply-chain practices.”

Revenue:
US$ 126.761 billion (2013)

Profile:
As part of CVS Health, the
largest integrated pharmacy
company in the USA

Locations: 7,800

Examples of Krill
products available:
•	Sundown Naturals
	 (owned by NTBY)
•	MegaRed (Schiff)
•	Barleans Wild & Whole
	 Krill Oil (Barleans)
•	Botanic Choice Red Krill Oil 	
	 (Botanic Choice)
•	CVS Omega-3 Krill Oil
•	Nature’s Lab Antarctic
	 Krill Oil (Nature’s Lab)

Sustainability claims:
“Long before a product hits
our store shelves, it goes
through a rigorous process to
identify and assess potential
risks to the environment.“

“We also consider the need to
meet the changing demands
of consumers who want more
environmentally preferable
products.”

Revenue:
US$ 476.294 billion (2013)

Profile:
Largest retailer in the world

Locations: 11,088

Examples of Krill
products available:
•	MegaRed (Schiff)
•	Equate
•	Spring Valley

Sustainability claims:
“Environmental sustainability
has become an essential
ingredient to doing business
responsibly and successfully.
As the world’s largest retailer,
our actions have the poten-
tial to save our customers
money and help ensure a
better world for generations
to come.”

Vacuuming Antarctica for KrilL | The corporations plundering the earth’s last frontier

8

The destruction of Antarctica’s krill – and the ecosystem the

krill sustains – is not inevitable and is entirely unnecessary. In

both the omega-3 and aquaculture markets, clean alterna-

tives already exist and are available for us. These alternatives

are of two main types: Taking inputs from fi sheries that are

in fact sustainable, and using the plant-based inputs that are

rapidly growing in availability21.

 In omega-3 markets, a number of sustainable fi sh-based

and plant-based alternatives already exist that provide the

same fatty acids as Antarctic krill. These products are often

fairly new, but progressive companies have already taken

them to market and are rapidly increasing their scale.

 Four years ago, Whole Foods led the way and coura-

geously took krill products off their shelves. In doing so they

acknowledged that “krill are an important source of food for

marine animals including penguins, seals, and whales in the

Antarctic,” and noted that there are observed “declines of

some predator populations in the areas where the krill fi sh-

ery operate”.

 In March 2014, Whole Foods UK started selling Tom

Oliver Nutrition’s omega-3 MOPL™ Herring Caviar. In a press

release, Tom Oliver Nutrition explained the rationale for de-

veloping the product: “Following concerns of retailers and

environmental groups over the sustainability of krill-based

omega-3s, Tom Oliver Nutrition has harnessed the wide-

spread health benefi ts of phospholipid omega-3 in an envi-

ronmentally friendly way from Herring caviar.” In October

2014, Nordic Naturals, a leading fi sh oil brand in US,

launched the herring roe-based omega-3 Phospholipids™

as an alternative to krill oil products. There are also vegetar-

ian, algae-based omega-3 products that provide a clear

alternative to krill-based products.

 In response to a draft of this report, Trader Joe’s has also

clarifi ed in writing that they do not and have no plans to

stock krill-based products. They have also had their name

removed from the website of MegaRed, where they were

listed as a krill oil retailer.

 It is increasingly clear that it is not necessary to risk

 Antarctica by vacuuming up its diminishing krill, and that

existing market demand can be met with sustainable alter-

natives. So why take that risk? It’s time for some of the larg-

est retailers of krill-based products – companies like CVS,

Target, Walgreens and Walmart – to follow the lead of

Whole Foods by ending the sale of Antarctic krill oil, adopt-

ing a corporate policy against the sale of such products, and

helping us all to protect the great wilderness of Antarctica

while we still can.

Vacuuming antarctica for Krill | the corporations plundering the earth’s last frontier

21 Hoshaw, Lindsey. (2014, Feb 13). The Key to Sustainable Fish Farming?
Vegetarian Fish. Retrieved from: http://science.kqed.org/quest/2014/02/13/
vegetarian-farmed-� sh-may-be-key-to-sustainable-aquaculture/

easy Alternatives
that don’t Cost Antarctica

We have two immediate demands of sustainable retailers:
1. Stop selling all Antarctic krill oil products
2. Adopt a corporate policy against the sales
 of all Antarctic krill oil products

9

SumOfUs
sumofus.org
PO Box 1128
New York, NY 10156
press@sumofus.org

Vacuuming Antarctica for KrilL | The corporations plundering the earth’s last frontier

P
IC

TU
R

E
s:

 s
h

utter

st
o

c
k

, e
x

cept

pa
g

e
 1

 a
n

d
 6

