

OF ACTION FOR THE OCEAN

2011 REPORT

CONTENTS

Ocean Conservancy

Ocean Conservancy promotes healthy and diverse ecosystems and opposes practices that threaten ocean life and human well-being. Through research, International Coastal Cleanup engages people to education, and science-based advocacy, Ocean remove trash from the world's beaches and Conservancy informs, inspires, and empowers waterways, to identify the sources of debris, and people to speak and act on behalf of the ocean. In all its work, Ocean Conservancy strives to be the in the first place. world's foremost advocate for the ocean.

The International Coastal Cleanup

In partnership with volunteer organizations and individuals across the globe, Ocean Conservancy's to change the behaviors that cause marine debris

Over the past 25 years, Ocean Conservancy's International Coastal Cleanup has become the world's largest volunteer effort for ocean health. Nearly nine million volunteers from 152 countries and locations have cleaned 145 million pounds of trash from the shores of lakes, streams, rivers, and the ocean on just one day each year. They have recorded every item found, giving us a clear picture of the manufactured items impacting the health of humans, wildlife, and economies.

As this report demonstrates, the body of data from the International Coastal Cleanup has inspired action to rid the ocean of harmful trash. Cleanups alone, while powerful tools for gathering data and raising awareness, cannot solve the problem. Individuals, governments, nongovernmental organizations, and corporations are stepping up to prevent dangerous items from reaching the water in the first place.

Working with a wide cross-section of volunteers has demonstrated that when a group of concerned people comes together to accomplish a major goal, the task becomes very small."

HILBERTO B. RIVEROL, BELIZE COORDINATOR (THE SCOUT ASSOCIATION OF BELIZE)

© OCEAN CONSERVANCY. ALL RIGHTS RESERVED

25 YEARS OF NEW POLICIES, PARTNERSHIPS, PRODUCT INNOVATION, AND DATA FOR TRASH FREE SEAS

INTRODUCTION FROM THE PRESIDENT AND CEO

A MESSAGE FROM JACK JOHNSON

AN ENDURING ALLIANCE FOR TRASH FRFF SFAS

ver the past quarter of a century, Ocean Conservancy has demonstrated a deep commitment to ridding our coasts and waterways of harmful trash and protecting and promoting ocean health. A critical part of our effort has been our leadership of the International Coastal Cleanup, the world's largest volunteer effort for the ocean. In this report, you'll see examples of the changes we have inspired and helped to bring about, from stronger local ordinances, to groundbreaking global agreements, to changes in corporate practices.

Through the Cleanup, we've inspired millions of volunteers in more than 150 countries and locations to be part of a global movement one that has made the world's ocean and inland waterways cleaner, safer, and more prosperous. Here, you'll learn about the remarkable people at the heart of the Cleanup, from our volunteers to our partners, and you'll see why our collective commitment has

the potential to become an even stronger alliance to bring real change to the ocean.

Volunteers don't just clean up; they tally every item they find during the annual event. The 166 million pieces of trash recorded over the last 25 years have given us an invaluable snapshot of ocean trash, from Argentina to Vietnam. The data focus our attention on where we can best work together to reduce, remove, and reinvent. They have guided the decisions of corporations and governments, and built awareness in countries around the world.

into a remarkable international alliance of individuals, nonprofits, corporations, and governments. We are different in so many ways; but what unites us is the determination that our children should enjoy an ocean brimming with wildlife, not teeming with trash.

our beaches, ocean, and waterways. But to truly solve this problem, we must prevent trash from reaching the water in the first place—by working together to pioneer new and lasting solutions. Last September, Ocean Conservancy and the Coca-Cola Company hosted a Marine Debris Summit in Washington, DC, where top thinkers from science, industry, government, and nongovernmental organizations shared knowledge and innovative approaches. This spring, we'll join the Fifth International Marine For a sea change, Debris Conference in Hawaii, where the National Oceanic and Atmospheric Administration (NOAA) and the United Nations Environment Programme will bring together many other like-minded participants.

With support from NOAA, Ocean Conser- **PRESIDENT AND CEO**, vancy is also launching an online campaign

to build an even stronger collaboration around the issue of ocean trash. We'll help facilitate progress at the global, national, state, and local levels, sharing success stories from one corner of the world that can be replicated elsewhere. We'll support more and better science, and we'll translate that science so it is easily accessible to all, through avenues like our new website. Through the Clinton Global Initiative, we'll seek to engage industry even more deeply in our shared work to pioneer lasting solutions.

In the coming months, we'll bring these excit-The International Coastal Cleanup has grown ing pieces together under a new umbrella: We're calling it the Trash Free Seas Alliance.

And how about you? We invite you to join us. Tell us what you'll be doing for our ocean in the coming year. Visit www.oceanconservancy. org/trashfreeseas and learn about "one month, one minute, one thing"-steps you can take We must continue to mobilize Cleanups for to contribute to our shared vision of an ocean free of trash.

> For 25 years, our alliance has made amazing advances for the health of our ocean. But now we must redouble our efforts. Together, we must use the next 25 years to secure a more enduring goal: a future in which the concentration of trash in our ocean has been consigned to the dustbin of history.

KililiMprull

VIKKI SPRUILL OCEAN CONSERVANCY

TO THE SEA

any of us have a strong personal tie to the ocean. For me, that connection came from my father, who shared his passion for the sea, especially through his love of sailing and surfing. My album and 2010 concert tour, both called "To The Sea," honored these relationships, father and son, human and sea.

We should all cherish—and care for—our ocean. As a surfer growing up on the North Shore of Oahu, I gained a profound respect for the ocean at a young age. As a musician and surf filmmaker lucky enough to travel the world, I have connected with many people along many coastlines.

I just returned home from a world tour. In Perth, Australia, I had the pleasure of working side-by-side with volunteers from Tangaroa Blue at a local beach cleanup. These people

and countless more around the world, in association with other great organizations both big and small, are cleaning up our oceans one piece of trash at a time. But we can't rely on these wonderful groups to do all of the work. The solutions are not only about reacting to the problem. We need prevention.

Great strides are being made with legislation including bans against single-use plastics and other pollutants that riddle our waterways. I encourage you to stay educated on these issues and to use your voice to effect policy change. But your daily actions have the greatest impact to create a cleaner future for our oceans: simple things such as carrying your own reusable bag and water bottle, buying products with less packaging, and consuming less in general.

At our shows, we invited fans to bring reusable water bottles, and we provided water stations with filtered tap water. Whenever we eliminate single-use items in our lives, we cut back on the trash filling the ocean and waterways. The response has been great. On our US tour this past summer, over 55,000 plastic bottles of water were dis- And I hope you'll start today. Because an indiplaced as the result of our **All At Once** water stations, and more than 6,000 fans took the "Filter For Action" pledge to make the switch from bottled water to reusable water bottles. We also offered recycling and com- Aloha, posting options wherever we could on tour, to reduce the amount of trash headed for the landfill.

Our label. Brushfire Records. uses Forest Stewardship Council-certified recycled paper for all music and movie releases. The company

donates at least one percent of every album's income to environmental nonprofit groups. We feel it is important to try to make the industry we are a part of less wasteful and more responsible. It is important for everyone to be inspired to make positive changes, both at home and in the workplace.

As a global community that shares one ocean, we are getting there. I've been amazed by the outpouring of response to the greening measures at our shows and online to our All At Once campaign [www.allatonce.org]. Your actions, your voices, your choices all have a huge impact.

My wife Kim and I are committed to inspiring change in our own community through the Kokua Hawaii Foundation and around the world through the Johnson Ohana Charitable Foundation. At home, we watch our children's respect for the ocean grow every day. It is for them that we are personally committed to minimizing our ecological footprint. Wherever you live, you can make a positive impact, too.

vidual action, multiplied by millions, creates global change. Together, we can clean up our ocean...for our children, and their children.

JACK JOHNSON

IACK IOHNSON MUSICIAN, SURFER, ENVIRONMENTALIST

THE POWER OF POLICY

The body of data collected over 25 years by International Coastal Cleanup volunteers has helped inform lawmakers. In 1987 Ocean Conservancy published one of the first studies to identify plastics as a significant threat in the ocean, *Plastics* in the Ocean: More than a Litter Problem. Data cited in that report helped illustrate the problem for the US Congress, which soon enforced restrictions against dumping plastic trash items at sea by adopting Annex V of the International Convention for the Prevention of Pollution from Ships, known as MARPOL 73/78 Annex V. The Cleanup data have been cited in numerous reports, including a 2009 United Nations Environment Programme/Ocean Conservancy publication Marine Litter: A Global Challenge. Cleanup data informed passage of the 2006 Marine Debris Research, Reduction, and Prevention Act, as well as California's state marine debris action plan.

Policies to Keep Trash Out of the Ocean

The International Coastal Cleanup has helped inform and inspire policies to prevent ocean trash, including:

- US adoption of the International Convention for the Prevention of Pollution from Ships (MARPOL 73/78 Annex V)
- California Marine Debris Action Plan
- Municipal laws against smoking-related litter
- Laws prohibiting mass balloon releases
- Laws encouraging reusable bags

1,248,892 25 YEARS' WORTH OF BALLOONS

The Ubiquitous Bag

Bags, including single-use, plastic shopping bags, are one of the top items found by Cleanup 📃 🕨 A ten-cent fee for plastic bags in volunteers, who pick them up by the tens of thousands. Chances are, you'll see one in your neighborhood on any given day, blowing on the wind toward the storm drain or stream that could carry it to the ocean where it could threaten wildlife. From San Francisco, California, to Ireland and Italy, a movement toward reusable bags is growing:

- In Washington, DC, the "Skip the Bag, Save the River" campaign let residents know about the new five-cent bag fee on single-use paper and plastic shopping bags. In January 2010, use dropped to 3 million, compared to a monthly average of 22.5 million in 2009. Money collected for bags goes to the Anacostia River Cleanup Fund.
- bags they did acquire.

Getting Butts Off the Beach

"Unfortunately, as it is at most shorelines around the world, the cigarette butt is Chicago's number-one Cleanup item. Because of the Alliance's longstanding work on the Cleanup, and the subsequent creation of the Adopt-a-Beach™ program, volunteers in Muskegon, Michigan, led a successful campaign (using Cleanup and Adopt-a-Beach[™] data) to ban smoking on beaches county-wide. Following that success, in late 2008 the Chicago Park District enacted a change in its beach-use policy that prohibited smoking and discarding of smoking paraphernalia on all of Chicago's beaches."

FRANCES CANONIZADO, ILLINOIS AND INDIANA COORDINATOR (ALLIANCE FOR THE GREAT LAKES)

52,907,756 25 YEARS' WORTH OF **CIGARETTE BUTTS/FILTERS**

Balloons: After the Party's Over

Balloons, so light and buoyant, can travel many miles in the air and in the water. Initially festive, these brightly-colored symbols of celebration unfortunately pose dangers long after the special occasion has passed. Their strings and ribbons entangle wildlife. Marine animals like endangered sea turtles that mistake balloons for food can choke or develop often-fatal

In 1990, Cleanup volunteers picked up 30 pounds of balloons on the Virginia portion of Assateague Island, and analysts identified 52 separate sources in six states. (Balloons are often imprinted with the name of a business or event.) Ocean Conservancy presented the data—and the balloons—to the Virginia General Assembly, and in 1991 the state legislature passed a law prohibiting mass balloon releases; other states followed.

▶ In China, the world's top consumer of disposable shopping bags, a 2008 law made it illegal for stores to give away plastic bags. Owners could sell them at any price higher than the initial cost. One study showed that consumers who used an average of 21 new bags a week dropped their use by half and began to reuse the disposable

- many parts of California's Los Angeles County is projected to reduce use by inspiring 1.1 million consumers to choose reusable versions.
- When Ireland launched a shopping-bag levy in 2002, bag use fell by 90 percent.
- ▶ In 2007, San Francisco became the first US city to ban single-use shopping bags.
- On January 1, 2011, Italy became the first country to ban plastic single-use shopping bags nationwide.

25TH ANNIVERSARY

ALL PARTNERS AGREE:

WE NEED TRASH FREE SEAS

DEMOCRATIC SENATOR Daniel K. Inouye HAWAII

emocratic Senator Daniel K. Inouye I was proud to sponsor the introduction of of Hawaii, sponsor of the Marine Debris Research, Prevention, and tional Coastal Cleanup:

Conservancy for its dedication to raising awareness about the growing problem of marine Conference will be held in my home state of debris over the past 25 years. In many ways, Hawaii in March of 2011. the world's marine debris converges on Hawaii. Ocean currents gather and deposit debris from All ocean and marine initiatives ultimately across the Pacific onto our shores. Endangered depend on the citizens who comprise our animals like the Hawaiian monk seal and communities. They must understand the humpback whale can become entangled, injured, or killed by derelict fishing nets and oceans, and the International Coastal Cleanup other items. The International Coastal Cleanup continues to advance that goal." is a first step to finding solutions. By understanding sources of marine debris, we can work together to solve this problem.

the Marine Debris Research, Prevention, and Reduction Act, which was signed into law in Reduction Act, made the following 2006. The Act established marine debris remarks on September 25, 2010, on programs for the National Oceanic and the 25th anniversary of the Interna- Atmospheric Administration (NOAA) and the US Coast Guard. I hope that I will have the opportunity to play a similar role in the re-"Today we celebrate and commend Ocean authorization of the act, and I am delighted that the Fifth International Marine Debris

importance of preserving and protecting our

REPUBLICAN SENATOR

Olympia Snowe MAINE

the ocean:

"From lost longlines ghost fishing their way through the water column to degraded plastic detritus fields that we measure by comparing their scope to the land area of entire states, marine debris is a scourge upon our world's oceans. Enactment of the Marine Debris Research, Prevention, and Reduction Act in 2006 enabled NOAA and its partners to take action to clean up our waters and coastlines and to carry out fundamental research to help determine the true extent of the harm marine Fisheries, and Coast Guard, I will work with debris can inflict on our ecosystems and on my colleagues in Congress in the coming human health. As Ranking Member on the years to reauthorize and strengthen the act Senate Subcommittee on Oceans, Atmosphere, to continue combatting this problem."

lere's what stal Cleanup have to report about policy where they live:

were developing the California Marine Debris Implementation Strategy is the lack of geoprevalent forms of debris as well as those that Coastal Cleanup volunteers hopefully find year, we found practically none." less and less of the debris that we have tried to address. We would simply not be able to develop effective solutions to the problem if not for the power of this volunteer effort."

EBEN SCHWARTZ, CALIFORNIA COORDINA

"One of the glaring gaps we noticed when we "We celebrated the first anniversary of a plastic bag levy that Ecovision has been lobbying for since 1999 on World Ocean Day this year. The graphically broad, scientific data on the scope Hong Kong Secretary for the Environment, of the marine debris challenge. The Interna- Mr. Edward Yau, said he was delighted that tional Coastal Cleanup data helped us fill an the levy scheme on plastic shopping bags had enormous need by showing trends in accu- successfully transformed the public's shopmulation over time, allowing us to design ping habits and they were using far fewer management measures that address the most plastic shopping bags since the implementation of the scheme....The indiscriminate use cause the most damage once they enter the of plastic shopping bags had always been one marine environment. Future data will allow of the major waste management problems in the state of California to evaluate the effec- Hong Kong, and we used to collect thousands tiveness of these measures over time, as our and thousands off Hong Kong's beaches. This

We do like to hope that our efforts to educate Canadians about the effects of shoreline litter have influenced some important decision making throughout Canada. Smoking is now banned in Vancouver parks/beaches; many grocery store chains and retail stores charge for (or no longer offer) plastic bags; and some towns have eliminated bottled water from public events and put forth emphasis on tap water."

JILL DWYER, CANADA COORDINATOR (GREAT CANADIAN SHORELINE CLEANUP, A PROGRAM OF THE VANCOUVER AQUARIUM)

epublican Senator Olympia Snowe of Maine, who represents a state with more than 5.000 miles of coastline. actively seeks to protect not only the coastline, but also local communities by supporting solutions to trash in

"When a city council member introduced a bill into the Baltimore City Council to require deposits on beverage bottles, I relied on the debris data to help support the bill by showing that over 11,000 plastic bottles were collected in one day during Maryland's International Coastal Cleanup."

REINVENT: NEW IDEAS REDUCE OCEAN TRASH

Over the past 25 years, items reported by Cleanup volunteers have helped inspire industry to make changes to protect the ocean. Here are a few innovations that have made a difference:

Salt Maker's Solution

In 1990, Cleanup data analysts noted that many volunteers in the Gulf of Mexico reported finding blue plastic bags of Morton's "Ship 'n Shore" salt, used by commercial shrimpers to keep their catch fresh. Morton wasn't responsible for the improper disposal of its packaging, yet they took action when the Cleanup data highlighted the problem. First, the company encouraged people to take advantage of the option to purchase the salt in paper bags that degrade relatively quickly in the water, rather than the long-lasting plastic package. And Morton took the additional step of adding messages reminding shrimpers to take care: "Don't be a Litter Boat" and "Stow It, Don't Throw It."

Fishing Line: Reeling It Back In

When Cleanup volunteers find entangled wildlife, fishing line is the number-one culprit. Creatures like birds and dolphins entangled in fishing line can have trouble moving, breeding, and feeding—and they can even drown. Line also jams boat propellers, causing expensive repairs and delays.

Municipal recycling plants are simply not equipped to handle certain plastic items, including fishing line. So Berkley, a leading supplier of fishing tackle, gives fishermen and others a solution. Stores and marinas collect the line in recycling bins and send it to Berkley in bulk; individuals can also mail what they've collected directly to Berkley Recycling. Since 1990, the Berkley Conservation Institute has recycled more than 9 million miles worth of fishing line, enough to fill two reels for every angler in America.

2.5 Billion PLANTBOTTLES PRODUCED

MILES OF FISHING

LINE RECYCLED

Innovating to Protect Wildlife

When Cleanup volunteers reported encountering marine animals entangled in six-pack holders, leading manufacturer ITW Hi-Cone decided to make a safer product. The company created a new, photodegradable plastic in 1988.

Within weeks of exposure to sunlight, the material breaks down and breaks apart with the force of waves, wind—or an entangled animal's movements. (The process takes three to four weeks in summer and three to four months in winter.) The company also came up with a design that enabled six-pack rings to split in half easily, reducing threats to wildlife like seals that might come into contact with them.

Better Bottles

In 2009, the Coca-Cola Company launched the first-ever 100 percent recyclable PET plastic beverage bottle made partially from plants. PlantBottle[™] packaging is made with up to 30 percent plant-based materials by using an innovative process that turns sugar cane and molasses into a key component of PET, which reduces its carbon impact and minimizes dependency on nonrenewable materials. Over 2.5 billion PlantBottle[™] packages were introduced to nine markets by the end of 2010.

The Coca-Cola Company, a global partner of the International Coastal Cleanup, is exploring the use of other plant materials for future generations of bottles. The company's ultimate goal is a carbon-neutral, 100 percent renewable, responsibly sourced and recyclable bottle. More recycling means fewer bottles in the water.

NEW ORGANIZATIONS

NEW PARTNERSHIPS

CLEAN VIRGINIA WATERWAYS

CRASTSWEEP

Catalyst for Change

The International Coastal Cleanup connects people and organizations across the world and inspires new entities and new partnerships that strengthen the movement to address ocean trash. After the very first Cleanup in 1986, the Texas General Land Office launched Adopt-a-Beach, a year-round effort to protect beaches, and many other locations have done the same over the past 25 years.

United Against Ocean Trash

Partnerships and organizations inspired by the International Coastal Cleanup include: ▶ The Great Canadian Shoreline Cleanup,

- a program of the Vancouver Aquarium
- Scuba Dogs Society (Puerto Rico)
- Urban Harbors Institute-University of Massachusetts
- The Center for Alaskan Coastal Studies
- Our Sea of East Asia Network (OSEAN)
- Dominica Youth Environment Organisation, Inc.
- Texas General Land Office Adopt-a-Beach Program
- ▶ 1990 California Marine Debris Steering Committee and Action Plan

Coordinators talk about some of the other partnerships and organizations that have come about:

of Vancouver Aquarium employees cleaning up a local beach and submitting their data to the International Coastal Cleanup has grown into the Great Canadian Shoreline Cleanup, with tens of thousands of participants from every province and territory across Canada."

JILL DWYER, CANADA COORDINATOR (GREAT CANADIAN SHORELINE CLEANUP A PROGRAM OF THE VANCOUVER AQUARIUM)

"The Cleanup work has strengthened a partnership between the Massachusetts Office of Coastal Zone Management (CZM) and the Urban Harbors Institute (UHI) at the University of Massachusetts-Boston. For the past several years, CZM has contracted with UHI to coordinate the COASTSWEEP program, which is Massachusetts' marine debris removal program. COASTSWEEP begins in September and lasts through the end of October. The annual kickoff for COASTSWEEP coincides with the Cleanup, and all data from the COASTSWEEP program are submitted to the Cleanup."

KRISTIN UITERWYK. MASSACHUSETTS

"Since 2001, we have been using Ocean Conservancy's data cards to monitor marine debris in the state. Because of our partnership with the Cleanup, we have become more motivated to clean our beaches and more effective at keeping records of the marine debris found. This has spurred growth of our program and has helped us to spread marine debris cleanups throughout the state."

"Last year I established my own organization, Our Sea of East Asia Network (OSEAN), a nonprofit organization focusing on only marine debris. This year, OSEAN and JEAN (Japan Environmental Action Network) have shared "What started 17 years ago as a small group a vision in which people in East Asia could act together as one community in protecting our precious marine ecosystems. We believe that NGOs in the East Asian countries have an important role in sharing experiences and acting together to address the marine debris issue in the region from the bottom up."

> SUN WOOK HONG, KOREA COORDINATOR (OUR SEA OF EAST ASIA NETWORK)

"Our Cleanup work has led to the creation of the Alliance for the Great Lakes Adopt-a-Beach™ program, which enables volunteers to visit their beaches to remove debris and track what they find year-round."

FRANCES CANONIZADO, ILLINOIS AND INDIANA

"The Chennai branch of the Indian Maritime Foundation was inaugurated in 2009 to spread activities along the Tamilnadu and Pondicherry coasts (1,000 kilometers total) of which 207 were covered in the 2010 Cleanup. The aim is to cover the entire coast within the next five years."

ADMIRAL K.R. SRINIVASAN, INDIA-CHEI

(Navy Lyceum Galapagos) in 1998, which soon became part of the Navy's own prestigious school system...we forged a partnership ronment and development network in focused on the support and development of Dominica responsible for creating an appropritheir environmental education programs. ate space for young people to participate in Nowadays the school is one of the main supporters of Ocean Conservancy's International and promotion of new, progressive, equitable, Coastal Cleanup. Other local schools have innovative, and sustainable environmental, followed suit based on the educational suc- economic, and social development policies cess of it, and have joined us in the fun."

"We helped create the Liceo Naval Galapagos "The Cleanup has led me to form the Dominica Youth Environment Organisation, Inc., in 1995. Our mandate is to be the leading youth envithe design, development, implementation, and programs across the wider Caribbean."

TERRY RAYMOND, DOMINICA COORDINATOR

COORDINATORS

Sea Stars of the Internati nal **Coastal Cleanup**

ries), and US state that hosts the International Coastal Cleanup, there is one extraordinary events every September and October. These remarkable individuals volunteer hundreds and hundreds of hours. Some, like Joan They coordinate all of this with the help Hauser-Crowe of Washington, work from of Zone and Site Captains who each take their homes as private citizens. Others con-responsibility for specific Cleanup sites. Ocean nect with the Cleanup through their day-jobs Conservancy supports this thriving Coordinator with companies, nonprofits, or government network by providing resources like training agencies working on ocean and water quality issues (see the full list of 2010 Coordinators and their affiliations on page 40).

Extraordinary Devotion

Their responsibilities are numerous. These hard-working men and women scout out make certain that the all-important data so locations to be cleaned. They engage local sponsors who provide everything from coffee and water to T-shirts and work gloves for

volunteer crews. They may also find sponsors to supply proper disposal of all the trash collected at the end of the day. And, of course, For each country, location (such as territo- Coordinators put the word out in the community inviting everyone from families, neighbors, and co-workers to scouts and person who works all year long to coordinate church groups to join in at local rivers, lakes, streams, and beaches.

> through online webinars and conferences along with data cards and other key materials.

When the Cleanup is complete, the trash is properly disposed of, and everyone goes home, but Coordinators still have work to do. They carefully collected reaches Ocean Conservancy. And then they take a deep breath and start planning the next Cleanup.

In 2006. we coordinated the **Cleanup** in three provinces of Vietnam's central coast. We helped train local officials and community members on how to collect debris. organize waste efficiently, create awareness activities. and hold events. And 1.000 volunteers removed over 40.000 items of trash.

NGUYEN THI THU TRANG.

25 YEARS OF MAKING (CLEANER) WAVES **Barbara Cohen**

COORDINATOR, NEW YORK AMERICAN LITTORAL SOCIETY

national Coastal Cleanup, one thing is for sure: Barbara Cohen has seen a lot of trash. And yet what she remembers most is not the debris she has collected

from shorelines, but the people who have worked beside her. "There is excitement," she says, "in developing relationships with strangers full of ideas and a strong desire to make this a cleaner world."

Barbara first started cleaning beaches in 1986 after becoming fed up with trash on the shores of Jamaica Bay. That year, there were a hundred volunteers on four sites in New York. In 2010, under her leadership, 9,235 volunteers came out to 276 different sites around the state. Barbara, an educator, says, "This is what the Cleanup is really about: educating our citizenry to be aware of the part they can play in making our world cleaner, healthier, and more beautiful."

In 2004, Parade Magazine featured this extraordinary volunteer; in 2002, Newsday named her an "Everyday Hero." And, in perhaps the biggest testament to her impact, she was honored by Robert Kennedy, Jr., and presented with the Environmental Quality award from the US Environmental Protection Agency in 1997.

After 25 years of leaving parts of her life on hold, Barbara is retiring from her Coordinator position. Looking back on the relationships she and her husband of 59 years have formed with other volunteers, she observes, "How fortunate I am to have had this experience in my lifetime!"

WE ARE FAMILY **Jasmine Bannis**

COORDINATOR, BRITISH VIRGIN ISLANDS (BVI) BVI CONSERVATION AND FISHERIES DEPARTMENT

Jasmine's involvement started in 2000, and she immediately knew she had found a special calling: "I have grown to love the Cleanup and I am determined to be the best in whatever my hands find to do." A poet, Jasmine points out that her work with the Cleanup is not so different from her creative drive: both express her passion for the environment and her optimism for the future. She explains, "Without hope, there is no life. You can't live in an area without life."

