

Fulmar Litter EcoQO monitoring in the Netherlands - Update 2012 and 2013

*J.A. van Franeker, S. Kühn, E.L. Bravo Rebolledo &
A. Meijboom*

Report number C122/14

IMARES Wageningen UR

(Institute for Marine Resources & Ecosystem Studies)

Client:

Ministry of Infrastructure and the Environment (I&M)
RWS Water, Traffic and Living Environment (RWS-WVL)

Publication date:

22 September 2014

IMARES is:

- an independent, objective and authoritative institute that provides knowledge necessary for an integrated sustainable protection, exploitation and spatial use of the sea and coastal zones;
- an institute that provides knowledge necessary for an integrated sustainable protection, exploitation and spatial use of the sea and coastal zones;
- a key, proactive player in national and international marine networks (including ICES and EFARO).

Client & contract details:

Ministry of Infrastructure and the Environment (I&M)
RWS Water, Traffic and Living Environment (RWS-WVL), Postbus 17, 8200 AA Lelystad
contact: Dhr M. van der Weijden marcel.vander.weijden@rws.nl
zaaknummer 31018672 (bestelnr 4500224012)
Opdrachtbrief RWS-2014/13622 dated 24 maart 2014
Title at RWS: "Vogelmaagonderzoek 2013-2015"

IMARES project and author contact details:

IMARES offnr 14.43.021-JAvF-TB-lcs project nr. 430 61246 01 Fulmar-EcoQO-NL1213
Dr. J.A. (Jan Andries) van Franeker, IMARES (Ecosystems, Texel)
@: jan.vanfraneker@wur.nl ; tel. +31 317 487 085

Citation

Van Franeker, J.A., S. Kühn, E. L. Bravo Rebolledo & A. Meijboom (2014) Fulmar Litter EcoQO monitoring in the Netherlands - Update 2012 and 2013. IMARES Report C122/14. IMARES, Texel. 56pp

P.O. Box 68	P.O. Box 77	P.O. Box 57	P.O. Box 167
1970 AB IJmuiden	4400 AB Yerseke	1780 AB Den Helder	1790 AD Den Burg Texel
Phone: +31 (0)317 48 09 00	Phone: +31 (0)317 48 09 00	Phone: +31 (0)317 48 09 00	Phone: +31 (0)317 48 09 00
Fax: +31 (0)317 48 73 26	Fax: +31 (0)317 48 73 59	Fax: +31 (0)223 63 06 87	Fax: +31 (0)317 48 73 62
E-Mail: imares@wur.nl	E-Mail: imares@wur.nl	E-Mail: imares@wur.nl	E-Mail: imares@wur.nl
www.imares.wur.nl	www.imares.wur.nl	www.imares.wur.nl	www.imares.wur.nl

© 2014 IMARES Wageningen UR

IMARES, institute of Stichting DLO is registered in the Dutch trade record nr. 09098104, BTW nr. NL 806511618

The Management of IMARES is not responsible for resulting damage, as well as for damage resulting from the application of results or research obtained by IMARES, its clients or any claims related to the application of information found within its research. This report has been made on the request of the client and is wholly the client's property. This report may not be reproduced and/or published partially or in its entirety without the express written consent of the client.

Contents

i.	Summary Report	5
ii.	Samenvatting.....	13
1.	Introduction.....	21
2.	Marine litter and policy measures	23
3.	The Fulmar as an ecological monitor of marine litter.....	25
4.	Materials and Methods.....	29
5.	Results & Discussion.....	35
	5.1. Current levels for the Netherlands (2009-2013)	35
	5.2. Trends in the Netherlands	45
	5.3. Dutch data in terms of the OSPAR EcoQO metric	46
	5.4. Conclusion	48
6.	Acknowledgements	49
7.	References.....	50
8.	Quality Assurance	55
9.	Justification.....	56

Cover page photo:*

Beached fulmars, collected by volunteers throughout the Netherlands, are dissected at IMARES Texel. The standard methods include records of many external and internal characters that can indicate the age, sex, body-condition, origin, breeding status, cause of death, etc., all variables that might be relevant in later specific data analyses.

() All photographs in this report by Jan van Franeker, IMARES.*

i. Summary Report

Fulmar Litter EcoQO monitoring in the Netherlands - Update 2012 and 2013

Marine debris has serious economic and ecological consequences. Economic impacts are most severe for coastal communities, tourism, shipping and fisheries. Marine wildlife suffers from entanglement and ingestion of debris, with microparticles potentially affecting marine food chains up to the level of human consumers. In the North Sea, marine litter problems were firmly recognized by bordering countries in 2002 when they assigned OSPAR the task to include marine plastic litter in the system of Ecological Quality Objectives (EcoQOs) (North Sea Ministerial Conference 2002). At that time, in the Netherlands, marine litter was already monitored by the abundance of plastic debris in stomachs of a seabird, the Northern Fulmar (*Fulmarus glacialis*). Fulmars are purely offshore foragers that ingest all sorts of litter from the sea surface and do not regurgitate poorly degradable diet components like plastics. Initial size of ingested debris is usually in the range of millimetres to centimeters, but may be considerably larger for flexible items as for instance threadlike or sheetlike materials. Items must gradually wear down in the muscular stomach to a size small enough for passage to the intestines. During this process, plastics accumulate in the stomach to a level that integrates litter levels encountered in their foraging area for a period of probably up to a few weeks. The Dutch monitoring approach using beached fulmars was developed for international implementation by OSPAR as one of its EcoQOs for the North Sea (OSPAR 2008, 2009, 2010a,b; Van Franeker et al. 2011)) and the same approach is now also implemented as an indicator for 'Good Environmental Status (GES)' in the Marine Strategy Framework Directive (MSFD) (EC 2008, 2010; Galgani et al. 2010; MSFD GES Technical Subgroup on Marine Litter 2011). OSPAR has set the preliminary target for acceptable ecological conditions in the North Sea as:

"There should be less than 10% of Northern fulmars having 0.1 gram or more plastic in the stomach in samples of 50-100 beached fulmars from each of 5 different regions of the North Sea over a period of at least 5 years".

