

**Public Comments on the U.S. Commission on Ocean Policy's
Preliminary Report**

Topic Area: Marine Debris

Comments Submitted by:

- Charles Moore, Algalita Marine Research Foundation

May 11, 2004

FROM: Captain Charles Moore
Founder, Algalita Marine Research Foundation
148 N. Marina Drive
Long Beach, CA 90803
562-598-4889
email: cmoore@algalita.org

TO: Reviewer of Public Comments
U.S. Commission on Ocean Policy
1120 20th Street, NW
Suite 200 North
Washington, D.C. 20036
Fax: 202-418-3475

**SUBJECT: Public Comment on Preliminary Report
Chapter 18: Reducing Marine Debris**

Algalita Marine Research Foundation has been studying the problem of marine debris for the past decade. While we find the information in Chapter 18 of the Commission's Preliminary Report "Reducing Marine Debris," to be extremely valuable, we believe the most significant component of marine debris has been completely overlooked.

Both pre and post-consumer plastic particulates in our oceans outweigh and in some cases even outnumber the zooplankton with which they are intermixed.¹ These particulates have been increasing since at least the 1960's, and are readily ingested by marine invertebrates.² The particles, which are the breakdown products of consumer plastics and industry feedstock, may be a greater threat to the marine environment than whole objects which are picked up during beach cleanups; indeed they probably outweigh and surely outnumber them, and are found throughout the water column.³

Since plastics in the marine environment concentrate persistent hydrophobic pollutants, they have the potential to transport them throughout marine food webs.⁴

Any assessment of marine debris should take these findings into account, and any monitoring plan should include monitoring of plastic particulates.

Captain Charles Moore

- 1) Moore et al, "A Comparison of Plastic and Plankton in the North Pacific Central Gyre," Marine Pollution Bulletin Vol. 42, No.12, 2001
- 2) Thompson et al, "Lost at Sea: Where Is All the Plastic?" Science 304, 7 May, 2004
- 3) Lattin et al, "A comparison of neustonic plastic and zooplankton at different depths near the southern California Shore," Article in Press
- 4) Mato et al, "Plastic Resin Pellets as a Transport Medium for Toxic Chemicals in the Marine Environment," Environmental Science & Technology, Vol. 35, No.2, 2001

148 N Marina Drive · Long Beach, CA 90803
562-598-4889 fax 562-598-0712
www.algalita.org

Algalita Marine Research Foundation is a 501 © nonprofit corporation