[image: image8.png]www.discoveringantarctica.org


Should the ban on mining in Antarctica be lifted?
Imagine it is 2040. The Antarctic Treaty ban on mining in Antarctica is up for review next year. Oil reserves are almost completely depleted elsewhere and although the use of renewable resources such as solar and wind energy have increased substantially, the demand for the last remaining reserves is huge. The price for a barrel of oil is now US $300 which would make oil extraction in Antarctica and the Southern Ocean economically viable and profitable. In addition, climate change has led to the retreat and thinning of ice sheets, making drilling much easier and less dangerous. Other reserves of minerals are also almost exhausted such as iron ore and copper. 
Mining companies are campaigning hard to have the ban lifted, while conservationists oppose the move. The Antarctic Treaty members have called a meeting to discuss the future of the ban on mining in Antarctica. 
Once you have been assigned a role, prepare some key points that you are going to say in support of your views. Try to back up your opinions with solid facts. Use the links on the website and the previous sections of the A-Level website to help you. 
[image: image1.png]Royal
A Geo_graphical

DISCOVERING s
ANTARCTICA (\\) ) OFfcr [ 25
Office and geographicallearning


[image: image2.jpg]


[image: image3.jpg]-


[image: image4.jpg]


[image: image5.jpg]


[image: image6.jpg]


[image: image7.jpg]


[image: image8.png]


Discussion questions:

Should the mining ban in Antarctica be lifted completely?

Should the mining ban in Antarctica be partly lifted with some strict rules remaining?

What kind of rules could be put into place if mining was permitted with special rules?

Can the environment really be put before economic concerns?

Mining Company


Mining companies support the lift on the mining ban because they want to explore the area for mining opportunities. Many minerals and energy sources have run out or are running low, so mining in Antarctica could solve this problem. Mining could be done using more environmentally friendly techniques.


Tourist


Tourists want to visit Antarctica because it is the last untouched wilderness on earth. You oppose any mining because it will ruin the natural beauty that tourists come to see. Tourists do not want to see open mines scaring the landscape or development of mining infrastructure. Look at the tourism section for more information on tourism in Antarctica.


Scientist


You think scientists should be left in peace to study Antarctica to help in the world's global problems like climate change and sea level rise. If mining took place, science would cease to become the most important activity on Antarctica and important studies that could help everyone may be put in jeopardy. Look at 'science' in the politics section of the website for more information.


Conservationist


You think that the Antarctic Treaty should be upheld and no mining should be allowed on Antarctica. Once mining starts the environment will be ruined forever, affecting the landscape and wildlife which are already threatened with extinction. Look at 'conservation' in the politics section of the website for more information.


Government representative


Your country previously supported the Antarctic Treaty ban on mining. But with �the decline of many minerals and energy sources over the last 40 years your country cannot function properly unless new �sources of these minerals and energy �sources are found.  


Industrialist


You support the move to lift the ban on Antarctic mining. Your business uses iron ore to produce paints, fillers in plastics and drying agents. Without iron your business will fold. There are many other industries that require minerals that will run out soon. Antarctica can help solve the world's shortage of minerals.


5
Role playing cards

