OCEAN CONSERVANCY'S

International

REPORT 2007

Coastal Cleanup


Start a Sea Change


MISSION OF THE ICC

The International Coastal Cleanup engages people to remove trash and debris from the world's beaches and waterways, to identify the sources of debris and to change the behaviors that cause pollution.

OCEAN CONSERVANCY'S 2007 ICC SPONSORS

The Coca-Cola Company

Philip Morris USA

Bank of America

Brunswick Public Foundation

Dow

Glac

National Oceanic and Atmospheric Administration Oracle

National Marine Sanctuary Foundation Endangered Species Chocolate

MARPAT Foundation

Sea World
Busch Gardens
Conservation Fund

Alexander &

Pacific Marketing
International

CONTENTS

Letter from the President	02
Overview	03
How Do the Oceans Get Trashed?	06
Ocean Conservancy joins First Lady to Champion White House Initiative on Marine Debris	09
Global Initiative on Marine Debris	11
2007 ICC Sponsoring Partners	12
Making a World of Difference, One Person at a Time	15
10 Things You Can Do To Stop Marine Debris	18
Coordinators and Sponsors	20
ICC 2007 International Coordinators	21
ICC 2007 U.S. State/Territory Coordinators	24
ICC 2007 Country Sponsors	26
ICC 2007 U.S. State/Territory Sponsors	27
2007 ICC Facts and Figures	30
ICC Participation Map	31
International Participation	32
United States Participation	33
International Raw Data Summary	34
United States Raw Data Summary	39
Raw Data Summary Totals	43


For more information, or to participate in Ocean Conservancy's International Coastal Cleanup, contact:

Ocean Conservancy 8th Floor 202.429.5609

www.oceanconservancy.org 1300 19th Street, NW www.coastalcleanup.org 800-262-BEACH (U.S. only) Washington, DC 20036 © 2008, Ocean Conservancy. All Rights Reserved.

Starting a Sea Change, Every Day

he ocean is essential to the health of everything on the planet – including our own. It provides much of the air we breathe, much of the food we eat and serves as the basis of our ecosystem. Fundamentally, the ocean is the life support system for our planet. Harmful impacts to that support system, such as marine debris, global warming, overfishing, pollutants, and habitat destruction, are exacting a toll we can no longer afford to pay. The plain truth is that our ocean cannot protect us unless it is healthy and resilient. And sadly, our ocean is sick.

But a sea change has started: I am so proud to announce that last year alone, more than 378,000 people from 76 countries came together to do something to improve the health of our ocean. From Bangladesh to Bangor, Maine, they joined efforts to clean up our shorelines as part of Ocean Conservancy's International Coastal Cleanup (ICC). Each year since 1986, these dedicated volunteers continue to make the ICC the world's largest volunteer cleanup event, inspiring others across the world to make ocean conservation an everyday priority. In addition to cleaner beaches and less polluted water, their efforts also provide vital information to help us understand the activities that produce debris and help prevent it in the first place.

Thousands of volunteers give their time, but the ICC's success is also dependent upon a growing network of dedicated leaders that I like to call 'Sea Stars': the coordinators who give so much time year-round to ensure that the Cleanup runs smoothly and our corporate partners whose generous gifts ensure that we have the necessary materials and financial support. I thank you all and know that without every one of you, the ICC could not be the amazing force it has become.

Trash in our ocean pollutes our water, kills and injures wildlife through ingestion and entanglement, but it also costs coastal communities economically, as well, in debris removal, lost tourism and lower property values. While the ICC accomplishes amazing results, one day of cleaning up will only be a drop in the ocean unless we expand our reach, bringing in new volunteers and new countries and expanding our commitment beyond the Cleanup to keeping our ocean healthy all year-round. We have the opportunity to make significant strides not only in cleaning up the existing trash that is polluting our water, but – more importantly – in reducing the amount that enters the oceans in the first place. After all, trash doesn't fall from the sky, it falls from people's hands.

Ocean Conservancy will continue its work to improve and expand the ICC and its related efforts throughout the year. But we need you to extend your commitment to healthy oceans beyond the one day event. So I offer this simple challenge: let's all carry with us throughout the year the profound commitment we make each September to keep our ocean healthy at every turn. If we all join together and make the ICC's mission an integral part of our daily lives, we could truly start a sea change, every day. It starts one day at a time.

HilleMyrull

VIKKI SPRUILL
President and CEO, Ocean Conservancy


OVERVIEW

In 2007, more than 378,000
volunteers participated in the
International Coastal Cleanup (ICC)
worldwide. These volunteers donated
their time to remove more than
six million pounds of debris from
over 33,000 miles of shoreline —
approximately 182 pounds of trash
collected per mile!

SECTIONS

- 6 How Do the Oceans
 Get Trashed?
- 9 Ocean Conservancy joins First Lady to Champion White House Initiative on Marine Debris
- Global Initiativeon Marine Debris
- 12 2007 ICC Sponsoring Partners
- 15 Making a World of Difference, One Person at a Time
- 18 10 Things You Can DoTo Stop Marine Debris

he Cleanup saw an increase in international representation in 2007, with 76 countries holding a cleanup event (compared to the 66 who participated in 2006). It also marked the second year of China's involvement with ICC efforts: in Shanghai, 75 volunteers collected 715 pieces of debris, weighing 285 pounds. Russia also took part in the Cleanup for the first time since 2003. Thirty-two volunteers cleaned nearly 400 feet of shoreline on the coast of the Ussuriysky Gulf in Vladivostok collecting 98 pounds of garbage.

ICC events in both Russia and China in 2007 were organized due to the efforts of the Northwest Pacific Action Plan (NOWPAP) of UNEP. With the NOWPAP assistance, cleanup campaigns will be continued in these countries in 2008-2009 and beyond. Several other countries increased their participation levels. After suffering through two successive typhoons in 2006, which limited its number of volunteers, the Philippines returned to the 2007 ICC in strong form, drawing 50,526 people on land and 721 underwater, making it the ICC's largest international cleanup effort. India also had a strong showing. While covering approximately the same distance as in 2006, the country more than doubled the number of pounds volunteers picked up (more than 128,000 pounds in 2007 compared to 59,000 pounds in 2006).


Significant increases weren't exclusive to Asia, however. Several Caribbean countries also improved on last year's cleanup efforts. In Trinidad and Tobago, volunteer numbers jumped from 894 to 2,250, an increase of more than 60 percent. And in the Bahamas, volunteer participation exploded a whopping 82 percent as 1,037 volunteers joined in cleanup efforts (compared to 2006's 180 volunteers). These volunteers removed an average of almost 78 pounds of trash per mile, which equaled 80 percent more pounds of debris collected per mile than last year.

While land-based efforts accounted for the vast majority of activities, cleanups weren't limited to shorelines and beaches. Volunteers also retrieved debris from beneath the water's surface. In fact, more than 8,300 divers took part in underwater cleanup efforts – spearheaded by Project AWARE – and cleaned up more than 161,000 pounds of debris over 1,000 miles of underwater terrain. That's an average of 20 pounds of trash collected per diver.

WORLDWIDE SOURCES OF DEBRIS

2007 Land & Underwater Cleanups (combined)	Number	Percent
Dumping Activities	142,800	2.0%
Medical and Personal Hygiene	54,367	0.8%
Ocean and Waterway Activities	453,955	6.3%
Shoreline and Recreational Activities	4,157,583	57.4%
Smoking-Related Activities	2,429,496	33.6%
Totals	7,238,201	100.0%


2007 Land Vs. Underwater Cleanups	Land	Underwater
Dumping Activities	2.0%	2.4%
Medical and Personal Hygiene	0.7%	0.9%
Ocean and Waterway Activities	6.2%	12.2%
Shoreline and Recreational Activities	57.5%	53.7%
Smoking-Related Activities	33.6%	30.8%


Globally, 378,192 people picked up **6,075,698.4 pounds of debris,**over 33,426.45 miles.


How Do the Oceans Get Trashed?


Shoreline and Recreational Activities

The majority of marine debris comes from land-based activities such as fast food consumption, beachgoers, picnics, sports and recreation, festivals, as well as litter washed from streets, parking lots and storm drains.

Ocean/Waterway Activities

Recreational fishing and boating, commercial fishing, cargo/military/ cruise ship operations and offshore industries such as oil drilling can produce marine debris.

Smoking-Related Activities

Improper disposal of cigarette filters, cigar tips and tobacco product packaging is common on both land and sea.

Dumping Activities

Legal and illegal dumping of building materials or large household items can result in debris.

Medical/Personal Hygiene


This debris can result from people improperly disposing of waste in toilets and city streets. Since medical and personal hygiene debris often enters the waste stream through sewer systems, its presence on the beach can indicate the presence of other, unseen pollutants.

ith more than 190,000 volunteers scouring shorelines above and below the waterline in 45 states, the United States accounted for half of all ICC volunteers. California had the greatest turnout, accounting for 32 percent of U.S. volunteers, 22 percent of pounds collected and nearly 25 percent of miles cleaned. (For more information on California's cleanup coordination efforts, see page 15.) The 2007 Cleanup also marked additional participation in inland cleanups along local waterways, with states such as Alabama, Kentucky, and Louisiana more than doubling their number of volunteers from last year.

Worldwide, volunteers removed an average of 16 pounds of trash per person.

TOP 10 DEBRIS ITEMS COLLECTED WORLDWIDE

Item	Number	Percent
Cigarettes/Cigarette Filters	1,971,551	27.2%
Food Wrappers/Containers	693,612	9.6%
Caps/Lids	656,088	9.1%
Bags	587,827	8.1%
Beverage Bottles (Plastic) 2 liters or less	494,647	6.8%
Cups/Plates/Forks/Knives/Spoons	376,294	5.2%
Beverage Bottles (Glass)	349,143	4.8%
Cigar Tips	325,893	4.5%
Straws/Stirrers	324,680	4.5%
Beverage Cans	308,292	4.3%
Total Top 10 Debris Items Worldwide	6,088,027	
Total Debris Worldwide	7,238,201	84.1%


Percentage of Total Top 10

Volunteers removed nearly **2 million cigarettes** during the 2007 Cleanup.

That's an average of **5 cigarettes per volunteer**.


hile cleaning up existing debris is a vital element of the ICC, the data that volunteers collect is just as, if not more, important. Data compiled from previous Cleanups has been integral to helping us learn about the behaviors that cause marine debris and serving as a resource for creating programs designed to educate people on the importance of debris prevention. ICC data has been used as a basis to help draft legislation, including the Marine Debris Research, Prevention, and Reduction Act, which Congress passed in 2006. The data was also an integral aspect to the chapter on marine debris in the U.S. Commission on Ocean Policy's 2003 report, which listed recommendations for the United States to take to improve the health of our oceans. As in years before, Ocean Conservancy will continue to compile and analyze data gathered at the cleanups and use the information to help stem the tide of marine debris.

Since 1994, more than 50 percent of all the debris collected in the ICC has come from shoreline and recreational activities; 2007 was no different, with these activities accounting for 57 percent of all debris. Smoking-related activities came in second, accounting for 33 percent of debris. In fact, volunteers removed almost two million cigarettes/cigarette filters during the cleanup.

Ocean Conservancy joins First Lady to Champion White House Initiative on Marine Debris

In November 2007, Ocean Conservancy President Vikki Spruill was honored to join First Lady Laura Bush to announce the White House's new marine debris initiative during the dedication ceremony of the J.L. Scott Marine Education Center – Gulf Coast Research Laboratory in Biloxi, Mississippi.

The White House initiative calls for an increase in public/private partnerships on cleanups, enhanced public education on debris prevention and an emphasis on international cooperation to end dumping in the ocean. The First Lady has supported marine debris prevention since seeing its damaging effects on a trip to the Northwestern Hawaiian Islands National Marine Monument.


