

The third Saturday in September is always one of my favorite days of the year, and in 2017 it felt extra special. I was thrilled to participate in Ocean Conservancy's flagship International Coastal Cleanup event at Kingman Island in Washington, D.C. Kingman is an island in the middle of the Anacostia River, and while it isn't a beach or coastline, the amount of trash

we picked up was staggering. It showed how even far away from the coast, we can all be ocean stewards.

And I believe that's the secret behind the success of the International Coastal Cleanup, and the growing movement that we are building worldwide for trash-free seas. We all go through times when we question whether or not the things we do will make a difference. But the International Coastal Cleanup's answer to that is an exuberant yes—yes, we can make a difference, no matter whom or where you are.

In 2017, nearly 800,000 volunteers collectively removed more than 20 million pieces of trash from beaches and waterways around the world. That's 20 million fewer potential impacts on whales, turtles and other beloved ocean wildlife. That's an accomplishment we should all be proud of.

On behalf of everyone at Ocean Conservancy, thank you for all that you did for our ocean this past ICC season. We couldn't build this clean swell without you.

Janis Jones Chief Executive Officer Ocean Conservancy

CONTENTS

- A Message From Ocean Conservancy's CEO
- 2 Photos From The Field
- 6 A Global #Cleanup Community
- 8 Growing A Capital Cleanup
- 9 What The Science Tells Us
- 10 Weird Finds
 Around The World
- 12 Data Spotlight
- 14 2017 Ocean Trash Index
- 20 Status Update: Building A Clean Swell Through Policy And Partnership
- 22 2017 Cleanup Coordinators
- 24 Acknowledgments

PHOTOS FROM THE

A Snapshot of Cleanups from Around the World

Every year, coordinators and volunteers around the world gather for the International Coastal Cleanup. Whether on a sandy tropical beach or against the backdrop of majestic mountains; whether scaling rocky shorelines or trudging through muddy gutters; they are united in their commitment to a healthier, cleaner ocean.

"After having to cancel last year's ICC, we saw a renewal of faith and commitment by the volunteers to continue the fight against marine debris. !!

> Vice Admiral Valentin B. Prieto, Jr., Philippines Geronimo P. Reyes, Philippines

Data collected through the cleanup event has helped to create real changefrom state and local government legislation to community projects that happen throughout the year. Heidi Taylor, Australia

■ My favorite part of the ICC is seeing so many volunteers from different backgrounds work together for an important cause. There is a wonderful sense of camaraderie at the cleanups that inspires hope for the future. "

Stephanie Mathias, Maryland, USA

PHOTOS FROM THE FIELD

The ICC is changing the way people think about how they interact with the environment. "

Bill Pendergrass, Mariana Islands

The best part of the ICC has been getting to know people who have common ground and act together. Yoshiko Ohkura, Japan

If My favorite part of the ICC is the volunteers.

They are the heart and soul of this movement, and it brings me such joy to see how hard they work, and how dedicated they are to helping create trash-free seas.

Lisa Christensen, Hong Kong

Overcoming Environmental Disasters

Extreme weather exacted a heavy toll on coastal communities around the world, from the Gulf of Mexico and Puerto Rico to parts of Southeast Asia and Australia. In many of these places, the word "cleanup" took on a whole new meaning.

- Many of us have endured our challenges with Mother Nature, and Texas was no different with the devastation that Hurricane Harvey caused. Ocean Conservancy's support made all the difference in the world. We all face challenges from time to time and it's nice to be a part of the ICC family. IT
- If For the first time in my 17 years coordinating this cleanup, we had to reschedule due to the potential impact of Hurricane Irma. It seemed the volunteers worked even harder to collect as much debris as possible since H. Irma washed up quite a lot. If Susan Ferris Hill,

South Carolina, USA

Our island just barely missed hurricanes Irma and Maria. To have our largest turnout in years shows our resilience.
Danielle Moore, Nevis Island

5,707

Sivers

5,707

Miles of Waterways (STIG KIM)

To find out more or to get involved under the surface, check out our partner Project AWARE at www.projectaware.org/diveagainstdebris.

A GLOBAL #CLEANUP COMMUNITY

When you participate in an International Coastal Cleanup event, you are plugging into a network of people all over the world connected by a passion for a clean, healthy ocean. Thanks to social media and our new Clean Swell app, which allows volunteers to upload cleanup data in real-time to the world's largest marine debris database, sharing that passion has never been easier.

On International Coastal Cleanup day. #2017Cleanup My son doing his bit on Holy

Island beach

entagreenuae Very happy I too a part in this event on the

#international_coastal_cleanup day! We collected different plastic bottles, wood and tires which were on the coast in Jebel Ali's marine sanctuary. There are 8 sanctuaries Dubai alone and they are monitored and protected. I will share more details on the animals that live in them and the activities. Many thanks to @dubaimunicipality for their efforts in supporting the protection of our beautiful

Amazing turn out for our #2017Cleanup as

part of the @mcsuk Great British #beachclean in #Edinburgh!

■ Volunteers love being able to plug in their personal data and see it pop up on the global map. It cultivates pride and environmental stewardship when we develop a sense of being part of something much larger than that one specific cleanup. !!

Melanie Grillone, Florida, USA

With Clean Swell™, join a global community working to improve our ocean by adding vital data to the world's largest database on marine debris. This database is used by scientists, conservation groups, governments and industry leaders to study ocean trash and take action to ensure trash never reaches our beaches.

and a few volunteers would sail around and collect a bag or two of garbage (since

Norway is considered to be one of the cleanest counties in the world and all), but

tour operators, locals and students came together, and sailed out to the coastline

where the whales feed in the winter. In 3 hours, 50 volunteers collected 1400kg / 3100 pounds of plastic, netting and other garbage on one small coast of many 60 / I

think our planet is a beautiful place that we all get to call home so maybe it's time we start treating it with a bit more respect,

wouldn't you say? Next time you're

yesterday was something truly eye opening. The Tromsø community, fellow

GROWING A CAPITAL CLEANUP

Washington, DC isn't known for sandy beaches, but that didn't stop us from hosting our flagship International Coastal Cleanup in the nation's capital. On ICC day, Ocean Conservancy and our partners at the Living Classrooms Foundation mobilized more than 500 Washingtonians—including the Swedish Ambassador to the United States and representatives from the National Oceanic and Atmospheric Administration—to collect trash from Kingman Island, a woody oasis in the heart of the Anacostia River.

Right now, all around the country and all around the world, hundreds of thousands of people are doing exactly what you are doing... They are rolling up their sleeves and taking action to keep the ocean clean. !!

Ocean Conservancy CEO Janis Searles Jones in opening remarks.

