

Managing Marine Debris within Biscayne National Park

Vanessa McDonough
Fishery and Wildlife Biologist
Biscayne National Park

Presentation Outline

- Sources of Marine Debris
- Impacts to the Park
- What is Biscayne doing about all this garbage?
 - Alternative Break
 - Coral Reef Marine Debris Accumulation and Impacts Study
 - Derelict Trap Program
 - Monofilament Recycling Stations

Sources of Marine Debris

LOCAL SOURCES

- Recreational boating
- Recreational fishing
- Commercial fishing
- Coastal recreation

Sources of Marine Debris

GLOBAL SOURCES

- International Shipping
- **Cruise Ships** →
- Cuban rafts
- Other offshore activities

In a single day, the EPA estimates passengers aboard a typical cruise ship will generate:

- 21,000 gallons of sewage
- 2000 lbs of garbage
- 170,000 gallons of wastewater from sinks, showers and laundry
- 25+ pounds of batteries, fluorescent lights, medical wastes and expired chemicals
- 6,400 gallons of oily bilge water from engines
- 8,500 disposable water bottles

Under the MARPOL agreement and U.S. federal law, it is illegal for any vessel to discharge plastic or garbage containing plastics into any waters. Additional restrictions on dumping non-plastic waste are outlined below. All discharge of garbage

is prohibited in the Great Lakes or their connecting or tributary waters. Each knowing violation of these requirements may result in a fine up to \$500,000, and up to 6 years imprisonment.

3 nautical miles from shore and anywhere in U.S. Lakes, Rivers, Bays, Sounds.

ILLEGAL TO DUMP Plastic
All other trash

3 to 12 nautical miles offshore

ILLEGAL TO DUMP Plastic

Dunnage, lining & packing materials that float. All other trash if not ground to less than one inch.

12 to 25 nautical miles offshore

ILLEGAL TO DUMP Plastic

Dunnage, lining & packing materials that float.

Outside 25 nautical miles offshore

ILLEGAL TO DUMP Plastic

State and local regulations may further restrict the disposal of garbage.

LET'S ALL DO OUR PART TO PROTECT THE OCEANS!

NORTON PROTECTS YOUR ACCOUNTS
PROTECT YOURSELF FROM MOBILE THREATS
 \$30 OFF Norton Security

GET PROTECTED

Norton by Symantec

AdChoices

GREEN

Cruise Ship Workers Appear To Throw Bags Of Garbage Right Into The Ocean (VIDEO)

03/15/2014 12:30 pm ET | Updated Mar 15, 2014

1.1k [Facebook] [Twitter] [Pinterest] [Email] [Comment]

Hunter Stuart
 News Editor, The Huffington Post

YOUTUBE/CRUISE LAW

Newly released [undercover videos](#) appear to show a cruise ship employee [casually tossing bags of garbage straight into the ocean](#).

The videos (see below) were [purportedly filmed](#) aboard the *Magnifica*, a cruise ship owned by the Geneva-based company MSC Cruises.

The footage was allegedly filmed covertly by a former *Magnifica* crewman, who sent [how-hed-win-if-only-men-voted-us-57fea03ce4b05eff55814a75?m=1](#) to his blog,

CATERPILLAR

She is | A LEADER

Empower a woman, change the world

LEARN MORE

Cat Foundation @CatFoundationTS Follow

Cat Foundation Turning sludge into energy in China avoids 2.6 million tons of CO2 per year #togetherstronger @CatFoundationTS [...] <https://t.co/aMJ775uPct> 1 week ago

Reply Retweet Favorite

Cat Foundation Better buses in

Video

Marine Debris from Land and Sea In the environment a long, long time

Each year, tons of plastics and other litter are tossed into rivers, left on beaches, or dumped overboard from recreational and commercial vessels. Litter not only looks bad, but can put people and wildlife in danger. Marine debris can last a long time. Let's keep South Carolina's beaches safe and beautiful. Do your part to prevent trash from becoming marine debris. For more information, visit: http://www.scdhec.gov/environment/ocrm/outreach/marine_debris.htm

Estimated individual item time lines depend on production composition and environmental conditions.