Vikki Spruill, the only representative of the conservation community at the event, said, "I am excited about the synergies between the new White House plan for addressing marine debris and Ocean Conservancy's ongoing work. The First Lady's dedication to the issues we have been fighting for years is inspiring – and, it gives a big push to the sea change that is underway."

Then in March, at the White House Easter Egg Roll, the First Lady spoke to the tens of thousands of children at the event about the value of keeping our ocean healthy and specifically thanked Ocean Conservancy for its work.

TOP 10 DANGEROUS DEBRIS ITEMS COLLECTED WORLDWIDE

Item	Number
Bags	587,827
Balloons	60,932
Crab/Lobster/Fish Traps	7,409
Fishing Line	71,744
Fishing Nets	30,098
Plastic Sheeting/Tarps	55,317
Rope	121,094
Six-Pack Holders	31,144
Strapping Bands	3,378
Syringes	6,435
TOTALS	975,378


Discarded monofilament fishing line is perhaps the single-most dangerous debris item and accounted for 65 percent of entanglements found during the ICC. In fact, derelict fishing gear – which includes fishing line, nets, rope, lures and light sticks, and crab/lobster/fish traps – represented 72 percent of all entanglements.

81 birds, 63 fish, 49 invertebrates, 30 mammals, 11 reptiles, and one amphibian were found entangled in debris during the cleanup.

2007 ICC ENTANGLING ANIMALS WORLDWIDE

Type of Debris	Invertebrates	Fishes	Reptiles	Birds	Mammals	Amphibians	Total	
Balloon Ribbon/String	0	0	0	4	1	0	5	2.1%
Beverage Can	1	1	0	0	0	0	2	0.9%
Building Materials	2	0	0	0	2	0	4	1.7%
Crab/Lobster/Fish Traps	2	1	0	0	0	0	3	1.3%
Fishing Line	22	32	5	43	8	0	110	46.8%
Fishing Nets	13	12	0	6	4	0	35	14.9%
Glass Bottle	3	2	1	0	2	0	8	3.4%
Miscellaneous	2	0	2	5	1	0	10	4.3%
Plastic Bags	2	3	0	12	5	0	22	9.4%
Plastic Container	0	0	0	0	1	0	1	0.4%
Rope	1	9	2	6	5	1	24	10.2%
Six-Pack Holders	0	2	0	1	0	0	3	1.3%
Tire	0	1	1	0	0	0	2	0.9%
Wire	1	0	0	4	1	0	6	2.6%
Totals	49	63	11	81	30	1	235	100.0%
Total Percentage	20.9%	26.8%	4.7%	34.5%	12.8%	0.4%	100.0%	

Global Initiative on Marine Litter

Through its Regional Seas

Programme (RSP) and Global Programme of Action for the Protection of the Marine Environment from Land-based Activities (GPA), the United Nations Environmental Programme (UNEP) has developed a "Global Initiative on Marine Litter" to address this global pollution issue.

The initiative focuses on both regional and global efforts. At the regional level, RSP is concentrating on the establishment and development of regional pilots based in areas that are particularly affected by marine litter. The effort assists 12 Regional Seas Conventions and Action Plans to address marine debris in the Baltic Sea, Black Sea, Caspian Sea, East Asian Seas, Eastern Africa, Mediterranean Sea, Northeast Atlantic, Northwest Pacific, Red Sea and Gulf of Aden, South Asian Seas, Southeast Pacific, and Wider Caribbean.

Globally, UNEP's initiative provides a platform to establish partnerships and cooperation for the coordination of activities to control and sustainably manage marine debris. Several global activities include:

- Preparing with FAO a joint review on the problem of derelict fishing gear;
- Developing with IOC joint guidelines on surveying and monitoring marine debris;
- Preparing jointly with Ocean Conservancy a report "An Overview of the Status of Marine Litter in UNEP's assisted Regional Seas";
- Preparing jointly with IEEP a document "Marine Litter and Market-based Instruments";
- · Publishing outreach and educational materials on marine debris; and
- · Developing and maintaining a marine debris website, which serves as an information portal to provide news and


regional activities, and links to partners (www.unep.org/marinelitter).

In addition, UNEP encourages the development of global and regional beach cleanup campaigns as part of Ocean Conservancy's International Coastal Cleanup.

2007 ICC ENTANGLED **ANIMALS FOUND**

Animal	Total Number
Amphibians	1
Birds	81
Fish	63
Invertebrates	49
Mammals	30
Reptiles	11
Total	235

PERCENTAGE OF TOTAL TOP 3 **ENTANGLING DEBRIS ITEMS**


2007 ICC Sponsoring Partners

Ocean Conservancy is grateful for the generous support of our 2007 ICC sponsors. Their support makes the program possible, from planning and implementation of the cleanups to annual ICC coordinator training to outreach and promotion to reporting on our success in removing marine debris from the ocean. The statements below recognize those partners that donate \$10,000 or more to the ICC.

The Coca-Cola Company

For more than a decade, The Coca-Cola Company has been a proud partner of Ocean Conservancy's ICC. Working together, we help keep our coasts clean while learning more about the causes of marine debris. We value our engagement with the ICC as an important part of what Coca-Cola does to educate people about how we can all play a role in protecting the planet.

Ocean Conservancy is grateful for the generous support of our sponsors.

Philip Morris USA

One of Philip Morris USA's mission objectives is to reduce the environmental impact of our business and promote the sustainability of the natural resources on which we depend. We are proud to partner with Ocean Conservancy on the ICC to raise awareness of the causes of marine debris and to help educate the public on the proper disposal of all debris.

Bank of America

Bank of America has been a proud partner of Ocean Conservancy for seven years, because we believe that healthy communities create good business opportunities. The bank's employees have volunteered in ICC events around the country, helping to reduce human impacts on the environment.

Brunswick Public Foundation

The Brunswick Public Foundation is proud to support Ocean Conservancy's ICC, which motivates individuals of all ages to come together and protect marine life and waterways. Our organization is pleased to support the ICC and to help keep the marine environment safe and clean.

Dow

Dow is proud to have sponsored the ICC effort for more than 20 years, supplying over 4 million trash bags to volunteers and engaging our employees in local cleanup activities. We are thrilled to partner with organizations like Ocean Conservancy that are dedicated to developing global solutions and public education to change the behaviors that cause marine debris.

Glad


The Glad Products Company – a subsidiary of the Clorox Company – is proud to supply ICC volunteers with its trash bags to remove marine debris from their local communities and raise awareness of personal responsibility in bringing an end to litter and debris in our environment.

National Oceanic and Atmospheric Administration (NOAA)

The NOAA Marine Debris Program values the ICC as more than an annual cleanup event. It is an excellent outreach and educational tool that instills a crucial behavior change in its various participants. This activity can lead to an overall behavior change in regards to reducing the amount of marine debris that enters the environment.

Oracle

Oracle is committed to protecting the environment and enriching community life. We seek out intersections between the needs of society and the goals of our company and make investments that benefit both. Oracle's support of Ocean Conservancy's ICC is an example of our commitment at work.


National Marine Sanctuary Foundation

We are so pleased to be a partner of the ICC. This program is a tremendous effort toward making the public more aware of the marine debris issue, providing a practical and real solution through beach cleanups and motivating and engaging people to change their future behavior.

Endangered Species Chocolate

Endangered Species Chocolate partners with organizations that have an aggressive and clear mission to help species, habitat and humanity — a bill that the ICC truly fits. The Cleanup is an inspiration, engaging thousands of volunteers to make the planet a cleaner, safer place for all of its inhabitants.

Sea World Busch Gardens Conservation Fund

Unfortunately, we see the results of marine debris first hand at Sea World. Our Rescue and Rehabilitation Team is on call every day of the year to respond to animals in crisis, many negatively impacted by human trash that made its way to the ocean. Everyone can protect animals by picking up trash — it's that simple. We're proud and honored to support and participate in the ICC.


247,099 debris items related to derelict fishing gear

were removed during the cleanup. This includes crab/lobster/fish traps, fishing line, fishing lures/light sticks, fishing nets and rope.

TOP 10 DEBRIS ITEMS FROM UNDERWATER CLEANUPS

Item	Number	Percent
Cigarettes/Cigarette Filters	14,058	28.0%
Beverage Cans	4,817	9.6%
Beverage Bottles (Glass)	3,339	6.6%
Beverage Bottles (Plastic) 2 liters or less	3,327	6.6%
Food Wrappers/Containers	3,303	6.6%
Bags	3,121	6.2%
Fishing Line	3,025	6.0%
Caps/Lids	2,894	5.8%
Cups/Plates/Forks/Knives/Spoons	2,731	5.4%
Straws/Stirrers	1,520	3.0%
Total Top 10 Debris Items	42,135	
Total All Debris Items From Underwater Cleanups	50,215	83.9%

Percentage of Total Top 10


Making a World of Difference, One Person at a Time

VOLUNTEER PROFILE Setting an Example for Future Generations

f only every 6th grader paid this much attention in class. Kaelin Lambert, a student at Trinity Lutheran School in Ludington, Michigan, has taken her school's message of protecting the environment to heart. In 2007, she organized her school's first adopt-a-beach project as part of the ICC.

"Environmental issues have always been important to me," she explains. "I was drawn to this project after witnessing firsthand a barge dumping garbage off the coast of Ludington. This experience made me determined to try to make a difference for the Great Lakes."

Using local newspapers and school announcements to spread her message, Kaelin convinced 16 of her fellow students, teachers, family and friends to join in the effort. Together, they cleaned up 100 pounds of trash from a half mile of Lake Michigan shoreline and drew important attention to marine debris issues. And the group plans to continue more cleanup efforts in the coming years.

That sense of enduring stewardship is important to Kaelin. "The Great Lakes were created by God and must be protected for future generations," she says. "I believe I made a difference for the future."


Kaelin Lambert

COORDINATOR PROFILE An Expression of Civic Strength

ach year, volunteers in California pick up almost one million pounds of debris during the ICC. Coordinating their efforts is Eben Schwartz, Outreach Manager of the California Coastal Commission and California's ICC Coordinator.

The California Coastal Commission has been a part of the ICC since 1987; Eben began organizing the Commission's cleanup effort in 2000. At that time, 34 of the state's 58 counties participated in the ICC. In the last seven years, Eben has seen that number increase to 48. He hopes to have the remaining 10 counties on-board in the near future.

"We want the Cleanup to become the one volunteer activity each year that every Californian has a chance to participate in," he says.

To accomplish this goal, Eben and the California Coastal Commission are expanding outreach efforts beyond their traditional audience of students, teachers and their families and appealing to all Californians to participate. "Through the Cleanup, we are able to draw thousands of new people each year into our common mission of coastal stewardship."

For Eben, that sense of stewardship also extends to civic pride and responsibility. "The Cleanup is much more than a simple volunteer event. It is a way for citizens to express their power," he explains. "It's both a physical way for people to give back to the coast and a symbolic act that tells our elected officials how much we care about our environment."


Schwartz


PARTNER PROFILE Providing Opportunities for Debris Prevention

he federal National Oceanic and Atmospheric Administration Marine Debris Program (NOAA MDP), established in 2005, works to identify, reduce and prevent marine debris in our environment on a national and international level.

The program – which recently won one of NOAA's highest awards for its outstanding efforts – addresses the issue through marine debris prevention, research and removal projects. As part of this effort, the NOAA MDP has established two competitive grant programs that provide federal funding to non-federal applicants nationwide and provide an opportunity for NOAA scientists to implement marine debris projects around the country.