She takes active steps to make sure her optimism leads to real change in the environment. To maintain healthy beaches year-round, she organizes groups to take responsibility for specific areas around the island. "We may not know what the future holds for our environment," she notes, "but we do know what we can do-educate, and continue to fight for a clean world."

Jasmine Bannis, now in her tenth year with the International Coastal Cleanup, savs she has never felt more connected to the world around her. From meeting Cleanup volunteers to sharing success stories with Coordinators from other hemispheres, Jasmine says, "The Cleanup is like a family. Even though we have diverse personalities and cultures, we all come together to share the same goal."

ONLINE NETWORKING, OFFLINE RESULTS Carolina Guisande

COORDINATOR, DOMINICAN REPUBLIC

Acquiring several thousand Facebook fans over the course of two months generally demands some level of celebrity status. Carolina Guisande, one of two Coordinators for the Dominican

Republic, could easily be described as a Cleanup rock star. Through three years of work with the local organization Fundación Vida Azul, this vibrant young woman has helped catapult the tiny Dominican Republic into the top ten participating countries. "I'm a dreamer," she says, "but I'm not just a dreamer-I'm making things happen."

Through Vida Azul's Facebook page, she and other volunteers who manage it have connected with thousands of people passionate about keeping the Dominican Republic clean. Carolina values social media for the ability to bring groups together—especially people of different income levels who were in separate school systems and may never have found each other offline. These volunteers are now able to share pictures, comments, and even songs about the Cleanup. Most importantly, people use Facebook to spread the word, and it's working; this year, the Dominican Republic turned out over 27,000 volunteers, nearly tripling last year's number.

Carolina aspires to teach the next generation to ask themselves. "If this is just going to become garbage, do I really need it?" She observes, "We think the world owes us something, but it is the other way around. We owe the world including the ocean—everything."

LEADERS FOR TRASH FREE SEAS

"A few years ago, I had a nine-year-old who gave up his birthday party to be able to volunteer for the Cleanup. He believed so much in a clean environment and felt so good taking part that the next year he asked his friends to donate to Ocean Conservancy instead of buying birthday presents for him!"

LENI HERR. PENNSYLVANIA COORDINATOR (VERIZON TELECOMPIONEERS)

"It is so moving to see entire families at the end of the Cleanup, proud of their hard work and happy to have shared time together in service."

LIZA GONZALEZ, NICARAGUA (PASO PACIFICO)

"I think that my most meaningful experience was when I saw the volunteers arriving at the beach the second year that I organized the Cleanup, as we went from a small group of 114 in 2004 to more than 1,000 in 2005."

ALEJANDRA LOPEZ DE ROMAN, MEXICO (CLUB REGATAS CORONA, A.C.)

> "In 2008 there was something in the air—a spirit of service, of public engagement, a desire to give backand our volunteer numbers were outstanding. It was great to see so many come out and care for the Great Lakes."

FRANCES CANONIZADO, ILLINOIS AND INDIANA COORDINATOR (ALLIANCE FOR THE GREAT LAKES)

"The first International Coastal Cleanup I took part in-as a volunteer in 1994—hooked me! I loved the data collection. It makes our impact last beyond the day of the Cleanup and helps us understand more about the 'hand behind the litter.'"

KATIE REGISTER, VIRGINIA COORDINATOR (CLEAN VIRGINIA WATERWAYS)

"By the end of the event I saw the headphones put away and students interacting and laughing with the adults. And, perhaps best of all, I saw a real understanding in them about the problem of marine debris and an interest in being part of the solution.

MARCIA TAYLOR, ST. CROIX, USVI COORDINATOR (UNIVERSITY OF THE VIRGIN ISLANDS)

> "On September 11, 2001, we had American flags at all 30 zones, and the turnout was one of the largest we ever experienced. We had the support of all corporate sponsors, state agencies, zone captains, and volunteers. It was one of those things that gave people a positive opportunity to express themselves during this time of uncertainty and turmoil for our country."

SPENCER RYAN, ALABAMA (ALABAMA PALS)

"We thoroughly enjoyed the collaborations between jet skiers, kayakers, divers, and beach lovers. It was great to know people with different interests have one thing in common: the protection of our fragile environment."

ALAN W.K. TAN, BRUNEI COORDINATOR (BEACH BUNCH)

PARTNERS

True-Blue Partners, in Every Sense

Partners make the work possible; they build the foundation that supports the incredible worldwide volunteer network. These generous companies, government agencies, and organizations not only provide essential funding, but also share their expertise with Ocean Conservancy to help carry the worldwide movement forward. They act on solutions and help get volunteers out in their communities.

Inspiring Employees to Live Blue: Employee Activation

Many partners make a special effort to educate their employees about the impacts of ocean trash and how to change their own behaviors to help stop it. Companies invite staff to come out and learn together through the hands-on experience of the Cleanup, often creating this year's Cleanup. They called it "Pick it special T-shirts for their teams and encouraging them to bring along family members as the use of office signage, social media, and well as friends from the local community.

to address climate change, Bank of America they were underwater with whales and other has supported the International Coastal Cleanup for the past several years, inspiring thousands of associates to join in Cleanup events across the United States and around the world. In 2010 alone, the bank sponsored a dozen events, from Seattle and San Diego to Hong Kong and Brazil. "As a global com-

change, Bank of America's partnership with Ocean Conservancy is an extremely effective with associate volunteer opportunities."

The Coca-Cola Company activated a global employee engagement campaign around up, Clean it Up, Sea Change!" and it involved more to remind employees why the sea is worth protecting. In its Atlanta headquarters, As part of its \$20 billion, ten-year initiative huge photographs gave people the feeling sea creatures.

"Employees and visitors walked into the lobby and were amazed to be surrounded by the beauty of the ocean," said April Crow, Global Manager of Sustainable Packaging at The Coca-Cola Company. "Perhaps equally amazing was pany committed to addressing climate the 26,000 plus Coca-Cola employees, friends, and family members in 34 countries who participated in the 25th anniversary International Coastal Cleanup. We are very proud of our association with this important movement to protect the ocean and the creatures that call it home." Coca-Cola volunteers gave more than 200,000 hours to clean beaches and record data, from Azerbaijan to Venezuela. The largest turnout was in Brazil, where Coca-Cola engaged more than 9,000 volunteers in Cleanup activities.

Just as very special global partners support the International Coastal Cleanup as a whole, way for us to combine our philanthropic giving partners on the local level provide funding, materials, and all kinds of assistance when it comes to individual events.

> We are proud to support and work alongside Ocean **Conservancy, helping** to remove debris and create awareness that healthy and cleaner oceans and waterways will be better positioned to adapt to the impacts of climate change.

BANK OF AMERICA

SPONSORS EXPLAIN THEIR COMMITMENT TO THE CLEANUP

THE COCA-COLA COMPANY

"We are proud to be a longstanding partner with Ocean Conservancy, working toward sustainable solutions to the marine debris issue through the International Coastal Cleanup and other programs."

BANK OF AMERICA

"Bank of America is proud to partner with Ocean Conservancy to restore the vitality of our ocean and waterways. This year's International Coastal Cleanup provided a tangible way to fight for a thriving ocean and address climate change for our associates, who volunteer in Cleanups around the world."

ALTRIA GROUP. INC.

"Altria Group, Inc., is committed to reducing the environmental impact of its businesses. We are proud to support Ocean Conservancy's efforts through grants and volunteer activities that help reduce the amount of litter in waterways."

BOOZ ALLEN HAMILTON "Booz Allen Hamilton, a strategy and technology consulting firm, is committed to delivering results that endure and is proud to partner with Ocean Conservancy to help protect the ocean for future generations."

THE DOW CHEMICAL COMPANY

"Dow is proud to have sponsored the Cleanup efforts for the last 25 years. We value our relationship with Ocean Conservancy and their dedication in developing global solutions and public education needed to change the behaviors that cause marine debris and litter."

ΝΠΔΔ

Administration Marine Debris Program is proud to participate in and partner with Ocean Conservancy on this Cleanup. By working together we can all make a difference in solving the problem of marine debris."

SPECIAL THANKS The International Coastal Cleanup benefits enormously from relationships with partners so deeply committed to creating solutions to ocean trash, and we thank them

2010 INTERNATIONAL COASTAL CLEANUP SPONSORING PARTNERS

LEAD SPONSORING PARTNER

THE COCA-COLA COMPANY

BLUE PLANET PARTNERS

NATIONAL OCEANIC AND

ATMOSPHERIC ADMINISTRATION

BANK OF AMERICA

ALTRIA GROUP, INC. BOOZ ALLEN HAMILTON THE DOW CHEMICAL COMPANY

LIVING WATERS PARTNERS

HEALTHY BAY PARTNERS BRUNSWICK PUBLIC FOUNDATION THE SOLO CUP COMPANY

THE SOLO CUP COMPANY

"Proper disposal of single-use products is critical to the health of our oceans and waterways. Our partnership with Ocean Conservancy enables Solo employees to make a difference and helps us educate the public about options and proper disposal of single-use products."

BRUNSWICK PUBLIC FOUNDATION

"Brunswick Foundation supports Ocean Conservancy in encouraging environmentally responsible behavior on the water. With the boaters we serve, we seek to maintain and protect our invaluable ocean and waterways."

US ENVIRONMENTAL PROTECTION AGENCY

"The National Oceanic and Atmospheric "For 25 years, the Environmental Protection Agency has been proud to sponsor the Cleanup, allowing volunteers to witness how trash from streets travels to our waterways."

RIVERS AND STREAMS PARTNERS ITW NATIONAL MARINE SANCTUARY FOUNDATION

LAKES AND MARSHES PARTNERS COVANTA ENERGY O-I UNFI US ENVIRONMENTAL

PROTECTION AGENCY THE WALT DISNEY COMPANY

OUTREACH PARTNERS EARTH DAY NETWORK KEEP AMERICA BEAUTIFUI

PROJECT AWARE FOUNDATION UNITED NATIONS ENVIRONMENT PROGRAMME

25-YEAR PARTNERS

The US Environmental Protection Agency (EPA)

The International Coastal Cleanup has seen many changes since its inception in 1986, but one aspect has remained constant: a strong relationship with the US Environmental Protection Agency (EPA). Before the first official Cleanup had even taken place, EPA was growing increasingly aware of the problems caused by litter and debris in our oceans and on our coastlines. To better understand the marine debris issue, EPA launched a number of education and research efforts to help address the growing problem.

At the same time, Ocean Conservancy along with EPA, and other federal agencies embarked on the start of a multi-decade partnership to educate Congress and the public about marine debris; remove marine debris from the environment; and prevent marine debris from entering the environment. EPA continues to participate in Cleanup events including workshops and conferences, and has helped fund the program's expansion.

EPA complements Ocean Conservancy's work with a comprehensive watershed approach to protect our ocean and beaches from landbased marine debris. Most recently, Ocean Conservancy has partnered with EPA's new Urban Waters Initiative, which promotes the ways and beaches around the world." protection and restoration of urban waters by engaging communities in cleanup and demonstration activities that foster an increased community connection. These activities help residents understand the value of clean waterways and encourage stewardship. In 2010, EPA and Ocean Conservancy

hosted Urban Waters/International Coastal Cleanup events in Washington, DC, and in Bronx, New York, working closely on the successful events with many local partners.

"EPA is proud to have sponsored the International Coastal Cleanup for the past 25 years," says Peter S. Silva, EPA's Assistant Administrator for Water. "The Cleanup is a great way to raise public awareness, engage citizens in stewardship, and make a difference in the environment. Community members can see immediate results as they remove litter and debris from their local waters and watersheds. The extraordinary efforts of this one-day event have both a local and global effect on water-

> ... it really brings home the importance of finding solutions to this major pollution problem-not to mention the incredible feeling of camaraderie you get knowing you are part of a worldwide network of like-minded people.

KELLY POLICH, DOW BUSINESS PUBLIC POLICY MANAGER FOR PLASTICS

Here are just a few

"I went to Sam's Club to collect my \$25 gift "Of all the sponsors that I have had the pleacard, and the lady gave me a check for \$1,000! I got the store grant—I hadn't even applied makes every Cleanup a pleasure. She's there for it. I was so happy that I could buy more with her team and goes that extra mile, personsupplies, good signs for our Cleanups, and ally handing out donated muffins and coffee." even some T-shirts to give to volunteers."

GERI SCHLENOFF,

donates time, materials, and equipment to help make the Cleanups possible every year. put on these great events."

The Dow Chemical Company

Dow joined us for the first Cleanup in 1986 in Texas and continues to be a steadfast partner, providing annual funding and also making trash bags available to Coordinators throughout the United States. The company's in-kind gift of bags, along with the distribution

mitment. "Dow is so proud of our 25-year history working with Ocean Conservancy on this critical issue," says Kelly Polich, Dow Business Public Policy Manager for Plastics. "When I go out to the Anacostia River Cleanup here in the nation's capital with my daughter, my husband, fellow Dow employees, and others from our community, it really brings home the importance of finding solutions to this major pollution problem—not to mention the incredible feeling of camaraderie you get knowing you are part of a worldwide network of like-minded people."

of those bags, represents a significant com-

sure to work with, Pick 'n Pay's Anna Dewhurst

JOHN KIESER, CAPETOWN-SOUTH AFRICA COORDINATOR (PLASTICS FEDERATION OF SOUTH AFRICA)

"On September 24th this year, the seas were "We certainly appreciate every company, really wild and the waves crashed into the organization, club, school, and individual that Homer spit all night. Last year we had to cancel our Cleanup because we couldn't get out on the water, but this year the good people Without so much generosity and commitment of Mako's Water Taxi would not be deterred. to community, it just wouldn't be possible to Mako himself steered us across the bay, and we were able to get to a remote beach and conduct a truly successful event because of his dedication and sponsorship."

PATRICK CHANDLER, ALASKA COORDINATOR

LOOKING TO THE FUTURE

there's no question that a wide variety of ocean pollution problem. Trash is covering our beaches and accumulating in gyres in the middle of the ocean. We have a clear picture of the specific products involved and can now reaching the ocean.

Going forward, we need many strategies can be voluntary, or required by law. working in concert to significantly reduce the One emerging trend that began in Europe in response to shrinking landfill space is

Considering the 25-year body of Cleanup data, Extended Producer Responsibility (EPR). Simply put, EPR extends some or all of the manufactured items are causing a major responsibility of manufacturers beyond the sale of a product. Instead of shipping an item without any further thought, they build into sibility for a given product item to include its ramp up efforts to stop these items from ever final, proper disposal. The manufacturer covers part or all of the cost of recycling or proper disposal—and makes sure it happens. EPR of new trash.

> mobilize other conservation organizations, industry leaders, and government officials

to advance the conversation about EPR with respect to ocean trash. We will host summits to stimulate dialogue and support and identify solutions. We will also establish a task force of solid waste management their plan both practical and financial respon- experts to help Ocean Conservancy guantify both the baseline amount of ocean trash and how to measure programs as companies change products and help reduce inflow

Some forward-thinking manufacturing comtrash winding up in our ocean and waterways. Beginning in 2011, Ocean Conservancy will panies have put product innovation and EPRlike strategies into practice, including:

ITW Hi-Cone

The leading manufacturer of six-pack holders has gone above and beyond in terms of reducing the environmental impact of its product. The company not only developed a new material (see page 9), but it also created the Ring Leader program to recapture and recycle the rings. More than 12,000 schools, businesses, and groups around the world have helped keep the rings out of the environmentincluding the ocean—by participating in the free Ring Leader Recycling Program (www. ringleader.com).

Aliapur

This French company's founding members include tire manufacturers Bridgestone, Continental, Dunlop, Goodyear, Kleber, Michelin, and Pirelli. Since 2003, Aliapur has been chosen by some 203 producers to collect and recover used tires equal to the amount they put on the French market. Aliapur collects and shreds the tires for recycling and energy production.

Nike

At the 2010 soccer World Cup in South Africa, Nike introduced new soccer jerseys for its national teams made from 100 percent recycled polyester. Nike's fabric suppliers acquired discarded plastic bottles from Japanese and Taiwanese landfill sites and then melted them down to produce new yarn that was ultimately converted to fabric for the jerseys. Up to eight bottles went into each shirt. This innovation kept 13 million plastic bottles from landfillsand possibly the ocean. If the recycled bottles used to make the jerseys were laid end-to-end, they would cover more than 3,000 kilometers, which is more than the entire coastline of South Africa.

Teaching About Trash

Teachers find that the Cleanup is a great resource for teaching everything from math and biology to social responsibility. When fourth-graders in New York City participated in Cleanups at a local beach and tallied what they found on Ocean Conservancy's data card (see graph at right), we found out they have something to teach us, as well:

Oliver

"Birds are lovely, and die from us. When they see a lot of trash. they don't think once, they just eat it. Then are poisoned."

Jack Clara "I don't want to sound like I'm bossing people around but you guys have got to step up and get tough about this stuff."

Engaging the Next Generation

It used to be said that today's young people are the future. But the truth is, they are powerful advocates *now*. Ocean Conservancy has partnered with EarthEcho International, a leading environmental education nonprofit, to encourage Cleanups as a service learning project for the Water Planet Challenge, an EarthEcho/Discovery web-based program for middle- and high-school students.

Kids are asking their friends to donate to the Cleanup in lieu of giving them birthday or bat mitzvah gifts. And twenty-somethings like Coordinator Carolina Guisande of the Dominican Republic are stepping up to bring fresh ideas and leadership (see page 13). Kids of every age are getting actively involved around the world:

PRESCHOOLERS learn about water pollution from the Cleanup Coordinator in Ghana.

ELEMENTARY SCHOOL SCIENCE STUDENTS

from New York to Brazil clean up and fill out data cards with their teachers.

HIGH SCHOOL STUDENTS help with underwater Cleanups in St. Croix.

COLLEGE STUDENTS in Vietnam raised their own travel funds to travel to Cleanup sites and pitch in.

Whether they discover the Cleanup on their own, or participate in their first event because they've been invited out by a friend or teacher or their parent's employer, these young people are discovering the joyful sense of accomplishment that comes from making a beach or shoreline clean and, at the end of the day, handing in the data card that makes a permanent and incredibly useful record of their work.

They go home with a vivid picture of the scope of this problem. And they are inspired to work toward prevention. They become ocean trash ambassadors in their neighborhoods, classrooms, and online communities. That's great news for the next 25 years.

Star Power. Kid Power

Kids kicked off the 25th anniversary year of the International Coastal Cleanup with an event hosted by Ocean Conservancy and Disney's Friends for Change: Project Green. Ocean Conservancy President and CEO Vikki Spruill joined 75 enthusiastic school children in Tampa to pick up trash. Stars from *Camp* Rock 2: The Final Jam including the Jonas Brothers and Demi Lovato came out to help inspire the young volunteers to care for the ocean they love. They worked together along a one-mile stretch of beach to collect about 500 pounds of debris: 20 bags full of recyclables and 14 burlap sacks full of other trash. They found everything from ribbon to foam coolers, and even a vintage suitcase.

979,468

25 YEARS' WORTH OF TIRES

Beverage bottles -Plastic

beverage bottles glass

caps/lids -

"Waves lap at the shore and horseshoe crabs swarm like bees on land and sea. The only thing that distracts you from this beautiful scene is the garbage. Toys, food wrappers, clothing, you name it!"

During the 2010 **Cleanup**, I came across a very dirty fishing village right on the Chennai coast. My dedicated volunteers from the National Cadet **Corps (school children** ages 12-15) not only showed the fisherfolk the way to clean up the debris but were also successful in enlisting the children of that village to do a fast Cleanup."

ADMIRAL K.R. SRINIVASAN, INDIA-CHENNAL COORDINATOR (INDIAN MARITIME FOUNDATION)

Trash and other manufactured items in the ocean represent clogging our shorelines and impacting ocean, a serious pollution problem. The ocean is the planet's life support system, providing much of the food, water, and The Volunteer Network oxygen we need to survive. It also drives our climate. Things like cigarette butts, bottles, and chemical drums aren't Zone Captains, and Site Captains in every just an eyesore; they threaten the health of our ocean as a whole, along with that of humans, wildlife and habitats, volunteers identify sites to be cleaned along and economies.

ocean, by cleaning up as well as preventing ocean trash at the source. And every year more people are

realizing that when we reduce the stresses caused by manufactured items in the water, the ocean will be more resilient in ocean-lovers, and planned what would the face of other threats like climate change. Ocean Conservancy, building on the 25-year track record of the International Coastal Cleanup, is leading the way.

Person by Person, a World of Difference

The world's largest volunteer effort on behalf of ocean health burst on the scene through In a mere two hours at that first Cleanup, the efforts and passion of one woman. Word of the first event spread, and the resulting ripple effect continues around the globe today, with individuals everywhere engaged in forging solutions.

Back in 1986, Linda Maraniss moved to Texas from Washington, DC, where she had been working for Ocean Conservancy (then called the Center for Environmental Education). She hands-on way to address a major pollution had been deeply impressed by the work her problem. By working shoulder-to-shoulder Ocean Conservancy colleague Kathy O'Hara was doing on a groundbreaking report called in spirit with people in nearly every time zone, *Plastics in the Ocean: More than a Litter* anyone can help clean a beach for a few hours *Problem* that would be published the next year. When Linda discovered a Texas beach covered that gives us a picture of specific items

here's good news: Anyone, anywhere with huge amounts of things like plastic con- and get the job done on Cleanup day. (For can find ways to reduce trash in the tainers and old rope, she knew this trash posed a serious threat to wildlife and ecosystems. And she felt compelled to take action.

> General Land Office and other dedicated become the first official Cleanup. They asked volunteers to go beyond picking up trash and record each item collected on a standardized ocean trash in the future.

Local Action. Global Change

2,800 volunteers picked up 124 tons of trash from 122 miles of Texas coastline, and the movement spread as other states joined the effort. In 1989, Canada and Mexico participated, and the event became the International Coastal Cleanup.

From the start, the Cleanup appealed to people from all walks of life who saw that this was a with friends, neighbors, and co-workers and on one day and contribute to the body of data uman, and economic health.

Throughout the year, Ocean Conservancy supports an extensive network of Coordinators, participating country, location, and US state as they prepare for Cleanup events. These lakes, rivers, streams, and the sea. And they recruit and organize the more than half-amillion volunteers who roll up their sleeves more on volunteers, see pages 12-15.)

Cleanups are not a new idea; many organizations and communities around the world Linda and Kathy reached out to the Texas engage in this important work. The distinguishing characteristics of Ocean Conservancy's International Coastal Cleanup include the way we unify those local efforts into a global movement and provide the training and materials needed to collect and analyze worldwide data. data card in order to identify ways to eliminate Ocean Conservancy's body of data catalogues the items of most concern for each site and region, and provides information to develop new policies that are good for the ocean—and products that are more ocean-friendly.

A general observation we can make from [our regional] data is that there has been a decline in tampon applicators in Boston Harbor's coastal environment. This can be tied into the development of the **Deer Island treatment** facility-which is a great observation to make."

KRISTEN UITERWYK, MASSACHUSETTS COORDINATOR (URBAN HARBORS INSTITUTE-UNIVERSITY OF MASSACHUSETTS)

Data Collection

For 25 years, volunteers have recorded every item found: 166,144,420 items in all. This accounting of trash picked up in just a few hours each year has raised awareness about ocean trash and informed policies to address it. Ocean Conservancy accepts data collected from Cleanups throughout September and October for inclusion in the annual marine debris report.

dardized data card, available in nine languages. They tally 43 items commonly found and can write in items of local concern and "weird finds" like suitcases and chandeliers (see page 29). Coordinators for each country, location, and state submit the data to Ocean Conservancy; an online data entry system accuracy. The data are published annually in the Ocean Trash Index, the only item-bywhat's trashing our ocean (see page 48).

INTERNATIONAL		SK-SI
COASTAL CLEANUP		Ocean Ocean
DATA CARD		Conservan Start a Sea Change
Thank you for participating in Ocean Conservancy's Inter the first step to ensuring we can enjoy a cleaner ocean all Conservancy's effort to start a sea change every day, hely and serious consequences of the global marine debris pr	year-round. The data ping us educate publ	you collect during the Cleanup is invaluable to Or ic, business, and government officials about the s
L CLEANUP SITE INFORMATION		
Category of Cleanup (choose one): Coastal	Inland Watery	ay (River/Stream/Tributary/Lake)
Type of Cleanup (choose one): Beach/Shoreline		Watercraft (powerboat, sailboat, kayak or car
Location of Cleanup: Country		State
Province	County/Zone/Cit	Cleaned
Cleanup Site Name (beach, park, etc.)		
Today's Date: Month: DayYear	Name of	Coordinator
Number of People Working on This Card	Distance	Cleaned miles or
Number of Trash Bags Filled Total	Estimated Weight Co	llectedlbs. or
Estimated Time Spent on Cleanup		
2. CONTACT INFORMATION (EACH INDIVIDUAL 1		
Email Address		
2. Name		
Email Address	Email Ad	dress
 ENTANGLED ANIMALS List all entangled animals found during the Cleanup. Reconets, balloon string/ribbon, crab/lobster/fish traps, plastic please take photo of the entangled animal and send to Oc 	bags, rope, six-pack	ings, wire and other items (please specify). In addit
Animal Alin	ve/Released or Dead	Entanglement Debris
Animal Alin	ve/Released or Dead	Entanglement Debris
Animal Ali		
WHAT WAS THE MOST PECULIAR ITEM YOU CO The filling optimal of plantations	DLLECTED?	
L WHAT WAS THE MOST PECULIAR ITEM YOU CC The filling and and an emeridant angementation that and the second and and the second and and the second second second second and and the second and and the second second second second second second and the second second second second second second second second second second second second second second second	DLLECTED?	n this could to year unea or mail or email it to: International
L WHAT WAS THE MOST PECULIAR ITEM YOU CC Philing online of International expension XIDM Alone Technology (Comparison) XIDM Alone Technology (Comparison)	DLLECTED?	nthis card to your una or mail or mail in the instantial formational coasts
4. WHAT WAS THE MOST PECULIAR ITEM YOU CO The University of the University of the University of the University of the University of the Un	DLLECTED?	atilia codi lo provi neci er vati or ogni il tati international constitutione
A. WHAT WAS THE MOST PECULIAR ITEM YOU CC The Management of International Action of the Management of Action of the Management of Action of Actiono	Please return coordinates Orana Conner Anno Internati 1500 7895 State Washington (a this could be your one of the could be your one of the could be the

Data Analysis

Each year, Ocean Conservancy breaks down the data by country, location, and US state using reports generated by the Online Data Collection and Reporting Tool.

The data provide a snapshot of what was removed from a certain location on one day. The long-term, global nature of collection makes the data effective for educating the public, business, industry, and governments Volunteers log each item found on the stan- about the sources and types of trash impacting ocean health.