12,850

PIECES OF TRASH

KINGMAN

It is important that we all contribute to the solution. Sweden's Ambassador to the United States, Her Excellency Karin Olofsdotter

We can fix marine debris. This is a doable issue. Nicole LeBoeuf. Deputy Assistant Administrator of **NOAA's National Ocean Service**

SCIENCE TELLS US

As a marine ecologist and Ocean Conservancy's chief scientist, Dr. George Leonard is instrumental in catalyzing some of the most cutting-edge and comprehensive research on trash in the ocean.

At Ocean Conservancy, we advocate for science-based solutions to some of the greatest threats facing our ocean, including marine debris. In 2010, we convened an international group of scientists to review what we know and what we still need to understand about plastic pollution in the ocean.

This working group led to some of the most impactful studies that have been published on plastic debris in the last five years. We now have better estimates of the total amount of plastic entering the ocean from land (about 8 million metric tons per year) and a comprehensive assessment of the ecological impacts posed to marine animals by plastics.

In the past year, researchers have uncovered several new pieces to the marine debris puzzle. Here's what they found:

- The concentration of plastic pollution in the North Pacific Subtropical Gyre, famously known as the Great Pacific Garbage Patch, is growing, and the accumulation of marine debris is 4-16 times greater than previously thought. And nearly half of all the large debris in the Gyre is lost or abandoned fishing gear.
- Microplastics are, without a doubt, not just an ocean problem, but rather a global problem, affecting freshwater and even land-based ecosystems. Scientists have found large amounts of microplastics in rivers; as well as in soils, spread through household and industrial composting.
- Plastic pollution does more than choke or entangle sea life. Scientists have found evidence that ocean plastic is linked with disease on coral reefs. Meanwhile, exposure to microplastics was shown to decrease the reproduction and population growth rate in zooplankton—animals that form the base of the ocean food chain.

Questions, of course, remain. We still don't know if plastic pollution impacts human health; where the majority of ocean plastic ends up; and to what degree many of the proposed solutions to plastic pollution will quantitatively address the global issue. Ocean Conservancy is committed to investing in science to help answer some of these key questions.

TOP 25 PARTICIPATING COUNTRIES

Enough cigarette butts to **5 ine the distance of** marathons Enough bottle caps to cover 645 surfboards **2,326,89**3 1,933,146 459,249 **Plastic Pieces Glass Pieces Foam Pieces** A total weight of trash equal to cruise ship anchors

Top **10 ITEMS COLLECTED**

1. CIGARETTE BUTTS 2,412,151

2. FOOD WRAPPERS 1,739,743

3. PLASTIC BEVERAGE **BOTTLES** 1,569,135

4. PLASTIC BOTTLE CAPS 1,091,107

5. PLASTIC GROCERY BAGS 757,523

6. OTHER PLASTIC BAGS 746,211

7. STRAWS, STIRRERS 643,562

8. PLASTIC TAKE OUT/ **AWAY CONTAINERS** 632,874

9. PLASTIC LIDS 624,878

10. FOAM TAKE OUT/ **AWAY CONTAINERS** 580,570

2017 OCEAN TRASH INDEX

INTERNATIONAL CLEANUPS

	A						
COUNTRY/LOCATION	PEOPLE	POUNDS	KILOGRAMS	MILES	KILOMETERS	TOTAL ITEMS Collected	
ARGENTINA	209	1,660	753	0.4	0.7	4,648	
ARUBA	4	7	3	2	3	16	
AUSTRALIA	1,245	6,862	3,113	165	265	68,153	
AUSTRIA	3	1	0.4	0.2	0.3	13	
BANGLADESH	470	1,764	800	2	3	17,924	
BARBADOS	759	6,522	2,958	12	19	53,695	
BELGIUM	3	1	0.4	0.2	0.3	10	
BELIZE	960	12,292	5,575	39	62	72,853	
BERMUDA	741	8,756	3,972	17	27	58,404	
BONAIRE	96	1,323	600	1	2	1,137	
BRAZIL	2,969	17,944	8,139	24	38	86,481	
BRUNEI	360	3,867	1,754	55	89	20,130	
CAMBODIA	14	121	55	0.2	0.3	1,489	
CANADA	16,070	117,163	53,144	886	1,427	570,689	
CAPE VERDE	18	511	232	2	4	673	
CAYMAN ISLANDS	243	1,759	798	7	11	11,255	
CHILE	12,134	796,160	361,132	102	164	264,826	
CHINA	10,748	125,719	57,025	49	79	16,406	
COLOMBIA	421	22,802	10,343	22	35	49,380	
COSTA RICA	455	10,769	4,885	8	13	39,705	
CURAÇAO	124	1,594	723	7	12	8,559	
CYPRUS	406	254	115	3	4	5,347	
CZECH REPUBLIC	3	1	0.4	0.2	0.3	14	
DENMARK	15	22	10	2	3	26	
DOMINICAN REPUBLIC	3,416	24,783	11,242	11	19	117,068	
ECUADOR	38,728	395,069	179,200	565	910	1,070,709	
EGYPT	4	110	50	0.2	0.3	146	
FIJI	13	91	41	6	9	1,614	
FINLAND	28	4,850	2,200	2	3	365	
FRANCE	134	1,125	511	18	29	2,748	
GERMANY	994	2,859	1,297	181	291	30,577	
GHANA	1,873	217,885	98,831	17	28	1,649,009	
GREECE	4,810	14,992	6,800	47	75	64,793	
GRENADA	119	1,015	460	4	6	4,366	
GUAM	5,398	36,297	16,464	32	51	99,227	
GUATEMALA	29	17,520	7,947	2	3	52,976	
GUYANA	175	2,833	7,947 1,285	3	5	11,743	
HONDURAS	48	155	70	5	8	271	
HONG KONG	87,349						
HUNG KUNG ICELAND	87,349	12,297,616	5,578,105 0.4	1,061 0.2	1,708	220,351	
		1 40 071			0.3	2	
INDIA	11,451	148,871	67,527	311	501	597,517	
INDONESIA	2,987	4,751	2,155	50	80	95,051	
IRAN	12	46	21	0.7	1	22	
IRELAND	585	6,326	2,870	26	41	14,559	
ISRAEL	175	783	355	0.6	1	974	
ITALY	46	310	140	3	5	858	
JAMAICA	9,675	160,628	72,860	104	167	722,278	
JAPAN	5,009	81,053	36,765	32	51	110,119	
KENYA	6,931	63,772	28,926	73	117	265,386	
KUWAIT	532	187,366	84,988	2	3	123	
MACAU	1,250	1,157	525	2	3	55,310	
MALAWI	76	1,764	800	0.6	1	37,419	
MALAYSIA	1,073	11,628	5,274	71	114	77,001	
MALDIVES	159	2,190	993	8	13	1,775	