To date, the MDP has funded more than 100 projects that address marine debris in our country's waterways. Examples include research projects to assess the impacts of derelict crab pots on the Chesapeake Bay; prevention activities that increase the number of monofilament line recycling bins along our coastal beaches and piers; coordination with federal, state and local organizations to

provide ongoing support to hurricane recovery efforts in the Gulf of Mexico; development of a high quality body of information on general marine debris and its impacts; and partnership with Ocean Conservancy to support the ICC. Through these projects and other partnerships, the NOAA MDP aims to better understand the sources and impacts of marine debris in the ocean, provide education on ways to reduce debris in the environment and contribute to the further development of solutions to the problem.

"Marine debris is everyone's problem," states Dr. Holly Bamford, director of the NOAA MDP. "We all have an effect on the debris that enters our waterways, whether you live on the coast or in the middle of the country. Taking steps to dispose of your trash properly and recycling can go a long way toward ensuring healthy oceans for the future. Partnering with Ocean Conservancy on the International Coastal Cleanup is an ideal outreach and educational tool for instilling a positive behavior change in participants."


Divers

Image courtesy of NOAA

CORPORATE PARTNER Being Good Mates

runswick, the leader in the marine industry, established the Brunswick Public Foundation in 1997 to support community development and organizations that enhance the country's water resources for the public's recreational use. Brunswick believes that water access should be available to everyone for the participation and enjoyment of water activities.

As a result, since 1997, Brunswick has provided almost \$1 million in support of Ocean Conservancy's ICC and Good Mate programs, enabling us to grow volunteer participation and build alliances with organizations such as the U.S. Coast Guard Auxiliary, U.S. Power Squadrons, and the Association of Marina Industries. In addition, Brunswick's support has enabled the transfer of Good

Mate educational materials from bulky binders to a more user-friendly CD format that Ocean Conservancy then distributes via our website and partner organizations.

"The Brunswick Corporation, through the Brunswick Public Foundation, is pleased to be an investor in Ocean Conservancy's programs because they get people all over the world engaged in protecting and improving water recreation areas," states David C. Knight, President of Brunswick Public Foundation. "We applaud their ability to motivate large numbers of people and members of the marine community through their many collaborative relationships with both national, international, public and private organizations. We look forward to the future growth and continued success of these programs."


Brunswick Public Foundation

10 Things You Can Do To Stop Marine Debris

- Join Ocean Conservancy's
 International Coastal Cleanup.
- Clean up your trash. Throw all trash away in proper receptacles, even when you're not on the water. Pick up any debris you see while out.
- Collect your monofilament fishing line. Don't leave fishing line behind and retrieve any other line you may find while fishing, but be careful not to tug on snagged lines, which could be caught on habitat below the surface.

Contain and properly clean spills when boating. Use oil-absorbent rags and materials to clean spills. Check Ocean Conservancy's *Good Mate* manual for helpful tips on reducing your negative impacts on the water.

Recycle used motor oil and oil filters. Local gas stations should have appropriate facilities for recycling these materials. NEVER pour oil, paint, antifreeze or other household chemicals into an open sewer or down a storm drain.

Consider organic alternatives to household detergents and cleaners. Use lemon juice, vinegar and baking soda for household cleaning. Avoid using fertilizers, pesticides, herbicides and harsh chemical cleaners that can wash into waterways.

Choose reusable items and use fewer disposable ones. Use fewer disposable bags when shopping or bring your own reusable ones.

Properly dispose of used batteries and electronics. Use your local recycling center. Don't dump them in landfills. Electronics leach harmful chemicals into the environment that take a long time to disperse.

Keep streets, sidewalks, parking lots and storm drains clear of trash and debris – they empty into our ocean.

Contact your elected representatives and let them know you care about marine debris – and that they should, too. Vote for candidates who support marine debris prevention and policies that protect our environment.


n the last 22 years, the International Coastal Cleanup has grown from a single individual's vision of clean beaches into a worldwide phenomenon. Through it all, Ocean Conservancy offers guidance and support to the thousands of volunteers and coordinators through training, promotional materials, cleanup supplies, and – perhaps most importantly – a global network of like-minded peers to help foster a sense of teamwork and camaraderie that crosses international boundaries. Just as there is no shore on earth that is free from trash, Ocean Conservancy envisions a future in which no place on earth is ignored in the fight against debris. The ICC is a fundamental aspect of this vision.

Ocean Conservancy envisions a future
in which no place on earth is ignored
in the fight against debris. The ICC is
a fundamental aspect of this vision.

TOP 10 DEBRIS ITEMS FROM LAND CLEANUPS

Item	Number	Percent	Percentage of Total Top 10
Cigarettes/Cigarette Filters	1,957,493	27.2%	
Food Wrappers/Containers	690,309	9.6%	
Caps/Lids	653,194	9.1%	
Bags	584,706	8.1%	Smoking-
Beverage Bottles (Plastic) 2 liters or less	491,320	6.8%	Related Activities
Cups/Plates/Forks/Knives/Spoons	373,563	5.2%	38%
Beverage Bottles (Glass)	345,804	4.8%	Shoreline and
Cigar Tips	325,284	4.5%	Recreational
Straws/Stirrers	323,160	4.5%	Activities
Beverage Cans	303,475	4.2%	62%
Total Top 10 Debris Items	6,048,308		
Total All Debris Items from Land Cleanups	7,187,986	84.1%	

COORDINATORS & SPONSORS

Special thanks to our coordinators and sponsors for their generous support.

Their kind gifts keep our volunteers motivated and energized for the difficult work of coastal cleanup.

SECTIONS

ICC 2007 International Coordinators

Antigua and Barbuda

David Spencer

National Solid Waste Management Authority P: 268-562-1348 E: nswma@candw.ag

Argentina

Daniel Rolleri

P: 34-968-30-07-15 E: rolleri@juno.com

Bahamas - Abaco

Anita Knowles

Friends of the Environment **P:** 242-367-2721 E: anita@friendsoftheenvironment.org

Bahamas -**Grand Bahama Island**

Renamae Symonette/Erika Gates

Bahamas Ministry of Tourism P: 242-352-8044 E: rsymonette@gbmot.com

Bahamas - Nassau

Tanva Moss

Dolphin Encounters P: 242-394-2200

E: tanya@dolphinencounters.com

Bangladesh

S. M. Muntasir Mamun

Kewkradong **P:** 880191-310-275 E: muntasir@gmail.com

Barbados

Michael Thompson

National Conservation Commission P: 246-425-1200

E: ncc@caribsurf.com

Barbados

Osmond Harewood

Caribbean Youth Environmental Network **P:** 246-423-3980

E: osmondh@sunbeach.net

Belize

Hilberto Riverol

The Scout Association of Belize **P:** 501-227-2168 E: scouts@btl.net


Bermuda

Robyn Larkin

Dolphin Quest **P:** 441-234-4464, x13 E: rlarkin@dolphinquest.org

Brazil

Leonardo Viana

Laboratorio de Mastozoologia e Manejo de Fauna **P:** 031-3499-2905 E: lviana@gmail.com

British Virgin Islands

Jasmine Bannis

Conservation & Fisheries Department Ministry of Natural Resources & Labor **P:** 284-494-3429

E: jbannis@gov.vg

Canada - British Columbia

Carla Schuk

Vancouver Aquarium Marine Science Centre **P:** 604-659-3522 E: carla.schuk@vanaqua.org

Canada - New Brunswick Gay Wittrien

The Green Network - ACAP Saint John **P:** 506-652-2227 E: acapsj@rogers.com

Canada - Prince Edward Island

David Boyce

Southeast Environmental Association **P:** 902-962-2705 E: heritage@isn.net

Cayman Islands

Najah Lewis

Cayman Islands Tourism Association **P:** 345-949-8522 E: najah@cita.ky

Chile

Catherine Gonzalez/Miriam Fernandez

Estacion Costera de Investigaciones Marinas (ECIM) **P:** 56-35-431670 E: cgonzale@bio.puc.cl

Colombia - San Andres

Enriqueta Hawkins

CORALINA **P:** 57-8-512-8273, x105 E: hennyhapo@yahoo.com

Costa Rica

Giovanna Longhi

Asociacion Terra Nostra P: 506-228-4317 E: glonghi@racsa.co.cr

Cyprus

Andreas Demetropoulos

Cyprus Wildlife Society **P:** 357-22-350-316 E: andrecws@logos.cy.net

Dominica

Terry Raymond

Dominica Youth **Environment Organisation P:** 767-449-8012 E: tor70@cwdom.dm


Dominican Republic

Patricia Lamelas

CEBSE, Inc.

P: 809-538-2042

E: cebse@internet.codetel.net.do

Ecuador

Jaime Paredes

Programa de Manejo

de Recursos Costeros

P: 593-42-306645

E: jparedes@pmrc.gov.ec

Ecuador - Galapagos

Cap. Miguel Mosquera B./Sergio Bazan

Fundacion Ecologica Albatros

P: 593-5-520061

E: miguelglpgos@hotmail.com

Egypt

Maha Youssry/Emad Adly

Ghazala Hotels

P: 20-69-600150

E: gmoffice@ghazala.com

Greece

Constantinos Triantafillou

HELMEPA

P: 3-010-9341233

E: ctriantafillou@helmepa.gr

Grenada

Dr. Clare Morrall

St. George's University

P: 473-444-4175, x2360

E: cmorrall@sgu.edu

Guatemala

Milthon Cardenas/Marlon Lopez

Eco Pro Diver

P: 502-2478-2285

E: ecoprodiver@pro-diver.com

Guyana

Trevor Benn

GuyberNet

P: 592-223-8251

E: trevorbenn@yahoo.com

Haiti

Jean W. Wiener

P: 305-365-3662

E: jwwiener@aol.com

Hong Kong

Thierry T.C. Chan

Civic Exchange

P: 852-28930213

P: 852-28930213

E: thierrychan@civic-exchange.org

India

Captain Rajan Vir

Indian Maritime Foundation

P: 91-20-26120785

E: indmarfdn@eth.net

Indonesia

Hani Taufik

Yayasan JARI

P: 62-370-636040

E: boeni@mataram.wasantara.net.id

Israel

Ronen Alkalay

Marine and Coastal Division Ministry of the Environment

P: 972-56233057

E: ronene@sviva.gov.il

Jamaica

Angella O'Meally

National Environmental Societies Trust (NEST

P: 876-969-6502

E: contact@nestjamaica.com

Japan - JEAN

Yoshiko Ohkura (Int'l Relations)/

Azusa Kojima - Director

Japan Environmental

Action Network (JEAN)

P: 81-42-322-0712

E: y_ohkura@jean.jp

Japan - Okinawa (Ryukyu Islands)

Edo Heinrich-Sanchez/Kenny Ehman

Okinawa O.C.E.A.N.

P: 81-98-965-5371

E: edo@okinawaocean.org

Kenya

Fred Sewe

Nairobi Keen Kleeners Ltd

P: 254-20-828311/12

E: fsewe@keen-kleeners.com

Malaysia

Jesse Siew/Maizura Mazlan

The Body Shop West Malaysia

P: 603-563-24313

E: jesse.siew@thebodyshop.com.my

Malta

Vince Attard

Nature Trust (Malta)

P: 356-21—248558

E: info@naturetrustmalta.org

Mexico - Baja

Hector Perez-Cortes

Center for Coastal Studies

P: 52-613-13-60-350

E: hperez@fieldstudies.org

Mexico - Colima

Lidia Silva Iniguez

Universidad de Colima

P: 314-331-1205, x53225

E: silvainiguez@hotmail.com

Mexico - Sonora

Kenia Castaneda Nevarez

Intercultural Center for the Study

of Deserts and Oceans (CEDO, A.C.)

