

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

The views and opinions expressed in this publication reflect the authors’ and the European Union is not liable for any use

that may be made of the information contained therein.

1

MARine Litter in Europe Seas: Social AwarenesS

and CO-Responsibility

D1.2

SUMMARY OF CURRENT METHODS OF

MONITORING AND ASSESSMENT FOR MARINE

LITTER

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

2

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

3

Document Information

Document D1.2 Summary of current methods of monitoring and assessment for marine litter
Revision: V0.5

Date: 24/07/2013

Author: Thomas Maes, Eva Garnacho (Cefas, P3)

Contributors: Demetra Orthodoxou (ISOTECH), Luigi Alcaro (Provincia di Teramo)

Security: PU

Document Information

This report deliverable summarises monitoring and assessment methods for marine litter. It also provides a

guidance to general public informing on internationally agreed methods and protocols.

Approvals

Date Partner

26/06/2013 Consortium

24/07/2013 Project coordinator and Manager final approval

Document History

Version Date Comments & Status Author

V0.1 31/05/2013 First Draft TM

V0.2 31/05/2013 Quality Control, posted on

basecamp for comments
EMM (Ed McManus)

V0.3 26/06/2013 Revised version addressing

partners comments
TM(Cefas)

V0.4 26/06/2013 Quality Control to send for

coordinator approval
EMM (Cefas)

V0.5 24/07/2013 Revised version addressing

coordinator comments
EG (Cefas)

List of annexes

Annex1_Links_to_relevant_information

Citation: Maes T, Garnacho E. 2013. Summary of current methods of monitoring and assessment for marine

litter.. Deliverable D1.2 report. MARLISCO project. MARine Litter in Europe Seas: Social AwarenesS and CO-

Responsibility. (EC FP7 Coordinated and support action, SIS-MML-289042), July 2013. 25pp

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

4

TABLE OF CONTENTS

1 EXECUTIVE SUMMARY: .. 5

1.1 REFERENCE DOCUMENTS: .. 5

1.2 LIST OF ABBREVIATIONS AND ACRONYMS: .. 6

2 INTRODUCTION: .. 7

3 THE MARINE LITTER LIFECYCLE: .. 10

4 MONITORING AND ASSESSMENT ... 12

4.1 POLICY-RELATED DRIVERS FOR MONITORING: .. 12

5 MARINE LITTER MONITORING FRAMEWORKS: ... 16

6 CONCLUSIONS: SUMMARY OF INTERNATIONALLY AGREED METHODS AND

GUIDELINES FOR MARINE LITTER ASSESSMENTS: .. 17

6.1 LITTER CLASSIFICATION AND CATEGORISATION .. 17

6.2 QUANTIFICATION OF LITTER .. 19

6.3 BASIC TYPES OF MARINE LITTER SURVEYS: ... 20

6.4 THE MARINE STRATEGIC FRAMEWORK DIRECTIVE TSG10 AND ITS UPCOMING REPORT ON MONITORING

GUIDELINES (SUMMER 2013) ... 20

ANNEX1_LINKS TO RELEVANT INFORMATION .. 25

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

5

1 EXECUTIVE SUMMARY

This report summarises the marine litter issue in relation to monitoring and assessment. It includes a brief

summary of current assessment and monitoring techniques within European Seas in order to provide

information for other Work Packages. Gathering data on marine litter is a relatively new concept within the

monitoring field. Therefore, this report should rather be considered as a generic overview and an introduction to

the possible monitoring approaches. It includes links to relevant information sources. The guidance is intended

to support litter monitoring by the general public or other non-research trained persons. Certain aspects of

marine litter monitoring remain rather scientific and are too complex to be carried out by members of the

general public. Specific guidelines for these types of survey have not been included. For more detailed

information we recommend the protocols as described in the reports of the European MSFD GES Technical

Subgroup 10 (TSG10), an overview of this report has been given in section 6.4. Further developments in marine

litter monitoring are ongoing and will take a more definitive shape in the coming years. Hence it will be

important to follow up progress of European and regional marine litter expert groups tasked with the

improvement of our understanding of this relatively new problem in our marine environment.

1.1 Reference documents:

• Cheshire, A.C., Adler, E., Barbière, J., Cohen, Y., Evans, S., Jarayabhand, S., Jeft ic, L., Jung, R.T., Kinsey, S.,

Kusui, E.T., Lavine, I., Manyara, P., Oosterbaan, L., Pereira, M.A., Sheavly, S., Tkalin, A., Varadarajan, S.,

Wenneker, B. and Westphalen, G. (2009) UNEP/IOC Guidelines on Survey and Monitoring of Marine Litt

er. UNEP Regional Seas Reports and Studies, No. 186; IOC Technical Serious No. 83.

• Dixon, T. R., and T. J. Dixon 1981. Marine litter surveillance. Mar. Pollut. Bull. 12:289-295.

• EUR 25009 EN – 2011, Marine Litter Technical Recommendations for the Implementation of MSFD

Requirements. MSFD GES Technical Subgroup on Marine Litter.