TOP 10 ITEMS COLLECTED GLOBALLY

	2	3	4	5	6	7	8	9	10
1				Ao ·	7				
71	Por	PLASTIC	PLASTIC	PLASTIC	OTHER	\overline{A}	PLASTIC TAKE		FOAM TAKE
CIGARETTE Butts	FOOD Wrappers	BEVERAGE Bottles	BOTTLE Caps	GROCERY Bags	PLASTIC BAGS	STRAWS, STIRRERS	OUT/AWAY CONTAINERS	PLASTIC LIDS	OUT/AWAY Containers
248	84	606	695	625	117	98	85	211	142
-	-	2	-	-	_	-	-	- 0.456	-
8,632	5,580	453	624	1,197	31	3,641	76	3,456	24
6,321	3,852	328	1 362	241	289	2 351	820	512	280
2,278	3,517	4,564	6,980	850	1,727	1,599	390	946	924
	3	-	-	1	-	-	_	1	-
1,729	3,503	4,996	5,169	1,673	2,795	2,126	534	1,179	735
5,774	1,320	1,669	2,210	303	562	646	394	457	275
_	13	36	-	4	1	_	_	_	-
36,012	2,398	3,540	2,468	3,503	1,489	4,580	240	2,263	187
1,426	1,029	4,593	1,631	932	680	611	668	410	935
-	51	96	30	3	72	65	-	30	61
148,638	23,910	13,799 37	17,559 54	152 80	12,490 16	8,026	148	110	7,608
405	180	1,826	1,775	155	154	287	93	292	145
400	12,117	8,291	11,819	7,813	7,706	3,135	4,552	8,643	2,809
3,238	1,202	714	1,061	374	320	238	221	28	1,732
1,386	1,696	15,597	2,777	666	328	2,854	1,037	4,167	1,590
156	227	27,025	6,088	83	7	2,937	35	73	47
-	17	79	20	24	8	10	13	7	11
-	-	-	-	-	_	_	-	-	-
8	1	_	1	1	_	1	_	-	-
7 000	-	10	-	4	-	-	1	- 0.500	
7,866 52,362	6,333 63,873	5,526 86,694	5,252 59,957	2,315 57,571	1,012 54,372	4,013 23,391	4,945 76,633	3,592 51,977	5,701 35,053
52,302	03,073	40	59,957	57,571	10	23,391	70,033	51,977	35,053
8	134	113	64	176	_	40	35	23	55
_	3	6	-	7	2	_	_	_	_
1,009	129	163	132	34	27	2	17	6	2
12,712	3,799	521	957	375	352	467	262	530	100
71,426	80,208	97,326	82,133	100,739	91,445	16,001	200,132	223,469	298,336
26,660	1,568	3,141	4,106	1,249	719	3,946	861	2,252	27
149	636	1,024	231	140	78	64	64	71	33
9,506 –	4,514	10,225	4,960 –	2,295	2,485	1,155	1,205	2,358	1,099
107	400	2,020	945	123	400	383	178	210	124
-	16	89	7	18	10	_	3	2	2
4,941	5,215	7,465	10,157	3,780	4,338	4,326	3,229	4,601	2,378
-	_	1	-	_	_	_	1	_	-
24,408	27,674	36,397	28,643	72,550	51,538	14,961	26,190	17,223	17,770
40,032	7,119	5,346	4,002	2,933	3,734	5,778	2,357	2,692	1,472
-	1744	-	-	1	-	-	-	-	-
1,152	1,744	1,007 90	1,213 14	373 146	390	335 13	228	211	49
17	23	33	55	127	279 11	8	6	14	3
3,518	18,251	298,972	69,253	11,962	24,226	6,935	10,437	10,044	13,174
12,508	5,312	6,599	4,658	2,575	3,121	1,062	3,723	1,341	2,216
47,383	12,263	49,259	40,599	9,707	8,084	5,348	4,807	3,957	721
-	-	1	-	-	_	_	_	_	-
-	590	2,390	850	20	20	420	90	-	20,490
309	2,890	7,302	1,340	9,509	577	250	305	504	85
4,627	5,651	23,664	3,606	4,744	3,160	2,340	1,314	545	1,541
2	37	499	129	60	78	40	1	9	_

2017 OCEAN TRASH INDEX

INTERNATIONAL CLEANUPS

	M			(8)	פֿ		
COUNTRY/LOCATION	PEOPLE	POUNDS	KILOGRAMS	MILES	KILOMETERS	TOTAL ITEMS Collected	
MALTA	71	372	169	15	24	976	
MARSHALL ISLANDS	303	23,082	10,470	1	2	3,785	
MAURITIUS	155	1,581	717	2	3	5,994	
MEXICO	13,722	98,521	44,688	305	490	378,206	
MONTSERRAT	7	30	14	2	3	176	
MOROCCO	6	76	35	1	2	175	
MOZAMBIQUE	19	450	204	1	2	2,845	
NETHERLANDS	2,753	32,917	14,931	137	221	11,785	
NEW ZEALAND	10	34	15	1	2	82	
IICARAGUA	1,456	20,830	9,448	19	31	66,056	
IIGERIA	223	2,898	1,315	4	6	13,034	
ORTHERN IRELAND	129	2,447	1,110	20	32	3,012	
ORTHERN MARIANA ISLANDS	757	1,903	863	59	94	21,097	
ORWAY	2,084	77,724	35,255	77	124	20,408	
AKISTAN	19	16	7	0.2	0.3	215	
ANAMA	5,022	198,687	90,123	92	149	120,104	
ERU	7,110	267,983	121,555	10	17	242,896	
HILIPPINES	214,165	526,933	239,013	792	1,274	4,223,167	
ORTUGAL	220	5,125	2,325	20	33	14,431	
UERTO RICO	6,814	65,260	29,601	116	186	251,926	
ATAR	6	19	9	0.1	0.2	151	
USSIA	121	595	270	1	2	2,908	
ENEGAL	134	3,263	1,480	11	18	1,089	
EYCHELLES	46	251	114	5	8	1,523	
INGAPORE	3,703	32,113	14,566	38	62	195,706	
LOVENIA	172	785	356	9	14	18,300	
OUTH AFRICA	18,032	27,985	12,694	327	527	174,575	
OUTH KOREA	3,912	66,432	30,133	40	65	74,452	
PAIN	1,408	9,171	4,160	17	27	54,865	
RI LANKA	9,067	80,379	36,459	61	98	392,697	
T. KITTS & NEVIS	477	3,620	1,642	17	27	18,136	
T. LUCIA	254	5,265	2,388	12	19	23,828	
T. VINCENT AND THE GRENADINES	1	1	0.5	0.1	0.2	27	
URINAME	68	1,896	860	15	24	14,407	
WEDEN	1,478	9,350	4,241	17	27	2,096	
WITZERLAND	25	88	40	1	2	4,406	
AIWAN	19,299	102,257	46,383	14	22	235,586	
ANZANIA	497	4,436	2,012	2	3	42,726	
HAILAND	4,081	21,304	9,663	35	57	57,474	
HE BAHAMAS	510	3,213	1,457	17	27	17,772	
ONGA	7	13	6	0.5	0.8	142	
RINIDAD AND TOBAGO	1,900	24,946	11,315	25	40	126,846	
UNISIA	39	120	54	5	7	391	
URKEY	546	1,647	747	1	2	12,828	
.S. VIRGIN ISLANDS	74	429	195	2	3	3,391	
IKRAINE	50	5,644	2,560	3	5	37,840	
INITED ARAB EMIRATES	1,820	9,767	4,430	33	53	411,555	
INITED KINGDOM	7,196	22,314	10,121	150	243	163,880	
INITED STATES	209,643	3,743,118	1,697,851	12,051	19,392	5,860,996	
IRUGUAY	1,999	7,771	3,525	46	74	39,415	
'ANUATU	214	1,703	773	25	40	35,803	
/ENEZUELA	4,521	48,777	22,125	58	94	276,499	
/IETNAM	543	16,687	7,569	5	8	20,661	
LOCATION NOT RECORDED	10,700	63,292	28,708	177	285	523,481	
GRAND TOTAL	789,138	20,471,242	9,285,600	18,935	30,472	20,824,689	