To assess long-term trends in the Cleanup, we have engaged Applied Marine Science, Inc., to evaluate our 25-year data set using the most appropriate statistical methods. Our goal is to identify trends in specific streamlines the process and helps ensure trash items over time and in different parts of the world so that we can understand the full extent of the problem and item, location-by-location accounting of determine whether we are making progress toward solutions.

24

DATA TO TELL US WHAT, WHERE-AND HOW TO PREVENT

The information volunteers collect sets the International Coastal Cleanup apart from any other beach cleanup effort. Ocean Conservancy publishes the annual data That information enables us to identify where gathered during the International Coastal Cleanup in the Ocean Trash Index, an item-by-item, location-by-location accounting of marine debris picked up by volunteers on just one day. Ocean Conservancy also makes available water through improper disposal or dumping. data reports by location.

Twenty-five years of detailed information from the Cleanup paints a solid picture of the top items of concern in our ocean and waterways. these items originate, so we can stop them at the source.

Many of the items trashing our ocean are disposable products that find their way to the Others escape from waste management systems. The data show us where to focus strategies to stop ocean trash.

INTERNATIONAL COASTAL CLEANUP 25-YFAR N

25 Years of Entangled Wildlife Found

	AMPHIBIANS	BIRDS	CORALS/ SPONGES	FISH	INVERTEBRATES	MAMMALS	REPTILES	TOTAL
BEVERAGE BOTTLES	3	8	0	27	47	13	2	100
BEVERAGE CANS	1	2	0	15	17	1	0	36
CRAB/LOBSTER/FISH TRAPS	1	11	1	48	106	3	3	173
FISHING HOOKS	2	76	0	54	10	3	6	151
FISHING LINE	9	722	14	553	237	46	55	1,636
FISHING NETS	3	153	1	249	207	29	30	672
BAGS (PLASTIC)	13	102	0	142	91	33	23	404
RIBBON/ STRING	0	91	0	37	29	7	2	166
ROPE	4	160	0	114	53	71	24	426
6-pack holders	2	63	0	52	21	3	5	146
PLASTIC STRAPS	2	30		34	12	5	5	88
WIRE	1	31	1	16	13	7	6	75
TOTAL	41	1,449	17	1,341	843	221	161	4,073

Birds, fish, and other animals can become entangled in ocean trash, which prevents them from feeding, swimming, and reproducing. Entanglement also causes drowning. In addition, wildlife can mistake things like bottle caps, cigarette butts, and even cigarette lighters for food, consuming them and feeding them to their young. They may become ill from digestive blockage or starve to death because they feel artificially full and stop eating.

Top Ten Items Over 25 Years

RANK	DEBRIS ITEM
1	CIGARETTES/
2	FOOD WRAPP
3	CAPS, LIDS
4	CUPS, PLATES
5	BEVERAGE BO
6	BAGS (PLAST
7	BEVERAGE BO
8	BEVERAGE CA
9	STRAWS/STIR
10	ROPE
	TOP TEN TOTAL
	TOTAL DEBRIS I

	NUMBER OF DEBRIS ITEMS	PERCENTAGE OF Total Debris items
CIGARETTE FILTERS	52,907,756	32%
PERS/CONTAINERS	14,766,533	9%
	13,585,425	8%
S, FORKS, KNIVES, SPOONS	10,112,038	6%
DTTLES (PLASTIC)	9,549,156	6%
IC)	7,825,319	5%
DTTLES (GLASS)	7,062,199	4%
NS	6,753,260	4%
RERS	6,263,453	4%
	3,251,948	2%
DEBRIS ITEMS	132,077,087	80%
TEMS WORLDWIDE	166,144,420	100%

25TH ANNIVERSARY

166,144,420 TOTAL DEBRIS ITEMS COLLECTED WORLDWIDE

26 **25-Year Item Totals**

DEBRIS ITEMS/SOURCES	COUNTS
SHORELINE & RECREATIONAL ACTIVITIES	
PAPER BAGS	2,257,254
PLASTIC BAGS	7,825,319
BALLOONS	1,248,892
BEVERAGE BOTTLES (PLASTIC)	9,549,156
BEVERAGE BOTTLES (GLASS)	7,062,199
BEVERAGE CANS	6,753,260
CAPS, LIDS	13,585,425
CLOTHING, SHOES	2,715,113
CUPS, PLATES, FORKS, KNIVES, SPOONS	10,112,038
FOOD WRAPPERS/CONTAINERS	14,766,533
б-раск holders	957,975
PULL TABS	1,624,575
SHOTGUN SHELLS/WADDING	301,650
STRAWS, STIRRERS	6,263,453
TOYS	1,459,601
SUBTOTAL	86,482,443

OCEAN/WATERWAY ACTIVITIES	
BAIT CONTAINERS/PACKAGING	382,811
BLEACH/CLEANER BOTTLES	967,491
BUOYS/FLOATS	823,522
CRAB/LOBSTER/FISH TRAPS	314,322
CRATES	313,997
FISHING LINE	1,340,114
FISHING LURES/LIGHT STICKS	945,241
FISHING NETS	1,050,825
light bulbs/tubes	438,361
OIL/LUBE BOTTLES	912,419
PALLETS	408,347
PLASTIC SHEETING/TARPS	1,298,171
ROPE	3,251,948
STRAPPING BANDS	801,886
SUBTOTAL	13,249,455

FOR A CREATIVE GRAPHIC BY FRENCH CLEANUP VOLUNTEER NICOLAS VERRIER DEPICTING THE 25-YEAR DATA, GO TO WWW.OGEANCONSERVANCY.ORG/25YEARS

DEBRIS ITEMS/SOURCES	COUNTS
SMOKING-RELATED ACTIVITIES	
CIGARETTES/CIGARETTE FILTERS	52,907,756
CIGARETTE LIGHTERS	1,468,366
CIGAR TIPS	2,872,086
TOBACCO PACKAGING/WRAPPERS	2,163,570
SUBTOTAL	59,411,778

DUMPING ACTIVITIES	
APPLIANCES	117,356
BATTERIES	713,014
CARS/CAR PARTS	688,612
BUILDING MATERIALS	1,875,252
55-GALLON DRUMS	182,889
TIRES	979,468
SUBTOTAL	4,556,591

MEDICAL/PERSONAL HYGIENE	
CONDOMS	632,412
DIAPERS	863,135
SYRINGES	349,251
TAMPONS/TAMPON APPLICATORS	599,355
SUBTOTAL	2,444,153

APPLIANCES WOULD FILL 32,600 SINGLE-AXLE ADUMP TRUCKS

863,135 DIAPERS WOULD BE ENOUGH TO PUT ONE ON EVERY CHILD BORN IN THE UK LAST YEAR

CIGARETTES/CIGARETTE FILTERS WOULD FILL 100 OLYMPIC-SIZE SWIMMING POOLS

As a result of the increased awareness that comes from the Cleanup, the municipal governments have increased the number of garbage receptacles on the beaches and collect them with greater frequency."

LIZA GONZALEZ, NICARAGUA COORDINATOR (PASO PACIFICO) Cigarette butts are far and away the most prevalent item found over the past quartercentury, accounting for more than three times the number of any other item. Six of the top ten items are consumer products made from plastic; much of the rope made today is synthetic, rather than more readily degradable natural fiber.

Over 25 years, Cleanup volunteers have picked up enough glass and plastic bottles (16,611,355) to provide every resident of New York City, Los Angeles, Chicago, and Houston with a cold beverage on a hot summer day.

The United States and Philippines have provided almost half of all volunteers over 25 years. 2000 was the peak participation year, with 844,967 people. The top three participating countries over the past quarter-century were the United States (3,618,462), the Philippines (2,907,608), and Canada (251,141). California, by far the most active US state, had almost one-third of all US volunteers.

25-Year Top Ten Participating Countries

RANK	COUNTRY OR LOCATION	NUMBER OF Volunteers
1	UNITED STATES	3,618,462
2	PHILIPPINES	2,907,608
3	CANADA	251,141
4	JAPAN	227,762
5	VENEZUELA	187,027
6	BRAZIL	134,701
7	SOUTH AFRICA	106,253
8	INDIA	104,443
9	PUERTO RICO	86,915
10	PANAMA	85,600
	152 COUNTRIES AND LOCATIONS	8,763,377

25-Year Top Ten Participating States

RANK	US STATE	NUMBER OF Volunteers
1	CALIFORNIA	1,076,344
2	FLORIDA	563,380
3	NORTH CAROLINA	341,937
4	TEXAS	256,824
5	NEW YORK	181,791
6	SOUTH CAROLINA	106,987
7	GEORGIA	101,827
8	HAWAII	92,755
9	OREGON	84,695
10	LOUISIANA	75,490
	50 STATES AND THE District of Columbia	3,618,462

VOLUNTEERS

Boaters: Cleaning Hard-to-Reach Shores

Volunteers collect data from watercraft as well as on land and underwater. In 2010, 6,360 boaters participated, up more than 200 percent from 2009. They collected 162,498 pounds of trash along 145 miles.

Many boaters learn of the Cleanup through Ocean Conservancy's green boating program Good Mate (www.oceanconservancy.org/goodmate), wick Foundation. Boat-

ing clubs and marinas rally volunteers as well. The US Coast Guard Auxiliary, which educates boaters about ocean pollution, urges community members to participate. And the US Power Squadron (a nonprofit, educational organization dedicated to making boating safer and more enjoyable) encourages its members 23 US states and locations got to work, cleaning across the country to come out and clean up.

WWW.OCEANCONSERVANCY.ORG/GOODMATE

Divers: Going Beneath the Surface

Our cast-off items, from cans to fishing line, lie unseen beneath the surface, endangering swimmers and wildlife along with important habitat like coral reefs. Back in the early days of the Cleanup, Ocean Conservancy (then the Center for Marine Conservation) joined with the scuba diving industry, the US Environmental Protection Agency, the National Oceanic and Atmospheric Administration, and the US Coast Guard to launch the underwater component of the Cleanup. The diving community stepped up in a big way, supported by the Bruns- including the Professional Association of Diving Instructors (PADI) and its Project AWARE Foundation, which still plays a major role today.

> In 1995, underwater Cleanup results were recorded separately for the first time. Some 8,000 divers from more than 30 countries and up more than 88,300 pounds of debris. The enthusiasm of divers grew. Two years later, diver participation had jumped 235 percent, to more than 18,400. Since the early years, underwater Cleanup events have taken place in many lakes and waterways in addition to the ocean.

We suspected some marine life might be either camouflaged or entangled in some of the trash collected in our underwater **Cleanups. We had** a recovery tank on shore for any living organisms we could find. By the end of the Cleanup, we had rescued a number of baby angelfish, damselfish and sergeant majors, a small octopus, a few starfish, crabs, and a beautiful seahorse."

ALBERTO MARTÍ. PUERTO RICO COORDINATOR (SCUBA DOGS SOCIETY)

PUERTO RICO

WEIRD FINDS

"Large amounts of fireworks debris were "The most memorable story is by one of our found at the Pittsburgh Three Rivers Stadium, left over from fireworks at baseball and football games. This was very disturbing to the volunteers who did the Cleanup, who hadn't realized how much debris was produced from fireworks."

LENI HERR, PENNSYLVANIA COORDINATOR (VERIZON TELECOMPIONEERS)

"We had a hurricane, so the things we have pulled out of the water and removed from our shores have been amazing. Not just tires, but the whole car; refrigerators still full; dining room tables with the silverware; and just about everything anybody can think of."

BENJAMIN GOLIWAS, LOUISIANA COORDINATOR

"The weirdest find was a whole toilet a hundred meters out from the coast on the sea bed. We were wondering who went to all that trouble to take out the toilet on a boat to dump it when he/she could have used the bulk refuse servicewhich is free in Malta."

VINCENT ATTARD, MALTA COORDINATOR (NATURE TRUST MALTA)

considering the amount."

SEPING BAG LOBSTER GANDS LICENSE PLATE MEASURING COP KEY RING PAINT BRUSH LANTERN NET WITH FLOATS ARTILLERY T IME MAT LOTTERY TICKET TOILET SEAT FAN SPATULA DIAPER CLOTHESPIN PARKING METER HUBCAP HELMET SHOWER HEAD CA DENT TICKET TOTLET SEAT TAN SPATOLA DIAPER CLOTHESPIN PARMING METER HOBCAP HELMET SHOWER HEAD CA OON PLASTIC HANGER SUITCASE MEDICINE BOTTLE SKATEBOARD HAMMOCK BUNNY SLIPPER PVC PIPE MINI-BL LAMPSHADE SHOWER CURTAIN MUFFLER HUMAN SKULL NUCLEAR WA VIALS SCIENCE PROJECT KNITTING NEEDLE KAZOO BATHRO

> longtime site coordinators, Glenn Cekus, who heads cleanups at Calumet Beach on Chicago's south side. A few years ago when Glenn worked with the US Coast Guard, some of his colleagues did a dive during the Cleanup. One of them came to the surface and reported that it looked as if there were a dead body underwater. It happened that there were dozens of Boy Scouts there that day who had to be sent home when a 911 crew was called to the scene. After emergency dive crews went under, they eventually brought up... a Coast Guard rescue dummy!"

FRANCES CANONIZADO, ILLINOIS AND INDIANA

Most Peculiar Things

The International Coastal Cleanup data card includes a section to record the "most peculiar" thing found. At many Cleanups, these garner awards. Here are some prizewinners from California:

- 2008:A family of crawdads living in a purse
- ▶ 2008: A 52-pound bag of dog hair
- ▶ 2009: A grand piano found in a creek
- ▶ 2009: Ten single, unmatched shoes
- ▶ 2010: A dead cow in a bag

"Over the past 17 years, Canadian Cleanup volunteers have found almost everything you would need for a wedding, including a wedding dress, engagement ring, tuxedo jacket, bow tie, wedding invitations, bride and groom cake topper, and veil."

IILL DWYER, CANADA COORDINATO

"After basketball and boxing, politics is the most popular sport in Puerto Rico. Every four years during elections, we find an array of political flags, flyers, and stickers that are both comical and depressing,

ALBERTO MARTÍ, PUERTO RICO COORDINATOR

2010 INTERNATIONAL COASTAL CLEANUP

During the 25th anniversary Cleanup in 2010, 615, 407 volunteers picked up more than 8 million pounds of trash and other debris—enough to cover about 170 football fields. They worked at 5,438 sites around the world.

Since the first Cleanup in Texas in 1986, the Cleanup movement has grown tremendously, in large part due to the phenomenal reach of the Internet in recent years. Inspired volunteers spread the word through social networking. Ocean Conservancy uses e-newsletters and webinars to inform and train the Coordinators who organize events. And volunteers can find local Cleanups, get questions answered, and register online.

In the past, Coordinators used the mail to deliver thousands of completed data cards to Ocean Conservancy. Now they can report results through Ocean Conservancy's Online Data Collection and Reporting Tool. Participants share everything from local data to inspiring photos and stories on networking sites including Facebook and YouTube.

Types of Cleanup

2010	PEOPLE	POUNDS	MILES
BEACH/INLAND WATERWAY	600,427	8,284,229	14,520.0
UNDERWATER	8,620	251,845	194.3
WATERCRAFT	6,360	162,498	144.7

TOTALS

615,407 8,698,572

14,859

IN 2010, 114 COUNTRIES & LOCATIONS PARTICIPATED IN THE INTERNATIONAL COASTAL CLEANUP

American Samoa	Channel Islands
Argentina	Chile
Aruba	China
Australia	Colombia
Austria	Cook Islands
Azerbaijan	Costa Rica
Bahamas	Croatia
Bahrain	Cyprus
Bangladesh	Denmark
Barbados	Dominica
Belgium	Dominican
Belize	Republic
Bolivia	East Timor
Brazil	Ecuador
British Virgin	Egypt
Islands	Estonia
Brunei	Fiji
Bulgaria	Finland
Canada	France
Cape Verde	Germany

Ghana Gibraltar Greece Grenada Guam Guatemala Guyana Honduras Hong Kong India Indonesia Ireland Israel Italy lamaica Japan Jordan Kenya Lithuania Luxembourg

Madagascar Malaysia Maldives Malta Mauritius Mexico Mozambique Namibia **Netherland Antilles** Netherlands New Zealand Nicaragua Nigeria Northern Mariana Islands Oman Panama Papua New Guinea Paraguay

Peru

Philippines Poland Portugal **Puerto Rico** Oatar **Republic of Korea** Russia Saint Kitts and Nevis Saint Lucia Saint Vincent and the Grenadines Samoa Saudi Arabia Scotland **Seychelles** Singapore Sint Maarten, Dutch West Indies Slovakia Solomon Islands

South Africa Spain Sweden Switzerland Taiwan Tanzania Thailand Trinidad and Tobago Turkey Ukraine United Arab Emirates United Kingdom **United States** Uruguay **US Virgin Islands** Vanuatu Venezuela Vietnam Wales

2010 INTERNATIONAL COASTAL

2010 Item Totals

DEBRIS ITEMS/SOURCES	COUNTS
SHORELINE & RECREATIONAL ACTIVITIES	
BAGS (PAPER)	300,031
BAGS (PLASTIC)	980,067
BALLOONS	75,168
BEVERAGE BOTTLES (PLASTIC)	1,094,921
BEVERAGE BOTTLES (GLASS)	440,756
BEVERAGE CANS	429,167
CAPS, LIDS	882,936
CLOTHING, SHOES	237,283
CUPS, PLATES, FORKS, KNIVES, SPOONS	524,853
FOOD WRAPPERS/CONTAINERS	853,633
PULL TABS	77,434
б-раск holders	40,243
SHOTGUN SHELLS/WADDING	29,339
STRAWS, STIRRERS	433,376
TOYS	101,830
SUBTOTAL	6,501,037

OCEAN/WATERWAY ACTIVITIES	
BAIT CONTAINERS/PACKAGING	38,444
BLEACH/CLEANER BOTTLES	65,872
buoys/floats	49,970
CRAB/LOBSTER/FISH TRAPS	16,820
CRATES	10,812
FISHING LINE	92,412
FISHING LURES/LIGHT STICKS	27,951
FISHING NETS	46,899
LIGHT BULBS/TUBES	25,456
OIL/LUBE BOTTLES	48,541
PALLETS	15,326
PLASTIC SHEETING/TARPS	79,252
ROPE	241,896
STRAPPING BANDS	42,125
SUBTOTAL	801,776

9,843,121 TOTAL DEBRIS ITEMS COLLECTED WORLDWIDE

DEBRIS ITEMS/SOURCES	COUNTS
SMOKING-RELATED ACTIVITIES	
CIGARETTES/CIGARETTE FILTERS	1,892,526
CIGARETTE LIGHTERS	56,477
CIGAR TIPS	140,856
TOBACCO PACKAGING/WRAPPERS	136,956
SUBTOTAL	2,226,815

DUMPING ACTIVITIES

SUDIUIAL	189,904
SUBTOTAL	190.004
TIRES	21,858
55-GALLON DRUMS	4,772
CARS/CAR PARTS	21,613
BUILDING MATERIALS	108,322
BATTERIES	26,205
APPLIANCES (REFRIGERATORS, WASHERS, ETC.)	7,134

MEDICAL/PERSONAL HYGIENE	
CONDOMS	27,366
DIAPERS	55,350
SYRINGES	14,555
TAMPONS/TAMPON APPLICATORS	26,318
SUBTOTAL	123,589

94,626

PACKS OF CIGARETTES COULD HAVE **BEEN FILLED WITH THE AMOUNT OF CIGARETTES/CIGARETTE BUTTS** COLLECTED IN 2010

CARS COULD HAVE BEEN OUTFITTED WITH TIRES FROM THE TRASH COLLECTED IN 2010

For all the years we have been doing beach **Cleanups**, plastic has been by far the most common article collected. People got so tired of recording plastic bottles that they started to write 'nuff' and 'whole heap' and 'too many to count.' We had to incorporate this in our training so volunteers would understand the importance

of the count."

TAMOY SINGH, JAMAICA COORDINATOR (JAMAICA ENVIRONMENTAL TRUST)

Nearly 2.5 million of the items tallied during the 2010 Cleanup can impact human health. Batteries, car parts, and 55-gallon chemical drums can leak toxic compounds. Disposable diapers, syringes, and condoms may carry bacteria and other contaminants. Volunteers found 26,205 batteries in 2010.

Volunteer Participation TOP TEN COUNTRIES AND LOCATIONS: The greatest

turnouts came from the United States, the Philippines, and Canada. The Philippines nearly doubled their participation from the previous year. The countries with the most Cleanup sites were the United States (3,004), Canada (990), and Mexico (99).

NOTABLE INCREASES: Kenya, which had 196 volunteers in 2009, brought out 6,525 volunteers in 2010-a stunning 3,229 percent increase. The Dominican Republic grew their volunteers by 137 percent, going from 11,636 to 27,622.

UNITED STATES: In the United States, volunteers covered 46 states and the District of Columbia. Only Kentucky, North Dakota, Tennessee, and Vermont did not turn in data cards. The states with the most individual Cleanup sites were California (629), Florida (417), and New York (276).

Human Health Threats

2010 Top Ten Participating Countries

RANK	COUNTRY OR LOCATION	NUMBER OF Volunteers
1	UNITED STATES	245,447
2	PHILIPPINES	145,733
3	CANADA	29,038
4	DOMINICAN REPUBLIC	27,622
5	INDIA	15,135
6	SOUTH AFRICA	12,747
7	PUERTO RICO	12,558
8	BRAZIL	12,217
9	MEXICO	12,105
10	ECUADOR	9,435
	114 COUNTRIES AND LOCATIONS	615,407

2010 Top Ten **Participating States**

RANK	US STATE	NUMBER OF Volunteers	
1	CALIFORNIA	108,741	
2	FLORIDA	25,290	
3	GEORGIA	21,270	
4	NORTH CAROLINA	15,710	
5	NEW YORK	9,235	
6	TEXAS	9,230	
7	VIRGINIA	6,157	
8	SOUTH CAROLINA	3,923	
9	OREGON	3,588	
10	PENNSYLVANIA	3,442	
	46 US STATES AND THE DISTRICT OF COLUMBIA	245,317	

Hazards

34

Ocean Conservancy surveyed the scientific literature to identify items shown to choke or entangle wildlife. They include:

6-Pack Holders		Fishing Hooks
Bags (Paper)		Fishing Line
Bags (Plastic)		Fishing Lures/
Balloons		Light Sticks
Beverage Bottles		Fishing Nets
Beverage Cans		Food Wrappers/
Buoys/Floats		Containers
Caps, Lids		Plastic Sheeting/
Cigar Tips		Tarps
Cigarette Lighters		Pull Tabs
Cigarettes/		Rope
Cigarette Filters		Strapping Bands
Clothing, Shoes		Straws, Stirrers
	Bags (Paper) Bags (Plastic) Balloons Beverage Bottles Beverage Cans Buoys/Floats Caps, Lids Cigar Tips Cigarette Lighters Cigarettes/ Cigarette Filters	Bags (Paper) Bags (Plastic) Balloons Beverage Bottles Beverage Cans Buoys/Floats Caps, Lids Cigar Tips Cigarette Lighters Cigarettes/ Cigarette Filters

- Crab/Lobster/ Toothbrushes
- Fish Traps

2010 Top Ten Items

RANK	DEBRIS ITEM	NUMBER OF DEBRIS ITEMS	PERCENTAGE OF Total Debris Items	
1	CIGARETTES/CIGARETTE FILTERS	1,892,526	19%	
2	BEVERAGE BOTTLES (PLASTIC)	1,094,921	11%	2010
3	BAGS (PLASTIC)	980,067	10%	ANUP/
4	CAPS, LIDS	882,936	9%	COASTAL CLEANUP/2010
5	FOOD WRAPPERS/CONTAINERS	853,633	9%	
6	CUPS, PLATES, FORKS, KNIVES, SPOONS	524,853	5%	TIONAL
7	BEVERAGE BOTTLES (GLASS)	440,756	4%	TERNA
8	STRAWS, STIRRERS	433,376	4%	NCY/IN
9	BEVERAGE CANS	429,167	4%	ISERVA
10	BAGS(PAPER)	300,031	3%	AN CON
	TOP TEN TOTAL DEBRIS ITEMS	7,825,730	79%	SOURCE: OCEAN CONSERVANCY/INTERNATIONAL
	TOTAL DEBRIS ITEMS WORLDWIDE	9,843,121	100%	SOURC

Inland Counts

In 2010, 487,000 volunteers scoured ocean shorelines around the world, while more than 127,000 participants worked inland. Although 77 percent of all debris items were percent of all Cleanups took place at inland sites in 2010, compared to only 40 percent the previous year. This shift demonstrates an increased awareness regarding the proliferation of marine debris as a serious threat not only to our oceans, but to our inland While the items on the top ten list for 2010 streams, rivers, and lakes.

Participating boaters used watercraft, including powerboats, sailboats, kayaks, and rafts to reach areas others couldn't; 6,360 boaters picked up 162,498 pounds. And collected from coastal shorelines, almost 60 8,620 scuba divers (organized by Project AWARE Foundation) used their expertise to gather and categorize 251,845 pounds of everything from tires to tin cans from below the water's surface.

Boaters and Divers

are nearly the same as the 25-year list (see page 25), they fall in different order. For both, cigarettes and cigarette filters were the most prevalent; volunteers removed nearly 1.9 million from waterways and beaches in 2010. Plastic beverage bottles came in at number two (1,094,921) in 2010, and plastic bags placed third (980,067). Nine of the top ten items are disposable consumer goods.

2010 Entangled Wildlife Found

WILDLIFE	AMPHIBIANS	BIRDS	CORALS/ SPONGES	FISH	INVERTEBRATES	MAMMALS	REPTILES	TOTAL
BEVERAGE BOTTLES	1	0	0	2	17	0	1	21
BEVERAGE CANS	0	0	0	1	5	0	0	6
CRAB/LOBSTER/FISH TRAPS	0	2	0	3	22	0	1	28
FISHING HOOKS	1	5	0	4	0	0	1	11
FISHING LINE	2	46	6	66	17	4	7	148
FISHING NETS	0	7	1	48	52	8	15	131
BAGS (PLASTIC)	4	7	0	44	19	2	0	76
RIBBON/STRING	0	5	0	1	2	0	0	8
ROPE	0	7	0	27	3	3	0	40
б-раск holders	0	3	0	1	1	0	1	6
WIRE	0	5	0	3	2	0	3	13
TOTAL	8	87	7	200	140	17	29	488

Items of Special Interest

Volunteers also note items of local concern that may highlight problems like dumping or sewage disposal issues. At Long Beach in Puerto Galera in the Philippines, volunteers picked up 1,548 slippers and 792 ice chests in 2010, possibly lost at sea by container ships.

Volunteers picking up and tallying trash and other debris often encounter wildlife, dead and alive, entangled in things like ropes or old fishing line. In 2010 they found 488 birds, fish, and animals. Among the 17 mammals were a bottlenose dolphin and a harbor seal. Fishing line and fishing nets were the most prevalent types of entangling debris (57 percent).