• Galgani, F. D. Fleet, J. Van Franeker, S. Katsanevakis, T.Maes, J. Mouat, L. Oosterbaan, I. Poitou, G. Hanke,

R. Thompson, E. Amato, A. Birkun & C. Janssen 2010 Marine Strategy Framework Directive Task Team

10 Report Marine Litter, European Commission, Joint Research Centre, 48pp

• GESAMP 2010, IMO/FAO/UNESCO-IOC/UNIDO/WMO/IAEA/UN/UNEP Joint Group of Experts on the

Scientific Aspects of Marine Environmental Protection); Bowmer, T. and Kershaw, P.J., 2010 (Eds.),

Proceedings of the GESAMP International Workshop on plastic particles as a vector in transporting

persistent, bio-accumulating and toxic substances in the oceans. GESAMP Rep. Stud. No. 82, 68pp.

• Jeftic, L. et al. (2009). Marine litter: a global challenge. United Nations Environment Programme: Nairobi.

ISBN 978-92-807-3029-6. 232 pp.

• Katsanevakis S, Verriopolos G, Nikolaidou A, Thessalou-Legaki M, 2007. Effect of marine pollution litter

on the benthic megafuana of coastal soft bottoms. Marine Pollution Bulletin 54: 771-778.

• Monitoring Guidance for Marine Litter in European Seas. MSFD GES Technical Subgroup on Marine Litter

(TSG-ML). DRAFT REPORT, July 2013.

• Opfer, S., C. Arthur & S. Lippiatt. 2012. NOAA marine debris shoreline survey field guide. National

Oceanic and Atmospheric Administration Office of Response & Restoration Marine Debris Program

Silver Spring, MD.

• OSPAR Commission, 2010. Guideline for monitoring marine litter on the beaches in the OSPAR maritime

area.

• Rees, G., Pond, K., 1995. Marine Litter monitoring programmes – a review of methods with special

references to national surveys. Mar. Pollut. Bull. 30 (2), 103–108.

• Ribic, Christine A., Trevor R. Dixon, and Ivan Vining. 1992. Marine Debris Survey Manual. NOAA

Technical Report NMFS 108. 92 pp.

• Ryan P. G., Moore C. J., van Franeker J. A. and Moloney C. L. 2009 Monitoring the abundance of plastic

debris in the marine environment Phil. Trans. R. Soc. B vol. 364 no. 1526 1999-2012

• Sheavly S.B. 2007. “National Marine Debris Monitoring Program: Final Program Report, Data Analysis

and Summary.” Prepared for U.S. Environmental Protection Agency by Ocean Conservancy, Grant

Number X83053401-02. 76 pp.

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

6

• STAP (2011). Marine Debris as a Global Environmental Problem: Introducing a solutions based

framework focused on plastic. A STAP Information Document. Global Environment Facility, Washington,

DC.

• Thompson, R.C., Olsen, Y., Mitchell, R.P., Davis, A., Rowland, S.J., John, A.W.G., McGonigle, D., Russell, A.E

(2004). Lost at Sea: Where Is All the Plastic? Science, 304(5672): 838.

• UKMMAS. 2010. Charting Progress 2. Published by Defra on behalf of UKMMAS.

1.2 List of abbreviations and acronyms:

GES Good Environmental Status

IBTS International Bottom Trawl Survey

ICES International Council for the Exploration of the Sea

IOC Intergovernmental Oceanographic Commission

MEDITS International Bottom Trawl Survey in the Mediterranean

MSFD Marine Strategy Framework Directive

NOAA National Oceanic and Atmospheric Administration

OSPAR Oslo Paris Convention

ROV Remote Operating Vehicle

TG10 Technical Group Descriptor 10

TSG10 Technical Sub-Group Descriptor 10

UK United Kingdom

UNEP United Nations Environment Programme

UNESCO United Nations Educational, Scientific and Cultural Organization

UNGA U.N General Assembly

USA United States of America

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

7

2 INTRODUCTION:

WP1 programme includes a brief summary of current monitoring and assessment techniques based on the work of the

MSFD GES Technical Subgroup on Marine litter (TSG10) with the aim to provide information for other Work

Packages and guidance to support marine litter monitoring by the general public or other non-research trained persons.

This report summarises current assessment and monitoring techniques within European Seas. In order to include

the most updated technical information for this deliverable the work plan was linked to MSFD TSG10 developments,

and outputs from their 2013 technical meeting scheduled for the 14
th

 - 16
th

 May 2013, in Hamburg.

The timing of the MSFD TSG10 technical meeting reporting coincided with D1.2 deadline in the DoW. Therefore, and

in consulation with the coordinator, the submission of this report was delayed to accomodate the inclusion of the most

recent technical outputs from MSFD TG10, and the review of the draft report by partners and coordinator to provide

comments and feed into the final version of this report.

The term “Marine Litter” has been introduced to describe discarded, disposed of, or abandoned man-made

objects present in the marine and coastal environment. It consists of articles that have been made or used by

people and, subsequently, deliberately discarded or accidentally lost.

Marine Litter can be found all around the globe (Galgani et al, 2010) and originates from:

• Ocean-based sources:

o Fishing vessels

o Cargo ships

o Stationary platforms

o Fish farming installations

o Pleasure crafts and other vessels

• Land-based sources:

o Littering

o Dumping

o Poor waste management practices

o Sewage and storm water discharges

o Riverine inputs

o Industrial facilities

o Tourism

o Extreme natural events

Marine litter was identified as an important pollution-related issue in most regions of the European Seas.