P: 52-638-2-34909

E: kenia25@yahoo.com

Mexico - Tamaulipas

Alejandra Lopez de Roman

Club Regatas Corona, A.C. **P:** 52-833-213-1054 E: covadonga8@yahoo.com

Netherlands Antilles - Bonaire

Imre Esser/Corine Gerharts

Sea Turtle Conservation Bonaire (STCB) P: 599-717-5074

E: imreaida@infobonaire.com

Netherlands Antilles - Saba

David Kooistra

Saba Conservation Foundation P: 011-599-416-3295 E: snmp@unspoiledqueen.com

Netherlands Antilles -St. Maarten

Iadira Veen

Sint Maarten Pride Foundation P: 599-523-1188 E: bernveen@yahoo.com

Nigeria

Prince Ene Baba-owoh

Clean-Up Nigeria P: 234-1-4816069 E: cleanup_nig@yahoo.com

Norway

Alec Riedel

International School of Stavanger **P:** 47-51-55-91-00 E: ARiedel@isstavanger.no

Panama

Jenny Echeverria/Angel Cardenas

(ANCON) Asociacion Nacional para la Conservacion de la Naturaleza **P:** 507-314-0060

E: jecheverria@ancon.org

Peru

Erika V. Pariamachi Medina/ Arturo E. Alfaro Medina

VIDA

Instituto para la Proteccion del Medio Ambiente P: 51-429-4768

E: carpinterika@yahoo.com

Philippines

Geronimo P. Reyes/Samuel Umandap

International Marinelife Alliance-Philippines P: 632-927-3217 E: reyesgerry@yahoo.com

Project AWARE (Japan)

Shuichi Kobayashi

Project AWARE (Japan) **P:** 81-3-5721-1731 E: planning@padi.co.jp

Project AWARE Foundation (Americas)

Lauren Wiskerson/Jenny Miller Garmendia

Project AWARE Foundation (Americas) P: 949-858-7657

E: lauren.wiskerson@projectaware.org

Project AWARE Foundation (Asía Pacific)

Joanne Marston

Project AWARE Foundation (Asia Pacific) P: 612-9451-2300, x248 E: joannem@projectaware.org.au

Project AWARE Foundation (Europe)

Luigi Trevisi

Project AWARE Foundation (Europe) **P:** 41-0-52-243-32-32 E: lt@padi.ch

Project AWARE Foundation (International)

Cher Platt/Suzanne Pleydell

Project AWARE Foundation (International) **P:** 044-117-300-7313

E: cher.platt@projectaware.org.uk

PADI Nordic - Norway

Jan Moller Busch

PADI Norway AS **P:** 47-22-80-55-20

Republic of Korea

Sun Wook Hong

Korea Marine Rescue Center P: 82-55-638-2646 E: oceanook@kornet.net

Singapore

N Sivasothi/Angeline Tay

Raffles Museum of Biodiversity Research, NUS P: 65-6874-8869 E: sivasothi@nus.edu.sq

South Africa - Cape Town

John Kieser

Coastal Cleanup – South Africa P: 27-21-789-1037 E: petrel@webmail.co.za

South Africa - KwaZulu-Natal

Wayne Munger

KwaZulu-Natal Wildlife **P:** 27-31-274-1150

E: mungerw@kznwildlife.com

St Kitts and Nevis - Nevis

Miriam Knorr

Nevis Historical & Conservation Society **P:** 869-469-9423

E: morningmist@sisterisles.kn

St Kitts and Nevis - St Kitts

Randolph Edmead/Andy Blanchette

Department of Physical Planning and Environment P: 869-465-2277

E: doeskn@caribsurf.com

St Lucia

Marcia Dolor

Caribbean Youth Environment Network P: 758-454-6283 E: marcydee@hotmail.com

St Vincent and the Grenadines

Andrew Simmons

JEMS Environmental Management Services **P:** 784-532-3009 E: ablanchee@hotmail.com

Taiwan

Ted Chang

Kuroshio Ocean Education Foundation P: 886-3-8334-133 E: kuroshio@seed.net.tw

Thailand

Vorasuntharosot Vorapong

Pacific Plastics/Dow Chemicals P: 662-381-1038 E: vvorapong@dow.com

Trinidad and Tobago

Zakiya Uzoma-Wadada

Caribbean Network for Integrated Rural Development **P:** 868-645-6458 E: cnird@carib-link.net

Turkey

Filiz Uykusuz

Turkish Marine Environment Protection Association (TURMEPA) P: 90-216-310-9301 E: filizu@koc.com.tr

Turks and Caicos Islands

Michelle Gardiner

Cleanup TCI P: 649-241-8093 E: mfgardiner@tciway.tc

United Arab Emirates

Ahmed Bin Byat/Ibrahim Al-Zubi

Emirates Diving Association P: 971-4-3939390 E: edadiver@emirates.net.ae

United Kingdom

Emma Snowden

Marine Conservation Society P: 01989-561590 E: emma.snowden@mcsuk.org

Venezuela

Ernesto Estevez/Janethe Gonzalez

FUDENA

P: 58-212-238-1761

E: eestevez@fudena.org.ve

Vietnam

Thu Hue Nguyen

International Marine Alliance

P: 84-4-5729949

E: nthue@marine.org

ICC 2007 U.S. State/Territory Coordinators

Alabama

Amy King

ADCNR State Lands

Division Coastal Section

P: 251-621-1216

E: amy.king@dcnr.alabama.gov

Alaska

Cachet Garret

Turning the Tides

P: 907-364-4092

E: jsctg@mail.uas.alaska.edu

American Samoa

Pelema Kolise

American Samoa Environmental

Protection Agency

P: 684-633-2304

E: pelasgepa@yahoo.com

Arizona

Linda Stiles

Arizona Clean & Beautiful

P: 602-262-2532

E: llstiles@qwest.net

California

Eben Schwartz/Chris (Christiane) Parry

California Coastal Commission

P: 415-904-5210

E: eschwartz@coastal.ca.gov

E: coast4u@coastal.ca.gov

Connecticut

Emily Schaller

Save the Sound, Inc.

P: 203-354-0036

E: eschaller@savethesound.org

Delaware

Joanna Wilson

DE Department of Natural

Resources & Environmental Control

P: 302-739-9906

E: joanna.wilson@state.de.us

District of Columbia

Melanie Star Wilson

Video Action

P: 202-338-1094

E: icc_districtofcolumbia@yahoo.com

Florida

Kathryn Novak

Ocean Conservancy

P: 727-895-2188

E: knovak@oceanconservancy.org

Georgia

Anne Prusak

Department of Natural Resources

P: 404-362-6536

E: anne_prusak@dnr.state.ga.us

Guam

Tom Quinata

Guam Coastal

Management Program

P: 671-472-4201

E: tiquinata@mail.gov.gu

Hawaii

Christine Woolaway

Friends of Honolulu Parks & Recreation

P: 808-753-3311

E: chris@woolaway.com

Illinois

Stephanie Smith/Frances Canonizado

Alliance for the Great Lakes

P: 312-939-0838, x228

E: fcanonizado@greatlakes.org

Indiana

Stephanie Smith/Frances Canonizado

Alliance for the Great Lakes

P: 312-939-0838, x228

E: fcanonizado@greatlakes.org

Maine

Theresa Torrent-Ellis

Maine Coastal Program

P: 207-287-2351

E: theresa.torrent-ellis@maine.gov

Maryland

Nadine Miller

Assateague Coastal Trust

P: 410-629-1538

E: escnady@dmv.com

Maryland

Geri Schlenoff

P: 410-828-7007

E: geri1154@gmail.com

Massachusetts

Kristin Mallek

Urban Harbors Institute

P: 617-287-5570

E: coastsweep@umb.edu

Michigan

Jamie Cross

Alliance for the Great Lakes

P: 616-850-0745, x12

E: jcross@greatlakes.org

Minnesota

Sarah Erickson

Great Lakes Aquarium

P: 218-740-2007

E: serickson@glaguarium.org

Mississippi

Lauren Thompson

MS Department of Marine Resources

P: 228-523-4053

E: lauren.thompson@dmr.ms.gov

Montana

Karen McKinnon

Helena Scuba

P: 406-442-4334

E: divewithglen@msn.com

Nebraska

Jane Polson

Keep Nebraska Beautiful

P: 402-486-4562

E: jpolson@knb.org

New Hampshire

Jen Kennedy

Blue Ocean Society for

Marine Conservation

P: 603-431-0260 E: jen@blueoceansociety.org

New Jersey - ALO

Maureen Salvestrini

Alliance for a Living Ocean

P: 609-492-0222

E: livingoceanalo@comcast.net

New Jersey - COA

Anna Will

Anna Will

Clean Ocean Action

P: 732-872-0111
E: education@cleanoceanaction.org

New Jersey - NJDEP

Eileen Thornton

NJ Department of

Environmental Protection

P: 609-633-0634 E: eileen.thornton@dep.state.nj.us

New York

Barbara Cohen/Don Reipe

American Littoral Society

P: 718-471-2166

E: alsbeach@aol.com

North Carolina

Judy Bolin

North Carolina Big Sweep Statewide Headquarters **P:** 919-366-3888 **E:** ncbigsweep@bellsouth.net

E. Hebigsweep@belisouth.ne

North Dakota

Randy Kraft

SCUBA One **P:** 701-667-1312

E: scubaone@scubaone.com

Ohio

Jill Woodyard/Linda Zmudzinski

Ohio Lake Erie Commission **P:** 419-245-2514

E: jill_woodyard@ameritech.net **E:** lindazmud@ameritech.net

Oklahoma

Tom Rhodes

Grand Divers Supply **P:** 918-256-4490

E: granddivers@yahoo.com

Oregon

Pamela Sery

SOLV

P: 503-844-9571 x302 **E:** pamela@solv.org

Pennsylvania

Leni Herr

Verizon TelecomPioneers P: 610-488-6629 E: leniherr@aol.com

Project AWARE Foundation (Americas)

Lauren Wiskerson/Jenny Miller Garmendia

Project AWARE Foundation (Americas) **P:** 949-858-7657

E: lauren.wiskerson@projectaware.org

Puerto Rico

Alberto Marti

Scuba Dogs **P:** 787-783-6377

E: islalimpia@scubadogs.net

Rhode Island

Eugenia Marks/July Lewis

Audubon Society of Rhode Island P: 401-949-5454 E: emarks@asri.org

South Carolina - Coastal

Susan Ferris Hill

SC Sea Grant Consortium
P: 843-727-2078
E: susan.ferris.hill@scseagrant.org


South Carolina - Inland

David Lansbury

Land, Water and Conservation Division **P:** 843-953-9335

E: lansburyd@dnr.sc.gov

South Dakota

Dennis Lively

High Plains Diving & Mick's Scuba Center **P:** 605-484-2215

E: dlively@rapidnet.com

Texas

Renee' Tuggle

Texas General Land Office
P: 512-463-5057
E: renee.tuggle@glo.state.tx.us

Texas - Inland

Laura Turner

Keep Texas Beautiful P: 512-478-8813 E: laura@ktb.org

U.S. Virgin Islands - St. Croix

Marcia Taylor

University of the Virgin Islands P: 340-692-4046 E: mtaylor@uvi.edu

U.S. Virgin Islands - St. Thomas

Kemit-Amon Lewis

University of the Virgin Islands **P:** 340-693-1392 **E:** klewis2@uvi.edu

U.S. Virgin Islands - St. John

Kristen Maize

Friends of Virgin Islands National Park **P:** 340-779-4940 **E:** kmaize@friendsvinp.org