TOP 10 ITEMS COLLECTED GLOBALLY

. 1	2	3	4	5	6	7	8	9	10			
CIGARETTE BUTTS	FOOD WRAPPERS	PLASTIC BEVERAGE BOTTLES	PLASTIC BOTTLE CAPS	PLASTIC GROCERY BAGS	OTHER PLASTIC BAGS	STRAWS, STIRRERS	PLASTIC TAKE OUT/AWAY CONTAINERS	PLASTIC LIDS	FOAM TAKE OUT/AWAY CONTAINERS			
-	50	70	13	20	2	2	5	5	3			
_	105	762	93	52	53	_	11	17	3			
630	707	1,197	285	29	418	66	89	66	81			
55,942	12,384	29,230	37,170	12,367	11,560	8,729	4,088	16,583	4,518			
_	21	2	1	3	_	_	_	_	-			
20	5	32	_	2	15	_	_	_	-			
300	85	124	287	41	50	178	7	252	9			
3,733	3	4	8,005	5	_	3	1	5	3			
2	7	1	-	3	2	8	_	1	-			
3,257	5,412	7,815	4,061	4,064	3,086	3,454	1,399	2,524	1,519			
120	1,381	2,934	1,780	1,380	600	174	1,143	141	295			
7 4,351	275 1,565	103 1,151	123 764	29 566	5 608	15 237	243	237	51 348			
531	1,505	2,950	704	625	584	61	299	249	219			
7	19	32	-	34	_	3	1	1	1			
585	1,095	60,293	1,860	5,174	2,317	411	567	952	1,901			
5,746	6,369	7,877	9,002	4,650	6,100	1,581	916	726	1,269			
353,025	936,998	143,617	191,806	227,278	282,513	268,983	190,324	114,957	79,555			
4,260	775	1,612	453	269	166	303	407	94	221			
26,781	6,495	21,318	14,267	3,821	5,327	15,313	3,006	13,109	2,013			
8	11	12	29	7	_	4	8	3	3			
309	238	163	109	83	85	51	28	22	8			
-	250	373	-	-	-	-	10	_	9			
2	251	56	105	353	_	23	75	2	24			
20,355	9,379	18,238	6,564	4,604	7,986	14,227	3,020	1,838	2,454			
6,337 11,783	813 15,752	353 10,860	622 17,107	886	2,723	9,728	1,355	2610				
9,902	6,246	4,970	3,086	3,306 6,349	5,712	2,458	763	2,618 1,106	2,896 578			
6,572	867	1,536	2,235	1,032	1,078	935	470	499	144			
15,699	12,817	106,304	15,112	31,557	20,446	6,933	3,616	4,290	5,026			
58	462	4,967	2,598	413	579	232	156	495	419			
558	1,123	9,550	1,891	313	517	322	166	97	294			
-	-	3	6	-	-	1	_	_	-			
5	4	9,749	2,577	111	16	1	7	_	293			
134	15	26	3	25	2	10	19	5	5			
2,649	174	41	56	8	19	14	24	11	5			
6,950	5,171	57,767	32,359	16,444	_	23,133	_	_	-			
141	8,515	3,601	9,132	6,375	2,912	1,587	1	1,010	1,257			
3,572	4,252	2,685	1,216	3,388	4,040	2,367	117	12,203	342			
175 –	512	1,320	839	434	492	310	211	297	155			
937	14 4,913	15 27,320	8 12,554	9 1,783	3,451	888	5 1,584	1,472	2,585			
931	4,913	5	12,554	1,783	3,451	-	1,384	1,472	2,385			
6,440	727	593	830	110	108	20	_	_	_			
24	253	287	252	73	32	68	42	52	27			
5,600	3,450	8,963	2,871	630	70	145	57	220	960			
390,637	1,164	3,638	3,499	1,055	504	430	618	821	353			
11,926	15,721	4,624	12,770	2,460	1,731	418	1,982	240	97			
842,837	345,241	242,534	286,678	96,815	85,070	144,464	61,827	73,305	47,259			
4,120	3,187	2,403	4,595	2,271	1,993	983	1,141	3,062	667			
1,954	3,037	2,109	1,010	2,062	2,398	805	737	902	642			
14,960	10,770	27,361	13,825	10,447	10,670	9,952	4,518	21,803	3,484			
999	1,461	1,409	1,305	1,494	831	843	1,382	112	635			
-	-	-	_	_	-	-	_	-	-			
2,412,151	1,739,743	1,569,135	1,091,107	757,523	746,211	643,562	632,874	624,878	580,570			