However, marine litter is a worldwide growing pollution problem and has been recognized as a major concern

not only nationally, but also internationally, requiring national, regional and global actions (QSR, 2010; UKMMAS,

2010; UNEP 2005; Jeftic et al., 2009).

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

8

Figure 1. Marine Litter, a global issue (NOAA)

The world's largest volunteer effort for the world's ocean and waterways is organised each year on a single day

during the International Coastal Cleanup by the Ocean Conservancy. It provides a compelling global snapshot of

marine debris collected and recorded at sites all over the world. In 2012, the Ocean Conservancy’s International

Coastal Cleanup mobilized volunteers from 97 countries and locations all over the world to clean coastal beaches

and inland waterways.

Figure 2. The Top Ten Marine Litter Items (International Coastal Clean-up 2012 data, Ocean Conservancy)

Figure 3. Marine litter, mainly plastic, poses a serious environmental threat to marine organisms, as well as a series of

economic and social problems. The majority of marine litter is comprised of plastic materials—60-80% overall and 90% of

floating litter (Sheavly, 2005).

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

9

Figure 4. Plastic litter on the shoreline (©Thomas Maes)

One of the most important deficiencies is the lack of long-term data on the marine litter issue. Very few studies

can provide quantitative data over long time periods. A wide variety of approaches have been used to identify

and quantify marine litter locally. The objectives underpinning marine litter monitoring programmes are quite

diverse: better understanding of the risks, improved knowledge on impacts, more understanding of litter sources

and sinks to support improved management and measures, targeting increased public awareness and, not the

least, removal of litter leading to cleaner environments at local, regional, national and international scales. This

variety in the purpose of monitoring programmes is matched by the diversity in the operational structure of

those programmes (Cheshire et al., 2009).

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

10

3 THE MARINE LITTER LIFECYCLE:

A key challenge in developing guidelines for the assessment of marine litter is to identify the major processes

that control the entry and /or removal of litter from the oceans and also the transformations that occur during

the lifecycle of any given litter item. When litter enters the marine environment, it gets cast onto beaches, floats

in the water column and/or sinks to the seafloor. Some of it gets removed and some of it decomposes after a very

long time.

Figure 5. The Marine Litter Cycle

As well as large plastic litter items, there is growing concern about tiny plastic fragments known as microplastics

(Thompson et al., 2004). The lightness and durability of plastic makes it a useful and versatile material for

manufacturers and users, but it also makes it a long-term problem for the environment (STAP, 2011). Plastics

accumulate because they don't biodegrade like many other organic substances. Although they don’t degrade they

do fragment in the environment, as a result of a combination of mechanical forces like waves and/or

photochemical processes triggered by sunlight which is rather limited in the marine environment. This means

that plastic slowly breaks down into smaller and smaller fragments, better known as microplastics (GESAMP,

2010). Consequently, we can now find marine litter of different sizes (µm to m) at the surface, in the water

column, in sediments and, unfortunately, also in biota.

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

11

Figure 6. Macro & micro litter from Cefas surveys ranging between 35cm - 200µm

Although it is already clear that reducing the entry and release of plastics into the environment should be one of

the first objectives, we need to gather details of compositions and origins of marine litter in order to target those

sources which are the biggest contributors. Monitoring and assessment are necessary to assess the scale of the

problem, to establish the main sources of marine litte, and to set priorities for actions. In order to do so there is

an urgent need to develop harmonized methodologies. Measures taken to achieve reduction goals will include

improvements in waste management, education, both of the general public and specific user groups, and

legislation. Assessing the effectiveness of these measures requires further monitoring of both the amounts of

plastic in the environment and the rates at which new plastic litter enters the environment.

Management of marine litter can be informed by obtaining good quality data on the size of each of the pools and

the rates of exchange between them. This allows us to articulate a set of useful objectives for any national or

international programme of marine litter surveys.

These being:

i) To provide information about the sources of different types of litter, and

ii) To quantify the amount of litter in different ocean systems.

The extent of the impact of marine litter is determined by its type and size and where it settles in the marine

environment (seafloor, floating and beach). Factoring in that ocean circulation greatly affects the redistribution

and accumulation of marine debris, as do the mass, buoyancy and persistence of the material (Moore et al. 2001),

it is clear the potential impacts of marine litter are widespread and long-lasting. This has to be taken into

consideration when selecting certain monitoring approaches as it will have implications on the type of

assessment and assumptions one can make afterwards.

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

12

4 MONITORING AND ASSESSMENT

It is widely recognized that marine litter is a global problem which requires international cooperation and

involvement of different stakeholders at all levels. Monitoring is crucial to assess the efficacy of measures

implemented to reduce the abundance of marine litter, but it is complicated by large spatial and temporal

heterogeneity in the amounts of litter and by our limited understanding of the pathways followed and its long-

term fate. Even when sampling methods are similar, comparative studies are often compromised by a lack of

information on factors influencing the depositional environment (prevailing winds, local and offshore currents,

proximity to land based sources) for the different sampling areas. In such cases, even when differences in litter

loads can be demonstrated between sites it is difficult to interpret these because the sources of the variability

remain unknown.