Utah

Cavett Eaton

The Living Planet Aquarium
P: 801-355-3474
E: cavett.e@thelivingplanet.com

Vermont

James Ferro

P: 802-785-4508

E: jferro@vermontlaw.edu

Virginia

Katie Register

Clean Virginia Waterways
P: 434-395-2602

E: cleanva@longwood.edu

Washington

Ioan Hauser-Crowe

P: 360-866-9253

E: wa.coastcleanup@comcast.net

Wisconsin

Kae DonLevy

P: 414-588-0617 **E:** kdonlevy@aol.com


ICC 2007 Country Sponsors

Argentina

YPF
Procter & Gamble
Siderar
Ing. Daniel Valdovinos
Asociación Ecológica Océano
María Lilia Merzdorf
Lic. Silvia Siano
Instituto Siglo XXI De Mar De Ajó
Escuela De Pesca De Puerto Madryn

Bahamas-Abaco

Abaco Groceries Bakers Bay Ocean Club M&R Foodstore Texas Central Pines-Mr. Lelon Simms

Bahamas-Nassau

Bahamas Department
of Environmental Health
Bahamas Waste Ltd.
Caribbean Bottling
Company (Coca-Cola)
Dolphin Encounters Ltd.
Milano Bistro
Subway Ltd.
Super Value Food Stores Ltd.
T & K Trash Removal
The Bahamas National Trust
The Nature Conservancy

Belize

Augusto Quan Ltd.
Belize Waste Control Ltd.
Bowen & Bowen Ltd.
Caribbean Tobacco Company Ltd.
Coastal Zone Management
Authority & Institute
G A Roe & Sons
Hofius Company Ltd.
James Brodie & Co. Ltd
National Fishermen
Producers Cooperative
TIDE

Bermuda

Dolphin Quest Bermuda Keep Bermuda Beautiful

Associação Socioambientalista

Brazil

"Somos Ubatuba"
Coca-Cola
Grupo de Estudos de Mamíferos
Aquáticos de Rio Grande do Sul
Grupo de Estudos de Mamíferos
Marinhos da Região dos Lagos
Johnson & Johnson Group
of Consumer Companies
Prefeitura Municipal de Belo Horizonte
Prefeitura Municipal de Niteroi
Prefeitura Municipal de Quissama
Tetra Pak Ltda.

Canada

CanadaBiosphere
Dow Chemical
Environment and Plastics
Industry Council
TD Bank Financial Group
WWF - Canada

Dominica

Dominica Coconut Products
Dominica Water and Sewage Company
DOMLEC
First Caribbean Bank
Harris Pain Dominica Ltd.
HHV Whitchurch and Co Ltd.
Island Car Rental
O.D. Brisbane and Sons
Springfield Trading
Youth Development Division

Guam

Ambros Inc.
Foremost Crystal Clear/
Coca Cola Beverage Co.
Guahan Waste Control
Lagu Sanitation
Micronesian Divers Association, Inc.
Pacific Daily News
Pacific Waste System
Sunny Wholesale
Trash Co./Morrico Equipment
UnderWater World

Guyana/Demera

Banks DIH
Church's Chicken
Demerara Tobacco Company
Guyana Tourism Authority
Medi-Care Pharmacy
Mr. John Chin
Ms. Jennifer Prince
Nigel's Supermarket
Solid Waste Management

Malaysia - Penang

The Body Shop Coca-Cola Malaysia Environmental Resource Management Sdn Bhd

Mexico - Armeria, Colima

Centro Ecológico De Cuyutlan "El Tortugario" Universidad De Colima Ayuntamiento Municipal De Armería

Mexico - Manzanillo, Colima

Api De Manzanillo Comité De Playas Limpias De Manzanillo Hotel Tesoro Mariscos La Huerta Secretaria De Turismo Del Estado Universidad De Colima

Mexico - Tamaulipas

Coca Cola Co. Mexico Patronato Playa Miramar Club De Regatas Corona, A.C. Transporte Unidos Tampiqueños Grupo Tampico, Embotelladora De Tampico Ayuntamiento De Tampico, Tam. Ayuntamiento De Cd. Madero, Tam Grupo Garel Universidad Del Golfo Rayto

Netherlands Antilles-St. Maarten

Caribbean Ligours and Tobacco-VOLVIC water Clean St. Maarten NV Commissioner Maria Buncamper/ Sky's the limit foundation Sint Maarten Hospitality and Trade Association Sint Maarten LIONS Club

Nevis

Bargain House Best Buy Cable and Wireless Carib Brewery SKN. Ltd. Four Seasons Resort Nevis Mansa's Last Shop Ram's Supermarket St. Kitts and Nevis Trading and Development Company **Sunshine Shoppers** Super Foods

Philippines

Batangas Dental Society Batangas Medical Society City Mall Corporation **Dunkin Donuts-Batangas City** First Gas Power Corporation First Generation Corporation OSG Ship Management, (UK) Ltd. - Manila Office Quezon City Government Rotary Club of Batangas Rotary Club of Tanauan

Republic of Korea

Korea Maritime Institute Ministry of Marine Affairs and Fisheries

St. Kitts

St. Kitts Bottling Company Limited Coca Cola Company St. Kitts Foundation

St. Lucia

Caribbean Environmental Health Institute Caribbean Youth Environment Network Coconut Bay Resort and Spa Jalousie Hotel National Conservation Authority Ramco Plastics St. Lucia National Glove

St. Vincent & the Grenadines

Bonadies Supermarket Central Water and Sewerage Authority (CWSA) CK Greaves and Company Ltd. Digicel First St. Vincent Bank National Commercial Bank Ltd. Randy's Supermarket SMJ Beverages (St. Vincent Ltd.) St. Vincent Brewery Ltd. St. Vincent Packaging Ltd.

Thailand - Prachuap Khiri Khan Province (Hua Hin Beach) & Trang Province (Haad Pang Meng Beach)

Thailand - Prachuap Khiri Khan Province (Hua Hin Beach) & Trang Province (Haad Pang Meng Beach) Coca-Cola (Thailand) and Thai Pure Drinks (Hua Hin Beach) Coca-Cola (Thailand) and Haad Thip Public Co., Ltd. (Haad Pang Meng Beach)

Thailand - Rayong Province (Pla Beach)

Alliance Refining Company Limited (ARC) Bangkok Industrial Gas Company Limited (BIG) Bangkok Synthetics Company Limited (BST) Glow Group (Glow) HMC Plymers Company Limited (BST) Industrial Estate Authority of Thailand (IEAT) Lanxess (Thailand) Co., Ltd. Peroxythai Company Limited (POT) PTT Public Company Limited (PTT) Siam Cement Group Chemicals (SCG) Siam Tinplate Company Limited (STP) The Siam Cement and Dow Chemical **Group of Joint Venture Companies**

Thailand - Surat Thani Province (Mae Haad Beach)

(SCG-Dow Group)

Tourism Authority of Thailand (TAT)

Crystal Dive Resort

ICC 2007 U.S. State/Territory Sponsors

Alabama

ADCNR State Lands Division, Coastal Section Alabama Gulf Coast CVB Alabama People Against a Littered State (PALS) **Baldwin County Commission** Baldwin EMC Bay Title Insurance Bebo's Car Wash ExxonMobil The Original Oyster House Vulcan Materials

California

Alice Radio California State Parks Foundation Gaiam KPMG Oracle Peet's Coffee & Tea **Roplast Industries** See's Candies Whole Foods Market

California - Project AWARE **Foundation**

City of Dana Point (Water Quality Department) Jack's Restaurant, Dana Point Jack's Surfboards. Dana Point McBeth Foundation McDonalds, Dana Point Ritz-Carlton Laguna Niguel Starbucks, Laguna Niguel

Connecticut

Patagonia Westport Bonnell Cove Foundation Kayak for a Cause

Delaware

Accomack County Assateague Coastal Trust Assateague Island National Seashore _NPS Chincoteague Chamber of Commerce Chincoteague National Wildlife Refuge - U.S. Fish & Wildlife Service Chincoteague Volunteer Fire Company City of Salisbury, Maryland Clean Ocean Action Beach Sweeps Clean Virginia Waterways Columbia Ski Club - Columbia, Maryland Delaware Adopt-A-Beach Program Delaware Department of Natural Resources & Environmental Control Dune Patrol - Ocean City, Maryland Eastern Shore Virginia National Wildlife Refuge Friends of the Nanticoke River Kiptopeke State Park Longwood University Nanticoke Watershed Alliance NASA-Wallops Flight Facility Nassawango Creek Stewardship Committee-TNC Philip Morris USA Playtex Family Products Pocomoke River Canoe Company Salisburty University Bioenvirons Club Salisbury Zoological Park Sierra Club Soroptimist International of Talbot County, Maryland Sudlersville Middle School Ecology Corps The Nature Conservancy of New Jersey -Delaware Bayshores Program Ocean Conservancy Town of Chintoteague, Virginia Town of Ocean City, Maryland Virginia Coastal Program, Department of Environmental Quality Virginia Department of Conservation and Recreation Virginia Department of Game and Inland Fisheries

Virginia Easter Shorekeeper District of Columbia

Costco Staples Starbucks

Florida

Walt Disney World Publix Super Markets Charities

Hawaii

A & B Foundation Aloha 'Aina Community Work Day Program County of Hawaii Parks & Recreation Friends of Honolulu Parks and Recreation Hawaii Coastal Zone Management Program Hawaiian Image Video Productions Matt Bickel IT Manager, Architects Hawaii LTD National Fish & Wildlife Foundation Save Our Seas The Clean Islands Council

Illinois

Brunswick Public Foundation
Chicago Department
of Environment-Chicago
Conservation Corps
Home Depot
Illinois Environmental
Protection Agency
ITW Hi-Cone
Northwestern Cutlery
Peggy Notebaert Nature Museum
Starbucks
Trader Joe's
Whole Foods

Indiana

Argo Tea
City of Chicago DOE/Chicago
Conservation Corps
Home Depot
Indiana Lake Michigan Coastal Program
Jamba Juice
NiSource
Peggy Notebaert Nature Museum
Trader Joe's

Maryland

B & T Hardward Coca-Cola Enterprises, Hanover, MD (water)

Massachusetts

Cape Cod Potato Chips
Dunkin Donuts
Garden Club of Hingham
Legal Seafoods
Massachusetts Marine
Trades Association
New England Aquarium
Quest Diagnostics
Tronex

Michigan

Frederick S. Upton Foundation Michigan Department of Environmental Quality Coastal Management NOAA

Mississippi

Mississippi Marine Debris Task Force

Major Sponsors (\$5,000+)
Bonefish Grill
Chevron Pascagoula Refinery
Mississippi Department of Marine
Resources

Sponsors Allied Waste Services Ashman & Son Construction Domain Furnishing & Décor Eco-Tours of South Mississippi Grand Bay National Estuarine Research Reserve Gulf Islands National Seashore Hancock County Chamber of Commerce Hard Rock Café Harrison County Beautification Harrison County Sand Beach Department Jackson County Solid Waste Keesler Air Force Base Mississippi Air National **Guard CRTC-Gulfport** Mississippi-Alabama Sea Grant Consortium Mississippi Department of Environmental Quality Mississippi Gulf Coast Community College Mississippi State University Coastal Research & Extension Center Naval Construction Battalion Center Office of Congressman Gene Taylor Office of the Mississippi Secretary of State Rotary International District 6840 Sea Coast Echo Waste Management