2017 OCEAN TRASH INDEX

U.S. CLEANUPS

				· ·	5	
STATE/LOCATION	PEOPLE	POUNDS	KILOGRAMS	MILES	KILOMETERS	TOTAL ITEMS Collected
ALABAMA	3,795	35,928	16,297	217	350	96,745
ALASKA	526	2,436	1,105	57	92	20,055
ARIZONA	473	50,652	22,975	6	9	39,455
ARKANSAS	83	5	2	27	43	10,483
CALIFORNIA	66,535	839,629	380,849	2,422	3,897	1,087,249
COLORADO	2,506	21,002	9,526	30	49	13,712
CONNECTICUT	2,799	28,427	12,894	157	253	856,718
DELAWARE	1,604	8,607	3,904	149	240	59,019
DISTRICT OF COLUMBIA	604	4,111	1,865	11	18	15,324
FLORIDA	21,010	173,552	78,722	2,904	4,674	644,422
GEORGIA	24,056	377,260	171,122	1,499	2,412	77,836
HAWAII	2,135	42,305	19,189	309	497	137,369
IDAHO	5	4	2	0.3	0.4	72
ILLINOIS	2,024	3,278	1,487	135	217	205,782
INDIANA	481	1,465	664	6	9	15,710
KENTUCKY	19	818	371	1	2	3,737
LOUISIANA	1,766	22,913	10,393	125	202	47,346
MAINE	1,147	5,317	2,412	105	169	43,427
MARYLAND	1,429	35,060	15,903	72	116	74,933
MASSACHUSETTS	3,657	104,543	47,420	317	510	498,311
MICHIGAN	1,716	3,125	1,417	79	127	98,262
MINNESOTA	174	626	284	11	18	11,344
MISSISSIPPI	2,489	47,388	21,495	265	427	246,209
MISSOURI	10	46	21	3	4	505
MONTANA	7	12	5	1	2	23
NEBRASKA	225	6,582	2,986	44	71	9,741
NEVADA	236	3,664	1,662	8	13	3
NEW HAMPSHIRE	1,549	10,307	4,675	53	85	44,562
NEW JERSEY	4,931	34,648	15,716	200	322	188,184
NEW YORK	6,376	33,775	15,320	200	322	254,427
NORTH CAROLINA	5,182	73,416	33,301	396	637	114,895
оніо	1,614	28,664	13,002	42	67	85,936
OKLAHOMA	59	1,867	847	7	12	2,540
OREGON	4,194	73,626	33,396	258	415	31,280
PENNSYLVANIA	13,527	861,656	390,841	62	99	74,176
RHODE ISLAND	2,635	16,502	7,485	101	162	156,921
SOUTH CAROLINA	1,885	20,427	9,266	285	459	68,743
TENNESSEE	35	673	305	10	16	318
TEXAS	15,442	505,703	229,383	609	981	142,930
UTAH	5	3	1	0.2	0.3	60
VERMONT	249	3,918	1,777	39	63	108,390
VIRGINIA	6,834	232,884	105,634	384	619	181,198
WASHINGTON	2,180	22,777	10,331	395	636	52,885
WISCONSIN	1,240	2,172	985	35	57	39,759
STATE NOT RECORDED	195	1,346	611	14	22	_

TOP 10 ITEMS COLLECTED IN THE UNITED STATES

4	2	3	4	5	6	7	8	9	10
CIGARETTE BUTTS	FOOD WRAPPERS	PLASTIC BOTTLE CAPS	PLASTIC BEVERAGE BOTTLES	BEVERAGE CANS	STRAWS, STIRRERS	GLASS BEVERAGE BOTTLES	PLASTIC GROCERY BAGS	METAL BOTTLE CAPS	OTHER PLASTIC/FOAM PACKAGING
18,332	6,668	6,150	6,546	5,475	3,132	2,730	2,094	2,252	1,842
1,981	1,113	447	269	351	99	115	133	150	673
-	-	_	100	39,216	_	1	_	_	-
2,500	650	453	51	34	857	16	39	371	20
198,814	104,146	58,647	27,009	16,810	27,366	19,468	15,281	29,594	17,270
2,003	3,004	403	1,501	604	151	500	1,006	400	300
32,884	10,157	6,941	10,141	4,019	3,557	3,361	1,816	4,062	1,913
16,205	4,682	4,720	2,847	1,977	1,913	1,007	1,009	766	1,267
544	1,324	687	3,460	588	192	337	280	_	-
95,679	37,683	74,420	31,948	18,545	26,500	14,009	14,190	10,562	8,431
8,750	565	2,504	10,629	6,620	1,396	13,858	3,437	716	1,937
35,574	5,822	6,844	1,649	1,558	1,665	2,052	936	3,644	2,066
35	_	4	2	1	1	2	_	_	-
18,016	8,320	4,877	2,216	1,689	2,660	1,225	1,184	2,461	840
4,282	747	969	270	202	450	90	79	205	419
267	210	83	204	292	58	385	124	165	62
4,086	3,468	4,447	5,839	2,442	2,011	1,151	1,110	726	946
17,362	2,441	1,123	1,525	781	436	536	288	281	1,041
4,951	3,782	6,416	8,514	1,187	3,866	1,208	989	528	1,450
31,030	10,456	7,590	19,335	9,580	5,571	6,961	3,709	2,505	8,573
23,032	6,192	5,772	1,131	581	3,372	292	583	887	2,470
4,270	860	186	289	292	196	67	52	70	288
48,158	12,384	1,057	19,883	6,843	5,212	5,994	5,176	4,095	6,404
104	59	4	41	20	6	4	10	3	13
-	-	-	2	9	_	_	4	-	-
981	1,238	514	1,348	892	202	329	292	150	54
-	_	_	1	1	_	1	_	_	-
16,533	1,112	846	881	1,163	386	526	168	239	697
27,102	23,277	14,822	8,792	3,262	19,822	3,078	4,705	3,867	4,487
34,237	18,745	20,017	10,944	6,696	10,927	7,584	7,789	7,490	7,253
39,667	8,057	5,101	10,370	6,653	2,525	2,162	3,591	940	1,191
8,566	9,370	3,161	7,145	3,720	2,201	2,131	4,076	566	1,623
687	246	68	142	213	161	78	73	34	3
5,795	1,982	1,815	626	714	678	364	393	812	780
28,053	9,508	5,873	7,365	4,463	71	1,923	2,783	108	2,615
34,036	12,150	8,534	7,371	4,773	4,552	4,231	2,866	2,857	3,666
16,836	4,129	3,397	5,733	2,503	1,635	2,189	1,312	437	1,876
24	50	7	27	14	7	1	12	1	10
12,186	6,909	16,875	7,857	4,101	4,744	2,220	2,712	2,690	2,426
16	15	9	2	3	1	_	1	_	-
174	264	41	315	421	16	257	37	-	-
26,576	16,895	6,949	15,548	7,170	4,068	7,381	11,286	8,324	5,615
12,236	3,671	1,561	1,342	1,290	839	1,214	660	526	854
10,273	2,890	2,344	1,324	1,087	962	644	530	433	834
-	-	-	-	_	_	_	_	-	-
842,837	345,241	286,678	242,534	168,855	144,464	111,682	96,815	93,917	92,209

STATUS UPDATE BUILDING A CLEAN SWELL THROUGH POLICY

AND PARTNERSHIP

As director of Ocean Conservancy's Trash Free Seas® program, Nicholas Mallos oversees Ocean Conservancy's marine debris work, including the annual International Coastal Cleanup, our ocean plastics research initiatives and the Trash Free Seas Alliance®, a co-operative group of businesses, conservationists and scientists focused on reducing plastic inputs into the ocean.