The development and evaluation of global strategies for the management of marine litter are thus hampered by

an inability to compare and contrast litter levels between different regions (Cheshire et al. 2009). Numerous

reviews of monitoring methods for assessing litter in the marine environment have been published over the last

decades (e.g. Dixon & Dixon 1981, Ribic et al. 1992, Rees & Pond 1995, Ryan et al. 2009, Cheshire et al. 2009,

Opfer et al. 2012). The recent overviews by UNEP, in Cheshire et al. (2009), by NOAA, in Opfer et al. (2012) and

by the EU Technical Sub Group 10 (EUR 25009 EN – 2011), are the most comprehensive and useful overviews for

monitoring methods (see annex). The last one is especially relevant within the context of the MARLISCO project.

4.1 Policy-related drivers for monitoring:

The United Nations General Assembly (UNGA)

The problem of marine litter was recognized by the United Nations General Assembly (UNGA), which in its

Resolution A/60/L.22 (Nov. 2005) calls for national, regional and global actions to address the problem of

marine litter. This resolution recognises the lack of information and data on marine debris as one of the

significant barriers in addressing the marine litter issue.

Without adequate monitoring methodologies, changes in accumulation rates and composition, trends over time

and the effectiveness of measures are hard to assess. Although monitoring of marine litter is currently carried

out within a number of countries around the world, the methods of survey and monitoring used tend to be very

different, preventing comparisons and harmonization of data across regions or time-scales (Cheshire et al. 2009;

EUR 25009 EN – 2011).

In order to confront this problem the Regional Seas Programme of UNEP launched, in full cooperation with the

Intergovernmental Oceanographic Commission (IOC) of UNESCO, the development of the UNEP/IOC Guidelines

on Survey and Monitoring of Marine Litter (Cheshire et al. 2009) that will assist policy makers and support

efforts by regions, countries, Regional Seas Programmes and other relevant organizations to address the

problem of monitoring and assessment of marine litter. These Guidelines include a comparative analysis of

information from around the world on existing experience and methods for surveys, monitoring, reporting

protocols and assessment of marine litter. A more recent review and analysis of UNEP's Global Initiative on

Marine Litter highlights that significant efforts have been made by Regional Seas Conventions and Action Plans

to quantify the problem, prepare action programmes and participate in an International Coastal Clean-Up

Campaign.

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

13

The Marine Strategy Framework Directive (MSFD)

In June 2008, a framework for community action in the field of marine environmental policy was published. The

European Union introduced the Marine Strategy Framework Directive (MSFD), which requires that Member

States put in place measures to achieve Good Environmental Status (GES) in Europe’s seas by 2020. The MSFD

lists 11 GES Descriptors for the specific areas under which GES must be achieved. The Directive states the

following in relation to marine litter: MSFD Descriptor (10): Properties and quantities of marine litter do not

cause harm to the coastal and marine environment.

The key attributes of the descriptor as defined in the final MSFD task group 10 report are:

• Amount, source and composition of litter washed ashore and/or deposited on coastlines.

• Amount and composition of litter in the water column, including floating and suspended litter, and

accumulation on the sea floor.

• Amount and composition of litter ingested by marine animals.

• Amount, distribution and composition of microparticles (mainly microplastics).

Marine litter is surveyed adn assessed in the following environmental compartments: beach (or shoreline),

water, seafloor, biota (in animals), and microparticles (Figure 6)

Figure 7. Environmental compartments of key attributes for marine litter MSFD Descriptors.

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

14

Several key requirements of the Directive need to take place at preset times:

The Marine Strategy Framework Directive

2010 2012 2014 2015 2016

Directive

transposed

Initial

assessment

GES defined,

including targets

and indicators

Monitoring

programme

established

Programme of

measures

implemented

GES achieved

2008 2020

Figure 8. The MSFD Timeline

The challenges in developing a future monitoring programme for the assessment of marine litter capable of

answering questions such as posed by the MSFD are to identify the quantities of litter in the marine

environment, the major processes that control the entry and / or removal of litter from the oceans and the

transformations that occur during the lifecycle of any given litter item (Sheavly, 2007).

Rio +20:

Litter pollution of the marine environment was also a main topic of the Rio +20 Earth Summit and found its

reflection in the final declaration of June 2012: “We further commit to take action to, by 2025, based on collected

scientific data, achieve significant reductions in marine debris to prevent harm to the coastal and marine

environment." In this declaration, reference is also made to the follow-up of relevant initiatives and the adoption

of coordinated strategies.

The Honolulu Strategy:

The Honolulu Strategy organised and published by UNEP and USA NOAA Marine Debris Programme, is an

important strategic framework step towards addressing the marine litter issue on a global scale. Several efforts

are being made by each of the Conventions for Europe’s Regional Seas to prevent and reduce marine litter such

as developing dedicated Regional Action Plans in order to contribute to the Honolulu Strategy.

The Message from Berlin:

The International Conference on Prevention and Management of Marine Litter in European Seas was held in

Berlin, Germany, 10 – 12 April 2013. The Conference participants, which included a wide array of stakeholders,

government representatives, businesses and regional organisations, analysed the issues at stake, reviewed

current efforts and suggested ways forward in order to address marine litter. With monitoring in particular, the

participants recognised the need to improve our scientific understanding of the sources, amounts, pathways,

distribution, trends, nature and impacts of marine litter, including the effects of microplastics and their additives

and absorbed substances on marine biodiversity and public health and identifying ways to better coordinate and

improve marine litter data collection, including a view towards establishing an EU baseline.