IMPACTS TO THE PARK

- Wildlife
- Habitats
- Visitor Experience

IMPACTS TO THE PARK

Documented impacts to park wildlife (opportunistic observations)

Type of Impact	Fishing-related Debris	Other Debris
Wildlife Injury	46	4
Wildlife Death	14	1
All Impacts	60	5

What is Biscayne doing to manage all of this marine debris?

ALTERNATIVE BREAK

ALTERNATIVE BREAK

Volunteers conduct large-scale coastal clean-ups, particularly on sea turtle nesting beaches and along popular fishing areas

- Year-round, mostly in cooler months
- College, High School, NGO groups, individuals
- Coastal Cleanup Corporation

ALTERNATIVE BREAK

Debris collected during coastal cleanup events consists primarily of:

- Plastic (mostly bottles)
- Glass (mostly bottles)
- Shoes
- Shipping pallets
- Light bulbs/ballasts
- Derelict fishing gear (trap line, trap mouths)
- Food packaging/wrappers/utensils
- Balloons (particularly Mylar)
- Miscellaneous lumber
- Syringes

ALTERNATIVE BREAK

- Organized efforts for Alternative Break have occurred in the park for at least a decade
- Initial efforts focused on removal only
- In recent years: Removal plus better quantification of efforts

YEAR	# OF VOLUNTEERS	# OF WORK DAYS	# OF GROUPS	TOTAL HRS WORKED	Weight of Debris Collected (lbs)
2014	252	25	20	2433	13285
2015	234	30	17	1910	15604
2016	296	35	18	2135	13480
TOTALS	782	90	55	6478	42369

Coral Reef Marine Debris Accumulation & Impacts

Coral Reef Marine Debris Accumulation & Impacts

Goals of study

- Quantify and remove existing amounts of debris
- Categorize debris by use category
- Assess impacts to sessile reef biota
- Monitor and document re-accumulation
- Compare marine debris accumulation within and outside the Marine Reserve Zone

Coral Reef Marine Debris Accumulation & Impacts

Study Design

- 12 sites
- Continuous reef, 60 to 80 ft deep
- 100m long x 10m wide (1000m²)
- Initial clean-up survey to fully clear site.
- Re-accumulation surveys quarterly for 1 year, annually after that.
- Divers note the ID, composition, and use category for each piece of debris, as well as injuries and mortalities caused to different categories of sessile reef organisms.
- Location of debris is noted if it cannot be removed.

Coral Reef Marine Debris Accumulation & Impacts

Sample map of a study site

- Each site is 1000m²
- Corner marker floats and cattle ear tags, in conjunction with map of reef outline and compass headings, ensure that the same exact area is surveyed at each visit.

We are currently in the middle of our third quarter of surveys

Coral Reef Marine Debris Accumulation & Impacts

After first round of clean-up efforts:

- On average: 33 pieces and 35kg of debris per site
- Most polluted site: 131 pieces and 167 kg
- Most polluted site had SEVEN anchors lodged in the reef
 - 1 anchor per 14m of reef!

Debris Breakdown by Count

Use Category	# of pieces	% of all debris
Hook and Line	138	34.9%
Trap fishery	121	30.6%
Spearing/Diving	1	0.3%
General Boating	30	7.6%
Food & Drink	66	16.7%
Other	39	9.9%
TOTAL	395	100%

Debris Breakdown by Mass

Use Category	kg	% of all debris
Hook and Line	6.08	1.5%
Trap fishery	203.39	48.9%
Spearing/Diving	0.55	0.55%
General Boating	137.68	33.1%
Food & Drink	14.11	3.4%
Other	58.07	14.0%
TOTAL	415.75	100%

Coral Reef Marine Debris Accumulation & Impacts

After first round of clean-up efforts:

- 1126 injuries to and 299 mortalities of sessile benthic organisms

	Fire Coral Injury	Stony Coral Injury	Gorgonian Injury	Sponge Injury	Zooanthid Injury	Fire Coral Mortality	Stony Coral Mortality	Gorgonian Mortality	Sponge Mortality	Zooanthid Mortality	TOTALS
Food& Drink	0	6	0	1	0	0	1	0	0	0	8
Gen. Boating	13	12	23	89	0	1	1	5	22	0	166
Hook & Line	103	24	65	212	5	26	8	10	32	0	485
Spearing/Diving	1	0	0	3	0	0	0	0	0	0	4
Trap fishery	28	44	91	301	8	13	6	33	121	0	645
Other	13	5	17	62	0	4	1	2	13	0	117
TOTALS	158	91	196	668	13	44	17	50	188	0	1425

Together, Hook & Line fishing and Trap fishery were the source of **79.2%** of all documented debris-associated injuries/mortalities

Sponges were the taxa group most frequently injured or killed by debris
 - not sure if this is because sponges may be more abundant than other benthic taxa or because sponge morphology makes them more likely to be affected

Coral Reef Marine Debris Accumulation & Impacts

Future Plans

- Monitor 12 offshore linear reef sites on an annual basis
- Establish more sites in inshore and offshore patch reefs and monitor these sites using the same methods
- Compare findings across habitats
- Seeking funding to support staffing to complete this work

DERELICT TRAP PROGRAM

- 10 consecutive years
- Park's Habitat Restoration Program works with contractors and commercial divers to remove and quantify derelict traps and other debris
- Conducted with authorization from the state of Florida (required for handling/removing traps)

DERELICT TRAP PROGRAM

Year	# Work Days	Total Tonnage Removed	Ave Daily Tonnage Removed	Estimated Debris Footprint (m ²)	Miles Line Removed
2012	8	4.64	0.58	400	5.2
2013	5	2.50	0.50	250	2.8
2014	3	n/a	n/a	150	3.0
2015	3	1.40	0.47	150	3.3
2016	6	1.51	0.55	300	4.9

MONOFILAMENT RECYCLING

MONOFILAMENT RECYCLING

- Located in popular fishing locations
- Satisfies one of the terms of NOAA's Biological Opinion for the park's General and Fishery Management Plans
- Helps to prevent unnecessary pollution

MONOFILAMENT RECYCLING

- Stations are emptied monthly
- Monofilament sorted from other debris (hooks, beer cans, diapers, seaweed etc.)
- Monofilament mailed to recycling station in Iowa.

RESEARCH NEEDS

- Microplastics- presence and abundance on beaches and in water
- Effects of debris on wildlife: plastic consumption, injury and mortality rates of different taxa
- Assessment of amounts of debris and re-accumulation rates on various habitats (inshore patch reefs, pavement, seagrass etc.)
- Impacts of marine debris on motile fauna
 - e.g. crustacean and fish mortality due to ghost fishing

ACKNOWLEDGEMENTS

“MARINE DEBRIS CONTAINMENT CREW”

Shelby Moneysmith

Michael Hoffman

Kelsy Armstrong

Dana Tricarico

Terry Helmers

Amanda Bourque

Michelle Tongue

Arend Thibodeau

Herve Jobert

Gabe Tagliaferrow

Nicole Besemer

Suzy Pappas

George Pappas

Megan Davenport

Ryan Fura

Jordan Bridges

Lindsay Elam

Coastal Cleanup Corporation

Hundreds of ASB volunteers

Debris Free Oceans

Amanda Tinoco

Nicole Rodi

Ana Zangroniz

Christina Vilmar

FUNDING PROVIDED BY

South Florida National Parks Trust

NPS

NOAA grants awarded to Coastal Cleanup Corporation

ANY QUESTIONS?

For more information on anything presented here: vanessa_mcdonough@nps.gov