Co-Sponsors (in-kind donations) Allen Beverages, Inc. The Bay Press Beverage Association of Mississippi Cellular South City of Biloxi City of Pascagoula Coast Coca-Cola Bottling Co., Inc. Coca-Cola Bottling Co., Consolidated Delta Sanitation of Mississippi, LLC Desporte's Biloxi Paper Company The Dive Shop Hancock County Board of Supervisors Jackson County Chamber of Commerce K99FM, Magic 93.7, 92.5 Hallelujah, and News Radio 104.9 Keep Mississippi Beautiful Kmart Knight-Abbey Commercial Printing & Direct Mail Lamar Advertising of South Mississippi Macland Disposal Inc. Mississippi Department of Transportation Mississippi Media Ocean Springs Chamber of Commerce Outback Steakhouse The Shed Barbeque, Ship Island Excursions, The Sun Herald, WLOX-TV 13

New Hampshire

Michael Yoon, graphic designer New Hampshire Coastal Program NOAA Marine Debris Program Poland Springs Portsmouth Regional Hospital Sally Baybutt Sam's Club (Seabrook) Wal-Mart (Newington & Seabrook, NH) Waste Management Wentworth Douglass Hospital

New Jersey

Adventure Aquarium
Atlantic City Electric
LaraBar
Panasonic
Panera Bread
ShopRite
Shore Environmental
Surfrider Foundation
United Teletech Financial
Verizon

New York State

American Eagle Outfitters Foundation
Anderson-Rogers Foundation
Florida Power & Light
Frank J. Antun Foundation
Josh & Judy Weston
KeySpan Foundation
Max & Victoria Dreyfus Foundation
National Fish & Wildlife Foundation/
Long Island Sound Futures Fund
New York City Environmental
Fund/Hudson River Foundation
Philip Morris USA

Ohio

East Harbor & Maumee Bay State Parks Friends of Magee Marsh Maumee RAP/TMACOG Mentor Lagoons Nature Preserve Ohio Department of Natural Resources Ohio Lake Erie Commission Old Woman Creek Patrix Scuba Put-in-Bay Chamber of Commerce Village of Put-in-Bay

Pennsylvania

PACleanways Verizon TelecomPioneers

PUERTO RICO

Autoridad De Desperdicios Solidos Banco Santander Compania De Turismo De PR Compania De Parques Nacionales Dept. Recursos Naturales & Ambientales El Nuevo Dia Euro RSCG Medalla Light Televicentro Waste Management


Rhode Island

ABC6

Dunkin Donuts
Earth Day Rhode Island
Fidelity Investments
National Grid
Rhode Island Mobile Sportfishermen
Rhode Island Resource
Recovery Corporation
Rhode Island Turnpike and Bridge
Authority
Washington Trust

Texas

ExxonMobil Halliburton Lyondell Chemical Company Rowan Companies, Inc. Shell Oil Company

U.S. Virgin Islands - St. Croix

University of the Virgin Islands, VI Marine Advisory Service VI Waste Management Authority

U.S. Virgin Islands - St. Thomas

Department of Planning and Natural

Resources-Coastal Zone
Management (CZM)
U.S. Environmental Protection
Agency-VI Office
Vine-Virgin Islands Network of Environmental Educators

Utah

Cleanup-Utah.org
Dive Utah
Great Salt Lake Keeper
Kennecott Utah Copper
PADI Project Aware
Recreation Outlet
Summit Dive Masters
The Living Planet Aquarium
Utah Department of Natural
Resources Division of Forestry,
Fire, and State Lands
Webscuba.net

Virginia

Delmarva Power
Longwood University
Philip Morris USA
Virginia Coastal Program, Department
of Environmental Quality
Virginia Department of Conservation
and Recreation
Virginia Eastern Shorekeeper

Wisconsin

Wisconsin Coastal Management Program

2007 ICC FACTS AND FIGURES

The Cleanup saw an increase in international representation in 2007, with 76 countries holding a cleanup event compared to the 66 who participated in 2006.

SECTIONS

31	ICC	Partici	pation	Mar
<i>)</i>		raitici	pation	iiviap

32 International Participation

33 United States Participation

34 International Raw Data Summary

39 United States Raw Data Summary

43 Raw Data Summary Totals


PARTICIPATING COUNTRIES

Argentina Aruba Australia Bahamas Bahrain Bangladesh Barbados Belize

Bermuda Brazil Canada Cayman Islands China Colombia Costa Rica Cuba

Cyprus Czech Republic Denmark Dominica Dominican Republic Ecuador

Egypt Estonia

Finland Greece Grenada Guatemala Guyana Honduras Hong Kong Hungary

India Indonesia Israel Jamaica Japan Kenya Latvia Libya

Malaysia Malta Marshall Islands Mexico Mozambique Netherlands Antilles Nevis

New Zealand

Philippines Poland Republic of Korea Russia

Norway

Panama

Palau

Peru

Saudi Arabia Singapore Slovakia South Africa Sri Lanka


St. Lucia


St Vincent & Grenadines St. Kitts

Taiwan Tanzania Thailand The Palestinian Territories Trinidad and Tobago Turkey United Arab Emirates United Kingdom

United States Uruguay Venezuela Vietnam

Indicates new country participation for 2007.


COUNTRY		LAND		U	NDERWATE	R		TOTAL	
	People	Pounds	Miles	People	Pounds	Miles	People	Pounds	Miles
Latvia	33	1,984.5	621.4	12	441	5	45	2,425.5	626.4
Libya	9	17.6	0.5	17	30.9	0.4	26	48.5	0.9
Malaysia	710	3,691.6	1,057.1	289	3,088.2	10.3	999	6,779.8	1,067.4
Malta				47	621	4.6	47	621	4.6
Marshall Islands	3	40	1				3	40	1
Mexico	7,842	168,901.5	1,121.8	168	12,654	28	8,010	181,555.5	1,149.8
Mozambique	40	2,646	1.2				40	2,646	1.2
Netherlands Antilles	534	358,897.8	5.5	68	518	3.5	602	359,415.8	9
Nevis	154	4,210	8.5	9	130	0.2	163	4,340	8.7
New Zealand	35	937.4	2.1	55	392	27	90	1,329.4	29.1
Norway	45	242.6	1.9				45	242.6	1.9
Palau				5	8		5	8	0
Panama	69	928	2.5	30	981	1.3	99	1,909	3.8
Peru	2,500	10,250	2.5				2,500	10,250	2.5
Philippines	50,526	250,973.9	217.2	721	6,999.8	31.5	51,247	257,973.7	248.7
Poland	194	3,813.6	248.6	67	957.3	30	261	4,770.9	278.6
Republic of Korea	4,361	236,062.4	16.7	311	14,423	0.4	4,672	250,485.4	17.1
Russia	32	98	.25				32	98	.25
Saudi Arabia	166	1,220.5	3	46	688.2	1	212	1,908.7	4
Singapore	3,032	22,290.1	16.7	50	59.1	3	3,082	22,349.2	19.7
Slovakia	35	7,710	2	5	22	1	40	7,732	3
South Africa	9,020	40,638.2	130.4	191	4,778.2	0.5	9,211	45,416.4	130.9
Sri Lanka	12	263	2.3	7	250		19	513	2.3
St Vincent & Grenadines	685	15,543	12.8				685	15,543	12.8
St. Kitts	376	3,630	6.75	12	35	0.5	388	3,665	7.25
St. Lucia	375	8,008	9.5	11	610	1	386	8,618	10.5
Taiwan	193	2,818.6	454.9	98	1,782.9	56.5	291	4,601.5	511.4
Tanzania	120	2,800.1	2.2	12	330	1	132	3,130.1	3.2
Thailand	3,186	15,805.7	1,427.2	319	7,308.1	78	3,505	23,113.8	1,505.2
The Palestinian Territories	67	7,516.8	3,977				67	7,516.8	3,977
Trinidad and Tobago	2,233	33,875.2	235.1	17	81.5	10	2,250	33,956.7	245.1
Turkey	2,978	23,320.1	990	73	622.1	35	3,051	23,942.2	1,025
United Arab Emirates	978	17,146.1	6,414.1	168	1,596.4	77	1,146	18,742.5	6,491.1
United Kingdom	4,090	56,975.2	114.8	57	6,705.1	2.7	4,147	63,680.3	117.5
United States	187,454	3,899,527.9	9,763.03	2,742	50,051.8	347.3	190,196	3,949,579.7	10,110.33
Uruguay	24	182	1.2	7	50.6	0.3	31	232.6	1.5
Venezuela	50	590	3.3	60	330	1.3	110	920	4.6
Vietnam				16	48.5	7	16	48.5	7
Totals	369,839.0	5,894,087.4	32,366.5	8,321.0	161,513.0	1,059.7	378,192.0	6,075,698.4	33,426.45

STATE		LAND			NDERWATI	ER	TOTAL			
	People	Pounds	Miles	People	Pounds	Miles	People	Pounds	Miles	
Alabama	5,372	102,255	388.5				5,372	102,255	388.5	
Alaska	499	5,437	173.1	5			504	5,437	173.1	
Arizona	57	3,000	2.8	91	3,050	2.8	148	6,050	5.6	
Arkansas	374	5,594	14	125	850	14.5	499	6,444	28.5	
California	61,112	903,566	2,498	231	2,958	11.7	61,343	906,524	2,509.7	
Colorado	39	80	0.5	16	320	1.8	55	400	2.3	
Connecticut	1,336	7,878	37.3	15	20	0.3	1,351	7,898	37.6	
Delaware	915	15,933.5	62				915	15,933.5	62	
District of Columbia	212	3,608	9				212	3,608	9	
Florida	29,494	442,599	1,890.7	306	1,065	16.5	29,800	443,664	1,907.2	
Georgia	305	12,931	27.9	5			310	12,931	27.9	
Guam	3,312	34,222	36.2	202	2,133	9.8	3,514	36,355	46	
Hawaii	2,955	44,808	79.45	101	760.5	7	3,056	45,568.5	86.45	
Idaho	200	100	10	62	200	15	262	300	25	
Illinois	1,799	9,323	39.64	110	1,580	3.5	1,909	10,903	43.14	
Indiana	426	1,518	11.14				426	1,518	11.14	
lowa	10	50	0.3				10	50	0.3	
Kentucky	540	22,805	109				540	22,805	109	
Louisiana	413	5,483	47.7				413	5,483	47.7	
Maine	1,939	8,338.1	109.3				1,939	8,338.1	109.3	
Maryland	545	10,840	81.3				545	10,840	81.3	
Massachusetts	1,965	17,656.3	134	33	1,301	1.3	1,998	18,957.3	135.3	
Michigan	1,952	9,169	181.3				1,952	9,169	181.3	

STATE	LAND			UNDERWATER			TOTAL		
	People	Pounds	Miles	People	Pounds	Miles	People	Pounds	Miles
Minnesota	215	783.3	28.5	33	255	1.3	248	1,038.3	29.8
Mississippi	3,483	58,830	156.3				3,483	58,830	156.3
Missouri	3	100	1	20	1,050	0.5	23	1,150	1.5
Montana	8	54	2.5	12	100	0.5	20	154	3
Nebraska	63	1,310	13.3	19	300	0.5	82	1,610	13.8
New Hampshire	1,088	5,748	30.5	36	358	0.3	1,124	6,106	30.8
New Jersey	2,360	21,167.2	112.1	52	2,885	5.8	2,412	24,052.2	117.9
New York	9,264	140,588	474.5	75	1,655	202.5	9,339	142,243	677
North Carolina	18,084	729,650	1,492	42	1,648	1.8	18,126	731,298	1,493.8
Ohio	1,081	24,425	31.9	448	2,690	0.6	1,529	27,115	32.5
Oklahoma	10	172	0.6	26	580	0.4	36	752	1
Oregon	3,942	61,640	8.8	41	112	2	3,983	61,752	10.8
Pennsylvania	763	30,379	80	3	60	1	766	30,439	81
Puerto Rico	9,351	360,077.5	197.3	260	18,378.3	14.5	9,611	378,455.8	211.8
Rhode Island	1,462	16,463	62.4	10	585	1.3	1,472	17,048	63.7
South Carolina	2,092	60,902	191.6				2,092	60,902	191.6
Texas	9,610	379,721	188.5	56	170	8	9,666	379,891	196.5
U.S. Virgin Islands	1,813	17,724.5	60.2	54	1,363	5	1,867	19,087.5	65.2
Utah	74	3,216.5	7.5	61	379	2.3	135	3,595.5	9.8
Virginia	5,130	283,597	431	38	201	1	5,168	283,798	432
Washington	966	31,817	231.5	66	2,000	8.3	1,032	33,817	239.8
Wisconsin	821	3,969	17.9	88	1,045	5.5	909	5,014	23.4
Totals	187,454	3,899,527.9	9,763.03	2,742	50,051.8	347.3	190,196	3,949,579.7	10,110.33