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

15

A detailed review of existing policies that may be applied to mitigate the impact of marine litter is addressed by

another Marlisco deliverable (D1.3).

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

16

5 MARINE LITTER MONITORING FRAMEWORKS:

Litter assessments need to be planned to ensure that they sit within and across the context of a broader regional

management framework and are delivered consistent with the defined protocols. In turn, these protocols need to

include the definition and specification of the survey location, choice of sampling units, methodology for

collection, classification and quantification of litter and a process for data integration, analysis and reporting of

results (Cheshire et al., 2009).

Figure 9. Steps in developing marine litter assessments (from Cheshire et al. 2009).

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

17

6 CONCLUSIONS: SUMMARY OF INTERNATIONALLY AGREED METHODS AND GUIDELINES FOR MARINE LITTER

ASSESSMENTS:

As MARLISCO is a European FP7 project, the following summary guidelines are presented to support the

establishment of a European MSFD framework within which litter assessments (beach, benthic and floating

litter) can be conducted. The primary objective is to establish a framework for managing the integration of

individual litter assessment activities across the broader public and across wider geographical regions. In this

context, regions comprise the European marine areas (North East Atlantic, Baltic, Black Sea and Mediterranean).

6.1 Litter classification and categorisation

In order to facilitate the comparisons of marine litter data from different regional areas and in various

compartments of the marine environment (beach, seafloor, sea-surface etc.) a standard list of litter items should

be used as a basis in all assessment protocols.

A master list of all litter items for use in litter monitoring programmes in the European marine environment was

produced on the basis of this comparison by MSFD GES Technical Subgroup on Marine Litter (TSG10). The

recommended system comprises a two level hierarchy that identifies items firstly by material composition and

then by function. It should be noted that the classification system can be adapted for use in surveys where more

detailed litter classifications are currently applied. Where litter is observed remotely, for example in some

benthic or floating litter surveys, the classification needs to be simpler because it is often impossible to

distinguish items based on material composition. In such cases a less resolved classification system is

recommended. A higher resolution in litter classification will provide the best opportunity to analyse and

interpret data, although a fewer number of classes is likely to result in a lower error rate and therefore provide

more consistency in data collection as well as making it easier to train and support survey staff and volunteers.

For each included litter item, supplementary information, if known, is supplied at different levels :

1. Composition of the material e.g. plastic, wood, metal etc.

2. Function of the material e.g. packaging, user items etc.

3. Possible sources of the material

4. Potential of the material to harm

This simple allocation system to a given use, source or potential for harm was made by the TSG10 authors in

consultation with a number of experienced European marine litter experts as part of recommendations for

standardization of litter categories across indicators. The allocation will, however, vary at a regional and possibly

local scale and should be amended to fit into regional or local monitoring programmes (EUR 25009 EN-2011).

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

18

The main categories of litter as defined by TSG10 are:

1 Artificial polymer materials

2 Metals

3 Rubber

4 Cloth/textile

5 Paper/Cardboard

6 Processed/worked wood

7 Glass/ceramics

8 Miscellaneous

Figure 9: The main “universal” litter categories (Pictures ©Thomas Maes)

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

19

6.2 Quantification of litter

Irrespective of how litter is classified, there is a need to develop a system for quantification in order to provide a

basis for comparison between surveys. Ideally, in situations where litter items are collected, both counts and

weights should be recorded for all litter classes. TSG10 recommends counting items for all types of marine litter

monitoring. Alternatively, it is recommended that the litter is weighed (and the quantity reported as kg).

Recording both counts and weights allows for the broadest integration of data and avoids the obvious pitfalls

with either type of measurement on its own. If litter is not collected (and particularly for remote observations),

then the amount of litter in each class should be quantified by counting items (Cheshire et al., 2009; EUR 25009

EN-2011).

Weights of litter within categories

Counts of litter items within categories

Weights of litter by categories are relatively easy

to obtain and provide a very quick method for

quantifying large numbers of items that have been

collected during a survey. Furthermore, by

aggregating items within a class and measuring

the weight it is possible to rapidly deal with

broken or fragmented material (e.g. glass bottles

or plastic bags). In some cases (e.g. cloth or fishing

net) the weight will be affected by whether the

material is wet or dry, by the density of the

material (e.g. plastics and metals) being such

differences a source of error for stastistical.

However, while a simple measurement of weight

quantifies how much material is present, it is very

difficult to relate this to management or the

assessment of downstream risks unless you know

what that weight comprises in terms of individual

items. Similarly, not all types of litter can be

weighed, for example heavily fouled fishing nets

or baulks of timber may weigh many tonnes.

Practically these cannot be weighed unless the

survey team has access to specialist equipment

that may not be routinely available.

Counts are relatively easy to make and they do not

require any specialised equipment. In relation to

litter items such as plastic drink bottles or plastic

bags, counts provide a quantitative indicator of

relative importance. For remotely observed litter,

counts within types are the only available

approach. Problems arise, however, when there are

litter items within the same class that may differ

substantially in terms of size. In such cases counts

are much less useful than a measurement of

weight. Similarly counts are of very little use for

quantifying heavily fragmented litter items.

