

A photograph of a vast blue ocean meeting a bright blue sky filled with fluffy white clouds. The horizon line is straight and divides the image into two equal halves.

ONE ocean

WHY SHOULD WE CARE?

- ❖ Oceans hold 97% of the planets water
- ❖ Provides more than half of the oxygen we breath
- ❖ Regulates climate
- ❖ Provides seafood that fuels the economy
- ❖ Space for recreational activities

“It’s our life support system”
-Sylvia Earle

Changes that humans are causing to
the ocean could affect us forever.

Its important to know HOW we are causing this change, so we can fix it!

Marine Fisheries

MARINE FISHERIES

- ❖ Many of the world's fish stocks are being depleted
- ❖ By-catch: the unwanted fish and other marine creatures caught during commercial fishing for a different species.
 - ❖ $\frac{1}{2}$ - $\frac{2}{3}$ of the species caught aren't being fished for
- ❖ Unreported and unregulated fishing are harming the ecology of the ocean
 - ❖ Affects sea turtles and other mammals

Pollution

POLLUTION

- ❖ It is estimated that 80% of marine pollution originates on land
- ❖ Nutrient run-off from agriculture, sewage and wastewater discharge create “dead zones”
 - ❖ There are over 500 dead zones in the ocean
 - ❖ They add up to the size of Michigan
- ❖ Marine debris is comprised mostly of plastic
- ❖ There is one ton of plastic for every 2 tons of fish in the ocean

Acidification

ACIDIFICATION

- ❖ The ocean acts as a carbon sink
 - ❖ Meaning it absorbs carbon dioxide (CO₂) from the atmosphere
- ❖ When it absorbs more carbon dioxide, it becomes more acidic
- ❖ Marine life are struggling to adapt to this change
- ❖ The ocean is 30% more acidic than it was in the industrial revolution

SUCCESS STORIES

Barbuda Blue Halo Initiative

comprehensive ocean zoning + sustainable management of fisheries

Radius = 1 league (3.45 miles)

Island-wide Ocean Zoning: could include zones for fishing, tourism, SCUBA diving, offshore energy, aquaculture, shipping lanes, boat moorings, etc.

Fish Sanctuaries: no-take zones where all species (and their habitats) are completely protected, so they can grow, reproduce, and replenish the fishery.

[Note: This is a mockup, not a proposal for zoning Barbuda's water.]

California Academy of Sciences Marine Expedition Highlights Marine Protected Areas

Health of Salish Sea Ecosystem

- ❖ Initiative launched under EPA and Environmental Canada Pacific Yukon
- ❖ Trans-boundary cooperation between US and Canada on West Coast
- ❖ Studying trends to get a better picture of environmental conditions

NOAA: “Sustainable Fisheries – A U.S. Success Story”

- ❖ NOAA along with the US government is coming up with ways to manage fisheries sustainably
- ❖ Since 2000, more than 30 fish stocks have been rebuilt
- ❖ Improving fisheries has shown real economic benefits
 - ❖ In 2012, commercial fishermen caught 9.6 billion pounds of seafood equal to \$5.1 billion

Project Catalyst

- ❖ Partnership between governments, non-profit and over 70 sugar-cane growers in Queensland, Australia
- ❖ Pioneering innovative farming practices to improve water quality by reducing pollution
- ❖ Reduced nutrient pollution in Great Barrier Reef by 60%

Continuing Initiatives

- Guanabara Bay - Chesapeake Bay Partnership
- Glacier Bay National Park in Alaska and Francisco Coloane Marine Protected Area in Chile
- El Salvador and Turtle Excluder Device (TED) Sea Turtle Protection
- Coiba Island Marine Reserve and National Park in Panama

IT'S UP TO YOU

- ❖ Mind your carbon footprint
- ❖ Use fewer plastic products
- ❖ Eat sustainably
- ❖ Beach cleanup
- ❖ Support protection of the ocean
- ❖ Influence change in your community
- ❖ Practice responsible boating
- ❖ LEARN, LEARN & LEARN