The data card process makes the Cleanup different from any other cleanup campaign."

TERRY RAYMOND, DOMINICA COORDINATOR (DOMINICA YOUTH ENVIRONMENT ORGANISATION)

FROM THE TEXAS COAST TO THE NORTH PACIFIC GYRE

Twenty-five years after the first official event in Texas, the International Coastal Cleanup has spread across the globe. Because our trash travels, it is winding up in the most remote places—including the middle of the ocean.

rash accumulates in areas known as gyres in great concentrations because of converging ocean currents; researchers are studying gyres around the world. For instance, the Sea Education Association (SEA) research program out of Woods Hole Oceanographic Institution (WHOI) has conducted surveys for 22 years in the North Atlantic Subtropical Gyre. Students and researchers towed nets to determine what was in the water; 62 percent came back to the ship containing plastic debris. Scientists seek answers to many questions, such as "How might this ocean trash be contaminating the food chain, and thus human health?" and "Can large concentrations of trash so far from land be cleaned up?"

Ocean Conservancy sent marine scientist Nicholas Mallos to the North Pacific Gyre, also known as the Pacific Garbage Patch, to learn more. "Although there has been considerable media coverage of the North Pacific Gyre, scientists still have much to learn about how debris accumulates there," Mallos explains. "The North Pacific Gyre is often imagined as a floating island of trash; the truth is more complicated. We were seeking to dispel some myths, document the concentration of trash, and collect samples."

The Way the Ocean Should Be

Mallos ventured to the gyre aboard a 152-foot sailboat led by marine conservationist Mary Crowley of Project Kaisei, an ongoing mission of the Ocean Voyages Institute. For three full days and 549 miles, it was smooth sailingnothing but blue water. The crew spotted nine humpback whales, 32 white-sided dolphins, hundreds of Dall's porpoises, and one Sei whale. "Not one item of trash," said Mallos. "The way the ocean should be."

And then, as day three came to an end, small items of trash including a plastic bottle and a bottle cap began to appear intermittently. By day five, things changed dramatically when a lost fishing net entangled the propeller. Crew members had to cut the marine debris away, losing valuable research time.

Evewitness Account

For the next five-and-a-half days, the crew of 20 took turns keeping watch. "We saw a steady stream of debris, and wildlife swimming along with it," reports Mallos. "Aggregations of fish beneath floating nets were common; we even saw a blue shark. But the most interesting thing was the coral reef fish-thousands of miles from the nearest reefs."

25 Mallos filled out an International Coastal Cleanup data card in honor of the 25th anniversary year; he tallied 4,000 pieces of plastic, goods in just one afternoon.

counted more than 17,000 pieces of plastic. Rubbing your hand along the edge shatters the as much as we can."

plastic into micro-fragments, or 'confetti.'" In certain areas, he says, the top three to six feet of water is dense with these microplastics. "At one point, I waved my hand through the water and it came up covered with them."

The image stuck with Mallos. He points out that larger items may be eye-catching, but "consumer plastics were the major issue. Marine In addition to daily observations, on August debris is largely caused by consumer behavior. We saw plastics of all shapes and sizes, everything from laundry baskets to hardhats."

27 rope fragments, 11 fishing nets, and an When considering the gyres, one thing is assortment of one-time-use manufactured obvious: The flow of trash into our waterways and the ocean must stop. "Nowhere is the necessity of the International Coastal Cleanup Over the course of the voyage, the full crew more apparent," says Mallos. "As consumers, we need to systematically re-evaluate our "What resonates," says Mallos, "is that larger daily behaviors, and make choices like drinkitems like shampoo bottles or five-gallon gaso- ing from reusable bottles, eliminating our use line tanks become brittle around the edges. of single-use shopping bags, and recycling

Wildlife Impacts

The National Oceanic and Atmospheric Administration estimates that 52 metric tons of lost fishing gear and other debris accumulate in the Northwestern Hawaiian Islands each year. That's equivalent to about 290 adult male Hawaiian monk seals, critically endangered animals that live there. Wildlife can become entangled in ocean trash and die, or suffer illness and death when they eat manufactured items.

THE "PACIFIC GARBAGE PATCH" **MYTHS AND REALITIES**

Is the Pacific Garbage Patch Twice the Size of Texas?

the Pacific Garbage Patch, cannot be precisely measured because gyres are fluid systems North Pacific Gyre, all of which is alien to constantly on the move and changing. But as ocean ecosystems and poses direct and noted by scientist Nicholas Mallos, whose team counted 17,000 plastic fragments along with many whole items like basketballs and lawn chairs in just a few days, an enormous amount of manufactured material is present.

Are There Really Floating Islands of Trash?

No island of trash can be seen from the water or in aerial photographs or satellite images. Rather than coming together in a gigantic, way to the water by way of storm drains when these items on the food chain. solid mass, trash accumulates in gyres in varying and shifting concentrations, which can sometimes have the consistency of vegetable soup—think of the ocean as the broth and the trash as the vegetable chunks. The

inconsistent concentration of trash across surface waters of the Gyre makes understanding and proposing potential cleanup solutions The North Pacific Gyre, popularly known as much more complex. What is certain, though, is that there is an abundance of trash in the indirect threats to the marine wildlife inhabiting it and humans that depend on it.

"Microplastics"

Plastic pieces measuring less than five millimeters result when trash including lawn used in the manufacture of plastic products,

spilled during transport to factories. Microplastics also include tiny plastic beads chairs, laundry baskets, or cups breaks down in shower scrubs and cleaning products that in the water. "Nurdles." small plastic pellets serve as abrasives: these wash down drains into waterways and the ocean. Much more also fall into this category; they may find their research is needed on the possible effects of

Ready to Reuse! To study the use of reusable shopping bags

in the United States and how participation in **50%** the Cleanup may change people's behavior toward reducing marine debris, Ocean Conservancy conducted an informal survey of almost 1,700 International Coastal Cleanup volunteers in eight US states (Florida, Massachusetts, Mississippi, Nebraska, New 20% York, Ohio, Texas, Virginia) and Washington, DC—and thanks to the National Marine **10%** Sanctuary Foundation, each survey participant received an Ocean Conservancy reusable shopping bag. Clearly, it is very important for a large majority of the people surveyed (82 percent) to reduce single-use plastic bags.

Vacuums Made with Ocean Plastic

Industry has the power to reach—and educate—millions of people, and Electrolux is doing just that with their "Vacs from the Sea," made from recycled plastic. The source of that material? Ocean trash collected around the world.

When the company simply couldn't get enough high-grade recycled plastic to produce their vacuums, they decided to make a line of vacuums from plastic collected in beach cleanups. The goal is to raise awareness about both the scarcity of high-quality recycled material and the issue of plastics pollution.

2010 COORDINATORS AND SPONSORS

Country and Location Coordinators

AMERICAN SAMOA Christin Reynolds GIS Office - Department of Commerce

ARGENTINA Daniel Rolleri, Liliana Toranzo Asociacion ReCrear

RAHAMAS Anita Knowles, D'Shan Maycock (Abaco) Friends of the Environment

Renamae Symonette, Erika Gates (Grand Bahama Island) Bahamas Ministry of Tourism

Ranaldo Smith (Nassau) **Dolphin Encounters**

BANGLADESH S. M. Muntasir Mamun Kewkradong

BARBADOS Michael Thompson National Conservation Commission

Asha Jones Caribbean Youth Environmental Network

BELIZE Hilberto Riverol The Scout Association of Belize

BRA711 Caio Marco Antonio ASSU–Ubatuba

BRITISH VIRGIN ISLANDS

Jasmine Bannis Conservation & Fisheries Department

RRIINEI Alan Tan **Beach Bunch**

CANADA Jill Dwyer (British Columbia) Vancouver Aquarium Marine Science Centre

Gay Wittrien (New Brunswick) The Green Network-ACAP Saint John

David Boyce (Prince Edward Island) Southeast Environmental Association

CAYMAN ISLANDS Kim Pisano Cayman Islands Tourism Association CHILE Leonardo de la Maza

Sección Planes de Contingencia y Simulación Departamento Preservación del Medio Ambiente Acuático y de Combate a la Contaminación

CHINA Yonglong Liu Shanghai Rendu Enterprise Consulting Co., Ltd.

COSTA RICA Giovanna Longhi

CYPRUS Andreas Demetropoulos Cyprus Wildlife Society

DOMINICA Terry Raymond Dominica Youth Environment Organisation

DOMINICAN REPUBLIC Oscar Oviedo

Fundacion Vida Azul Carolina Guisande

ECUADOR Jaime Paredes Mar v Ambiente Consultores

Cap. Miguel Mosquera B., Sergio Bazan (Galapagos) Fundacion Ecologica Albatros

EGYPT Maha Youssry, Emad Adly Ghazala Hotels

FRANCE Arnaud Botquelen Ar Viltansou

GHANA Lailah Lartey-Antwi Smart Youth Volunteers Foundation

GREECE **Constantinos Triantafillou** HEIMEPA

GRENADA Dr. Clare Morrall St. George's University

GUAM Tom Ouinata Guam Coastal Management Program

GUATEMALA Milthon Cardenas/Marlon Lopez Eco Pro Diver

GUYANA Trevor Benn GuvberNet

HONG KONG

ΗΔΙΤΙ Lieutenant Commander Yerko Cattarinich MINUSTAH Force Headquarters

Lisa Christensen Ecovision Asia **Philip Cheng** Green Council

INDIA

Captain Rajan Vir Indian Maritime Foundation

INDONESIA Hani Taufik Yayasan JARI

ISRAEL **Ronen Alkalay** Marine and Coastal Division-Ministry of the Environment

JAMAICA Suzanne Stanley Jamaica Environmental Trust

ΙΔΡΔΝ Yoshiko Ohkura /Azusa Kojima Japan Environmental Action Network

Edo Heinrich-Sanchez, Naoko Kiyan (Ryukyu Islands, Okinawa) Okinawa O.C.E.A.N.

KENYA Fred Sewe Green Future Holdings Ltd.

MALAYSIA Jesse Siew, Maizura Mazlan The Body Shop West Malaysia

MALTA Vince Attard Nature Trust (Malta)

MEXICO Staci Hagen (Baja) Center for Coastal Studies

Lidia Silva Iniguez (Colima) Universidad de Colima

Maria Tereza Pereira-Barros (Sonora) Intercultural Center for the Study of Deserts and Oceans

Alejandra Lopez de Roman (Tamaulipas) Club Regatas Corona, A.C.

NETHERLANDS ANTILLES-BONAIRE Mabel Nava, Imre Esser (Bonaire) Sea Turtle Conservation Bonaire

NETHERLANDS ANTILLES-SABA Susan Hurrell

Saba Marine Park/Saba Hyperbaric Facility NICARAGUA

Sarah Otterstrom/Liza Gonzalez Paso Pacifico

NIGERIA Prince Ene Baba-owoh Clean-Up Nigeria

NORTHERN MARIANAS ISLANDS William Pendergrass Coastal Resources Management Office

NORWAY Matthew Armstrong International School of Stavanger

ΡΔΝΔΜΔ Jenny Echeverria, Angel Cardenas Asociacion Nacional para la Conservacion de la Naturaleza

PFRI Erika V. Pariamachi Medina/ Arturo E. Alfaro Medina VIDA-Instituto para la Proteccion del Medio Ambiente

PHILIPPINES Gerry P. Reyes, Romeo B. Trono International Marinelife Alliance-Philippines/Conservation International

PROJECT AWARE FOUNDATION (AMERICAS) Lauren Wiskerson, Jenny Miller Garmendia

PROJECT AWARE FOUNDATION (ASIA PACIFIC) Joanne Marston

PROJECT AWARE FOUNDATION (EUROPE) Daniela Muehlheim, Dominic Ziegler

PROJECT AWARE FOUNDATION (INTERNATIONAL) **Domino Albert, Suzanne Pleydell**

PROJECT AWARE (JAPAN) Michihisa Kimizuka

REPUBLIC OF KOREA Sun Wook Hong Our Sea of East Asia Network

RUSSIA Yana Yu, Blinovskava (Ph.D) Sea Protection Institute Maritime State University

SINGAPORE N Sivasothi/Lim Chen Kee Raffles Museum of Biodiversity Research, NUS

SOUTH AFRICA-CAPE TOWN John Kieser Coastal Cleanup-South Africa

MEXICO

SOUTH AFRICA-KWAZULU-NATAL Wayne Munger KwaZulu-Natal Wildlife

ST. KITTS AND NEVIS-NEVIS Miriam Knorr Nevis Historical & Conservation Society

ST. KITTS AND NEVIS-ST. KITTS Sylvester Belle

SAINT LUCIA Marcia Dolor Caribbean Youth Environment Network

SINT MAARTEN, DUTCH WEST INDIES Jadira Veen Sint Maarten Pride Foundation

SAINT VINCENT AND THE GRENADINES Andrew Simmons

TAIWAN Ted Chang Kuroshio Ocean Education Foundation

THAILAND Suhatai Praisankul

Kanyarat Kosavisutte Green Fins Association

TRINIDAD AND TOBAGO Marissa Mohamed

TURKEY Filiz Uvkusuz

Department of Physical Planning and Environment

JEMS Environmental Management Services

Department of Marine and Coastal Resources

Caribbean Network for Integrated Rural Development

Turkish Marine Environment Protection Association

UNITED ARAB EMIRATES Ahmed Bin Byat/Ibrahim Al-Zubi Emirates Diving Association

UNITED KINGDOM Emma Snowden Marine Conservation Society

US VIRGIN ISLANDS-ST. CROIX Marcia Taylor

University of the Virgin Islands-VIMAS **US VIRGIN ISLANDS-ST. JOHN**

Audrev Penn Friends of Virgin Islands National Park

US VIRGIN ISLANDS-ST. THOMAS **Christine Settar** University of the Virgin Islands-VIMAS

URUGUAY **Cristina Quintas** EcoPlata

VENEZUELA Deborah Bigio, Diana Ruiz FUDENA

VIETNAM Nguyen Thi Thu Trang Centre for Marinelife Conservation and Community Development (MCD)

Country and Location **Sponsors**

ARGENTINA

42

YPF Refinerías La Plata The Walt Disney Company Hotel Conde Mar del Plata Scouts Argentina Zona Atlántica nº 17 Prefectura Naval La Plata Coca-Cola

BAHAMAS (NASSAU)

Dolphin Encounters Ltd. (Main Sponsor) T&K Trucking Caribbean Bottling Company Bahamas Ltd. Bahamas Wholesale John Taylor Trucking Ports International Aquapure and Chelsea's Choice Dan Knowles Tours, Leisure Tours and Johnson's Bus Service Bahamas Waste Creative Eyes Video Production & Flawless Image Photography

BANGLADESH

Banglalink (Orascom Telecom Bangladesh Ltd.) Arirang Aviation

BARBADOS

Coca-Cola (Bank Holdings Ltd.) Atlantis Submarines Deloitte The Barbados Light and Power Tourism Development Corporation of Barbados

BELIZE

Bowen and Bowen Ltd. Augusto Quan Ltd. Hofius Northern Fishermen Co-operative Belize Waste Control James Brodie I td. Caribbean Tobacco Company Belize Audubon Society Coastal Zone Management Authority and Institute

BRAZIL Coca-Cola FEMSA Tetra Pak Dow Brasil Transpetro Danny

BRITISH VIRGIN ISLANDS Conservation and Fisheries Department Ocean Conservancy

Road Town Wholesale Trading Ltd./ Riteway Food Market/Dasani Tico Wines & Spirit Rosewood Little Dix Bay Resort

BRUNEI

Poni Divers Sahaya Restaurant & Catering Beach Bunch Brunei Adventure Recreation Association Challenge Adventure Recreation Education Dean Racing Team

CANADA

Loblaw Companies Limited (Presenting Sponsor) National Sponsors Home Depot Canada Foundation Molson Canadian

CHILE Coca-Cola de Chile

CHINA

Shanghai Rendu Enterprise Consulting Co., Ltd. Committee of CCYL of East Sea Ocean Environment Supervision Centre of State Ocean Administration Grassroots Community Friends of Nature

Shanghai Oasis Wide Life Conservancy Exchange Centre

Johnson & Johnson China Ltd. Global Strategic Design Operations-Packaging Development Ford Motor China Ltd.

Round Earth Environmental Protection Organization of Shanghai Ocean University Committee of CCYL of Shanghai Pudong New

District Shengang Subdistrict Shanghai Puxin Cleaning Service Company

COSTA RICA

Sardimar

Instituto Costarricense de Turismo Restaurante Tin Jo Musmanni **Banco Nacional** Bayer Intel Glaxo Smith Kline Coca-Cola Credomatic

DOMINICA

Youth Development Division Dominica Solid Waste Management Cooperation Springfield Trading Phillip Motor Pool Petro Caribe Dominica Electricity Services Dominica Brewery & Beverages Ltd. National Development Foundation Waitukubuli National Trail Project Dominica Cologate

DOMINICAN REPUBLIC Banco Popular Dominicano

Centro Cuesta Nacional **AFS** Dominicana Voluntariado Manos Mormonas que Ayudan Propagas AFP Siembra Coca-Cola **DP** World Caucedo

ARS Palic Salud Nestle

ECUADOR

Ministry of Environment of Ecuador Subsecretary of Marin and Coastal Management Coca-Cola Foundation Peamco **Municipalities** Radio Platinum Ballenita SI Mar y Ambiente Consultores

GREECE Hellenic Marine Environment

Protection Association-HELMEPA

HONG KONG (ECOVISION ASIA)

CI SA Kerry Holdings Limited Ocean Park Air Canada Apsis Gammon Freshfields Bruckhaus Deringer

Carlsberg Pacsafe HONG KONG (GREEN COUNCIL)

Hong Kong International Airport

The China Paint Mfg. Co., Ltd. Shun Tak-China Travel Ship Management Ltd. Coca-Cola China Limited Fuii Xerox SPI (Overseas) Limited

ISRAEL

Nomura

Clean Up Israel Ruach Tova Intel Israel Naharia Municipality The Green Cell-Acre Zhahala Marine scouts-Bat yam Eilat Municipality IDF

JAMAICA Tourism Enhancement Fund

JAPAN (JAPAN ENVIRONMENTAL ACTION

NETWORK) Japan Fund for Global Environment Philip Morris Japan, K.K. UPS Japan Co., Ltd. NETOFF, Inc. Sapporo Breweries Ltd. The Beverage Industry Environment **Beautification Association** Amway Nature Center Japan NUS Co., Ltd. Patagonia Japan (Voice Your Chance) MS&AD Insurance Group Holdings, Inc. Greenstyle Daishinsha CALME Johnson Controls Ei Publishing Co., Ltd Gofield com Inc.

JAPAN (OKINAWA-RYUKYU ISLANDS)

Karahai Okinawa Experience Nirai Kanai KAISOU Original Clothing Meiji Yasuda Life Insurance Company Employees Save Our Ocean Project M'sDS Inc. Okinawa Coca-Cola Bottling Co., Ltd. FOX Int. Channels (Japan) Fox Summer Beach Party Okinawa AU Okinawa Cellular Telephone Company Johnson & Johnson K.K.

MEXICO (COLIMA) Universidad de Colima Administración Portuaria de Manzanillo (APIMAN) Hotel Tesoro Ecoltec-Planta Tecomán H. Avuntamiento de Manzanillo: Fomento Económico-Turísmo y Servicios Publicos-Zofemat

MEXICO (TAMAULIPAS)

Fundacion Coca-Cola Mexico Club Regatas Corona, A.C. Ayuntamiento de Tampico Grupo Tampico MC Dermott O.R. Constructores, S.A. de C.V. Patronato Playa Miramar El Porvenir Recuperadora de Aceros Gen

NICARAGUA

Cooperacion del Gobierno de Suiza-COSUDE Claro Casco Safety Fuente Pura-Emprese Cervecera de Nicaragua La Costeña Hotel Pelican Eyes Hotel Seminole Guacalito de la Isla del Grupo Empresarial Pellas Ingenio San Antonio-NSEL-CLNSA CAMANICA-WCS-ITTF-Sacos de Nicaragua

PHILIPPINES

Sunwest Group of Companies Misibis Land Inc. Chevron Philippines, Inc. and Chevron Batangas Terminal Batangas Coastal Resources Management Foundation DHL Philippines Canon **Evian** Pepsi Ayos Pinas-Nasugbu Branch Subic Roval Duty Free Subic Freeport Exchange-Traders RUSSIA

Morecotech Ltd Maritime State University named after Admiral G.I. Nevelskov Ecological web browser "Defenders and Keepers"

SOUTH AFRICA (KWA ZULU NATAL) Plastics Federation of South Africa

Coca-Cola

ARI

AND EASTERN CAPE) Plastics Federation of South Africa Pick 'n Pay Ripcurl Fortune Bottlers of Coca-Cola Kelppak Fima Films City of Cape Town USABCO Irvin and Johnson Transnet Reef Peninsula Bottlers of Coca-Cola Toyota South Africa

SOUTH AFRICA (NORTHERN, WESTERN

SINT MAARTEN. DUTCH WEST INDIES

St. Maarten Hospitality and Trade Association (SHTA) Office of the Dutch Representation in St. Maarten Zee Best Café Caribbean Liquors and Tobacco for Volvic Water Firgos Paper Sunny Foods The Daily Herald Mercedes de Windt Windward Islands Emergency Medical Services (WIEMS)

Koovman

ST. KITTS AND NEVIS

Nevis Trinity Broadcasting Nevis/Radio Paradise Lime IFG Trust Services Sugar Mill Real Estate Island Storage Four Seasons Resort Nevis S.L. Horsfords Oualie Beach Hotel and Resort Lyn and Hudson Hoen Solid Waste Management

St. Kitts Christophe Harbour Development PetroCaribe PDV St. Kitts Nevis Ltd.

ST. VINCENT AND THE GRENADINES

Central Water and Sewage Authority Randy's Supermarket Environmental Management Department-Ministry of Health and the Environment

ταιωαΝ

National Museum of Marine Science & Technology Tainan Community College The Society of Wilderness Environmental Protection Bureau of Penghu County Sustainable Environment Education Division of Taipei County

THAILAND

Department of Marine and Coastal Resource Green Fins Thailand Coca-Cola Ltd. (Thailand) SaenSuk City Indego Real Estate

UNITED ARAB EMIRATES (OMAN, BAHRAIN, QATAR & KUWAIT) ADMA

Body Glove Coca-Cola Dubai Chamber Dubai Duty Free Environment Agency-Abu Dhabi (EAD) Gasco Le Meridien Al Agah

UNITED KINGDOM SeaFrance Dover to Calais

Ferries SeaFrance Limited

US VIRGIN ISLANDS

St Croix University of the Virgin Islands VI Waste Management Authority

44

Just Beach First Bank Lana Vento Charitable Trust Maho Bay Campgrounds Estate Concordia Preserve St. John Community Foundation

St. Thomas Lana Vento Charitable Trust First Bank

URUGUAY Coca-Cola HSBC Banco

US State/District of Columbia Coordinators

ΔΙΔΒΔΜΔ Amy King (ADCNR)/Spencer Ryan (PALS) ADCNR State Lands Division Coastal Section

ALASKA Patrick Chandler Center for Alaskan Coastal Studies

ARIZONA lennifer Gale Arizona Clean & Beautiful

ARKANSAS Adam Roberts Hot Springs/Garland County Beautification Commission

CALIFORNIA Eben Schwartz/Chris (Christiane) Parry/Shannon Waters California Coastal Commission

COLORADO Alicia Hamilton Downtown Aquarium Denver

CONNECTICUT Kierran Broatch Save the Sound, a program of Connecticut Fund for the Environment

DELAWARE Joanna Wilson Delaware Department of Natural Resources & Environmental Control

DISTRICT OF COLUMBIA Sonya Besteiro Ocean Conservancy

FLORIDA Becky Grieser Walt Disney Parks & Resorts

GEORGIA Harold Harbert Department of Natural Resources

HAWAII Christine (Chris) Woolaway Friends of Honolulu Parks & Recreation

ILLINOIS Frances Canonizado/Ryan Maloney Alliance for the Great Lakes

INDIANA Frances Canonizado/Ryan Maloney

KANSAS Jennifer Clay

Alliance for the Great Lakes

LOUISIANA Benjamin F. Goliwas Sr / JoAnn Burke HomePortNewOrleans.Org

MAINE **Theresa Torrent-Ellis** Maine Coastal Program

MARYLAND **Kimberly Fehrer** Assateague Coastal Trust

Geri Schlenoff MASSACHUSETTS Kristin Uiterwyk, Dennis Leigh

Urban Harbors Institute–University of Massachusetts MICHIGAN Jamie Cross

Alliance for the Great Lakes MINNESOTA

Micaella Kinzli Great Lakes Aquarium

MISSISSIPPI Lauren Thompson Mississippi Department of Marine Resources

MISSOURI Jennifer Clav

MONTANA Karen McKinnon Helena Scuba

NEBRASKA Jane Polson Keep Nebraska Beautiful

NEVADA Madonna Dunbar Incline Village General Improvement District (IVGID) Waste Not Programs

NEW HAMPSHIRE Jen Kennedy Blue Ocean Society for Marine Conservation

NEW IERSEY Elizabeth Burke Alliance for a Living Ocean

Tavia Danch

Clean Ocean Action Kerry Pflugh New Jersey Department of Environmental Protection Adopt-A-Beach

NEW YORK Natalie Grant American Littoral Society

NORTH CAROLINA Judy Bolin North Carolina Big Sweep Statewide Headquarters

NORTH DAKOTA Randy Kraft SCUBA One

оню Linda Zmudzinski Ohio Lake Frie Commission

OKIAHOMA Ron Strickland Northwest Oklahoma Scuba

OREGON **Rachael Pecore** SOLV

PENNSYLVANIA Leni Herr Verizon TelecomPioneers

PROJECT AWARE FOUNDATION (AMERICAS) Lauren Wiskerson/Jenny Miller Garmendia

PUERTO RICO Alberto Martí/Ana Trujillo Scuba Dogs Society

RHODE ISLAND July Lewis Audubon Society of Rhode Island

SOUTH CAROLINA Susan Ferris Hill South Carolina Sea Grant Consortium

SOUTH DAKOTA **Dennis Lively** High Plains Diving & Mick's Scuba Center

TEXAS Renee' Tuggle Texas General Land Office

UTAH Melissa Bowers The Living Planet Aquarium

VIRGINIA Katie Register Clean Virginia Waterways-Longwood University

WASHINGTON Joan Hauser-Crowe

WEST VIRGINIA Terri Delucca

WISCONSIN Todd Brennan Alliance for the Great Lakes

US State/District of Columbia Sponsors

ALABAMA

ADCNR State Lands Division, Coastal Section Alabama People Against a Littered State (PALS) Alabama Department of Transportation Baldwin County Commission Bebo's Car Wash **ExxonMobil** Honda Manufacturing of Alabama Mobile Gas NOAA Vulcan Materials Company