Ocean Conservancy has been tackling marine debris for more than thirty years through the International Coastal Cleanup, and I've had the honor of participating in the past nine events. It's with this hindsight that I can say with confidence that global momentum around this critical ocean issue is growing.

For one, as our chief scientist George Leonard points out (page 9), the body of science continues to expand. More and more researchers are exploring critical elements of the problem, whether it's the impact of sunlight on the molecular structure of plastic or the effectiveness of certain legislation (e.g., bag bans, bottle bills, etc.) in reducing plastic beach trash and the amount of trash and plastic flowing into the ocean.

These studies, and the issue of ocean plastic more broadly, are making headlines. In September 2017, a photo of a seahorse clinging to a cotton swab off the coast of Bali was shared worldwide. That same month, activists petitioned the UN to recognize the Great Pacific Garbage Patch as a country, garnering global headlines. U.K.-based Sky News went so far as to launch Sky Ocean Rescue, dedicated exclusively to covering the challenges facing our ocean.

The ocean plastic crisis is resonating with the public in far-reaching ways. When Ocean Conservancy launched our Skip the Straw campaign back in 2014, we had no idea how

In February 2018, Ocean Conservancy scientists conducted the first-ever ocean plastic baseline survey on the island of St. Helena.

(un)popular this little object would become. Now, a variety of similar campaigns have cropped up around the world. Last year, BBC's Blue Planet II series—which featured an episode on ocean threats, including marine debris—was the most-watched show in all of the U.K., and led the British government to take on plastic pollution as a policy issue, with the Queen banning straws and plastic bottles on royal estates. Governments around the world are making moves. In April 2017, Kenya banned plastic bags; and Vanuatu became the first country to ban straws in May 2018.

Corporations, too, are taking action. At the World Economic Forum in January 2018, longtime Ocean Conservancy partner

The Coca-Cola Company announced the ambitious goal of collecting one can or bottle for every such item sold. This came just a few months after the Trash Free Seas Alliance® announced the launch of the Closed Loop Ocean fund to accelerate investments in waste collection and recycling systems in Southeast Asia, where plastic leakage into the ocean is currently greatest.

The list could go on, but suffice it to say that we at Ocean Conservancy and all the amazing people coordinating and volunteering through the International Coastal Cleanup are part of a bigger, global movement. We are collectively building a clean swell.

Sponsor Spotlight: NOAA

In March 2018, the National Oceanic and Atmospheric Administration (NOAA)—a longtime ICC partner and strong advocate for healthy, trash-free oceans—co-hosted the sixth International Marine Debris Conference (6IMDC) in San Diego, California.

Approximately 700 people attended from all over the world: researchers, advocates and activists, and plastics manufacturers; people who work on beach cleanups and underwater cleanups; entrepreneurs developing new ways of tackling ocean plastic; artists; and more. Over 70 technical sessions covered all aspects of the marine debris problem, from grassroots organizing around plastic bag bans to corporate social responsibility on plastic production, from best practices in educating young students about ocean trash to social justice and inclusivity in the trash-free seas movement.

One thing was absolutely clear: a lot of people care about marine debris and are working to solve the problem. And though a seventh IMDC has yet to be announced (they are not an annual event), the desire for more regular meetings like these was palpable. Rest assured that until the next one, Ocean Conservancy's Trash Free Seas® team, and the many people dedicated to solving the marine debris crisis-including our ICC partners and volunteers—will continue working toward a healthy ocean free of trash.

More than 70 ICC coordinators gathered in San Diego ahead of 6IMDC to swap stories and learn from one another.

2017 INTERNATIONAL COASTAL CLEANUP

Bank of America

The Coca-Cola Foundation

National Oceanic and Atmospheric Administration

Altria Group, Inc.

Brunswick Public Foundation

Cox Enterprises, Inc.

The Dow Chemical Company

The Forrest C. & Frances H. Lattner **Foundation**

ITW

The Martin Foundation

Owens-Illinois Inc.

Pacific Life Foundation

DC CLEANUP PARTNER

Patagonia

OUTREACH PARTNERS

Keep America Beautiful

Project AWARE

United Nations Environment Programme

U.S. Department of State

Waterkeeper Alliance

2017 CLEANUP COORDINATORS

INTERNATIONAL PARTNERS

GLOBAL

Dive Against Debris® Underwater Cleanups Project AWARE

Hannah Pragnell-Raasch

ARGENTINA

Asociación ReCrear Liliana Toranzo

AUSTRALIA

Tangaroa Blue Foundation Heidi Taylor

BAHAMAS

ABACO

Friends of the Environment Olivia Patterson Maura

GRAND BAHAMA ISLAND

Bahamas Ministry of Tourism Jeffrey Pinder & Andre Cartwright

BANGLADESH

Kewkradong

S. M. Muntasir Mamun

BARBADOS

Caribbean Youth Environment Network -

Sade Dean & Jamilla Sealy

The Scout Association of Belize

Ricardo N. Alcoser

BERMUDA

Keep Bermuda Beautiful

Anne Hyde

Instituto Gremar Resgate e Reabilitação de Animais Marinhos (GREMAR)

Rosane Farah

Fundação Mamíferos Aquáticos

Daniela Arauio

BRITISH VIRGIN ISLANDS

Conservation & Fisheries Department Jasmine Bannis

BRUNEI

Coastal Cleanup Brunei

Alan Tan

CAMBODIA

Marine Conservation Cambodia Nina Clayton

CANADA

Great Canadian Shoreline Cleanup, Vancouver Aquarium Marine Science Centre

Kate Le Souef & Rachel Schoeler

CAYMAN ISLANDS

Dolphin Discovery Grand Cayman Lisa Leopardi

Aquatic Environment Preservation Department, DIRECTMAR, Chilean Navy

Macarena Maldifassi

CHINA

Shanghai Rendu NPO Development Centre Yonglong Liu

COLOMBIA

EcoPazifico

Rommy Schreiber & Andrea Aramburo

Fundación Bahía y Ecosistemas de Colombia

Jose Yunis & Diana de la Vega

Seaflower Research and Conservation Foundation & Help 2 Oceans Foundation Alexandra Pineda-Muñoz & Jorge Sánchez