Figure 10: The weight vs count issue as described by Cheshire et al, 2009.

©Thomas Maes ©Thomas Maes

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

20

6.3 Basic types of marine litter surveys:

Regardless of the underpinning motivation, marine litter investigations will generally fall into one of the

following basic types:

1) Beach litter surveys

2) Benthic litter surveys, which include:

a. Observations made by divers, submersibles or camera tows.

b. Collection of litter via benthic trawls.

3) Floating litter surveys, which include:

a. Observations made from ship or aerial based platforms (visual/camera).

b. Collection of litter via surface trawls.

4) Biota surveys of ingested litter, which include:

a. Birds

b. Turtles

c. Fish

d. Other

5) Surveys of microlitter in:

a. Sediments (Beach/Seafloor)

b. Water (Surface/Suspended)

c. Biota

Links to more detailed information can be found in the Annex.

According to TSG10, the requirements to successfully implement Descriptor 10 of the MSFD depend upon

available monitoring techniques of demonstrated quality, which will be able to deliver reliable data at affordable

costs. Besides already available monitoring methods, novel methods and automated monitoring devices will play

a complementary role in the implementation of the MSFD Descriptor 10 in order to improve the quality of the

monitoring results. In their report of last year, the TSG 10 group prepared 15 tool sheets (EUR 25009 EN – 2011)

describing different marine litter methodologies for potential use. These tool sheets collect the main information

about the methodologies, such as scope, matrices and size ranges. They refer to existing guidelines and detailed

descriptions if available and also indicate the maturity of the identified tool, including eventual shortcomings.

Further developments in marine litter monitoring are ongoing and will take a more definitive shape in the

coming years. Hence it will be important to follow up progress of European and regional marine litter expert

groups tasked with the improvement of our understanding of this relatively new problem in our marine

environment.

6.4 The Marine Strategic Framework Directive TSG10 and its upcoming report on monitoring

guidelines (Summer 2013)

In May 2010, The European Marine Directors agreed to establish two technical subgroups under the WG GES for

further development of the descriptors noise and litter, as additional scientific and technical progress was still

required to support the further development of the criteria related to those descriptors. The work of the

technical subgroup on litter and noise will be reported to the Working Group on Good Environmental Status

where all relevant actors (Member States, neighbouring countries, international organisations such as regional

sea conventions and marine scientific organisations, stakeholder organisations) can provide structured

feedback. This is the main forum where the outcomes of the subgroups’ work are addressed. The technical

subgroup provides a common platform for addressing how to develop objectives (characteristics of GES),

environmental targets and associated indicators in relation to marine litter. This common reflection can then be

taken further within each marine region and subregion (where possible in the context of regional sea

conventions) and at national level.

By 2014, European member states need to implement a monitoring programme for the assessment of marine

litter to meet the 2014 deadline under the Marine Strategy Framework Directive (MSFD). Member states will

have to develop a standardised monitoring programme, with quantification methods for beach, benthic, water

biota litter, and microparticle monitoring, capable of defining pressures and accumulation areas in order to

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

21

prove movement towards GES. In order to achieve this a unified system for coordinating and / or managing litter

assessments is being developed by a European expert group (TSG10). The TSG10 report describes general and

practical issues associated with monitoring of marine litter. This includes detailed advice on setting up

monitoring approaches/strategies to be used for monitoring planning, taking into account knowledge

development and costs of monitoring. It does not include advice on target setting, assessment, scaling and

aggregation. This will be prepared at a later stage. In summer 2013 will be pubblished a TSG10report on monitoring

guielines ʺMonitoring Guidance for Marine Litter in European Seasʺ.

BEACH SURVEYS

Beach surveys of accumulated marine litter are the most common means of

estimating loads in the sea (UNEP/IOC, 2009). Litter monitoring on the coasts of

the European seas has developed from a number of campaigns of mostly non-

governmental organizations. Most existing protocols that have been used on

European coasts have evolved from volunteer programmes and are based on

simple counts of the number, in some cases also the measurement of the weight or

volume, of litter items found on a given length of beach or water line. While

volunteers were effective, efficiencies could be enhanced through integration of the

sampling within local resource management programmes. Volunteers need to be

properly trained with hands-on training exercises, supportive training materials

and programme manuals that detail responsibilities and procedures. Local

coordination and management is needed to ensure that volunteers are available

when needed and monitoring schedules are followed. This could include support

from national parks, resource managers, fisheries and tourism managers as well as

non-government organizations (Sheavly, 2007).

The OSPAR Pilot Project on Monitoring Marine Beach Litter (which formed a basis for the OSPAR Assessment)

was the first region-wide project in Europe to develop a standard methodology for monitoring marine litter

found on beaches. In the OSPAR Pilot Project on Monitoring Marine Beach Litter, the sources and quantitative

trends in marine litter were identified on the beaches of nine OSPAR Contracting Parties (Belgium, Denmark,

France, Germany, The Netherlands, Portugal, Spain, Sweden and the United Kingdom). The project’s final report

is based on a statistical analysis of marine litter from 609 surveys, using a common, standardized survey

protocol on 100 metre stretches of 51 regular reference beaches monitored during the pilot project period

(2001–2006), supplemented by 335 surveys of 1 kilometre stretches on 31 regular reference beaches during the

same period. Additional surveys were carried out during 2006 on four beaches in France. Using specific marine

litter items as indicators, the statistical analyses of the beach data identified five main sources: fishing (including

aquaculture), sanitary waste/sewage-related waste, operational waste from shipping (including offshore

activities), galley waste (non-operational waste from shipping, fisheries and offshore activities) and tourism and

recreational activities. Beach surveys, such as the OSPAR ones, provide important information but not

necessarily the full picture of the total load of marine litter in the coastal and marine environment. However, due

to its region-wide scope, the methodology and findings of the Pilot Project have provided a major step forward in

the analysis and better understanding of the sources and trends of marine litter in North-West Europe.