ARIZONA

Arizona Clean and Beautiful The Coca-Cola Company Ocean Conservancy

CALIFORNIA

Crystal Geyser Alpine Spring Water Oracle Whole Foods Market Waste Management Nature's Path **Eairmont Hotels & Resorts** Natracare KPMG See's Candies Roplast Industries

COLORADO The Greenway Foundation

Trout Unlimited RFI **Riverfront Park Community Foundation** Denver Parks and Recreation Scientific and Cultural Facilities District

Downtown Aquarium Denver United Site Services Glaceau Vitamin Water Greenway Preservation Trust

CONNECTICUT

Whole Foods Market Kayak for a Cause (KFAC) Barrett Outdoor Communications, Inc. Patagonia of Westport Playtex Products, LLC

DELAWARE

Delmarva Power Playtex Division of Energizer Personal Care Delaware Department of Natural Resources and Environmental Control Maryland Department of Natural Resources-Maryland Park Service Delaware Adopt-A-Beach Program Friends of the Nanticoke River Nanticoke Watershed Alliance Clean Ocean Action Beach Sweeps Pocamoke River Canoe Company Sierra Club

DISTRICT OF COLUMBIA

American University Booz Allen Hamilton Capitol Host University of Maryland School of Public Health Coca-Cola Scholars Virgin America Airlines Green Team

GEORGIA

Georgia Power The Coca-Cola Company **Oglethorpe Power** Burns & McDonnell Golder Associates Hunton & Williams Kodak Sutherland

ILLINOIS

Dr. Scholl Foundation ITW Hi-Cone **Brunswick Public Foundation** Aveda Home Depot The Siragusa Foundation Buchanan Family Foundation Illinois Environmental Protection Agency Daniel F. and Ada L. Rice Foundation Chicago Park District

INDIANA

Dr. Scholl Foundation The Scotts Miracle-Gro Company Aveda Home Depot NiSource Shedd Aquarium Northwestern Cutlery Northwestern Indiana Regional Planning Commission

St. John

VI Ecotours

LOUISIANA

Toyota (Presenting Sponsor) Entergy (Major Sponsor) Atmos Energy (Picnic Sponsor) Partners: **Big Branch Marsh NWR** Friends of Louisiana Wildlife Refuges Keep Mandeville Beautiful Louisiana Department of Wildlife and Fisheries Madisonville Chamber of Commerce Mandeville Public Works New Orleans Department of Sanitation

MARYLAND

Whole Foods Market Home Depot **REI** Outdoor Store Wal-Mart Wegman's Food Market Sam's Club Maryland Monogram Products Walgreens Delmarva Power

MASSACHUSETTS

Massachusetts Marine Trades Association Weston Solutions Massachusetts Environmental Trust Massachusetts Department of Conservation and Recreation Cape Cod Potato Chips Dunkin' Donuts

MINNESOTA

Great Lakes Aquarium At Sara's Table Chester Creek Café WLSSD Lake Superior Magazine Whole Foods Co-Op Barr Engineering Minnesota Power Innerspace Scuba

MISSISSIPPI

46

Sea Turtle-level Sponsors:

BP Chevron Pascagoula Refinery High Cotton Grill Mississippi Department of Environmental Quality Mississippi Department of Marine Resources Mississippi Power

Shark-level Sponsors:

The Shed Barbeque & Blues Joint Beverage Association of Mississippi Waste Management Delta Sanitation of Mississippi, LLC

NEBRASKA

Nebraska Department of Environmental Quality City of Beatrice-Board of Public Works Wal-Mart Knights of Columbus

NEW HAMPSHIRE

New Hampshire Coastal Program/New Hampshire Department of Environmental Services NOAA Marine Debris Program Waste Management Portsmouth Regional Hospital Wentworth Douglass Hospital Exeter Hospital Starbucks Coffee Wal-Mart Seacoast Coca-Cola Poland Spring

NEW YORK

Anderson-Rogers Foundation Josh & Judy Weston Hudson River Foundation/NYCEF Christopher and Deborah Buck Bloomberg Company Bank of New York Mellon JP Morgan Chase Bank MCJ Amelior Foundation NextEra Energy Pepsico Foundation

оню

Lake Erie Commission Ohio Department of Natural Resources City of Mentor–Keep Mentor Beautiful Lake Erie Center–University of Toledo Ohio State Parks Ohio Nature Preserves Green Advisory Group of Brunswick Ohio Clean Your Streams Ohio Environmental Protection Agency

OREGON

Oregon Lottery Oregon Parks and Recreation Department Metro Oregon Dungeness Crab Commission AAA of Oregon Alaskan Brewing Co. & Columbia Distributing Fred Meyer The Port of Portland Portland General Electric Wells Fargo

PENNSYLVANIA

Verizon TelecomPioneers Bank of America PA Department of Environmental Protection and PA Department of Conservation and Natural Resources Laurel Foundation Mellon Foundation Waste Management Inc. Lord Corporation PennDOT Blue Mountain Outfitters American Rivers

SOUTH CAROLINA

Applied Technology & Management BP Cooper River Plant Charleston City Marina Charleston Water System Coastal Expeditions Mount Pleasant Waterworks SC State Ports Authority The Duke Energy Foundation Wal-Mart Market #34

SOUTH DAKOTA Black Hills Scuba

TEXAS

Shell Oil Company KBR HNTB El Paso Corporation AT&T Pioneers Halliburton LyondellBasell

UTAH

The Living Planet Aquarium Great Salt Lake Institute–Westminster College Friends of the Great Salt Lake Neumont University Frito Lays Dive Addicks Jordanelle State Park Woodrow Wilson Community Learning Center SWCA

VIRGINIA

Longwood University Altria Group, Inc. Chesapeake Bay Restoration Fund Glad Trash Bags Virginia Department of Conservation & Recreation Virginia Coastal Program, Department of Environmental Quality Ocean Conservancy

WASHINGTON

Pacific Northwest 4 Wheel Drive Association Washington State Parks & Recreation Commission Department of Ecology Puget Soundkeeper Alliance/NOAA Bank of America Seattle Parks TEVA Kitsap Diving Association & Kitsap Trees/ Shoreline Association/Kitsap Public Works Grays Harbor County Commissioners Brem-Air, Inc/Blue Sky Printing

WISCONSIN

Wisconsin Coastal Management Program Levi Strauss Foundation Rockwell Automation SC Johnson Fund, Inc. Daniel F. and Ada L. Rice Foundation Aveda Buchanan Family Foundation

THE OCEAN TRASH INDEX

he Ocean Trash Index presents state-by-state and country- DATA ANALYSIS: Ocean Conservancy staff members analyze data, sorting by-country data about ocean trash collected and tallied by Conservancy's International Coastal Cleanup. Volunteers have collected data since 1986; the data are used to raise awareness and inform policy and solutions.

Cleanups alone can't solve this pollution problem; the Ocean Trash htm. A location identified in the Marine Debris Index refers to a Index provides a snapshot of just what's trashing our ocean so we can work to prevent specific items from reaching the water in the first place. For more, visit www.oceanconservancy.org.

Methodology and Research Notes

Ocean Conservancy produces data cards in nine languages: English, Spanish, French, Portuguese, Chinese, Russian, Thai, Swahili, and Arabic. Ocean Conservancy, in conjunction with its US and international volunteer Coordinators, has collected and compiled data during the International Coastal Cleanup since 1986 within the United States, and since 1989 internationally. From 1986 through 2000, Cleanup volunteers tallied debris items on standardized data cards developed and provided by Ocean Conservancy. During this time, debris was categorized by the type of material, such as wood, rubber, plastic, glass, paper, and metal. In 2001, Ocean Conservancy revised and simplified the data card to include 42 specific debris items and groupings related to five debris-producing activities and sources such as Smoking-Related Activities and Shoreline & Recreational Activities. The new groupings identify the behavior associated with the presence of debris. In 2008, Ocean Conservancy decided to tally paper and plastic bags separately, of the world's marine debris, as well as a breakdown of sources and for a total of 43 items listed. The Coordinator for a country, location, or US state enters totals for each site into Ocean Conservancy's secure Online Data Collection and Reporting Tool by the Cleanup Coordinator for the country, location, or US state. Coordinators may also mail, email, or fax totals to Ocean Conservancy. All data sent to Ocean Conservancy and not entered by the Coordinator are entered by Ocean Conservancy staff. The result is a unique, global online database of debris information collected from Cleanup sites around the world.

it by country, location, and US state using reports generated by the volunteers around the world on one day each fall during Ocean Online Data Collection and Reporting Tool. Country, location, and US state geographic designations are made using the CIA World Factbook, https://www.cia.gov/library/publications/the-world-factbook/geos/ uk.html. Data are also analyzed by regions determined using the UN Statistical Division, http://unstats.un.org/unsd/methods/m49/m49regin. geographic area that is governed by a particular country but is not in the same geographic location (for example, the Netherlands Antilles are governed by the Netherlands, but are located in a different geographic area). These geographic designations do not imply Ocean Conservancy's opinion of the legal status of any country, territory, or location, or concern the delimitation of boundaries.

> LIMITATIONS OF THE DATA: Volunteers (not paid staff or researchers) collect data while cleaning up on a single day. Ocean Conservancy produces data cards in nine languages; a language barrier could exist for some volunteers. The data represented in this report are only what was shared with Ocean Conservancy; if all participating locations reported in, totals could be higher. Weather events can impact Cleanups and may decrease data return for a certain country, location, or US state.

> INTERPRETATION OF THE DATA: The data collected document what was removed from a certain location, on a certain day, by volunteers. The data provide the most comprehensive and measurable global snapshot debris items found in US states, countries, locations, and regions of the world. Due to the large sample and nature of the collection, the data provide a baseline for other studies. This valuable information is an effective tool for educating the public, business, industry, and government officials about the presence of marine debris, and how and where to take specific actions to prevent it.

TERMINOLOGY

Land Cleanup

A Cleanup that was conducted on a beach or inland waterway.

- INLAND CLEANUP: This type of Cleanup site borders waterways that are located inland, such as rivers, lakes, streams, and ponds. It is not located on the ocean.
- COASTAL CLEANUP: This type of Cleanup site borders the ocean, a bay, or estuary.

Underwater Cleanup

A Cleanup that was conducted underwater by certified scuba divers.

Watercraft Cleanup

A Cleanup that was conducted off

People or Volunteers

The Coordinator counts the people (volunteers) at a Cleanup site, totals numbers for each country, location, or US state, and sends the numbers to Ocean Conservancy.

shore by a watercraft, including kayaks, canoes, sailboats, and motorboats.

Pounds

Volunteers determine the pounds collected for a country, location, or US state by actual weight where scales are available. Otherwise, Coordinators estimate total weight at 15 pounds per bag of trash.

Miles

The miles determined for a country, location, or US state are the sum of the estimated distances of each Cleanup site within a country, location, or US state. The distance for a Cleanup site is the estimated mileage from the start of where volunteers cleaned up to the end location.

ISLAND (IF AVAILABLE) SHORELINE & RECREATIONAL ACTIVITIES Bags (paper)					
					ANDROS
Bags (paper)					
	310	0	101	13	0
Bags (plastic)	881	187	617	21	0
Balloons	94	0	18	0	0
Beverage Bottles (plastic)	737	109	204	25	21
Beverage Bottles (glass)	687	174	210	8	742
Beverage Cans	553	55	168	22	458
Caps, Lids	957	258	365	16	0
Clothing, Shoes	481	32	50	3	4
Cups, Plates, Forks, Knives, Spoons	1,268	113	152	11	0
Food Wrappers/Containers	536	0	512	12	0
Pull Tabs	99	0	7	16	5
6-Pack Holders	267	0	0	6	0
Shotgun Shells/Wadding	30	0	325	22	1
Straws, Stirrers	446	101	116	18	0
Toys	210	1	16	56	2
CATEGORY TOTALS	7,556	1,030	2,861	249	1,233
OCEAN/WATERWAY ACTIVITIES					
Bait Containers/Packaging	95	0	33	4	0
Bleach/Cleaner Bottles	118	3	6	3	0
Buoys/Floats	27	0	14	1	1
Crab/Lobster/Fish Traps	4	1	1	3	0
Crates	3	0	2	1	0
Fishing Line	6	0	533	1	0
Fishing Lures/Light Sticks	32	0	19	9	0
Fishing Nets	7	0	1	4	0
Light Bulbs/Tubes	14	0	0	0	0
Oil/Lube Bottles	127	5	0	0	0
Pallets	5	3	2	0	0
Plastic Sheeting/Tarps	67	0	5	12	0
Rope	64	4	21	5	3
Strapping Bands	16	3	10	5	0
CATEGORY TOTALS	585	19	647	48	4
SMOKING-RELATED ACTIVITIES					
Cigarettes/Cigarette Filters	161	0	851	2	2
Cigarette Lighters	25	0	8	13	0
Cigar Tips	0	52	2	3	0
Tobacco Packaging/Wrappers	63	0	23	22	0
CATEGORY TOTALS	249	52	884	40	2
DUMPING ACTIVITIES					
Appliances (refrigerators, washers, etc.)	4	0	1	1	0
Batteries		0	3	1	0
Building Materials	223	3	26	15	0
Cars/Car Parts	19	3	1	7	0
55-Gallon Drums	5	0	0	1	1
Tires	49	0	0	0	0
CATEGORY TOTALS	311	6	31	25	1
MEDICAL/PERSONAL HYGIENE					·
Condoms	9	4	2	1	0
		29	5	4	0
Diapers Svringes	20	1	6	2	0
Syringes Tampons/Tampon Applicators	35	0	0	0	0
CATEGORY TOTALS	175	34	13	7	0

BE	BELGIUM	BARBADOS	BANGLADESH	BAHRAIN	BAHAMAS	BAHAMAS	BAHAMAS
					TOTAL	NASSAU	GRAND BAHAMA ISLAND
	27	0	1,174	20	1,381	1,263	118
2,	61	548	715	90	1,659	1,358	301
	7	0	65	0	84	76	8
1,	59	1,100	543	43	2,482	1,849	612
	61	295	258	16	2,048	1,072	234
	118	77	742	40	1,834	1,137	239
3	18	3,272	1,084	22	1,807	1,418	389
1,	14	507	193	2	1,225	1,073	148
2,	30	256	3,579	27	1,844	1,313	531
2,	191	538	14,179	50	1,300	1,109	191
	3	2	417	3	109	100	4
	2	0	0	0	92	84	8
	0	4	0	3	706	700	
	21	6	4,298	18	318	292	26
17,9	613	29 6,634	62 27,309	0 334	182 17,07 1	161 13,005	19 2,833
	0	0	23	1	146	125	21
	0	46	3	2	243	205	38
	0	28	52	0	96	77	18
	0	4	90	3	196	112	84
	0	46	0	0	120	113	7
	5	15	74	4	52	48	4
	0	81	5	1	23	21	2
	0	17	145	1	60	28	32
	1	53	11	0	86	76	10
	0	18	17	5	270	173	97
	0	6	0	0	44	34	10
	4	105	205	6	94	73	21
	18	840	125	10	227	118	106
	4	7	17	0	51	44	7
1,	32	1,266	767	33	1,708	1,247	457
	38	4	15,076	9	146	132	12
	7	64	68	0	77	72	5
	0	0	4	0	92	91	1
	10	0	662	16	82	77	5
1,	55	68	15,810	25	397	372	23
	0	7	0	0	170	168	2
	0	0	146	0	65	64	1
	11	284	23	32	328	268	60
	1	24	0	0	193	185	8
	0	3	0	0	35	33	1
	0	0	12	0	81	74	7
;	12	318	181	32	872	792	79
	0	10	48	0	379	368	11
	2	1	8	0	211	205	6
	0	17	48	0	18	18	0
	0	2	0	0	77	75	2
:	2	30	104	0	685	666	19

COUNTRY OR LOCATION	BRAZIL	BRITISH VIRGIN ISLANDS	BRITISH VIRGIN ISLANDS	BRITISH VIRGIN ISLANDS	BRUNEI	BULGARIA
ISLAND (IF AVAILABLE)		TORTOLA	VIRGIN GORDA	TOTAL		
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	5,787	47	0	47	0	91
Bags (plastic)	13,979	100	4	104	295	582
Balloons	125	0	0	0	0	0
Beverage Bottles (plastic)	5,406	320	38	358	322	592
Beverage Bottles (glass)	2,626	179	22	201	44	137
Beverage Cans	2,775	183	25	208	48	501
Caps, Lids	2,079	67	22	89	61	422
Clothing, Shoes	2,839	22	6	28	29	45
Cups, Plates, Forks, Knives, Spoons	2,235	70	24	94	41	583
Food Wrappers/Containers	7,000	60	0	60	72	277
Pull Tabs	394	12	0	12	0	77
6-Pack Holders	2,288	9	0	9	0	14
Shotgun Shells/Wadding	0	0	0	0	0	15
Straws, Stirrers	4,392	27	0	27	11	7
Toys	427	19	2	21	19	15
CATEGORY TOTALS	52,352	1,115	143	1,258	942	3,358
OCEAN/WATERWAY ACTIVITIES	01,001	.,		1,200		0,000
	0	0	0	0	0	0
Bait Containers/Packaging	649	33	0	33	31	0
Bleach/Cleaner Bottles	369	10	0	10	24	0
Buoys/Floats	369	0	0	0	0	0
Crab/Lobster/Fish Traps		2	3	5		0
Crates	24 87	6	40	46	1	0
Fishing Line	1	0	0	48	0	0
Fishing Lures/Light Sticks	26	4	0	4	12	0
Fishing Nets	116	6	2	8	12	0
Light Bulbs/Tubes Oil/Lube Bottles	161	38	0	38	4	0
Pallets	1,280	2	1	38	0	0
Plastic Sheeting/Tarps	362	6	0	6	0	0
Rope	258	21	2	23	6	0
Strapping Bands	86	6	0	6	0	0
CATEGORY TOTALS	3,422	134	48	182	99	0
	3,422	134	40	182	99	0
SMOKING-RELATED ACTIVITIES				0		
Cigarettes/Cigarette Filters	8,959	2	0	2	102	925
Cigarette Lighters	57	3	0	3	13	32
Cigar Tips	4	4	0	4	0	1
Tobacco Packaging/Wrappers	656	8	0	8	33	139
CATEGORY TOTALS	9,676	17	0	17	148	1,097
DUMPING ACTIVITIES						
Appliances (refrigerators, washers, etc.)	187	10	0	10	0	3
Batteries	110	0	0	0	14	8
Building Materials	6,395	14	5	19	4	0
Cars/Car Parts	153	14	0	14	2	3
55-Gallon Drums	12	22	0	22	0	11
Tires	122	9	0	9	19	3
CATEGORY TOTALS	6,979	69	5	74	39	28
MEDICAL/PERSONAL HYGIENE						
Condoms	109	3	0	3	0	1
Diapers	269	2	0	2	8	3
Syringes	55	0	1	1	8	2
Tampons/Tampon Applicators	91	2	0	2	0	10
CATEGORY TOTALS	524	7	1	8	16	16
TOTALS	72,953	1,342	197	1,539	1,244	4,499
	12,305	1,042	137	1,009	1,244	-,

COSTA RIC	COOK ISLANDS	COLOMBIA	CHINA	CHILE	CHANNEL ISLANDS	CAPE VERDE	CANADA
2,074	276	632	65	3,927	0	11	18,289
11,910	208	638	10,974	8,038	235	51	56,396
10	0	454	11	434	0	2	4,234
172,418	359	520	100,263	5,747	372	201	28,776
6,354	419	3,005	265	3,918	0	293	20,866
32,593	449	130	1,079	2,997	221	20	28,790
49,325	214	140	1,179	9,305	41	26	55,831
6,356	79	362	458	1,384	0	88	8,343
6,358	459	839	1,207	2,031	0	2	29,545
9,43	607	44	659	4,866	91	4	84,891
29	0	25	32	210	0	0	7,813
225	0	22	9	363	0	0	2,404
1	0	22	6	102	0	0	2,846
22,43	30	25	57	1,484	0	0	23,539
2,530	0	32	23	828	0	0	5,796
322,423	3,100	6,890	116,287	45,634	960	698	378,359
Ę	0	85	65	251	0	0	2,677
18,019	0	46	6	413	26	2	968
6,393	0	123	952	407	0	1	2,802
209	0	16	10	93	0	4	380
84	1	393	27	250	0	1	326
34	20	76	50	302	0	10	3,367
424	0	102	1	173	0	0	1,349
55	0	1,880	199	377	0	15	759
243	0	49	22	483	0	16	433
1,855	0	8	16	637	0	1	1,120
2	0	963	135	176	0	0	380
78	0	6	149	929	0	3	3,691
27	20	143	333	2,283	0	18	9,133
19	0	7	54	614	0	0	3,638
27,692	41	3,897	2,019	7,388	26	71	31,023
1,820	376	4	10,090	16,882	395	109	230,023
1,266	5	0	64	1,050	0	1	2,832
7	0	0	24	7,987	0	0	13,629
316	13	0	103	3,967	0	3	13,944
3,479	394	4	10,281	29,886	395	113	260,428
68	0	0	5	22	0	0	282
1,320	7	12	7	866	0	2	1,187
833	22	4	139	1,292	0	59	11,119
140	3	0	23	87 25	0	4	1,843
260	29	0	47	25	0	0	132 978
2,668	61	25	223	2,568	0	68	15,541
65	5	2	50	421	0	3	2,292
453	3	0	10	687	0	0	1,102
220	0	0	4	175	0	0	597
55	0	0	115	199	0	1	3,427
0.							
790	8	2	179	1,482	0	4	7,418

COUNTRY OR LOCATION	CROATIA	CYPRUS	DENMARK	DOMINICA	DOMINICAN REPUBLIC	EAST TIMOR
ISLAND (IF AVAILABLE)						
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	6	15	0	1,001	31,363	74
Bags (plastic)	112	116	11	1,384	53,162	556
Balloons	0	3	0	37	3,530	0
Beverage Bottles (plastic)	51	154	7	9,710	58,747	4,039
Beverage Bottles (glass)	166	80	8	1,245	34,865	166
Beverage Cans	32	96	39	1,289	25,745	349
Caps, Lids	6	132	1	754	48,383	286
Clothing, Shoes	5	10	4	1,166	25,326	117
Cups, Plates, Forks, Knives, Spoons	10	14	7	4,405	44,390	221
Food Wrappers/Containers	51	21	6	1,332	34,156	516
Pull Tabs	5	22	0	23	5,443	11
6-Pack Holders	8	0	0	10	6,736	3
Shotgun Shells/Wadding	0	0	0	43	736	0
Straws, Stirrers	0	0	0	261	25,861	69
Toys	10	6	1	129	8,455	8
CATEGORY TOTALS	462	669	84	22,789	406,898	6,415
OCEAN/WATERWAY ACTIVITIES						
Bait Containers/Packaging	3	5	3	76	2,904	2
Bleach/Cleaner Bottles	0	11	0	658	9,768	11
Buoys/Floats	0	13	2	188	882	0
Crab/Lobster/Fish Traps	2	0	0	19	948	0
Crates	3	0	0	7	346	0
Fishing Line	13	36	4	52	1,025	2
Fishing Lures/Light Sticks	0	4	1	11	2,585	4
Fishing Nets	3	7	1	80	1,731	5
Light Bulbs/Tubes	0	0	0	15	8,419	0
Oil/Lube Bottles	0	9	1	226	12,856	5
Pallets	0	17	0	220	874	0
Plastic Sheeting/Tarps	0	2	0	64	4,125	8
Rope	2	5	2	212	3,390	37
Strapping Bands	10	0	0	6	5,088	5
CATEGORY TOTALS	36	109	14	1,616	54,981	79
	36	109	14	1,010	54,981	15
SMOKING-RELATED ACTIVITIES						
Cigarettes/Cigarette Filters	64	254	15	53	17,446	45
Cigarette Lighters	8	25	5	42	1,972	21
Cigar Tips	5	0	0	50	2,151	0
Tobacco Packaging/Wrappers	60	17	9	24	5,105	138
CATEGORY TOTALS	137	296	29	169	26,674	204
DUMPING ACTIVITIES						
Appliances (refrigerators, washers, etc.)	10	1	4	47	678	1
Batteries	34	0	2	110	2,024	8
Building Materials	5	17	4	439	2,403	8
Cars/Car Parts	11	4	5	203	1,115	4
55-Gallon Drums	10	0	0	9	1,131	0
Tires	2	8	3	103	980	0
CATEGORY TOTALS	72	30	18	911	8,331	21
MEDICAL/PERSONAL HYGIENE						
Condoms	4	0	1	150	3,484	0
Diapers	0	0	3	33	4,711	0
Syringes	0	11	0	6	1,592	1
Tampons/Tampon Applicators	0	6	0	22	925	0
CATEGORY TOTALS	4	17	4	211	10,712	1
	-		-	1		-

GHA	GERMANY	FRANCE	FINLAND	FUI	ESTONIA	EGYPT	ECUADOR
	075	01	0	50	20	006	2.805
4,5	275	91	13	50 173	29	296 3,297	3,895 35,609
4,/	27	27	0	0	0	0	5,255
2	1,058	251	193	859	108	8,774	40,761
	2,426	146	921	126	85	1,922	19,246
	419	116	708	533	40	977	9,104
1	2,301	1,555	85	289	79	892	32,529
3	141	80	52	198	14	137	10,123
2	233	40	362	80	31	161	23,309
4	187	73	14	1,002	0	534	13,577
	134	69	0	3	0	626	2,898
	16	53	0	4	13	0	3,297
	59	52	4	0	0	2	744
2	127	236	0	47	0	200	7,101
	70	22	42	52	5	15	2,137
7,3	9,150	2,855	2,394	3,416	545	17,833	209,585
	389	24	6	5	0	132	1,860
	36	13	2	9	0	71	2,385
	30	3	7	3	0	16	3,880
	31	1	4	0	0	11	1,164
	9	1	2	2	0	15	647
	346	34	0	63	0	921	1,546
	95	14	1	2	0	2	1,059
	36	8	8	0	0	13	3,218
	6	24	4	1	0	31	860
	11	8	2	24	0	51	4,777
1,2	6	0	2	0	0	4	2,437
	22	14	13	10	0	29	2,815
	47	1,925	15	9	15	199	13,672
	17	1	0	13	0	48	514
1,4	1,081	2,070	66	141	15	1,543	40,834
	2,672	4,509	16	30	144	4,401	12,600
	1,192	33	0	6	3	149	659
	105	32	5	0	0	3	4,486
	168	89	5	56	7	682	7,138
	4,137	4,663	26	92	154	5,235	24,883
	10	0	19	1	21	0	90
-	16	4	3	0	0	103	1,156
	53	32	33	6	49	48	2,800
	27	1	1	0	367	16	199
	5	0	18	0	0	0	208
	31	6	17	3	82	60	346
	142	43	91	10	519	227	4,799
	01	0		0	0		1.050
	21	6	0	0	0	0	1,059
	16	34	0	84	9	58	4,007
	16 10	34 7	0	84 0	9 0	58 19	4,007 1,432
	16	34	0	84	9	58	4,007