	CHINA	COSTA RICA	CYPRUS	DENMARK	EGYPT	FINLAND	GREECE	GUYANA	HONG KONG	INDIA
Shoreline and Recreational Activities										
Bags	129	75	119	8	27	18	209	2,827	17	45,828
Balloons	0	7	1	0	0	0	116	178	0	2,382
Beverage Bottles (plastic) 2 liter or less	55	67	72	0	72	12	155	8,130	13	3,542
Beverage Bottles (glass)	17	21	28	6	68	164	140	1,237	10	5,268
Beverage Cans	2	60	87	9	15	86	303	2,668	2	1,235
Caps/Lids	41	21	17	0	63	51	1,115	1,302	19	2,727
Clothing/Shoes	64	14	34	0	12	14	40	516	6	12,958
Cups, plates, etc	52	81	37	1	17	0	309	1,753	8	4,757
Food Wrappers/Containers	21	85	27	0	5	8	208	1,772	0	9,045
Pull Tabs	1	160	9	0	30	0	18	122	10	351
Six-Pack Holders	0	23	4	0	0	0	21	66	0	527
Shotgun Shells	0	0	14	0	3	3	54	72	0	366
Straws/Stirrers	0	143	28	0	1	0	1,590	1,610	20	2,495
Toys	1	41	4	0	0	4	21	132	3	1,169
TOTAL	383	798	481	24	313	360	4,299	22,385	108	92,650
Ocean/Waterway Activities							1,222	,		22,000
		_				_			_	
Bait Containers/Packaging	9	0	0	0	6	0	21	123	0	756
Bleach/Cleaner Bottles	0	0	2	0	0	1	21	216	4	727
Buoys/Floats	135	5	1	0	0	0	14	153	4	1,237
Crab/Lobster/Fish Traps	0	1	0	0	1	0	6	36	0	294
Crates	0	5	0	0	0	3	19	32	0	408
Fishing Line	0	1	3	1	87	1	92	47	0	292
Fishing Lures/Light Sticks	0	1	1	0	4	4	77	79	0	338
Fishing Nets	31	3	4	0	0	0	70	34	5	1,032
Light Bulbs/Tubes	0	1	0	0	0	0	9	44	4	908
Oil/Lube Bottles	0	2	1	2	1	2	28	293	3	786
Pallets	1	5	0	0	0	16	21	40	0	416
Plastic Sheeting/Tarps	0	1	4	0	2	0	40	165	10	1,826
Rope	3	1	22	3	6	3	58	139	46	2,316
Strapping Bands	0	2	28	0	6	0	17	68	1	548
TOTAL	179	28	66	6	113	30	493	1,469	77	11,884
Smoking-Related Activities										
Cigarettes/Cigarette Filters	1	93	431	0	79	114	3,180	315	156	6,996
Cigarette Lighters	7	46	8	0	2	0	2,073	156	4	601
Cigar Tips	0	14	0	0	0	0	373	78	0	1,404
Tobacco Packaging/Wrappers	36	13	6	0	1	1	114	150	0	13,371
TOTAL	44	166	445	0	82	115	5,740	699	160	22,372
Dumping Activities										
Appliances	0	0	1	0	0	0	15	5	0	77
Batteries	0	4	6	2	2	0	22	148	13	670
Building Materials	10	3	28	0	11	0	49	44	0	762
Car/Car Parts	0	4	1	0	2	0	24	22	0	217
55-Gallon Drums	1	0	0	0	2	0	7	0	0	75
Tires	2	7	3	0	1	24	22	24	5	1,005
TOTAL	13	18	39	2	18	24	139	243	18	2,806
	15	10	39	2	10	24	159	243	10	2,806
Medical/Personal Hygiene					ı					
Condoms	0	15	2	0	0	0	137	243	0	524
Diapers	0	0	3	0	0	0	13	72	0	240
Syringes	0	11	0	0	0	0	6	58	2	434
Tampons/Tampon Applicators	9	2	10	0	0	0	29	32	0	75
TOTAL	9	28	15	0	0	0	185	405	2	1,273


	NORWAY	PERU	PHILIPPINES	POLAND	REPUBLIC OF KOREA	SAUDI ARABIA	SOUTH AFRICA	TANZANIA	THAILAND
Shoreline and Recreational Activities									
Bags	53	5,160	3,724	511	4,192	391	6,672	423	765
Balloons	6	820	11	13	217	16	140	0	141
Beverage Bottles (plastic) 2 liter or less	56	2,078	1,031	175	2,906	82	6,943	320	347
Beverage Bottles (glass)	19	961	681	181	3,975	194	4,391	2	933
Beverage Cans	23	679	360	86	2,493	491	2,390	47	295
Caps/Lids	220	2,144	404	378	2,644	81	10,065	106	229
Clothing/Shoes	29	1,326	193	107	778	36	917	46	218
Cups, plates, etc	75	1,709	265	35	1,251	429	1,358	0	77
Food Wrappers/Containers	182	912	651	238	2,019	265	6,142	88	666
Pull Tabs	1	291	0	7	911	38	364	0	141
Six-Pack Holders	0	1,371	0	0	218	20	152	0	449
Shotgun Shells	22	0	12	15	4	6	64	0	287
Straws/Stirrers	53	1,181	468	56	1,054	108	3,309	4	208
Toys	43	721	30	15	250	23	407	0	155
TOTAL	782	19,353	7,830	1,817	22,912	2,180	43,314	1,036	4,911
	702	19,555	7,830	1,017	22,512	2,100	73,317	1,030	ווכ _ו ד
Ocean/Waterway Activities					l				
Bait Containers/Packaging	4	0	33	5	499	33	508	0	217
Bleach/Cleaner Bottles	1	595	21	4	185	18	222	2	165
Buoys/Floats	0	94	49	43	4,091	10	169	0	175
Crab/Lobster/Fish Traps	2	138	6	1	160	11	67	0	21
Crates	3	206	3	5	184	7	200	0	15
Fishing Line	82	133	655	20	823	24	1,775	0	154
Fishing Lures/Light Sticks	16	121	29	14	804	32	75	0	183
Fishing Nets	16	311	98	7	536	5	188	0	193
Light Bulbs/Tubes	5	83	15	0	100	3	110	0	534
Oil/Lube Bottles	1	707	7	19	145	18	174	1	302
Pallets	3	989	0	1	754	2	56	0	262
Plastic Sheeting/Tarps	136	522	22	6	1,092	11	431	4	116
Rope	168	528	1,186	6	1,724	7	2,720	32	733
Strapping Bands	22	375	8	1	2,403	20	457	0	308
TOTAL	459	4,802	2,132	132	13,500	201	7,152	39	3,378
Smoking-Related Activities									
Cigarettes/Cigarette Filters	45	1,180	1,255	575	10,881	234	3,134	60	390
Cigarette Lighters	7	412	69	65	707	26	256	4	158
Cigar Tips	5	433	4	34	86	27	57	0	248
Tobacco Packaging/Wrappers	1	667	284	76	1,433	83	358	37	345
TOTAL	58	2,692	1,612	750	13,107	370	3,805	101	1,141
	30	2,052	1,012	750	15,107	370	3,003	101	1,1
Dumping Activities					l				
Appliances	0	0	0	1	99	0	45	0	226
Batteries	0	60	38	0	303	18	100	12	319
Building Materials	16	152	92	2	937	14	776	0	1,185
Car/Car Parts	2	97	0	1	149	4	201	0	52
55-Gallon Drums	1	13	1	0	37	0	13	0	0
Tires	1	151	6	2	131	1	180	1	52
TOTAL	20	473	137	6	1,656	37	1,315	13	1,834
Medical/Personal Hygiene									
Condoms	2	1,108	24	0	12	6	476	0	12
Diapers	2	754	128	18	91	46	59	0	167
Syringes	0	65	2	1	37	6	8	0	54
Tampons/Tampon Applicators	3	120	17	2	70	0	20	0	72
TOTAL	7	2,047	171	21	210	58	563	0	305
								-	
Totals	1,326	29,367	11,882	2,726	51,385	2,846	56,149	1,189	11,569


	ALABAMA	ALASKA	ARKANSAS	CALIFORNIA	COLORADO	CONNECTICUT	DELAWARE	DISTRICT OF COLUMBIA	FLORIDA	GEORGIA
Shoreline and Recreational Activities										
Bags	4,584	527	298	64,355	10	2,975	3,423	1,346	70,807	602
Balloons	333	12	13	9,413	4	788	1,032	109	7,134	10
Beverage Bottles (plastic) 2 liter or less	10,292	699	480	30,567	20	2,603	5,458	2,769	69,978	1,222
Beverage Bottles (glass)	5,112	951	479	34,961	0	1,876	1,523	1,048	70,343	968
Beverage Cans	8,218	1,411	614	25,748	10	2,156	2,015	1,148	62,653	1,380
Caps/Lids	4,613	886	163	73,570	14	4,530	6,610	2,118	131,942	605
Clothing/Shoes	800	138	114	12,692	0	743	572	131	14,202	183
Cups, plates, etc	3,863	299	190	40,922	5	2,892	2,699	1,486	56,096	578
Food Wrappers/Containers	5,483	846	385	125,038	0	8,675	7,847	2,541	106,260	1,158
Pull Tabs	773	119	47	9,646	0	583	298	109	22,066	126
Six-Pack Holders	419	21	48	1,922	0	143	209	43	4,645	28
Shotgun Shells	134	136	41	4,282	0	160	707	1	3,059	47
Straws/Stirrers	1,953	131	101	32,499	5	2,413	2,970	724	55,911	219
Toys	648	68	73	8,970	2	752	858	251	8,700	102
TOTAL	47,225	6,244	3,046	474,585	70	31,289	36,221	13,824	683,796	7,228
Ocean/Waterway Activities										
Bait Containers/Packaging	542	50	72	2,667	7	214	362	199	5,659	75
Bleach/Cleaner Bottles	200	13	25	3,128	0	43	119	48	2,118	12
Buoys/Floats	270	82	38	1,499	0	320	123	36	3,430	70
Crab/Lobster/Fish Traps	104	4	21	444	0	49	34	1	885	0
Crates	50	5	45	493	0	19	31	5	776	6
Fishing Line	987	45	66	6,227	3	597	465	280	19,879	67
Fishing Lures/Light Sticks	277	24	39	1,779	6	120	381	71	4,383	14
Fishing Nets	290	12	9	608	1	91	57	4	1,764	2
Light Bulbs/Tubes	124	7	13	624	0	25	35	4	1,179	78
Oil/Lube Bottles	377	36	17	1,720	0	36	157	42	2,059	53
Pallets	68	7	21	665	0	9	23	0	448	6
Plastic Sheeting/Tarps	1,539	164	24	6,914	0	390	222	139	12,941	41
Rope	781	304	50	5,696	4	433	400	36	16,411	90
Strapping Bands	303	53	27	3,992	0	191	268	38	6,100	12
TOTAL	5,912	806	467	36,456	21	2,537	2,677	903	78,032	526
Smoking-Related Activities										
Cigarettes/Cigarette Filters	16,747	2,792	396	392,771	50	24,986	28,070	1,895	611,002	905
Cigarette Lighters	403	36	28	4,012	0	163	358	75	6,556	11
Cigar Tips	666	67	69	18,482	0	1,434	1,308	762	48,353	15
Tobacco Packaging/Wrappers	1,291	86	93	9,075	6	530	445	161	15,266	115
TOTAL	19,107	2,981	586	424,340	56	27,113	30,181	2,893	681,177	1,046
Dumping Activities										
Appliances	45	3	32	512	0	9	10	2	416	19
Batteries	209	14	50	2,241	0	74	31	47	3,522	11
Building Materials	1,992	1,234	36	15,603	0	261	520	90	12,560	323
Car/Car Parts	216	68	23	1,646	0	78	82	37	1,722	75
55-Gallon Drums	12	9	22	97	0	3	7	0	188	3
Tires	214	42	67	2,705	0	33	115	6	1,080	188
TOTAL	2,688	1,370	230	22,804	0	458	765	182	19,488	619
Medical/Personal Hygiene	,	,		,						
	100	10	16	2 107	4	10.4	77	72	2.142	4
Condoms	109	10 7	16	2,197	0	104	77	73	2,143 1,877	
Diapers	145			1,207 437	0	25	119	28	519	27
Syringes Tampons/Tampon Applicators	20 53	13	19 16	998	0	120	232	77	1,550	41
TOTAL	327	41	99	4,839	4	313	546	200	6,089	83
Totals	75,259	11,442	4,428	963,024	151	61,710	70,390	18,002	1,468,582	9,502