A minimum set of requirements for beach litter monitoring within the MSFD are recommended, which are based

on the OSPAR, UNEP and NOAA guidelines.

Amounts washed ashore can be relatively easily assessed during surveys carried out by non-scientists using

unsophisticated equipment. Coastal surveys are thus a cost-effective way of obtaining large amounts of

information.

Summary of the OSPAR monitoring method for marine litter on beaches

• Select which marine litter items to include in a survey protocol/survey protocols, i.e., which items and

number of items to count and register in surveys.

• Establish standard rules regarding the removal or marking of all marine litter items after counting and

registration.

© Matt Gubbins

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

22

• Establish set criteria for the selection of beaches for regular monitoring.

• Devise a universal form for the collection of data from each beach.

• Identify and select the beaches to be monitored, allocating each beach a reference number, and

completing the documentation.

• Establish a standard length of survey section(s) on each beach.

• Mark this/these section(s), using permanent reference points.

• Establish annual survey periods.

• Select a data host. Set up a common, internet-based database.

• Carry out the surveys, using the agreed protocol in accordance with other agreed procedures.

• Establish a system to allow surveyors to input their gathered beach data to the database (transfer

registrations and observations from survey protocols to the database) after each survey.

SEABED SURVEYS

At the moment no European Member State has implemented a

coordinated national or regional monitoring programme for

litter on the seabed within Europe although some monitoring

experiments have been performed. The most common

approaches to evaluate seafloor litter distributions are using

opportunistic sampling. This type of sampling mostly relates to

regular fisheries surveys (marine reserve, offshore platforms,

etc.) and programs on biodiversity, since methods for

determining seafloor litter distributions, trawling, diving and

video photography, are similar to those used for benthic and

biodiversity assessments. Submersibles and ROVs are possible

approaches for deep-sea areas although this requires

considerable means. Monitoring programmes for demersal fish

stocks, undertaken as part of the International Bottom Trawl Surveys, operate at large regional scale and

provide data using an harmonized protocol which may provide consistent support for monitoring litter at the

European scale on a regular basis and within the MSFD framework (EUR 25009 EN – 2011).

The most commonly used method to estimate marine litter density in shallow

coastal areas is to conduct underwater visual surveys with SCUBA along line

transects, although snorkelling has also been applied for very shallow waters

(usually < 10 m depth) and for larger forms of marine litter (nets/gear). This

approach is particularly efficient in areas with low litter densities, clear waters,

and/or high sea bottom complexity (e.g. rocky reefs, sea grass beds). Field protocols

for line transect surveys of litter on the seabed are exactly the same as those for

benthic sessile fauna, described in detail in Katsanevakis (2007).

Collection of data on litter on the continental plate (0-200m) was started in the 1990s in both the NE Atlantic

(within IBTS program) and the Mediterranean Sea (within MEDITS program) but on an experimental basis. The

International Bottom Trawl Surveys Working Group (ICES/ IBTS WG) has recently developed a unique protocol

for marine litter assessments using trawling programmes, which was taken up by the International Council for

the Exploration of the Sea in the IBTS programme in the NE Atlantic. This protocol harmonizes the procedures

for collecting and reporting marine litter data which is collected on the back of existing fish stock surveys. It has

been discussed within the GES TG group and modified in order to provide an accurate methodology applicable

for MSFD monitoring (facilitating the evaluation of sources, trends, data analysis, etc.).

Only some areas/countries are concerned with deep-sea floor along the European coasts including submarine

canyons, seamounts, cold seeps, open slopes and deep basins, such as present in Norway, UK, Ireland, France,

Spain, Portugal, Italy, and Greece. Monitoring in those deep-sea areas is largely restricted by sampling difficulties

and cost. Litter that reaches the seabed may already have been transported considerable distances, only sinking

when weighed down by fouling. The consequence is an accumulation in bays and canyons, often around large

cities, rather than at open sea. These densities are a consequence of residual ocean circulation patterns and

© John Thain

© John Thain

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

23

more locally to the morphology of the sea bed (around rocks and/or in depressions or channels) and the

extension of deep submarine extensions of coastal rivers. For monitoring, the use of trawls in deep-sea areas is

restricted to flat and smooth bottoms. For slopes and rocky bottoms, more specialised equipment is necessary.

ROVs which are less complicated than submersibles and generally cheaper are recommended for litter surveys.

WATER COLUMN

The TSG10 report compiles the existing protocols for the monitoring of

floating marine meso- and macro litter. It is mainly focussing on a

visual observation methodolgy. It analyses eventual shortcomings of

the existing approaches in view of their application to monitoring under

the MSFD.