COUNTRY OR LOCATION	GIBRALTAR	GREECE	GRENADA	GUAM	GUATEMALA	GUYANA
ISLAND (IF AVAILABLE)						
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	0	493	69	777	53	401
Bags (plastic)	30	2,580	874	6,826	264	1,077
Balloons	0	47	4	262	29	58
Beverage Bottles (plastic)	75	2,995	4,828	7,375	2,521	3,646
Beverage Bottles (glass)	250	1,146	1,338	5,680	243	674
Beverage Cans	150	1,734	582	17,380	104	562
Caps, Lids	0	3,652	694	5,747	1,409	738
Clothing, Shoes	2	263	337	1,829	414	392
Cups, Plates, Forks, Knives, Spoons	7	832	668	6,048	261	931
Food Wrappers/Containers	0	991	735	5,658	196	711
Pull Tabs	0	693	12	1,386	21	93
6-Pack Holders	0	93	2	840	0	4
Shotgun Shells/Wadding	0	96	0	49	0	17
Straws, Stirrers	0	3,119	221	1,360	415	787
Toys	3	122	21	567	226	58
CATEGORY TOTALS	517	18,856	10,385	61,784	6,156	10,149
OCEAN/WATERWAY ACTIVITIES						
Bait Containers/Packaging	0	60	35	215	0	25
Bleach/Cleaner Bottles	0	80	433	303	112	68
Buoys/Floats	0	92	18	145	0	196
Crab/Lobster/Fish Traps	0	8	0	75	0	25
Crates	0	70	1	44	0	3
Fishing Line	12	906	42	260	0	32
Fishing Lures/Light Sticks	8	656	4	79	0	39
Fishing Nets	1	114	3	155	0	41
Light Bulbs/Tubes	0	28	80	88	10	21
Oil/Lube Bottles	0	81	417	205	110	32
Pallets	0	14	0	56	0	19
Plastic Sheeting/Tarps	0	361	36	463	17	15
Rope	0	684	85	610	0	92
Strapping Bands	0	102	10	213	15	15
CATEGORY TOTALS	21	3,256	1,164	2,911	264	623
SMOKING-RELATED ACTIVITIES						
Cigarettes/Cigarette Filters	0	41,080	132	12,395	29	224
Cigarette Lighters	0	389	9	375	4	98
Cigar Tips	0	480	35	1,438	0	80
Tobacco Packaging/Wrappers	0	921	36	964	3	80
CATEGORY TOTALS	0	42,870	212	15,172	36	482
DUMPING ACTIVITIES						
Appliances (refrigerators, washers, etc.)	0	3	0	81	2	25
Batteries	6	103	10	474	10	24
Building Materials	4	377	29	430	52	11
Cars/Car Parts	0	51	9	256	16	14
55-Gallon Drums	0	10	1	14	0	0
Tires	0	93	1	131	9	5
CATEGORY TOTALS	10	637	50	1,386	89	79
MEDICAL/PERSONAL HYGIENE						
Condoms	0	19	73	97	2	150
Diapers	0	74	73	566	0	46
Syringes	0	23	0	7	12	48
Tampons/Tampon Applicators	0	6	6	52	0	14
CATEGORY TOTALS						
	0	122	86	722	14	212
TOTALS	548	65,741	11,897	81,975	6,559	11,545

_							
JAMAL	ITALY	ISRAEL	IRELAND	INDONESIA	INDIA	HONG KONG	HONDURAS
6,7	805	1,075	0	973	21,250	956	0
26,0	960	4,500	10	21,139	43,666	16,100	64
5	50	0	0	429	2,225	685	3
44,0	1,372	2,450	30	12,584	8,763	12,695	242
8,9	587	3,000	20	2,080	5,319	7,071	71
4,4	537	2,000	20	986	5,359	2,666	23
17,2	651	785	10	7,439	7,431	7,769	291
5,2	417	35	10	4,191	9,216	2,778	45
17,9	465	3,395	0	1,936	11,677	5,613	50
9,0	267	645	20	11,781	26,182	10,372	57
8	218	0	0	320	808	1,511	12
2	33	78	2	35	316	283	0
	75	0	0	168	499	132	0
4,1	108	270	0	19,388	5,157	4,079	76
1,0	102	0	0	1,147	1,643	1,133	35
146,6	6,647	18,233	122	84,596	149,511	73,843	969
1	231	895	0	168	824	889	0
1,2	129	77	0	290	788	547	16
1	63	15	0	110	907	889	5
2	35	38	1	36	441	274	1
2	122	0	0	36	185	543	3
2	172	1,270	4	2,738	177	531	26
2	115	753	0	46	191	893	4
1	148	10	1	159	763	679	3
2	35	0	0	189	1,259	337	0
9	62	48	0	414	1,503	438	21
	12	10	0	2	323	519	0
4	139	0	0	932	3,780	2,263	0
9	140	52	2	965	1,503	2,716	0
	200	0	0	81	407	996	0
5,4	1,603	3,168	8	6,166	13,051	12,514	79
1,5	1,796	5,500	0	18,558	19,966	5,057	50
1,2	221	0	0	754	650	1,260	10
5	245	0	0	11	2,546	847	0
4	143	150	0	2,539	31,445	544	0
3,7	2,405	5,650	0	21,862	54,607	7,708	60
2	18	0	0	37	97	153	0
1	70	5	0	684	975	601	0
1,4	134	35	2	231	1,134	3,024	0
	25	7	0	28	496	164	0
	59	0	0	3	75	39	0
1	40	12	1	38	510	123	0
2,3	346	59	3	1,021	3,287	4,104	0
g	82	0	0	31	1,013	186	0
1,1	78	71	0	549	1,295	71	3
	63	0	0	50	704	213	16
2	91	67	0	183	226	96	1
	314	138	0	813	3,238	566	20
2,4	••••						

COUNTRY OR LOCATION	JAPAN	JORDAN	KENYA	LUXEMBOURG	MADAGASCAR	MALAYSIA
ISLAND (IF AVAILABLE)						
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	604	0	13,213	0	18	2,763
Bags (plastic)	1,436	3	14,362	1	131	7,826
Balloons	1,048	0	8,973	0	0	831
Beverage Bottles (plastic)	1,391	0	7,954	2	300	4,438
Beverage Bottles (glass)	768	0	6,860	25	24	2,213
Beverage Cans	1,022	5	7,707	2	42	1,786
Caps, Lids	1,686	0	8,887	41	64	1,749
Clothing, Shoes	205	0	7,008	1	229	1,558
Cups, Plates, Forks, Knives, Spoons	362	45	4,171	0	42	878
Food Wrappers/Containers	1,767	0	7,058	23	221	3,680
Pull Tabs	109	0	942	0	0	60
6-Pack Holders	26	0	655	0	0	9
Shotgun Shells/Wadding	1	0	579	0	0	21
Straws, Stirrers	417	0	12,348	0	0	1,294
Toys	29	0	1,712	0	0	187
CATEGORY TOTALS	10,871	53	102,429	95	1,071	29,293
OCEAN/WATERWAY ACTIVITIES						
Bait Containers/Packaging	57	0	2,595	0	0	195
Bleach/Cleaner Bottles	141	0	3,304	0	0	282
Buoys/Floats	288	0	2,731	0	0	932
Crab/Lobster/Fish Traps	32	0	341	0	1	24
Crates	3	0	865	0	0	28
Fishing Line	422	0	501	0	31	1,560
Fishing Lures/Light Sticks	24	0	743	2	79	217
Fishing Nets	21	0	609	2	5	138
Light Bulbs/Tubes	32	0	896	0	0	234
Oil/Lube Bottles	6	0	561	0	0	177
Pallets	200	0	776	0	0	15
Plastic Sheeting/Tarps	95	0	2,966	0	16	454
Rope	1,377	0	1,934	0	102	1,750
Strapping Bands	1	0	2,156	0	0	138
CATEGORY TOTALS	2,699	0	20,978	4	234	6,144
SMOKING-RELATED ACTIVITIES						
Cigarettes/Cigarette Filters	6,245	0	11,247	0	44	18,091
Cigarette Lighters	260	0	1,972	5	0	459
Cigar Tips	11	0	4,024	1	0	153
Tobacco Packaging/Wrappers	257	1	2,578	0	32	850
CATEGORY TOTALS	6,773	1	19,821	6	76	19,553
DUMPING ACTIVITIES						
Appliances (refrigerators, washers, etc.)	26	0	150	0	0	13
Batteries	7	0	672	0	5	122
Building Materials	96	0	2,352	0	13	325
Cars/Car Parts	6	0	290	0	0	53
55-Gallon Drums	56	0	57	0	0	3
Tires	9	0	467	0	1	46
CATEGORY TOTALS	200	0	3,988	0	19	562
MEDICAL/PERSONAL HYGIENE						
Condoms	16	0	2,645	0	2	7
Diapers	205	0	1,439	0	0	284
Syringes	15	0	835	0	1	13
Tampons/Tampon Applicators	98	0	554	0	0	23
CATEGORY TOTALS	334	0	5,473	0	3	327
TOTALS	20,877	54	152,689	105	1,403	55,879

NETHER	NETHERLAND	NETHERLAND					
ANT	ANTILLES	ANTILLES	MOZAMBIQUE	MEXICO	MAURITIUS	MALTA	MALDIVES
	CURACAO	BONAIRE					
	10	2	9	6.040	105	0	20
	8	8	87	6,940 34,264	125 70	12	32 207
	0	0	0	1,304	0	0	3
	29	55	165	48,152	100	290	384
	26	1,597	18	17,888	90	230	199
	72	102	517	9,349	100	320	285
	0	1	137	58,935	0	130	162
	16	30	29	6,619	6	10	79
	56	179	15	30,255	0	30	61
	3	17	34	16,358	0	65	230
	0	0	0	1,307	0	0	26
	0	0	0	3,547	0	0	0
	0	0	0	512	0	0	0
	0	2	0	9,503	0	0	125
	3	0	5	2,943	0	6	32
1	223	1,993	1,016	247,876	491	1,093	1,825
	0	1	3	890	35	0	1
	0	0	51	2,674	150	0	34
	0	0	1	705	0	1	35
	0	0	1	288	0	0	0
	0	0	4	329	50	0	2
	68	20	15	856	35	2	189
	23	0	2	359	0	0	20
	0	0	91	454	30	0	19
	0	0	0	655	0	0	22
	0	0	6	1,464	0	0	39
	0	0	0	242	2	0	1
	0	6	8	900	2	0	29
	2	13	6	2,634	20	0	44
	0	0	0	337	2	0	31
	93	40	188	12,787	326	3	466
	0	0	52	51,909	0	50	536
	0	0	2	1,224	0	10	11
	0	0	0	1,534	0	0	0
	0	0	19	2,545	25	20	94
	0	0	73	57,212	25	80	641
	0	5	0	308	0	1	11
-	0	1	3	1,122	15	2	12
	38	130	40	1,946 531	0	65 10	137
	0	0	0	274	0	0	0
	0	8	2	435	10	12	6
	38					90	170
	38	145	45	4,616	25	90	170
	0	0	3	845	0	10	0
	1	0	0	2,014	0	0	27 50
	∧ !			/89	U	0 1	50
	0						
	0	0	0	302 3,950	0	0	0 77

COUNTRY OR LOCATION	NETHERLAND ANTILLES	NETHERLANDS	NEW ZEALAND	NICARAGUA	N. MARIANA ISLANDS	N. MARIANA ISLANDS
ISLAND (IF AVAILABLE)	TOTAL				ROTA	SAIPAN
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	42	100	46	18,464	189	373
Bags (plastic)	37	123	101	91,452	601	1,183
Balloons	0	2	11	1,326	4	47
Beverage Bottles (plastic)	840	208	73	104,324	611	1,160
Beverage Bottles (glass)	1,757	237	288	15,453	264	574
Beverage Cans	203	208	290	11,635	1,354	1,435
Caps, Lids	560	64	554	44,860	187	914
Clothing, Shoes	96	20	73	13,000	65	197
Cups, Plates, Forks, Knives, Spoons	294	94	77	18,471	434	976
Food Wrappers/Containers	144	230	375	11,624	224	1,114
Pull Tabs	0	146	35	380	27	171
6-Pack Holders	1	26	2	1,013	32	125
Shotgun Shells/Wadding	0	0	5	45	0	22
Straws, Stirrers	19	57	160	16,277	70	673
Toys	8	36	22	2,548	11	72
CATEGORY TOTALS	4,001	1,551	2,112	350,872	4,073	9,036
OCEAN/WATERWAY ACTIVITIES						.,
Bait Containers/Packaging	1	4	0	34	3	37
Bleach/Cleaner Bottles	16	8	1	2,283	16	44
Buoys/Floats	41	0	0	623	2	34
Crab/Lobster/Fish Traps	0	0	1	207	4	7
Crates	1	3	0	89	2	5
Fishing Line	100	5	89	298	31	74
Fishing Lures/Light Sticks	35	0	306	142	2	24
Fishing Nets	1	5	2	543	5	15
Light Bulbs/Tubes	0	0	1	319	4	24
Oil/Lube Bottles	17	9	1	2,493	6	39
Pallets	0	9	0	7	0	1
Plastic Sheeting/Tarps	6	4	3	1,593	11	17
Rope	47	16	25	923	27	77
Strapping Bands	2	39	8	29	2	26
CATEGORY TOTALS	267	102	437	9,583	115	424
	207	102	457	9,303	115	424
SMOKING-RELATED ACTIVITIES	-					
Cigarettes/Cigarette Filters	0	454	669	6,934	438	4,269
Cigarette Lighters	31	38	19	760	16	92
Cigar Tips	0	0	0	5,621	39	180
Tobacco Packaging/Wrappers	0	127	25	3,060	71	308
CATEGORY TOTALS	31	619	713	16,375	564	4,849
DUMPING ACTIVITIES						
Appliances (refrigerators, washers, etc.)	10	0	0	77	0	4
Batteries	1	6	3	619	6	169
Building Materials	170	46	175	396	24	55
Cars/Car Parts	4	1	8	85	10	71
55-Gallon Drums	0	0	0	21	0	15
Tires	8	4	9	303	1	15
CATEGORY TOTALS	193	57	195	1,501	41	329
MEDICAL/PERSONAL HYGIENE						
Condoms	0	59	3	987	8	23
Diapers	1	0	3	2,352	17	90
Syringes	2	0	0	899	0	12
Tampons/Tampon Applicators	0	30	2	588	0	18
CATEGORY TOTALS	3	89	8	4,826	25	143

N. MARIANA ISLANDS	N. MARIANA ISLANDS	OMAN	PANAMA	PAPUA NEW GUINEA	PHILIPPINES	POLAND	PORTUGAL
TINIAN	TOTAL						
193	755	0	0	0	31,107	69	10
228	2,012	27	12	173	109,385	118	36
3	2,080	0 82	1	0 289	4,921 21,041	0	0 75
248	1,086	47	31	183	18,234	2,920	450
1,444	4,233	56	46	328	15,762	2,609	44
331	1,432	40	34	61	20,568	395	0
54	316	4	38	3	41,843	25	2
426	1,836	33	36	8	31,620	40	2
125	1,463	23	4	17	76,240	19	0
6 148	204 305	30	0	0	3,903 2,904	2	0
5	27	0	0	0	3,322	0	0
190	933	20	7	0	50,267	22	0
39	122	0	2	6	14,005	17	0
3,749	16,858	362	377	1,068	445,122	7,511	619
8	48	0	0	5	3,278	6	4
51	111	0	13	0	5,846	8	4
36	72	9	6	0	3,259	2	2
0	11	6	1	5	3,951	1	8
1	8	3	0	0	1,939 5,418	3	1
17	43	0	0	1	4,219	9	60
25	45	35	1	8	5,524	8	25
10	38	0	0	0	3,894	12	5
7	52	11	12	0	4,497	11	0
4	5	0	0	0	1,823	4	1
8	36	22	0	5	12,043	19	5
59	163	23	2	8	117,110	14	15
8	36	0	0	0	3,314	0 97	8 141
250	789	115	38	32	176,115	57	141
764	5,471	10	0	0	56,376	107	300
78	186	2	11	5	11,001	96	0
18	237	0	0	0	11,339	17	2
213	592	0	0	0	11,148	67	41
1,073	6,486	12	11	5	89,864	287	343
0	4	0	0	0	1,422	6	6
88	263	0	2	72	4,735	13	0
15	94	2	3	0	5,506	1	20
7	88	0	0	0	1,832 1,503	4	10
3	10	1	0	0	3,152	20	207
114	484	3	5	72	18,150	44	244
27	58	0	0	0	1,797	3	4
22	129	0	3	0	25,069	4	0
5	17	0	0	0	2,233	0	0
35	53	0	7	0	4,912	0	0
89	257	0	10	0	34,011	7	4
5,275	24,874	492	441	1,177	763,262	7,946	1,351

COUNTRY OR LOCATION	PUERTO RICO	QATAR	REPUBLIC OF KOREA	RUSSIA	SAINT KITTS & NEVIS	SAINT KITTS & NEVIS
ISLAND (IF AVAILABLE)					NEVIS	SAINT KITTS
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	9,862	84	71	10	525	72
Bags (plastic)	28,459	945	6,825	103	655	506
Balloons	2,116	0	281	8	356	0
Beverage Bottles (plastic)	35,623	607	4,592	109	5,695	4,348
Beverage Bottles (glass)	30,856	40	3,969	266	741	319
Beverage Cans	18,577	426	2,614	113	833	175
Caps, Lids	45,754	0	3,838	369	1,676	2,094
Clothing, Shoes	7,903	18	900	38	583	426
Cups, Plates, Forks, Knives, Spoons	51,227	193	1,434	76	1,217	1,506
Food Wrappers/Containers	21,709	39	4,182	339	916	997
Pull Tabs	2,527	0	968	140	42	21
6-Pack Holders	2,340	0	66	36	23	1
Shotgun Shells/Wadding	2,340	0	42	0	1	0
		0		281	190	
Straws, Stirrers	19,667 3,023	0	1,201 520	9	108	138
Toys						
CATEGORY TOTALS	279,935	2,352	31,503	1,897	13,561	10,669
OCEAN/WATERWAY ACTIVITIES						
Bait Containers/Packaging	344	0	763	0	72	16
Bleach/Cleaner Bottles	1,281	0	175	1	305	202
Buoys/Floats	578	0	931	8	81	133
Crab/Lobster/Fish Traps	103	0	666	0	18	4
Crates	705	1	231	5	36	112
Fishing Line	579	43	1,087	0	78	25
Fishing Lures/Light Sticks	535	16	551	0	7	37
Fishing Nets	382	4	1,039	1	2,711	56
Light Bulbs/Tubes	281	3	207	3	77	30
Oil/Lube Bottles	1,479	1	387	6	498	128
Pallets	214	0	726	0	8	12
Plastic Sheeting/Tarps	2,439	1	2,767	4	58	26
Rope	1,303	13	2,847	5	363	484
Strapping Bands	358	0	1,957	0	46	27
CATEGORY TOTALS	10,581	82	14,334	33	4,358	1,292
SMOKING-RELATED ACTIVITIES						
Cigarettes/Cigarette Filters	34,102	708	12,713	547	47	283
Cigarette Lighters	1,132	4	983	23	68	43
Cigar Tips	4,703	0	49	0	2	1
Tobacco Packaging/Wrappers	1,797	0	1,397	50	38	6
CATEGORY TOTALS	41,734	712	15,142	620	155	333
DUMPING ACTIVITIES	-					
Appliances (refrigerators, washers, etc.)	249	0	99	1	31	18
Batteries	475	1	204	1	1	3
Building Materials	2,914	62	1,468	3	292	117
Cars/Car Parts	1,218	0	112	1	43	21
55-Gallon Drums	64	0	44	0	1	21
Tires	846	0	263	5	40	8
CATEGORY TOTALS	5,766	63	2,190	11	408	169
MEDICAL/PERSONAL HYGIENE						
Condoms	965	0	32	0	26	3
Diapers	1,373	31	31	0	15	37
Syringes	1,023	0	33	9	0	0
Tampons/Tampon Applicators	567	8	33	14	2	5
CATEGORY TOTALS	3,928	39	129	23	43	45
TOTALS	341,944	3,248	63,298	2,584	18,525	12,508

SINGAPORE	SEYCHELLES	SCOTLAND	SAUDI ARABIA	SAINT VINCENT & THE GRENADINES	SAINT VINCENT & THE GRENADINES	SAINT LUCIA	SAINT KITTS & NEVIS
				TOTAL	THE GRENADINES		TOTAL
2,894	0	0	266	387	387	0	597
41,271	12	1,538	1,156	894	894	0	1,161
991	0	0	86	12	12	0	356
22,672	14	2,721	1,686	1,695	1,695	0	10,043
5,817	3	0	924	986	986	0	1,060
2,552	4	1,552	1,312	747	747	2	1,008
12,406	0	483	644	435	435	0	3,770
4,490	1	0	213	293	293	0	1,009
7,919	0	0	502	401	401	0	2,723
26,694	6	1,292	603	517	517	0	1,913
896	0	0	402	4	4	0	63
222	0	0	9	53	53	0	24
435	0	0	1	0	0	0	1
19,994	0	0	154	112	112	0	328
3,452	1	0	67	69	69	0	174
152,705	41	7,586	8,025	6,605	6,605	2	24,230
212	0	0	10	10	10	0	88
717	0	0 98	18 31	13	13	0	88 507
294	0	58	16	63	63	0	214
344	0	0	10	25	25	0	214
170	0	0	13	12	12	0	148
1,408	0	317	5,028	117	117	0	103
592	0	0	42	8	8	0	44
928	0	0	1	13	13	0	2,767
913	0	0	2	21	21	0	107
570	0	0	32	290	290	0	626
120	0	0	0	1	1	0	20
8,662	0	0	39	21	21	0	84
3,702	0	0	203	61	61	0	847
1,489	0	0	70	0	0	0	73
20,639	1	473	5,507	780	780	0	5,650
42,620	42	654	678	148	148	0	330
2,724	0	0	59	20	20	0	111
2,345	0	0	61	6	6	0	3
1,096	6	0	180	49	49	0	44
48,785	48	654	978	223	223	0	488
						-	
400	0	0	1	29	29	0	49
855	0	0	28	30	30	0	4
5,541	0	0	104	66	66	0	409
639 126	0	0	9	15	15	0	64
162	0	0	15	11	11	1	48
						1	
7,723	0	0	164	152	152	1	577
220	0	0	2	26	26	0	29
166	0	0	21	34	34	0	52
130	0	0	0	1	1	0	0
	0	0	2	12	12	0	7
1,521		1					
1,521 2,037	0	0	25	73	73	0	88

COUNTRY OR LOCATION	SINT MAARTEN, DUTCH WEST INDIES	SLOVAKIA	SOLOMON ISLANDS	SOUTH AFRICA	SPAIN	SWEDEN
ISLAND (IF AVAILABLE)						
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	683	0	4	365	219	5
Bags (plastic)	1,668	100	10	5,399	822	5
Balloons	143	0	0	138	23	0
Beverage Bottles (plastic)	2,091	300	306	4,208	532	0
Beverage Bottles (glass)	2,581	10	169	1,324	388	10
Beverage Cans	3,228	25	821	555	557	10
Caps, Lids	1,975	100	0	7,459	601	5
Clothing, Shoes	503	10	8	1,120	148	1
Cups, Plates, Forks, Knives, Spoons	2,414	0	4	1,098	237	10
Food Wrappers/Containers	1,507	20	104	4,787	512	10
Pull Tabs	164	0	0	129	273	2
6-Pack Holders	248	0	0	41	60	0
Shotgun Shells/Wadding	43	0	0	20	2	1
Straws, Stirrers	1,261	0	1	3,752	126	0
Toys	191	10	1	336	70	1
CATEGORY TOTALS	18,700	575		30,731	4,570	60
	18,700	575	1,428	30,731	4,570	80
OCEAN/WATERWAY ACTIVITIES	20				100	
Bait Containers/Packaging	36	2	0	332	120	0
Bleach/Cleaner Bottles	65	2	0	244	67	0
Buoys/Floats	111	0	0	117	51	1
Crab/Lobster/Fish Traps	13	1	0	39	12	0
Crates	41	0	0	127	62	0
Fishing Line	53	0	4	1,827	482	0
Fishing Lures/Light Sticks	73	0	0	165	101	2
Fishing Nets	36	0	0	123	58	0
Light Bulbs/Tubes	7	0	0	122	15	0
Oil/Lube Bottles	46	2	0	304	33	0
Pallets	29	40	0	72	14	0
Plastic Sheeting/Tarps	91	0	0	420	25	0
Rope	252	2	1	2,341	121	1
Strapping Bands	55	0	0	714	40	1
CATEGORY TOTALS	908	49	5	6,947	1,201	5
SMOKING-RELATED ACTIVITIES						
Cigarettes/Cigarette Filters	556	200	0	2,756	1,887	0
Cigarette Lighters	95	2	0	373	79	0
Cigar Tips	100	0	0	38	7	0
Tobacco Packaging/Wrappers	60	10	1	306	226	0
CATEGORY TOTALS	811	212	1	3,473	2,199	0
DUMPING ACTIVITIES						
Appliances (refrigerators, washers, etc.)	14	1	1	50	3	0
Batteries	49	20	2	69	7	1
Building Materials	303	50	8	342	114	0
Cars/Car Parts	119	0	0	149	23	0
55-Gallon Drums	2	0	0	37	23	0
Tires	21	2	0	258	55	0
CATEGORY TOTALS	508	73	11	905	225	1
MEDICAL/PERSONAL HYGIENE		,3 				
	140			405		
Condoms	142	0	0	405	84	0
Diapers	87	0	1	157	43	0
Syringes	2	0	0	15	31	0
Tampons/Tampon Applicators	35	0	0	6	126	0
CATEGORY TOTALS	266	0	1	583	284	0

