
 O
ce

an
Fa

ct
s

Porpoise in Peril: Help protect 
the most endangered small marine 
mammal in the world
NRDC is racing against time to prevent the extinction of the vaquita marina 
(Phocoena sinus), the world’s smallest porpoise and now its most endangered 
small marine mammal. With only 100 to 400 porpoises left, the vaquita 
could become the second marine mammal to go extinct in our lifetimes 
purely because of destructive human activities. The main threat to vaquitas 
is the accidental entanglement in nets set for fish and shrimp that is exported 
from Mexico to U.S. consumers. Immediate action must be taken on both 
sides of the border to protect this critically endangered porpoise. 

For more information  
please visit: 
www.savebiogems.org/
uppergulf/
or contact: 
Ari Hershowtiz at  
202-289-2388 
or Ani Youatt at  
202-289-2368

The High Cost of Unsustainable Shrimp
Shrimp is the most popular seafood in the United 
States, with the average American consuming 
around 4 pounds a year. But shrimp comes with 
high costs to wildlife and ecosystems: the gillnets 
used to catch shrimp can be deadly for the vaquita 
marina, which get entangled in the nets’ webbing 
and drown. With so few vaquita left, it is critical 
that fishing communities stop using gillnets and 
move to more sustainable harvesting methods for 
shrimp. Please work with us to make sure that 
your seafood purchases do not contribute to the 
extinction of the vaquita marina.

Upper Gulf of California:  
The Vaquita’s Only Home
While many marine mammals range across wide 
expanses of ocean, the vaquita marina is found 
only in the Upper Gulf of California, Mexico, 
giving it the smallest geographic distribution of 
any porpoise (see map). Home to 33 other species 
of marine mammals and 891 species of fish, the 
Upper Gulf is also one of the most biodiverse 
marine ecosystems in the world. Its nutrient-rich 
waters are an important spawning ground for blue 
and brown shrimp as well as a critical nursery and 
feeding area for porpoises, dolphins, and whales. www.nrdc.org/policy

Gillnets like these are used to catch fish and shrimp in the Gulf of California, but the nets can ensnare the 
endangered vaquita marina porpoise, causing the porpoises to drown.


	 Although the Mexican government created 
the Upper Gulf of California and Colorado River 
Delta Biosphere Reserve in 1993 to protect the 
vaquita and its habitat, rampant over-fishing, 
uncontrolled shrimp trawling, and the use of 
gillnets have degraded the marine environment 
and jeopardize the vaquita. 

NRDC Fights for the Endangered Vaquita
In March 2005, NRDC launched a campaign to 
protect the vaquita and its rich marine habitat. By 
July of that year, we had obtained unprecedented 
commitments from local fishermen and Ocean 
Garden, Inc., the largest U.S. importer of Mexican 
shrimp, to prevent further vaquita drownings in 
fishing nets and to improve the sustainability of 
the fishery as a whole. As a direct result, fishermen 
have taken measures to cut down on illegal and 
off-season fishing.
	 NRDC is now working with Mexican 
partners and an international committee of 
scientists to develop new protections for the 
vaquita, create economic alternatives for local 
fishing communities, and generate global 
awareness and financial support to eliminate 
entangling gillnets.

NRDC Partners with Local Fishermen
Providing fishermen with sustainable economic 
alternatives is the only way to gain the support of 
local communities and save the vaquita. Without 
the participation of local fishermen, government 
regulation of the Biosphere Reserve will continue 
to be ineffective. 
	 NRDC is working with fishermen in the 
Gulf of Santa Clara, the largest fishing community 
in the area, to permanently give up their gillnets 
used to fish sharks and manta rays in exchange 
for compensation to start up sustainable projects 
in their community. NRDC plans to work with 
these fishermen to remove the nets and develop a 
community-based monitoring program to ensure 
that they stay out of the water. 

Preventing the Vaquita’s Extinction
There is still time to protect the vaquita, but it will 
require the commitment and financial support of 
people who are dedicated to saving marine life and 
protecting our oceans. The Mexican Government 
must enforce an effective monitoring program—
one that includes independent, third-party 
verification—to keep gillnets out of the water. 
NRDC will press the government, fishermen, and 
Ocean Garden, Inc. to create a comprehensive 
program of monitoring and enforcement 
throughout the vaquita’s habitat. 
	 We have a rare opportunity to save a species, 
but we need your help. Please help us remove 
entangling nets from vaquita habitat by visiting 
www.biogems.org and taking action today. 
With your help, NRDC can work together with 
fishermen to create a future for the vaquita and the 
communities of the Upper Gulf. 

Porpoise 
in Peril

 O
ce

an
 F

ac
ts

FAST 
FACTS 

Shrimping  
in The Upper 

Gulf of California 
n Approximately 23,000 tons of 
shrimp were caught each year in 
the Gulf of California from 1994 
to 2000. 

n Shrimp nets catch species 
other than shrimp at a rate of 
1:10, affecting as many as 400 
different species in the Upper 
Gulf of California. 

n Nearly 200,000 tons of 
species other than shrimp are 
taken in by gillnets (by-catch) 
each year in the Upper Gulf  
of California. 

n Shrimp nets drag across  
every shallow place in the Upper 
Gulf of California an estimated 
four times a year, destroying 
marine habitat. 

n No more than 400 vaquita 
marinas are thought be alive 
today, making them one of the 
world’s rarest marine mammals. 

www.nrdc.org/policy © Natural Resources Defense Council May 2007 R1 Printed on recycled paper

Upper Gulf of California:  
The vaquita’s only home

The vaquita marina—so rare that no photographs 
exist of the species—lives only in the Upper Gulf of 
California, Mexico.