COSTA RICA

Asociación Terra Nostra Giovanna Longhi

CYPRUS

ISOTECH and AKTI Project and Research Centre Demetra Orthodoxou

DENMARK

NOVASOL Coastal Care Cecilie Winther

DOMINICAN REPUBLIC

Fundación Vida Azul

Oscar Oviedo & Laura Santana

ECUADOR

Mar y Ambiente Consultores Jaime Paredes

Frontier Fiji

Sarah Wilson

GERMANY Kieler Forschungswerkstatt

Henrike Bratz

GHANA

Smart Nature Freak Youth Volunteers Foundation of Accra-Ghana

Tyler Kobla

GREECE

HELMEPA

Constantinos Triantafillou & Christiana

Prekezes

St. George's University

Dr. Clare Morrall

Bureau of Statistics & Plans, Guam Coastal Management Program

Patrick Keeler & Marilyn Guerrero

GUYANA

Caribbean Youth Environment Network -Guyana

Elon McCurdy & Kiefer Jackson

HONG KONG

Hong Kong Cleanup

Lisa Chistensen

Green Council Issac Ho

Indian Maritime Foundation

Commodore P K Malhotra, Admiral K R Srinivasan & Tilbin Thambi

INDONESIA

Bali Hotel Association

Jacinta Julianti Widiana & N.S. Widiari

IRELAND

Clean Coasts Ireland, An Taisce -**Environmental Education Unit** Sinead McCoy & Richard Curtin

ISRAEL

Ministry of Environmental Protection **Galia Pasternak**

JAMAICA

Jamaica Environment Trust Suzanne Stanley & Tamoy Singh

Japan Environmental Action Network Azusa Kojima & Yoshiko Ohkura

OKINAWA

Okinawa Int. Clean Beach Club's I Love Okinawa Campaign by World O.C.E.A.N E Heinrich-Sanchez

KFNYA

Kenya Conservation of Aquatic Resources David Olendo

Watamu Marine Association **Steve Trott**

World Student Community for Sustainable Development

Ezra Onyango

KUWAIT

Kuwait Dive Team Dari AlHuwail

Malawi Beach and Underwater Cleanup Moses Laija Banda & Innocent Sopha Mjumira

MALAYSIA

The Body Shop Malaysia Cheryl Cheam, Jesse Siew & Loshini John

Reef Check Malaysia Julian Hyde

MARSHALL ISLANDS

Marshall Islands BluCru

MAURITIUS

Belle Verte

Courtney Jenkins, Lee Foley & Virginia Lamarque

Renedict Vamamura & Candice Guavis

BAJA CALIFORNIA Proyecto Fronterizo

Margarita Diaz

Universidad de Colima

Lidia Silva Iñiguez **QUINTANA ROO**

ARSE CARIBE

Araceli Ramirez Lopez

Centro Intercultural de Estudios de Desiertos v Oceanos

Paloma Valdivia & Sherie Steele

TAMAULIPAS

Club Regatas Corona, A.C. Alejandra López de Román

MOROCCO

Surfrider Foundation Morocco

Yassine Belhouari

MOZAMBIOUE **Dolphin Encounters**

Angie Gullan & Diana Rocha

NETHERLANDS

The North Sea Foundation Marijke Boonstra

NICARAGUA

Paso Pacifico

Liza González & Sarah Otterstrom

NIGERIA

Marine and Coastal Conservation Society of Nigeria

Oyeronke Adegbile

NORTHERN IRELAND

Keep Northern Ireland Beautiful Jodie-Ann McAneaney

NORTHERN MARIANA ISLANDS

Bureau of Environmental and Coastal Quality, Coastal Resources Division Coastal Resources Management Office

William T. Pendergrass, Jihan Buniag, Mallory Muna & Janice Castro

NORWAY

Keep Norway Beautiful Lise Gulbransen & Malin Jacob

PAKISTAN

Scuba Adventures Pakistan **Syed Mansoor Ahmed**

PANAMA Asociación Nacional para la Conservación de la Naturaleza (ANCON) & Fundación para la Protección del Mar (PROMAR) Jenny Echeverria & Ricardo Wong

VIDA - Instituto Para la Protección del Medio Ambiente

Arturo Alfaro Medina

PHILIPPINES ICC Philippines

Geronimo P. Reyes Philippine Coast Guard Auxiliary Vice Admiral Valentin B. Prieto, Jr. PCGA

Portuguese Marine Litter Association João Frias

Sailors for the Sea Portugal Mel Amancio & Isaac Silveira

PHERTO RICO

Scuba Dogs Society Silmarie Sánchez, Argenis Cátala Sánchez & Angela Perez

RUSSIA

Maritime State University Yana Blinovskaia

Nevis Historical & Conservation Society Nicole Liburd & Pauline Ngunjiri

Department of Physical Planning and Environment

Sylvester Belle

SAINT LUCIA

Caribbean Youth Environment Network -St. Lucia

Marcia Dolor-Lashley

SAINT VINCENT AND THE **GRENADINES**

Sustainable Grenadines Inc. Kristy Shortte, Orisha Joseph & Martin Barriteau

SENEGAL

Barracuda Club Dakar

Julie Bernier

SINGAPORE

Lee Kong Chian Natural History Museum, National University of Singapore

N. Sivasothi

SLOVENIA Eco Vitae

Andreja Palatinus

SOUTH AFRICA

Plastics SA

John Kieser

Ezemvelo KZN Wildlife

Wayne Munger

SOUTH KOREA

Our Sea of East Asia Network Dr. Jongmyoung Lee & Sunwook Hong

Asociación Ambiente Europeo

Daniel Rolleri

SRI LANKA

Marine Environment Protection Authority Jagath Gunasekara

SURINAME

Green Heritage Fund Suriname (GHFS)

Clean Sweden

Anton Hedlund

Tse-Xin Oragnic Agriculture Foundation / Kuroshio Ocean Education Foundation

Jing-Juan Hsu & Ron Shih

TANZANIA Nipe Fagio Ltd.

Cathy Hadlow & Anton Fouquet

THAILAND

Department of Marine and Coastal

Resources

Suhaitai Prasankul & Niphon Phongsuwan

Global Vision International

Katie Woodroffe

TRINIDAD & TOBAGO Caribbean Network for Integrated Rural

Development

Marissa Mohamed

TURKEY

TURMEPA

Şeyda Dağdeviren Hill

U.S. VIRGIN ISLANDS

ST. CROIX

University of the Virgin Islands - VIMAS Marcia Taylor

ST. JOHN

Friends of the Virgin Islands National Park Karen Jarvis

ST. THOMAS

University of the Virgin Islands

Howard Forbes, Jr.