				TRINIDAD &	TRINIDAD &	TRINIDAD &	
RLAND	TAIWAN	TANZANIA	THAILAND	TOBAGO	TOBAGO	TOBAGO	TURI
				TOBAGO	TRINIDAD	TOTAL	
90	15	300	1,526	682	1,722	2,404	
122	8,330	452	7,118	1,619	5,526	7,145	
6	69	125	27	47	93	140	
213	3,233	673	2,873	4,869	12,003	16,872	
971	7,265	260	2,303	1,918	8,060	9,978	
270	1,157	234	3,485	701	2,490	3,191	
44 32	4,291	493	8,269	2,832	9,810	12,642	
172	1,132	144	2,595	1,340	11,305	12,645	
65	556	290	3,041	1,993	6,668	8,661	
4	262	80	1,605	1,995	192	210	
21	36	35	2	15	59	74	
0	38	5	2	3	39	42	
25	1,566	237	3,428	246	1,477	1,723	
21	1,592	82	247	124	444	568	
2,056	30,706	3,550	37,595	16,858	61,776	78,634	:
_,000	00,000	6,000	Chjoco	10,000	01,110	0	
12	98	105	61	83	116	199	
2	21	127	310	215	239	454	
5	6,056	125	2,231	53	208	261	
3	17	78	92	5	57	62	
0	7	50	131	18	33	51	
3	137	1,190	1,385	30	216	246	
4	229	24	356	10	30	40	
7	695	183	328	28	138	166	
2	71	30	199	61	88	149	
1	11	32	490	153	349	502	
1	3	15	64	9	30	39	
9	178	97	848	16	289	305	
3	565	287	3,693	283	523	806	
3	100	57	794	10	84	94	
55	8,188	2,400	10,982	974	2,400	3,374	
2,646	2,732	347	3,818	263	954	1,217	
72	706	26	1,839	102	614	716	
6	13	20	40	46	312	358	
71	343	87	616	47	475	522	
2,795	3,794	480	6,313	458	2,355	2,813	
						0	
	41	0	8	29	48	77	
18							
9	92	76	239	10	49	59	
9 39	92 898	76 78	869	119	598	717	
9 39 7	92 898 8	76 78 29	869 14	119 30	598 92	717 122	
9 39 7 1	92 898 8 3	76 78 29 31	869 14 1	119 30 3	598 92 7	717 122 10	
9 39 7 1 1	92 898 8 3 57	76 78 29 31 56	869 14 1 47	119 30 3 15	598 92 7 60	717 122 10 75	
9 39 7 1	92 898 8 3	76 78 29 31	869 14 1	119 30 3	598 92 7	717 122 10	
9 39 7 1 1 75	92 898 8 3 57 1,099	76 78 29 31 56 270	869 14 1 47 1,178	119 30 3 15 206	598 92 7 60 854	717 122 10 75 1,060	
9 39 7 1 1 75 5	92 898 8 3 57 1,099 8	76 78 29 31 56 270 32	869 14 1 47 1,178 19	119 30 3 15 206 20	598 92 7 60 854 145	717 122 10 75 1,060 165	
9 39 7 1 1 75 5 0	92 898 8 3 57 1,099 8 8 22	76 78 29 31 56 270 32 28	869 14 1 47 1,178 1,178 19 41	119 30 3 15 206 20 70	598 92 7 60 854 145 316	717 122 10 75 1,060 165 386	
9 39 7 1 1 75 5 0 0	92 898 8 3 57 1,099 8 8 22 91	76 78 29 31 56 270 32 28 0	869 14 1 47 1,178 19 41 200	119 30 3 15 206 20 70 18	598 92 7 60 854 145 316 36	717 122 10 75 1,060 165 386 54	
9 39 7 1 1 75 5 0	92 898 8 3 57 1,099 8 8 22	76 78 29 31 56 270 32 28	869 14 1 47 1,178 1,178 19 41	119 30 3 15 206 20 70	598 92 7 60 854 145 316	717 122 10 75 1,060 165 386	

COUNTRY OR LOCATION	UKRAINE	UNITED ARAB EMIRATES	UNITED KINGDOM	UNITED STATES	UNITED STATES VIRGIN ISLANDS	UNITED STATES VIRGIN ISLANDS
ISLAND (IF AVAILABLE)					ST. CROIX	ST. JOHN
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	5	270	141	95,160	773	139
Bags (plastic)	28	551	3,944	252,694	1,867	875
Balloons	0	5	68	32,224	208	41
Beverage Bottles (plastic)	45	1,041	5,842	222,670	1,628	707
Beverage Bottles (glass)	22	346	363	153,577	4,616	383
Beverage Cans	0	2,340	4,503	167,727	2,648	220
Caps, Lids	0	618	3,302	355,770	1,968	1,191
Clothing, Shoes	2	80	821	54,398	712	173
Cups, Plates, Forks, Knives, Spoons	7	447	241	170,700	1,355	381
Food Wrappers/Containers	0	353	1,984	402,595	1,046	183
Pull Tabs	0	178	77	37,333	109	52
6-Pack Holders	0	3	29	10,430	93	18
Shotgun Shells/Wadding	0	6	79	16,847	11	4
Straws, Stirrers	0	171	139	153,520	631	450
Toys	8	13	31	41,420	149	76
CATEGORY TOTALS	117	6,422	21,564	2,167,065	17,814	4,893
OCEAN/WATERWAY ACTIVITIES		0,-122	1,004	2,10,000	1,014	4,000
	0	40	19	15,876	18	19
Bait Containers/Packaging	0	40	251		31	80
Bleach/Cleaner Bottles	0	10	164	8,299 10,161	29	56
Buoys/Floats	0	10	5	5,859	69	15
Crab/Lobster/Fish Traps	0	0	25	1,966	16	
Crates	0	86	5,959		228	13
Fishing Line	0	25	13	45,317 9,713	7	123
Fishing Lures/Light Sticks	0	38	7,274	6,385	192	71
Fishing Nets Light Bulbs/Tubes	0	44	4	3,786	39	9
Oil/Lube Bottles	0	77	60	7,338	29	99
Pallets	0	0	15	2,130	9	
	0	69	231	2,130	232	99
Plastic Sheeting/Tarps	3	245	559		232	466
Rope Stronging Banda	0	245	45	55,263	46	84
Strapping Bands				17,368		
CATEGORY TOTALS	3	684	14,624	211,961	1,190	1,160
SMOKING-RELATED ACTIVITIES						
Cigarettes/Cigarette Filters	690	1,001	2,808	1,181,589	211	453
Cigarette Lighters	12	22	61	16,257	107	50
Cigar Tips	0	0	44	73,155	107	41
Tobacco Packaging/Wrappers	11	71	48	36,592	60	16
CATEGORY TOTALS	713	1,094	2,961	1,307,593	485	560
DUMPING ACTIVITIES						
Appliances (refrigerators, washers, etc.)	0	0	61	1,633	24	2
Batteries	2	5	6	5,716	25	5
Building Materials	0	166	87	48,138	193	60
Cars/Car Parts	0	11	79	9,826	108	12
55-Gallon Drums	0	1	7	545	7	3
Tires	0	6	25	10,365	79	7
CATEGORY TOTALS	2	189	265	76,223	436	89
MEDICAL/PERSONAL HYGIENE						
Condoms	0	1	6	7,282	195	1
Diapers	0	7	5	5,195	110	6
Syringes	0	0	10	2,704	5	6
	0	2	23	10,589	22	3
Tampons/Tampon Applicators				,		0
Tampons/Tampon Applicators CATEGORY TOTALS	0	10	44	25,770	332	16

то	WALES	VIETNAM	VENEZUELA	VANUATU	URUGUAY	UNITED STATES VIRGIN ISLANDS	UNITED STATES VIRGIN ISLANDS		
						TOTAL	ST. THOMAS		
300,	9	0	22	710	1.050	2,237	1,325		
980,	1,230	8	592	600	1,050 3,900	5,413	2,671		
75,	1,200	0	0	000	463	312	63		
1,094,	4,775	2	343	100	677	3,498	1,163		
440,	280	0	151	25	316	6,903	1,904		
429,	1,596	0	156	75	149	3,719	851		
882,9	541	0	311	5	1,577	5,527	2,368		
237,	570	1	32	5	300	1,245	360		
524,	63	6	180	0	359	3,245	1,509		
853,	644	9	187	70	1,970	2,425	1,196		
77,	6	0	0	0	9	223	62		
40,	4	0	40	5	3	138	27		
29,	3	0	0	0	2	77	62		
433,	74	0	42	0	776	2,216	1,135		
101,	18	0	20	5	135	311	86		
6,501,	9,832	26	2,076	1,600	11,686	37,489	14,782		
38,	5	0	0	0	47	52	15		
65,	93	0	3	5	28	135	24		
49,	70	1	135	0	11	115	30		
16,	6	0	1	0	11	98	14		
10,	2	0	34	2	2	51	22		
92,	1,514	5	31	12	45	436	85		
27,	16	0	0	0	19	35	9		
46,	7,583	1	2	1	29	273	10		
25,	0	0	6	0	9	62	14		
48,	11	2	50	1	7	155	27		
15,	0	0	0	0	1	103	87		
79,	53	0	2	2	259	542	211		
241,	226	2	3	20	118	873	162		
42,	33	0	120	0	25	178	48		
801,	9,612	11	387	43	611	3,108	758		
1 000	500	22	070		4.445	0.100	1 400		
1,892	720	23	270	0	1,145	2,132	1,468		
56	4	0	0	0	51 810	264 530	107 382		
140,	11	4	136	0	219	673	597		
2,226,	742	27	407	0	2,225	3,599	2,554		
2,220,	742	21	407	0	2,225	3,399	2,004		
7,	1	0	8	3	4	36	10		
26,	9	7	28	14	4	55	25		
108	35	0	50	22	169	470	25		
21,	3	0	8	22	18	280	160		
4	1	0	1	0	6	11	1		
21,	14	1	12	8	4	100	14		
189,9	63	8	107	69	241	952	427		
5,		-							
27,	2	0	0	0	257	276	80		
	3	0	29	26	107	170	54		
-				0	7	14	3		
55,	0	0	0	0	·	14	0		
55, 14,		0	0	0	27	33	8		
55,; 14, 26,; 123,5	0								

People/Pounds/Miles International Total NUMBER OF COUNTRIES AND LOCATIONS: 114

		LAND				UNDERWATER/WATERCRAFT			TOTAL				
COUNTRY OR LOCATION	ISLAND	PEOPLE	POUNDS	MILES	BAGS	PEOPLE	POUNDS	MILES	BAGS	PEOPLE	POUNDS	MILES	BAGS
American Samoa		130	2,204	3.0	112	-	-	-	-	130	2,204	3.0	112
Argentina		917	7,963	5.0		-	-	-	-	917	7,963	5.0	-
Aruba			-	-		35	77	0.1	50	35	77	0.1	50
Australia		53	75	3.8		92	241	2.6	-	145	316	6.4	-
Austria		9	24	1.2		52	478	3.1	31	61	503	4.4	31
Azerbaijan		40	2,646	0.9		-	-	-	-	40	2,646	0.9	-
Bahamas	ABACO	188	890	3.5	73	-	-	-	-	188	890	3.5	73
	ANDROS	-	-	-		19	310	-	-	19	310	-	-
	GRAND BAHAMA ISLAND	313	6,324	23.0	166	7	700	0.5	-	320	7,024	23.5	166
	NASSAU	1,716	156,700	8.0	25	-	-	-	-	1,716	156,700	8.0	25
	TOTAL	2,217	163,914	28.5	264	26	1,010	0.5		2,243	164,924	35.0	264
Bahrain		23	88	0.6		33	132	0.6		56	220	1.2	-
Bangladesh		794	2,166	26.2	454	181	432	1.0	117	975	2,598	27.2	571
Barbados		312	3,102	1.5	550	-	-	-	-	312	3,102	1.5	550
Belgium		15	44	1.2	3	37	176	1.2	15	52	220	2.5	18
Belize		478	3,819	9.0	337	-	-	-	-	478	3,819	9.0	337
Bolivia		170	4,800	1.2		-	-	-	-	170	4,800	1.2	-
Brazil		12,116	174,968	1,871.5	219	101	255	0.6	-	12,217	175,223	1,872.1	219
British Virgin Islands	TORTOLA	90	1,170	1.5	131	-	-	-	-	90	1,170	1.5	131
	VIRGIN GORDA	22	75	1.0	12	-	-	-	-	22	75	1.0	12
	TOTAL	112	1,245	2.5	143	-	-	-		112	1,245	2.5	143
Brunei		56	968	0.5	623	-	-	-	-	56	968	0.5	623
Bulgaria		25	661	2.2		-	-	-		25	661	2.2	
Canada		28,816	219,841	915.7	9,026	222	12,718	6.6	277	29,038	232,559	922.3	9,303
Cape Verde		20	227	0.1	-	33	661	0.2		53	888	0.3	-
Channel Islands		295	778	9.0		-	-	-		295	778	9.0	-
Chile		4,053	100,415	11.1	4,274	-	-		-	4,053	100,415	11.1	4,274
China		1,889	3,423	69.8	, 172	12	22	0.7	3	1,901	3,445	70.5	175
Colombia		251	107,433	19.0		42	639	1.8	-	293	108,072	20.8	
Cook Islands	RAROTONGA		-	-		103	1,543	1.2		103	1,543	1.2	
Costa Rica		3,255	114,704	36.0	85	2	162	1.2	-	3,257	114,865	37.6	85
Croatia		-,	-			52	1,012	2.8	35	52	1,012	2.8	35
Cyprus		30	331	0.3		15	110	0.3	-	45	441	0.6	-
Denmark			-	-		57	485	0.1	-	57	485	0.1	-
Dominica		718	45,754	18.7	1,262	-	-		-	718	45,754	18.7	1,262
Dominican Republic		27,601	226,878	40.7	5,023	21	128	0.5	26	27,622	227,005	41.2	5,049
East Timor		10	13	1.2	-,020	260	5,000	0.1	500	270	5,013	1.3	500
Ecuador		9,379	91,853	81.0	9,599	56	5,024	1.2	61	9,435	96,877	82.1	9,660
Egypt		499	14,222	13.0	48	237	9,123	1.2	49	736	23,345	14.6	9,000
Estonia		56	7,826	2.2		55	4,740	0.6		111	12,566	2.9	
Fiji		123	1,352	5.0	87	2	68	0.6	1	125	1,420	5.7	88
Finland		123	1,002	5.0		2 71	11,277	1.5	5	71	11,277	1.5	5
		100	-	2.0	- 38	38		0.8	20				58
France		136 286	656 16,437	13.1	38 242	38 224	860 4,012	24.0	108	174 510	1,515 20,450	2.8 37.1	
Germany		150	5,711	13.1	242	224	4,012	24.0	108	150	20,450 5,711	37.1	350
Ghana			5/11	11	3	-	-	- 1	-	150	/ 1 1		3

			LA	ND		UN	DERWATER	/WATERCR	AFT		то	TAL	
COUNTRY OR LOCATION	ISLAND	PEOPLE	POUNDS	MILES	BAGS	PEOPLE	POUNDS	MILES	BAGS	PEOPLE	POUNDS	MILES	BAGS
Greece		1,982	8,503	28.8	791	73	2,734	1.9	205	2,055	11,237	30.8	996
Grenada		112	2,072	1.3	117	68	573	0.6	-	180	2,645	1.9	117
Guam		2,967	17,797	19.5	1,680	69	190	0.1	1	3,036	17,987	19.6	1,681
Guatemala		17	529	0.1		-	-	-	-	17	529	0.1	-
Guyana		134	2,359	7.7	130	-	-	-	-	134	2,359	7.7	130
Honduras		11	132	0.6		16	1,102	0.1	30	27	1,235	0.7	30
Hong Kong		4,208	41,404	27.0	2,424	65	703	2.6	36	4,273	42,107	30.0	2,460
India		15,135	80,877	179.2	1,472	-	-	-	-	15,135	80,877	179.2	1,472
Indonesia		3,045	17,211	22.0	1,958	306	4,405	5.3	185	3,351	21,616	26.9	2,143
Ireland		-	-	-	-	12	165	1.2	-	12	165	1.2	-
Israel		3,457	18,508	12.9	1,930	295	5,291	1.9	150	3,752	23,799	14.9	2,080
Italy		314	4,898	12.8	243	210	5,884	21.6	93	524	10,782	34.4	336
Jamaica		2,774	29,170	44.9	2,486	-	-	-	-	2,774	29,170	44.9	2,486
Japan		1,067	13,891	6.5	111	-	-	-	-	1,067	13,891	6.5	111
Jordan		-	-	-		3	24	0.7	-	3	24	0.7	-
Kenya		6,517	21,402	152.3	2,190	8	2	-	-	6,525	21,405	152.3	2,190
Lithuania			-	-		18	2,646	0.1	67	18	2,646	0.1	67
Luxembourg			-	-		26	55	0.3	-	26	55	0.3	-
Madagascar		90	441	0.6	8	17	20	0.1	-	107	461	0.7	8
Malaysia		1,495	7,166	10.0		325	661	2.5	-	1,820	7,827	10.9	-
Maldives		150	2,337	0.9		65	1,378	0.9	-	215	3,715	1.8	-
Malta			-			35	772	0.1	-	35	772	0.1	-
Mauritius		30	220	1.2		10	110	0.6	-	40	331	1.9	-
Mexico		11,998	195,335	139.0	1,694	107	2,659	3.8	6	12,105	197,994	143.2	1,700
Mozambique		39	584	1.6	42	12	11	0.1	4	51	595	1.7	46
Namibia		832	12,787	8.7		-	-	-	-	832	12,787	8.7	-
Netherland Antilles	BONAIRE		-	-		70	375	0.5	40	70	375	0.5	40
	CURACAO		-			52	44	0.5	-	52	44	0.5	-
	SABA	29	436	1.2	26				-	29	436	1.2	26
	TOTAL	29	436	1.2	26	122	419	1.0	40	151	855	2.1	66
Netherlands		41	152	2.8	22	155	2,008	2.0	44	196	2,161	4.8	66
New Zealand		71	479	1.3	21	23	681	1.1	5	94	1,160	2.5	26
Nicaragua		4,735	110,816	89.0	7,234	3,762	87,025	0.5	4,333	8,497	197,841	89.5	11,567
Nigeria		110	14,561	0.2		,	,		,	110	14,561	0.2	-
N. Mariana Islands	ROTA	357	999	-		-		-	-	357	999	0.0	-
	SAIPAN	683	5,147	1.1	165	-	-	-	-	683	5,147	1.1	165
	TINIAN	226	2,572	0.1	77			-	-	226	2,572	0.1	77
	TOTAL	1,266	8,718	1.2	242	-	-		-	1,266	8,718	1.2	242
Oman		2	220	6.3		33	2,282	0.9	8	35	2,502	7.2	8
Panama		80	1,500	1.4	18				-	80	1,500	1.4	18
Papua New Guinea		53	492	1.4		_				53	492	1.4	
Paraguay		40	600	1.4		-			-	40	600	1.4	
Peru		100	1,500	1.2		-	-	-	-	100	1,500	1.2	
Peru Philippines		145,352	525,473	148.7	- 19,513	381	4,430	1.2	261	145,733	529,903	149.9	19,774
Poland		145,352	6,907	2.4	19,513	20	4,430	2.9	201	145,733	7,403	5.3	19,774
									-				
Portugal		30	220	0.2	30	48	6,451	0.8	58	78	6,671	1.0	88

People/Pounds/Miles International Total NUMBER OF COUNTRIES AND LOCATIONS: 114

		LAND				UNDERWATER/WATERCRAFT				TOTAL			
COUNTRY OR LOCATION	ISLAND	PEOPLE	POUNDS	MILES	BAGS	PEOPLE	POUNDS	MILES	BAGS	PEOPLE	POUNDS	MILES	BAGS
Puerto Rico		12,368	193,573	248.8	1,289	190	8,600	9.2	-	12,558	202,173	258.0	1,289
Qatar		45	654	0.6	-	68	264	0.1	-	113	918	0.7	-
Republic of Korea		3,862	603,109	17.5	375	155	25,587	1.8	30	4,017	628,696	19.3	405
Russia		80	439	100.3	-	-	-	-	-	80	439	100.3	-
Saint Kitts & Nevis	NEVIS	328	7,214	9.2	351	2	100	0.8	1	330	7,314	9.9	352
	SAINT KITTS	311	2,205	-	1	10	100	-	5	321	2,305	-	6
	TOTAL	639	9,419	9.2	352	12	200	0.8	6	651	9,619	9.9	358
Saint Lucia		-	-	-	-	3	18	0.1	1	3	18	0.1	1
Saint Vincent & the Grenadines	THE GRENADINES	181	3,538	2.5	123	20	346	0.1	-	201	3,884	2.6	123
	SAINT VINCENT	225	5,936	1.3	-	-	-	-	-	225	5,936	1.3	-
	TOTAL	406	9,474	3.8	123	20	346	0.1	-	426	9,820	3.9	123
Samoa		15	66	0.2	-	-	-	-	-	15	66	0.2	-
Saudi Arabia		585	4,583	1.5	245	346	5,914	1.0	56	931	10,498	2.4	301
Scotland		767	10,814	13.9	-	-	-	-	-	767	10,814	13.9	-
Seychelles		8	26	0.9	5	-	-	-	-	8	26	0.9	5
Singapore		6,356	53,442	542.6	3,808	-	-	-	-	6,356	53,442	542.6	3,808
Sint Maarten, Dutch West Indie	3	643	10,189	1.1	248	-	-	-	-	643	10,189	1.1	248
Slovakia		20	2,756	0.6	50	10	551	0.2	10	30	3,307	0.8	60
Solomon Islands		1	55	0.1	4	12	399	0.2	26	13	454	0.3	30
South Africa		12,496	183,807	322.6	23,081	251	1,470	0.3	18	12,747	185,277	322.9	23,099
Spain		379	2,932	12.4	24	167	2,528	4.6	12	546	5,461	17.0	36
Sweden		161	17,294	1.3	-	15	143	0.2	-	176	17,437	1.5	-
Switzerland		26	672	23.3	16	94	3,188	2.0	64	120	3,860	25.3	80
Taiwan		4,161	17,464	16.1	661	96	1,148	0.5	70	4,257	18,611	16.6	731
Tanzania		387	8,356	1.5	284	27	551	-	22	414	8,907	1.5	306
Thailand		2,545	12,308	11.6	402	212	2,866	1.3	488	2,757	15,174	12.9	890
Trinidad & Tobago	TOBAGO	368	4,298	5.7	385	15	425	0.7	21	383	4,723	6.3	406
	TRINIDAD	1,977	18,204	10.0	1,189	-	-	-	-	1,977	18,204	10.0	1,189
	TOTAL	2,345	22,502	14.7	1,574	15	425	0.7	21	2,360	22,927	16.3	1,595
Turkey		14	37	1.1	-	39	275	0.9	-	53	313	2.0	-
Ukraine		11	132	0.6	7	15	99	0.6	-	26	231	1.2	7
United Arab Emirates		449	908	0.7	126	210	1,097	0.1	123	659	2,005	0.8	249
United Kingdom		3,097	27,015	55.4	152	114	40,951	2.0	58	3,211	67,966	57.4	210
United States		241,002	4,512,032	8,933.8	148,692	4,315	116,962	186.2	1,133	245,317	4,628,994	9,120.0	149,825
United States Virgin Islands	ST. CROIX	355	2,537	6.5	275	57	715	1.0	57	412	3,252	7.5	332
	ST. JOHN	177	2,255	9.6	108	-	-	-	-	177	2,255	9.6	108
	ST. THOMAS	368	3,189	4.9	235	-	-	-	-	368	3,189	4.9	235
	TOTAL	900	7,981	20.9	618	57	715	1.0	57	957	8,696	21.9	675
Uruguay		501	8,769	10.6	370	-	-	-	-	501	8,769	10.6	370
Vanuatu		800	22,046	1.2	1,200	20	4,409	1.2	-	820	26,455	2.5	1,200
Venezuela		762	50,355	1.8	16	109	838	1.1	34	871	51,193	2.9	50
Vietnam		300	4,500	2.5	-	16	15	0.1	10	316	4,515	2.6	10
Wales		862	10,278	12.5	-	-	-	-	-	862	10,278	12.5	-
TOTAL		600,427	8,284,229	14,520.0	260,674	14,980	414,343	339.0	9,063	615,407	8,698,572	14,859.0	269,737

US STATE OR DISTRICT OF COLUMBIA	ALABAMA	ALASKA	ARIZONA	ARKANSAS	CALIFORNIA	COLORADO
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	2,210	700	46	48	29,269	88
Bags (plastic)	5,119	839	253	315	65,736	543
Balloons	339	57	25	6	6,211	12
Beverage Bottles (plastic)	6,081	1,186	464	467	25,773	526
Beverage Bottles (glass)	4,120	1,211	340	447	27,292	385
Beverage Cans	6,610	1,721	1,013	754	22,041	492
Caps, Lids	4,659	1,309	303	314	64,517	395
Clothing, Shoes	943	321	116	114	10,563	145
Cups, Plates, Forks, Knives, Spoons	3,544	478	269	206	39,254	180
Food Wrappers/Containers	5,503	1,576	336	256	124,637	616
Pull Tabs	1,010	127	44	164	8,701	60
6-Pack Holders	434	42	15	35	1,517	19
Shotgun Shells/Wadding	153	274	19	31	4,013	27
Straws, Stirrers	2,016	281	114	130	32,124	175
Toys	832	143	43	19	10,442	21
CATEGORY TOTALS	43,573	10,265	3,400	3,306	472,090	3,684
OCEAN/WATERWAY ACTIVITIES						
Bait Containers/Packaging	412	54	19	109	1,850	101
Bleach/Cleaner Bottles	159	81	1	31	809	3
Buoys/Floats	317	230	3	22	1,053	22
Crab/Lobster/Fish Traps	98	14	0	2	666	0
Crates	68	14	0	3	274	0
Fishing Line	637	229	173	647	5,804	89
Fishing Lures/Light Sticks	202	75	88	73	1,296	40
Fishing Nets	106	75	2	20	620	3
Light Bulbs/Tubes	112	19	0	3	513	10
Oil/Lube Bottles	180	76	3	62	953	47
Pallets	36	29	1	5	437	5
Plastic Sheeting/Tarps	458	108 546	8	16 41	6,422	11
Rope Strapping Bands	630 417	113	8	33	5,145 4,219	69
CATEGORY TOTALS			338			528
	3,832	1,663	336	1,067	30,061	526
SMOKING-RELATED ACTIVITIES	(1.000	(
Cigarettes/Cigarette Filters	15,877	4,079	1,259	419	335,320	1,185
Cigarette Lighters	419	42	30	274	2,921	14
Cigar Tips Tobacco Packaging/Wrappers	891	99 167	0	17 83	16,072 8,568	19 86
					362,881	
CATEGORY TOTALS	18,328	4,387	1,309	793	302,881	1,304
					001	-
Appliances (refrigerators, washers, etc.)	60	3	1	13	361	5
Batteries Building Materials	157	37	4	38	1,381	5
Cars/Car Parts	1,791	812	60 20	16	12,233	23
55-Gallon Drums	8	5	0	10	88	107
Tires	223	27	6	41	1,323	20
CATEGORY TOTALS	2,471	985	91	142	17,159	161
MEDICAL/PERSONAL HYGIENE			51			
Condoms	108	20	0	0	1,832	1
Diapers	148	52	11	78	787	16
Syringes	74	3	0	0	616	1
Tampons/Tampon Applicators	51	13	4	24	721	8
CATEGORY TOTALS	381	88	15	102	3,956	26
TOTALS	68,585	17,388	5,153	5,410	886,147	5,703
	00,000	1,000	0,100	0,410	000,14/	3,703