	MINNESOTA	MISSISSIPPI	MISSOURI	NEBRASKA	NEW HAMPSHIRE	NEW JERSEY	NEW YORK	NORTH CAROLINA	ОНЮ	OREGON
Shoreline and Recreational Activities										
Bags	228	7,362	6	365	1,764	16,649	21,607	8,105	3,459	435
Balloons	36	594	7	3	220	2,315	5,444	1,579	163	34
Beverage Bottles (plastic) 2 liter or less	215	7,051	45	536	1,110	4,225	23,415	11,595	3,550	590
Beverage Bottles (glass)	234	6,498	128	241	1,799	2,104	16,016	9,703	3,158	252
Beverage Cans	333	4,707	262	782	2,265	2,339	13,839	11,067	3,635	448
Caps/Lids	663	6,714	48	250	3,409	17,822	31,119	5,767	1,738	770
Clothing/Shoes	113	1,911	8	47	638	744	4,459	1,650	635	151
Cups, plates, etc	198	3,531	95	160	2,357	7,536	17,239	4,988	2,442	281
Food Wrappers/Containers	1,080	6,818	28	342	5,860	1,970	32,386	14,195	6,474	685
Pull Tabs	34	834	17	33	388	212	3,530	1,479	150	61
Six-Pack Holders	6	368	0	24	79	158	1,327	374	110	32
Shotgun Shells	5	242	11	101	200	247	2,765	882	192	141
Straws/Stirrers	317	2,479	2	55	1,705	11,506	14,980	3,167	940	240
Toys	95	560	0	109	561	839	3,920	1,120	527	102
TOTAL	3,557	49,669	657	3,048	22,355	68,666	192,046	75,671	27,173	4,222
Ocean/Waterway Activities										
Bait Containers/Packaging	25	423	1	146	258	395	2,281	1,260	328	41
Bleach/Cleaner Bottles	2	187	1	4	55	104	746	325	75	7
Buoys/Floats	3	529	8	124	370	168	1,529	358	43	29
Crab/Lobster/Fish Traps	0	195	3	1	526	41	596	26	7	28
Crates	1	62	0	0	39	159	263	63	30	3
Fishing Line	29	726	1	34	677	640	5,244	774	91	106
Fishing Lures/Light Sticks	14	259	17	32	82	707	926	447	95	12
Fishing Nets	4	197	0	0	180	100	396	76	18	29
Light Bulbs/Tubes	6	232	0	0	16	41	352	85	81	9
Oil/Lube Bottles	4	183	0	4	27	252	780	324	98	1
Pallets	1	77	0	1	17	57	202	51	18	4
Plastic Sheeting/Tarps	145	1,093	0	7	730	91	3,106	465	295	44
Rope	22	949	18	7	5,979	697	3,334	923	121	323
Strapping Bands	33	351	0	10	732	499	1,348	371	96	62
TOTAL	289	5,463	49	370	9,688	3,951	21,103	5,548	1,396	698
Smoking-Related Activities										
Cigarettes/Cigarette Filters	10,189	23,000	351	786	41,074	26,693	46,689	38,086	2,070	1,298
Cigarette Lighters	26	377	0	17	95	520	2,085	355	309	23
Cigar Tips	78	1,776	0	25	375	2,642	3,900	1,157	696	37
Tobacco Packaging/Wrappers	91	1,353	3	60	352	1,560	3,854	1,786	467	89
TOTAL	10,384	26,506	354	888	41,896	31,415	56,528	41,384	3,542	1,447
Dumping Activities										
Appliances	2	117	0	6	11	126	131	210	19	1
Batteries	13	175	0	18	35	257	656	224	45	12
Building Materials	74	4,467	1	21	305	2,412	3,400	3,153	692	69
Car/Car Parts	13	546	2	0	68	43	908	407	325	14
55-Gallon Drums	1	13	0	1	1	4	46	17	13	1
Tires	11	137	1	1	51	64	511	1,674	201	9
TOTAL	114	5,455	4	47	471	2,906	5,652	5,685	1,295	106
Medical/Personal Hygiene										
Condoms	16	171	0	1	38	238	800	131	46	16
Diapers	7	113	1	9	31	95	574	278	20	21
Syringes	4	18	0	0	3	96	251	14	22	5
Tampons/Tampon Applicators	23	82	0	4	51	1,366	2,581	230	333	10
TOTAL	50	384	1	14	123	1,795	4,206	653	421	52
Totals	14,394	87,477	1,065	4,367	74,533	108,733	279,535	128,941	33,827	6,525


	WASHINGTON	WISCONSIN	TOTAL
oreline and Recreational Activities			
Bags	1,285	2,205	325,921
Balloons	69	415	47,763
Beverage Bottles (plastic) 2 liter or less	1,742	1,602	300,772
Beverage Bottles (glass)	1,112	961	252,378
Beverage Cans	1,453	1,237	232,956
Caps/Lids	1,249	2,813	447,550
Clothing/Shoes	297	371	63,079
Cups, plates, etc	606	1,112	241,087
Food Wrappers/Containers	1,285	3,366	475,926
Pull Tabs	30	117	65,077
Six-Pack Holders	85	91	20,983
Shotgun Shells	181	252	18,516
Straws/Stirrers	640	1,513	196,218
Toys	234	334	43,102
TOTAL	10,268	16,389	2,731,328
cean/Waterway Activities			
Bait Containers/Packaging	231	55	22,592
Bleach/Cleaner Bottles	99	8	12,679
Buoys/Floats	153	47	14,093
Crab/Lobster/Fish Traps	9	2	5,028
Crates	9	4	2,998
Fishing Line	167	54	52,987
Fishing Lures/Light Sticks	18	30	13,472
Fishing Nets	82	10	7,009
Light Bulbs/Tubes	16	5	4,618
Oil/Lube Bottles	33	27	10,943
Pallets	76	1	3,073
Plastic Sheeting/Tarps	182	132	41,900
Rope	1,182	75	66,022
Strapping Bands	405	83	21,436
TOTAL	2,662	533	278,850
noking-Related Activities			
Cigarettes/Cigarette Filters	2,722	19,952	1,684,183
Cigarette Lighters	84	358	24,447
Cigar Tips	93	518	103,523
Tobacco Packaging/Wrappers	229	246	52,296
TOTAL	3,128	21,074	1,864,449
umping Activities			
Appliances	10	2	2,860
Batteries	8	10	10,969
Building Materials	186	100	65,772
Car/Car Parts	40	33	11,480
55-Gallon Drums	8	0	921
Tires	56	36	11,201
TOTAL	308	181	103,203
edical/Personal Hygiene			
Condoms	19	42	9,196
Diapers	50	63	9,911
Syringes	11	13	3,555
Tampons/Tampon Applicators	63	80	11,525
TOTAL	143	198	34,187
tals	16,509	38,375	5,012,017

	LAND	UNDERWATER	TOTAL
oreline and Recreational Activities			
Bags	584,706	3,121	587,827
Balloons	60,770	162	60,932
Beverage Bottles (plastic) 2 liter or less	491,320	3,327	494,647
Beverage Bottles (glass)	345,804	3,339	349,143
Beverage Cans	303,475	4,817	308,292
Caps/Lids	653,194	2,894	656,088
Clothing/Shoes	113,767	835	114,602
Cups, plates, etc	373,563	2,731	376,294
Food Wrappers/Containers	690,309	3,303	693,612
Pull Tabs	77,430	304	77,734
Six-Pack Holders	31,040	104	31,144
Shotgun Shells	23,602	71	23,673
Straws/Stirrers	323,160	1,520	324,680
Toys	58,497	418	58,915
TOTAL	4,130,637	26,946	4,157,583
ean/Waterway Activities			
Bait Containers/Packaging	28,037	199	28,236
Bleach/Cleaner Bottles	25,357	118	25,475
Buoys/Floats	26,100	143	26,243
Crab/Lobster/Fish Traps	7,344	65	7,409
Crates	5,659	42	5,701
Fishing Line	68,719	3,025	71,744
Fishing Lures/Light Sticks	16,374	380	16,754
Fishing Nets	29,935	163	30,098
Light Bulbs/Tubes	7,711	41	7,752
Oil/Lube Bottles	17,677	73	17,750
Pallets	6,542	52	6,594
Plastic Sheeting/Tarps	55,103	214	55,317
Rope	119,633	1,461	121,094
Strapping Bands	33,614	174	33,788
TOTAL	447,805	6,150	453,955
oking-Related Activities			
Cigarettes/Cigarette Filters	1,957,493	14,058	1,971,551
Cigarette Lighters	38,817	267	39,084
Cigar Tips	325,284	609	325,893
Tobacco Packaging/Wrappers	92,450	518	92,968
TOTAL	2,414,044	15,452	2,429,496
mping Activities			
Appliances	7,333	32	7,365
Batteries	21,836	266	22,102
Building Materials	81,559	380	81,939
Car/Car Parts	14,865	265	15,130
55-Gallon Drums	1,462	11	1,473
Tires	14,540	251	14,791
TOTAL	141,595	1,205	14,791
dical/Personal Hygiene	171,000	1,203	112,000
	14 500	Γ0	14 567
Condoms	14,509	58	14,567
Diapers	16,015	111	16,126
Syringes	6,410	25	6,435
Tampons/Tampon Applicators	16,971	268	17,239
TOTAL	53,905	462	54,367
als	7,187,986	50,215	7,238,201


Ocean Conservancy saved the following resources by using New Leaf Reincarnation Matte, designated Ancient Forest Friendly and manufactured with electricity that is offset with Green-e® certified renewable energy certificates, 100% recycled fiber and 50% post-consumer waste, and processed chlorine free: 22 fully grown trees, 4,814 gallons of water, 10 million Btu of energy, 1,053 pounds of solid waste, and 1,779 pounds of greenhouse gases. Calculations based on research by Environmental Defense and other members of the Paper Task Force, www.newleafpaper.com