UNITED ARAB EMIRATES

A Beach Cleanup Dubai (ABCD)

Mostafa Ibrahiem

Emirates Diving Association Reema Abbas & Ibrahim Al-Zubi

Dubai Municipality, Environment Department

7ehra 7awawi

UNITED KINGDOM

Marine Conservation Society

Lauren Evles

URUGUAY

EcoPlata, MVOTMA Cristina Quintas

VANHATH

Vanuatu Environmental Science Society Dr. Christina Shaw

VENEZUELA

FUDENA

Déborah Bigio, Luisa Escobar, & Nelson Ovalles

Centre for Marinelife Conservation and Community Development

Hoang Anh

GreenHub - IUCN - Bhaya Group

Nguyen Thu Trang, Nguyen Bich Hien & Darius Postma

The Body Shop Vietnam

Mr. Tu Bui

US PARTNERS

ALABAMA

ADCNR State Lands Division Coastal Section Angela Underwood

ALASKA

Center for Alaskan Coastal Studies

Henry Reiske

ARKANSAS

Arkansas Department of Parks & Tourism

Julie Lovett

CALIFORNIA

California Coastal Commission

Eben Schwartz

COLORADO

Colorado Springs Utilities

Allison Plute

CONNECTICUT

Save the Sound, Connecticut Fund for the Environment

Annalisa Paltauf

DELAWARE

Delaware Department of Natural Resources & Environmental Control

Joanna Wilson

DISTRICT OF COLUMBIA

Ocean Conservancy

Tess Krasne

FLORIDA

Multiple Coordinators

GEORGIA

Georgia Environmental Protection Division, Rivers Alive

Harold Harbert

Keep the Hawaiian Islands Beautiful Chris Woolaway

ILLINOIS

Alliance for the Great Lakes Gabby Petrelli & Tyrone Dobson

INDIANA

Alliance for the Great Lakes Gabby Petrelli & Tyrone Dobson

LOUISIANA

Save Our Lake, Lake Pontchartrain Basin Foundation

Joann Haydel

MAINE

Maine Coastal Program

Theresa Torrent

MARYLAND

National Aquarium Stephanie Mathias & Geri Schlenoff

MASSACHUSETTS

Massachusetts Office of Coastal Zone

Management

Robin Lacey MICHIGAN

Alliance for the Great Lakes Jillian Edwards & Tyrone Dobson

MINNESOTA

Alliance for the Great Lakes Jillian Edwards & Tyrone Dobson

MISSISSIPPI

Mississippi Marine Debris Task Force Ed Cake, Cyndi Moncreiff & Eric Sparks

NEBRASKA

Keep Nebraska Beautiful Jane Poleson

NEW HAMPSHIRE

Blue Ocean Society for Marine Conservation

Jen Kennedy

NEW JERSEY

New Jersey Clean Communities Council Sandy Huber & Paula Berg

Clean Ocean Action

Catie Tohin

NEW YORK American Littoral Society

Natalie Grant

NORTH CAROLINA

Multiple Coordinators

Tyrone Dobson

Alliance for the Great Lakes

Partners for Clean Streams Jessica Batanian & Mike Mathis

ORFGON

SOLVE

Joy Hawkins

PENNSYLVANIA

Keep Pennsylvania Beautiful Michelle Dunn

RHODE ISLAND

Save the Bay

July Lewis

SOUTH CAROLINA South Carolina Sea Grant Consortium

Susan Ferris Hill S.C. Dept. of Health & Environmental Control, Adopt-A-Beach Program

Liz Hartje

Texas General Land Office

Reneé Tuggle

VERMONT Rozalia Project for a Clean Ocean

Rachael Miller & Ashley Sullivan

Clean Virginia Waterways - Longwood University

Katie Register & Sandy Miller

WASHINGTON Puget Soundkeeper Alliance **Kathryn Davis**

Washington CoastSavers Jon Schmidt

WISCONSIN

Alliance for the Great Lakes **Todd Brennan & Tyrone Dobson**

MANAGING EDITOR

Jordana Merran

SCIENCE REVIEWERS

George Leonard, PhD Chelsea Rochman, PhD

DESIGN

Dever Designs

PRINTING

Linemark

PHOTO CREDITS

Front Cover: Nigeria, Shine Gabienu

Inside Front Cover: Mexico, Alejandra López de Román

Northern Mariana Islands, Jihan Younis, Bureau of Environmental and Coastal Quality; Florida, USA, Keep Palm Beach County Beautiful; Nigeria, Shine Gabienu; Hawaii, USA, Keep the

TRASH FREE SEAS®

PROGRAM Nicholas Mallos

Allison Schutes

Eric DesRoberts

Mathilde Badoud

Sarah Kollar

Tess Krasne

Page 3: Kenya, Watamu Marine Association; New York, USA, Hunter Newby; Ecuador, Santiago Diaz; Hong Kong, Lisa Christensen

Florida, USA, Apalachicola Riverkeeper: Jamaica, Jamaica Page 4: Environment Trust; Vietnam, Centre for Marinelife Conservation and Community Development

California, USA, Kimberly Heinrichs; Senegal, Marios Savva; Page 5: Puerto Rico, Scuba Dogs Society

Pages 6-7: South Africa, Megan-Rose Francis, Two Oceans Aquarium SEA Team; England, Tom Green; Scotland, Catherine Gemmell; California, USA, Ocean Conservancy/Clean Swell; Texas, USA, Ocean Conservancy/Clean Swell; Maldives, Shafraz Naeem; Kenya, U.S. Embassy Nairobi; Norway, Pukka Travels; United Arab Emirates, Emirates Marine Environmental Group;

Washington, D.C., USA, Joy Asico

Washington, D.C., USA, Joy Asico; U.S. Capitol icon, adapted from Page 8: original created by MRFA, The Noun Project

New Hampshire, USA, Ocean Conservancy/Clean Swell; Malaysia, Page 9: Ocean Conservancy/Clean Swell; Brunei, Ocean Conservancy/

Clean Swell

Page 20: St. Helena. Nicholas Mallos

Page 21: California, USA, Lisa Ristuccia

Page 23: Nigeria, Shine Gabienu

Vietnam, Centre for Supporting Green Development

1300 19th Street, NW, 8th Floor Washington, DC 20036

With offices in Alaska and on the West Gulf and Fast coasts

TOLL-FREE +1 800.519.1541

FOLLOW US

- www.oceanconservancy.org
- facebook.com/oceanconservancy
- witter.com/ourocean
- instagram.com/oceanconservancy