

Detection & Shoreline Monitoring

Nancy Wallace, Director
NOAA Marine Debris Program

Tohoku University, Sendai
May 2017

NOAA Marine Debris Program

Established in **2006** by the United States Congress as the federal lead for marine debris

5 Program Pillars:

Research, Removal, Prevention, Emergency Response, and Regional Coordination

Mission:

To investigate and prevent the adverse impacts of marine debris

Vision:

The global ocean and its coasts free from the impacts of marine debris

Estimated 5 million tons of debris

70% of debris sank

1.5 million tons remained afloat

**How will tsunami debris impact the
West Coast of North America?**

Early Sightings

Debris Types:

- Floating patches
- Wood, construction materials
- Large debris
- Vessels
- Misawa docks

March 2012

December 2012

2011

August 2011

June 2012

Spotted by USCG, 1 August 2011

Opportunistic Detection

- Existing volunteer and state partners
- Marine Debris Tracker smartphone app
- Debris email reporting

Targeted Detection

- **Satellite**
 - Regular monitoring of 7 sites
- **Aerial Surveys**

Shoreline debris in Alaska

Shoreline debris across the West Coast

Removal

- NOAA distributed initial funding to each impacted state
- **Further support from Government of Japan**
- Funds used for:
 - Volunteer cleanups
 - Large scale removal
 - Tipping fees
 - Garbage bins
- Majority of removal in Alaska

Photo: Gulf of Alaska Keeper

Gulf of Alaska Keeper

- Removed ~50 tons of debris
- Ranged from small items and foam, to large bulky items
- Shipped to Seattle, Washington, USA for disposal
- Not all confirmed tsunami debris

The Daini Katsu Maru

- Found in O'ahu, Hawaii, USA
- Returned on a Japanese training vessel
- Included in a memorial display

Oahu Boat 1.5% 2011-03-11 - 2015-04-22

Photo: Reuters

Football

- Found on Middleton Island, Alaska, USA
- Returned to student with help from the Japan Consulate

Photo: David Baxter

Motorcycle

- Found in Haida Gwaii, British Columbia, Canada
- Located owner through license plate
- Featured at the Harley-Davidson Museum in Milwaukee, Wisconsin, USA

PLEASE DO NOT TOUCH

Photo: Harley-Davidson Museum

The Kamome

- Found in Crescent City, California, USA
- Students in Crescent City restored and returned the Kamome
- Adapted into a children's book
- Displayed at the Tokyo National Museum

THE EXTRAORDINARY VOYAGE OF KAMOME

A Tsunami Boat Comes Home

いつまでもともだちでいようね

ローリー デングラー と アミヤ ミラー 作
エイミー ウエキ 絵

WRITTEN BY LORI DENGLER AND AMYA MILLER, DESIGNED AND ILLUSTRATED BY AMY

ありがとう Thank You

Nancy Wallace, Director
NOAA Marine Debris Program