The harmonised protocols ensure data comparability between different

visual observation campaigns across regions. The report also addresses

the topic of data quality assurance and control for trend analysis and

elaborates the possibility of using monitoring data from platforms of opportunity. The here-discussed

monitoring of floating litter includes the objects in the water column close to the surface. Litter in the deeper

water column is currently not recommended for routine monitoring and should be the subject of research

efforts. The report contains a discussion regarding the monitoring of meso/macro litter by tow nets.

BIOTA

The improvement of knowledge concerning impacts on marine life (affected species, species used as indicators,

the normalisation of methods and the determination of thresholds) is needed. As no single species can provide full

coverage over all Europe’s marine sectors, a range of species is needed to monitor ingested litter. Some spatial

overlap between regionally restricted monitoring species is desirable to link pollution measurements in the

different areas.

On the basis of available information and expertise, the TSG10 report currently focus on the

development of monitoring protocols from existing tool sheets for seabirds and sea turtles

and on a proposal for a MSFD marine litter monitoring tool sheet on fish ingestion. The

approach taken hereby consists of the application of the same categorization of marine litter

for all ingestion studies of vertebrates and potentially also invertebrates. The used standard

categories follow the existing fulmar methodology, in which a number of plastic categories is

counted, and weighted as a unit. In the longer run monitoring options and guidelines for

marine mammal ingestion based on the findings from the 2011 report by the group will also

be looked at. Ingestion protocols for invertebrates such as crustaceans, shellfish, worm or

zooplankton are not included in this report. In addition to the ingestion protocols guidelines

are under development for litter in seabird nest structures and entanglement of litter in nest

structures. In addition, an evaluation of some monitoring elements such as entanglement rates of marine mammals

are suitable for further development.

MICROLITTER

Most studies have focused on the sea surface, in the water column, in sediment and in biota. As with the potential

impacts the appropriateness of sampling techniques varies according to size category. The 2011 report

highlighted the following in relation to microlitter monitoring: “There is a need to standardize sampling

approaches in order to monitor the abundance of microplastic for MSFD. For samples from sea surface, water

column, sediment and biota, this needs to consider both the sampling design in terms of number and size of

replicates, spatial area and frequency of coverage as well as the methodological approach; type of net or core and

method of identification used. Given that this is an emerging area with numerous recent studies it is not

reasonable to prescribe set methodologies at this time and the development of standard approaches and

protocols should be seen as a goal over the next 4 years”.

© Thomas Maes

© J.A. van Franeker

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

24

Nevertheless, the TSG10 report presents a review of existing approaches

considering sampling design, methods of sample collection and identification of

microparticles. The main objective of the report is to make informed

recommendations for standard monitoring protocols for the identification and

quantification of microplastics in marine environments. Where possible, basic

criteria and approaches are recommended to ensure that future quantitative

estimates are comparable, providing standardized data of microplastics in the

marine environment.
© Manuel Nicolaus

This project has received funding

from the European Union’s Seventh
Framework Programme (FP7 2007-

2013) under grant agreement n°
289042.

25

ANNEX1_LINKS TO RELEVANT INFORMATION

Guidelines:

TSG10 http://publications.jrc.ec.europa.eu/repository/bitstream/111111111/22826/2/msfd_ges_t

sg_marine_litter_report_eur_25009_en_online_version.pdf

TG10 http://ec.europa.eu/environment/marine/pdf/9-Task-Group-10.pdf

UNEP/IOC http://www.unep.org/regionalseas/marinelitter/publications/docs/Marine_Litter_Survey_a

nd_Monitoring_Guidelines.pdf

ICC http://www.oceanconservancy.org/

NOAA http://marinedebris.noaa.gov

http://marinedebris.noaa.gov/tsunamidebris/pdf/shorelinefieldguide.pdf

Regional Assessments

UNEP/MAP http://195.97.36.231/acrobatfiles/09WG334_Inf5_eng.pdf

UNEP/Black Sea http://www.blacksea-commission.org/_publ-ML.asp

UNEP/Baltic http://www.helcom.fi/publications/other_publications/en_GB/

OSPAR/KIMO http://qsr2010.ospar.org/media/assessments/p00386_Marine_Litter_in_the_North-

East_Atlantic_with_addendum.pdf

Accepted protocols

OSPAR

Beach Litter

Monitoring

http://www.ospar.org/documents/dbase/decrecs/agreements/10-

02e_beachlitter%20guideline_english%20only.pdf

OSPAR

EcoQO Plastic in

Fulmars

http://www.ospar.org/documents/dbase/publications/p00355_ecoqo%20plastics%20in%2

0seabird%20stomachs.pdf

Relevant information:

The Honolulu

Strategy

http://5imdc.wordpress.com/about/honolulustrategy/

The Message from

Berlin

http://www.marine-litter-conference-

berlin.info/userfiles/file/Message%20from%20Berlin.pdf

Rio+20 - The Future

We Want

http://www.uncsd2012.org/content/documents/727The%20Future%20We%20Want%201

9%20June%201230pm.pdf

The U.N General

Assembly (UNGA)

60th Session

Resolutions

http://www.un.org/depts/dhl/resguide/r60.htm

The Marine Strategy

Framework Directive

http://ec.europa.eu/environment/water/marine/directive_en.htm