CONNECTICUT	DELAWARE	DISTRICT OF COLUMBIA	FLORIDA	HAWAII	IDAHO	ILLINOIS	INDIANA		
1,884	320	180	10,374	2,526	10	2,281	577		
5,383	1,224	1,170	34,469	6,647	18	5,796	856		
892	270	48	3,674	1,247	0	967	472		
5,281	1,437	1,346	34,895	3,342	44	5,908	935		
3,977	1,042	1,543	26,197	5,280	2	3,030	658		
3,202	1,170	833	25,316	2,928	77	3,341	1,084		
8,497	2,917	1,042	64,485	19,039	17	13,419	2,632		
862	299	99	6,672	8,173	17	1,128	250		
3,801	816	797	25,182	5,797	59	4,213	1,116		
13,877	2,447	1,485	53,049	12,366	90	10,189	2,700		
1,056	190	119	7,224	2,231	10	1,072	146		
144	39	45	1,867	299	0	285	22		
321	275	33	561	297	18	199	150		
4,763	1,130	310	24,707	2,902	23	4,890	1,359		
1,313	336	116	4,898	932	0	1,173	352		
55,253	13,912	9,166	323,570	74,006	385	57,891	13,309		
354	140	36	2,492	541	0	217	17		
94	38	2	854	480	0	51	34		
349	63	18	1,464	859	0	45	16		
34	20	2	427	1,093	0	29	0		
28	10	2	363	179	0	33	5		
814	244	139	11,387	5,947	4	137	36		
170	76	3	1,940	570	12	79	28		
40	48	8	815	1,976	0	35	4		
84	20	5	607	338	0	41	3		
84	49	13	1,090	318	0	47	19		
15	31	5	279	93	0	314	4		
343	158	35	3,841	560	0	715	60		
730	212	26	5,845	3,177	0	281	64		
230	152	20	2,070	709	0	438	71		
3,369	1,261	314	33,474	16,840	16	2,462	361		
30,057	11,093	997	214,248	67,070	160	33,433	13,956		
322	216	42	2,552	645	3	419	52		
1,547	689	163	15,192	1,550	3	2,959	687		
956	261	114	5,760	1,764	2	829	162		
32,882	12,259	1,316	237,752	71,029	168	37,640	14,857		
19	7	0	117	58	0	14	2		
68	22	17	754	568	0	163	12		
561	620	119	5,805	1,271	0	554	99		
138	77	24	1,267	669	0	150	3		
9	2	0	57	19	0	3	3		
64	35	8	759	246	0	50	42		
859	763	168	8,759	2,831	0	934	161		
441	44	18	1,500	130	1	376	19		
100	34	15	533	215	2	109	53		
35	7	2	511	81	0	41	8		
493	171	24	667	122	1	347	117		
1,069	256	59	3,211	548	4	873	197		
93,432	28,451	11,023	606,766	165,254	573	99,800	28,885		

US STATE OR DISTRICT OF COLUMBIA	IOWA	KANSAS	LOUISIANA	MAINE	MARYLAND	MASSACHUSETTS
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	3	590	1,482	933	563	1,858
Bags (plastic)	122	787	1,538	2,824	3,587	6,363
Balloons	0	2	46	298	353	1,522
Beverage Bottles (plastic)	75	421	1,899	1,858	7,104	7,009
Beverage Bottles (glass)	55	75	1,226	1,102	1,884	3,117
Beverage Cans	71	596	1,367	1,408	2,440	3,943
Caps, Lids	0	157	2,300	1,996	5,625	10,019
Clothing, Shoes	11	19	203	491	1,161	1,308
Cups, Plates, Forks, Knives, Spoons	0	322	901	1,135	2,640	3,950
Food Wrappers/Containers	14	536	2,832	3,785	4,974	11,923
Pull Tabs	0	10	194	276	882	648
6-Pack Holders	23	1	73	82	114	178
Shotgun Shells/Wadding	0	0	8	251	292	1,016
Straws, Stirrers	0	156	1,155	734	3,325	3,913
Toys	87	103	118	327	1,409	1,699
CATEGORY TOTALS	461	3,775	15,342	17,500	36,353	58,466
OCEAN/WATERWAY ACTIVITIES						
Bait Containers/Packaging	102	0	23	246	414	535
Bleach/Cleaner Bottles	0	5	24	256	86	276
Buoys/Floats	0	0	9	1,119	96	504
Crab/Lobster/Fish Traps	0	0	3	529	51	531
Crates	1	0	1	96	22	111
Fishing Line	60	2	118	168	760	1,032
Fishing Lures/Light Sticks	80	0	51	46	141	249
Fishing Nets	9	2	17	142	48	288
Light Bulbs/Tubes	4	0	42	28	23	75
Oil/Lube Bottles	6	4	20	156	81	143
Pallets	0	2	6	38	14	68
Plastic Sheeting/Tarps	1	91	75	349	197	561
Rope	3	4	95	3,114	322	4,638
Strapping Bands	0	26	40	1,159	118	909
CATEGORY TOTALS	266	136	524	7,446	2,373	9,920
SMOKING-RELATED ACTIVITIES						
Cigarettes/Cigarette Filters	1	10	4,295	22,730	13,615	30,365
Cigarette Lighters	0	3	166	77	274	543
Cigar Tips	0	2	269	246	1,248	965
Tobacco Packaging/Wrappers	6	12	533	459	522	791
CATEGORY TOTALS	7	27	5,263	23,512	15,659	32,664
DUMPING ACTIVITIES						
Appliances (refrigerators, washers, etc.)	0	0	3	87	9	40
Batteries	0	0	66	30	31	94
Building Materials	5	28	286	782	509	819
Cars/Car Parts	0	5	138	84	118	142
55-Gallon Drums	1	0	1	5	11	23
Tires	17	3	23	63	203	79
CATEGORY TOTALS	23	36	517	1,051	881	1,197
MEDICAL/PERSONAL HYGIENE						
Condoms	0	1	63	54	91	250
Diapers	0	0	25	21	42	90
Syringes	0	0	4	37	80	140
Tampons/Tampon Applicators	0	2	13	179	53	631
CATEGORY TOTALS	0	3	105	291	266	1,111

MICHIGAN	MINNESOTA	MISSISSIPPI	MISSOURI	NEBRASKA	NEVADA	NEW HAMPSHIRE	NEW		
1,138	218	2,241	0	795	0	606			
3,186	365	3,729	32	1,163	18	1,551			
2,225	31	235	0	31	8	224			
1,952	324	3,328	127	745	47	996			
1,323	279	5,414	112	567	44	1,118			
2,096	580	3,233	88	1,151	112	1,862			
7,587	462	3,706	0	466	164	1,725			
813	125	639	12	96	13	431			
2,544	365	1,769	15	405	24	1,156			
8,924	2,096	4,185	13	1,369	106	3,738			
596	134	567	0	72	50	248			
136	9	183	0	14	3	21			
590	5	139	0	165	14	219			
4,405	229	877	0	112	42	788			
1,063	59	236	2	35	2	394			
38,578	5,281	30,481	401	7,186	647	15,077			
		-		-		-			
172	44	137	1	415	4	103			
25	5	71	0	1	0	15			
51	10	119	0	79	0	207			
8	0	63	0	0	0	800			
13	0	29	0	0	0	29			
179	16	261	0	284	6	739			
114	7	62	0	47	5	59			
26	2	69	0	3	6	113			
23	2	62	0	2	0	13			
32	2	122	0	11	0	32			
10	- 1	29	0	3	0	21			
672	51	259	0	37	2	362			
593	12	309	0	11	3	4,226			
266	21	200	0	7	0	669			
2,184	173	1,792	1	900	26	7,388			
, -									
26,735	5,901	11,332	0	1,133	166	23,059			
312	25	130	1	25	2	68			
4,035	32	891	0	35	0	173			
383	143	784	0	138	2	192			
31,465	6,101	13,137	1	1,331	170	23,492			
4	1	29	1	4	0	2			
77	8	83	2	8	4	9			
689	149	1,044	60	93	4	451			
62	312	407	8	21	0	140			
9	1	5	1	6	0	0			
29	15	557	9	38	0	86			
870	486	2,125	81	170	8	688			
			·		ı 				
61	11	110	0	6	0	23			
77	13	53	0	14	0	21			
22	7	14	0	1	0	6			
			l		_	24			
146	5	34	0	5	7	31			
146 306	5 36	34 211	0	5 26	7	31 81			

US STATE OR DISTRICT OF COLUMBIA	NEW MEXICO	NEW YORK	NORTH CAROLINA	оню	OKLAHOMA	OREGON
SHORELINE & RECREATIONAL ACTIVITIES						
Bags (paper)	7	16,135	1,675	1,851	5	62
Bags (plastic)	32	22,505	5,610	6,394	36	302
Balloons	0	5,625	375	165	0	99
Beverage Bottles (plastic)	62	21,260	7,968	4,927	65	293
Beverage Bottles (glass)	19	16,848	5,171	2,595	264	348
Beverage Cans	159	16,955	6,716	4,132	369	333
Caps, Lids	21	40,787	4,821	3,196	50	1,248
Clothing, Shoes	4	5,124	1,143	626	13	130
Cups, Plates, Forks, Knives, Spoons	5	19,246	2,692	3,304	73	175
Food Wrappers/Containers	30	34,808	7,571	8,645	80	904
Pull Tabs	0	4,192	746	279	227	122
6-Pack Holders	19	1,907	146	78	1	24
Shotgun Shells/Wadding	0	2,988	112	228	0	59
Straws, Stirrers	15	21,837	1,909	1,547	28	248
Toys	4	4,479	1,000	604	1	64
CATEGORY TOTALS	377	234,696	47,655	38,571	1,212	4,411
OCEAN/WATERWAY ACTIVITIES						
Bait Containers/Packaging	0	1,742	688	338	2	66
Bleach/Cleaner Bottles	5	821	124	87	2	13
Buoys/Floats	0	1,096	251	40	0	45
Crab/Lobster/Fish Traps	0	438	52	1	0	11
Crates	0	179	25	19	0	3
Fishing Line	7	3,109	3,021	165	20	667
Fishing Lures/Light Sticks	12	915	224	69	5	100
Fishing Nets	0	413	64	19	0	23
Light Bulbs/Tubes Oil/Lube Bottles	0	638	94	60	0	29
Pallets	0	1,349	187	8	2	5
Plastic Sheeting/Tarps	2	1,934	231	373	0	29
Rope	4	8,928	446	98	0	445
Strapping Bands	0	907	194	157	0	83
CATEGORY TOTALS	31	22,644	5,614	1,551	31	1,526
SMOKING-RELATED ACTIVITIES		,• · ·	9,011	1,001		1,020
Cigarettes/Cigarette Filters	100	65,386	27,388	4,505	500	2,939
Cigarette Lighters	0	2,148	27,388	244	0	60
Cigar Tips	0	4,915	724	5,724	0	121
Tobacco Packaging/Wrappers	16	3,432	902	424	20	83
CATEGORY TOTALS	116	75,881	29,251	10,897	520	3,203
DUMPING ACTIVITIES		,				
Appliances (refrigerators, washers, etc.)	2	111	367	20	3	2
Batteries	0	1,037	98	43	9	9
Building Materials	0	7,013	986	694	0	43
Cars/Car Parts	1	792	263	529	2	12
55-Gallon Drums	2	55	35	7	0	3
Tires	3	559	2,179	270	3	12
CATEGORY TOTALS	8	9,567	3,928	1,563	17	81
MEDICAL/PERSONAL HYGIENE	·				ı 	
Condoms	0	700	122	101	0	19
Diapers	25	933	163	56	1	12
Syringes	0	224	25	19	0	17
Tampons/Tampon Applicators	0	3,009	86	270	2	29
CATEGORY TOTALS	25	4,866	396	446	3	77
TOTALS	557	347,654	86,844	53,028	1,783	9,298

PENNSYLVANIA	RHODE ISLAND	SOUTH CAROLINA	SOUTH DAKOTA	TEXAS	UTAH	VIRGINIA	WASHINGTO			
1						, , , , , , , , , , , , , , , , , , ,				
3,219	1,597	1,057	20	4,194	198	2,177	7			
5,629	8,094	4,092	15	21,236	773	15,616	1,7			
683	1,486	470	0	1,557	124	874	1			
8,192	7,186	12,664	55	17,937	668	18,100	1,9			
4,056	4,778	4,966	45	8,339	377	9,377	1,0			
6,268	5,739	6,157	70	12,782	877	11,015	1,6-			
5,023	12,755	5,831	30	33,650	318	7,340	1,6			
909	1,835	1,043	18	4,424	138	1,873	5			
3,421	6,169	3,405	26	10,745	261	10,808	9			
10,951	12,885	8,070	22	12,159	1,239	15,559	3,7			
783	902	745	0	2,418	81	457	1			
185	347	171	14	990	30	449				
208	877	850	0	1,002	216	336	2			
2,847	6,226	2,681	10	6,668	223	3,258	9			
728	1,435	799	13	2,399	79	1,742	2			
53,102	72,311	53,001	338	140,500	5,602	98,981	15,8			
425	787	538	23	824	135	1,012	2			
109	389	156	0	852	4	224				
80	503	294	0	540	53	193	1			
11	469	64	0	289	0	73				
9	94	29	0	174	0	44				
372	2,077	775	80	2,658	450	1,003	3			
244	473	222	24	1,074	37	291				
40	296	88	0	663	0	131				
68	61	68	0	433	1	171				
157	171	218	0	713	3	565				
40	148	34	0	120	2	19				
349	583	263	0	2,220	36	615	2			
155	2,976	509	20	7,782	35	640	2,4			
209	614	278	0	919	2	791	6			
2,268	9,641	3,536	147	19,261	758	5,772	4,3			
						-				
31,590	43,623	58,787	50	18,818	1,183	19,107	6,3			
401	43,623	411	0	1,218	26	429				
1,969	1,223	1,535	0	2,885	4	1,545	1			
1,148	1,105	845	5	1,164	61	1,664	2			
35,108	46,499	61,578	55	24,085	1,274	22,745	6,9			
35,108	40,499	01;578	55	24,085	1,274	22,745	0,9			
	10									
110	19	12	0	72	1	58				
144	104	89	2	278	2	102				
3,176	1,344	1,118	7	1,819	34	1,542	5			
580	201	218	5	595	13	484				
62	16	9	2	46	0	24				
903	112	240	5	236	19	1,605				
4,975	1,796	1,686	21	3,046	69	3,815	8			
87	137	114	0	452	17	148				
147	200	106	4	495	16	275				
	161	14	0	197	0	23				
72										
72 162	853	76	0	328	5	112				
	853 1,351	76 310	0 4	328 1,472	5 38	112 558	1:			

78

US STATE OR DISTRICT OF COLUMBIA	WEST VIRGINIA	WISCONSIN	WYOMING	ΤΟΤΑΙ
SHORELINE & RECREATIONAL ACTIVITIES				
Bags (paper)	0	330	54	95,160
Bags (plastic)	6	1,441	80	252,694
Balloons	0	181	2	32,224
Beverage Bottles (plastic)	1	817	66	222,670
Beverage Bottles (glass)	0	1,162	21	153,577
Beverage Cans	8	1,472	51	167,725
Caps, Lids	0	4,010	34	355,770
Clothing, Shoes	4	241	24	54,398
Cups, Plates, Forks, Knives, Spoons	6	833	41	170,700
Food Wrappers/Containers	1	1,900	105	402,59
Pull Tabs	14	95	4	37,333
6-Pack Holders	0	28	0	10,430
Shotgun Shells/Wadding	0	192	0	16,84
Straws, Stirrers	0	750	23	153,520
Toys	1	292	17	41,420
CATEGORY TOTALS	41	13,744	522	2,167,06
OCEAN/WATERWAY ACTIVITIES				
Bait Containers/Packaging	0	177	0	15,876
Bleach/Cleaner Bottles	0	1,824	0	8,299
Buoys/Floats	0	27	0	10,16
Crab/Lobster/Fish Traps	0	1	0	5,859
Crates	0	7	0	1,96
Fishing Line	2	65	1	45,31
Fishing Lures/Light Sticks	0	65	0	9,713
Fishing Nets	0	5	0	6,385
Light Bulbs/Tubes	0	14	0	3,786
Oil/Lube Bottles	1	20	0	7,338
Pallets	1	11	0	2,130
Plastic Sheeting/Tarps	1	103	0	22,500
Rope	0	83	2	55,263
Strapping Bands	0	56	0	17,368
CATEGORY TOTALS	5	2,458	3	211,961
SMOKING-RELATED ACTIVITIES		·		
Cigarettes/Cigarette Filters	16	7,908	163	1,181,589
Cigarette Lighters	0	111	1	16,25
Cigar Tips	0	108	0	73,15
Tobacco Packaging/Wrappers	2	341	34	36,592
CATEGORY TOTALS				
	18	8,468	198	1,307,593
DUMPING ACTIVITIES				
Appliances (refrigerators, washers, etc.)	0	0	2	1,633
Batteries	0	25	0	5,71
Building Materials	1	169	55	48,138
Cars/Car Parts	0	23	2	9,826
55-Gallon Drums	0	6	0	545
Tires	0	20	5	10,365
CATEGORY TOTALS	1	243	64	76,223
MEDICAL/PERSONAL HYGIENE				
Condoms	0	49	2	7,282
Diapers	1	35	0	5,195
Syringes	0	110	0	2,704
Tampons/Tampon Applicators	0	31	0	10,589
CATEGORY TOTALS	1	225	2	25,770

People/Pounds/Miles United States Total NUMBER OF US STATES AND DISTRICT OF COLUMBIA: 46

	LAND			UNDERWATER/WATERCRAFT				TOTAL				
US STATE	PEOPLE	POUNDS	MILES	BAGS	PEOPLE	POUNDS	MILES	BAGS	PEOPLE	POUNDS	MILES	BAGS
Alabama	2,391	33,056	248.3	581	611	16,680	28.0	-	3,002	49,736	276.3	581
Alaska	806	12,135	124.9	276	-	-	-	-	806	12,135	124.9	276
Arizona	339	1,226	30.6	30	286	2,987	4.0	106	625	4,213	34.5	136
Arkansas	140	2,160	2.5	108	64	1,096	1.5	-	204	3,256	3.9	108
California	108,205	1,205,911	2,714.2	12,709	536	6,376	14.4	108	108,741	1,212,287	2,728.6	12,817
Colorado	156	1,814	-	60	11	58	-	-	167	-	-	60
Connecticut	2,196	15,078	46.3	493	57	906	3.6	38	2,253	15,984	49.9	531
Delaware	2,514	12,928	50.5	776	-	-	-	-	2,514	12,928	50.5	776
District of Columbia	195	1,938	1.4	166	7	62	-	7	202	2,000	1.4	173
Florida	24,540	324,471	1,093.9	8,004	750	24,606	43.5	324	25,290	349,077	1,137.4	8,328
Georgia	21,270	995,805	1,030.5	44,372	-	-	-	-	21,270	995,805	1,030.5	44,372
Hawaii	2,721	170,138	66.1	580	128	1,990	4.4	3	2,849	172,128	70.6	583
ldaho	23	75	1.2	13	40	50	0.5	20	63	125	1.7	33
Illinois	3,080	11,523	41.7	1,130	-	-	-	-	3,080	11,523	41.7	1,130
Indiana	752	2,479	15.9	261	15	750	0.1	-	767	3,229	16.0	261
lowa	7	150	2.8	10	27	65	1.1	-	34	215	3.8	10
Kansas	70	1,318	2.0	73	-	-	-	-	70	1,318	2.0	73
Louisiana	989	7,503	66.5	274	-	-	-	-	989	7,503	66.5	274
Maine	1,937	11,195	119.8	143	-	-	-		1,937	11,195	119.8	143
Maryland	924	11,840	13.4	453	105	6,750	2.5	40	1,029	18,590	15.9	493
Massachusetts	2,886	20,268	94.8	1,618	66	394	0.3	18	2,952	20,662	95.1	1,636
	2,000	6,378	126.6	365	37	500	1.7	10	2,932	6,878	128.3	365
Michigan	2,005	835	120.0	93	6	45	0.4		2,042	880	120.3	93
Minnesota					0	40	0.4					
Mississippi	1,983	140,163	144.2	1,433	-	-	-	-	1,983	140,163	144.2	1,433
Missouri	37	450	0.1	10	10	100	0.2	-	47	550	0.3	10
Nebraska	390	2,424	37.0	257	5	127	-	12	395	2,551	37.0	269
Nevada	8	25	0.1	5	12	35	0.1	1	20	60	0.2	6
New Hampshire	1,306	6,349	21.0	270	30	2,290	-	4	1,336	8,639	21.0	274
New Jersey	2,702	30,640	59.4	1,845	84	652	1.1	-	2,786	31,292	60.4	1,845
New Mexico	103	1,251	4.1	12	3	198	0.4	8	106	1,450	4.5	20
New York	9,138	184,007	397.0	545	97	2,575	0.5	-	9,235	186,582	397.5	545
North Carolina	15,700	461,868	1,468.1	16,860	10	100	0.5	-	15,710	461,968	1,468.6	16,860
Ohio	945	25,830	72.0	1,026	-	-	-	-	945	25,830	72.0	1,026
Oklahoma	11	90	0.2	11	9	500	0.2	12	20	590	0.4	23
Oregon	3,576	76,414	8.3	3,688	12	55	1.1	-	3,588	76,469	9.4	3,688
Pennsylvania	3,342	101,439	101.2	4,104	100	6,325	11.9	202	3,442	107,764	113.1	4,306
Rhode Island	2,095	25,991	71.3	1,059	52	600	3.5	36	2,147	26,591	74.8	1,095
South Carolina	3,367	36,918	144.2	1,203	556	9,620	2.2	57	3,923	46,537	146.3	1,260
South Dakota	3	70	1.0	2	12	175	2.0	7	15	245	3.0	9
Texas	9,087	357,245	75.2	33,698	143	9,482	1.0	-	9,230	366,727	76.2	33,698
Utah	307	2,512	5.1	248	76	348	1.1	-	383	2,860	6.2	248
Virginia	5,958	174,569	266.1	4,711	199	13,555	51.5	74	6,157	188,124	317.6	4,785
Washington	1,353	31,000	126.1	4,829	93	5,644	1.1	56	1,446	36,644	127.3	4,885
West Virginia	7	23	0.5		-	-	-	-	7	23	0.5	-
Wisconsin	1,130	2,231	19.2	176	66	1,266	2.1	-	1,196	3,497	21.2	176
		300	2.0			,			22	300	2.0	
Wyoming	22		2.01									

ACKNOWLEDGMENTS

Managing **Editor/Writer** Catherine C. Fox

Acting Director, **Marine Debris** Program Patty Debenham, Ph.D.

Deputy Director, Marine Debris Program Leo Viana

Associate Director, **Coastal Cleanup** Sonya Besteiro

Research Coordinator Nick Mallos

> **Principal Advisors** Janis Jones Matt Tinning Dave Willett

Contributors

Ellen Bolen Dove Coggeshall Hilary Gridley Betty Hallman **DeAndra Hicks** Andrew Myers Kate Rossi-Snook

Deanna Rybak

Griffin Vanze

3: Jack Jonson: © Emmett Malloy 4: Cigarette Butt:

© iStockphoto 5: Balloons: © Stockbyte; Plastic Bag: © iStockphoto 6: Daniel K. Inouye:

Proofreader

Betty Bruner

Design

Fuszion

Printing

Photo Credits

2: Vikki Spruill

1: USA: © Ocean Conservancy

© Ocean Conservancy

Mosaic

© United States Senate Olympia Snowe: © United States Senate; North Pacific

Gyre: © Ocean Conservancy

8: Fishing Reel: © Dreamstime; Mortons Salt Logo: © Mortons Salt 24: Puerto Rico © Ocean 9: PlantBottle: © The Coca-Cola Company 11: USA: © Joe Baraban / Aurora Photos; Nicaragua Courtesy of Liza Gonzalez 12: Brazil: Courtesy of Marco Antonio

13: Courtesy of Barbara Cohen; Courtesy of Jasmine Bannis; Courtesy of Carolina Guisande 14: Coordinators © Ocean Conservancy

16: Hong Kong © Coca-Cola; UK: Courtesy of Ben Williams 19: Kenya: © Mia Collis / Aurora Photos; USA:

© Joe Baraban / Aurora Photos 20: Plastic Bottle: © iStocknhot

22: Ghana: © Ocean Conservancy

Conservancy 25: Canada: © Simon Hayter / Aurora Photos Brazil: Courtesy of João Vianna 27: Canada: © Simon Hayter / Aurora Photos 28: USA: Courtesy of Mike Ryan; Puerto Rico: © Ocean Conservancy

29: Wedding Ring: © iStockphoto 33: USA: © Cheryl Gerber **34:** Puerto Rico: © Ocean Conservancy

35: USA: © NOAA 36: Pacific Ocean: © Ocean Conservancy; North Pacific Gyre: © Ocean Conservancy 37: North Pacific Gyre: © Ocean Conservancy

Conservancy; Vacuums: © Eletrolux 39: Bag: © Veer; Picnic: © Purestock; Gutter: © Veer; Beach © iStockphoto; Midway Atol!: © Decen Per Atoll: © Ocean Conservancy; Monk Seal: © NOAA 41: Mexico: © Alejandra Lopez 42: China: Courtesy of Yonglong Liu 45: India: courtesy of Captain Rajan Vir 46: Thailand: © Thomas Pickard / Aurora Photos

38: Pacific Ocean: © Ocean

47: USA: © Cheryl Gerber 49: Ethan Daniels 71: North Pacific Gyre:

© Ocean Conservancy 80: Mexico: © Ocean Conservancy

81: Philippines: © Skip Nall / Aurora Photos

A day at the beach doing the Cleanup can make a world of difference-it can create awareness for the whole year."

S.M. MUNTASIR MAMUD, BANGLADESH COORDINATOR (KEWKRADONG)

Start a Sea Change

For more information on Ocean Conservancy's International Coastal Cleanup please contact:

Ocean Conservancy 1300 19th Street, NW | 8th Floor | Washington, DC 20036 | USA | 202.429.5609

www.oceanconservancy.org