OSPAR has set no date when this EcoQO target level should be reached. The European MSFD does have an overall target date for Good Environmental Status by the year 2020, and may therefore define its target differently. For marine areas where fulmars do not occur, other species are needed as ingestion indicators, for which methodology and targets are being developed.

The monitoring system uses fulmars found dead on beaches, or accidentally killed as e.g. fisheries bycatch. In a pilot study it has been shown that the amount of plastic in stomachs of slowly starved beached animals was not statistically different from that of healthy birds killed in instantaneous accidents. Standard procedures for dissection and stomach analyses have been documented in manuals and reports. Different categories of plastic are recorded, with as major types the industrial plastics (the raw granular feedstock for producers) as opposed to user plastics (from all sorts of consumer waste). Information on abundance of plastics in fulmars may be expressed in different ways, such as by:

- **Incidence** – The percentage of birds having plastic in the stomach (cf. frequency of occurrence), irrespective of the quantity of plastic
- **Average ± se** – Averages refer to straightforward arithmetic averages, often with standard errors. These are used for either number of particles or mass of plastic for all birds in a sample including the ones without any plastic ('population average').
- **Geometric mean** – Means refer to geometric means calculated using data transformation (natural logarithm) reducing influence of extreme outliers and facilitating comparison of smaller samples.
- **EcoQO performance** – The percentage of birds having more than 0.1 gram of plastic in the stomach, allowing direct comparison to the OSPAR target, which aims at having less than 10% of such birds
- **Pooled data** - In various graphs and tables in this report, these types of data are frequently pooled over 5 year periods to have a focus on reliable averages and consistent trends rather than on

incidental short term fluctuations. The 5 year data are not derived from annual averages or means, but are based on individual data from all birds sampled in these five years.

- **Statistics** - Statistical analyses investigating time related trends or regional differences are based on the mass of plastic. Tests for significance of trends over time are based on linear regressions of log-transformed data for the mass of plastics in individual birds against year of collection. A distinction is made between the 'long-term trend' over all years in the dataset (now 1979-2013 for the Netherlands) and the 'recent trend', which is defined as the trend over the past 10 years (now: 2004-2013). Regional differences are tested for significance by fitting individual log-transformed data in a generalized linear model and likelihood ratio test.
- **Graphs** often represent pooled data for 5 years, but shifting one year by datapoint, i.e. running averages. Subsequent data points in the graph thus overlap for 4 years of data, and are only intended to visually illustrate trends over time or geographic patterns and have no statistical meaning, as statistical significance of trends or sample differences is only tested by above methods using data from individual birds.

Update of monitoring data for the Netherlands

This report adds new data for years 2012 and 2013 to earlier updates (Van Franeker & the SNS Fulmar Study Group 2013). Beached fulmar corpses were abundant in 2012 but a bit scarce in 2013. We aim for an annual sample size of 40 birds or more. An incidental lower sample size is not a problem for the monitoring system, as it only reduces certainty on the short term. Variability in abundance of live and dead fulmars in a region is influenced by many factors, mainly in relation to food availability and weather conditions. Incidental years of low sample size are one of the reasons to recommend pooled 5-year data to consider the 'current' situation. Annual data and the most recent pooled 5-year details are summarized in [Table i](#).

- **Current data for the Netherlands (years 2009 to 2013; 227 fulmars) are that 94% of fulmars had plastic in the stomach. The average number of items per stomach was 28 particles with a mass of 0.30 gram. The critical EcoQO value of 0.1 gram plastic was exceeded by 52% of the birds.**

Table i *Data summary for study years added to the existing monitoring series (the table presents year or period of sampling with sample size (n), and for each of main plastic categories and total plastic the incidence (%), the average number of particles (n) and the associated average mass per bird in gram (g). The final column gives EcoQO performance, that is the percentage of birds that exceeds 0.1 g of plastic mass in the stomach.*

Year	n	INDUSTRIAL PLASTICS			USER PLASTICS			ALL PLASTICS (ind+user)			EcoQO
		%	n	g	%	n	g	%	n	g	
2012	80	59%	1.8	0.04	89%	17.9	0.255	90%	19.6	0.297	49%
2013	24	63%	2.2	0.04	92%	24.6	0.137	92%	26.8	0.176	46%
period											
2009-13	227	56%	3.6	0.08	93%	24.5	0.217	94%	28.1	0.297	52%

Long-term trend 1979-2013

Long term trends in the Netherlands are visualized for EcoQO performance in **Figure i** and for average mass in **Figure ii**. Both graphs show data as running 5-year averages (periods with 10 or less birds in the sample are not shown). The main message from the EcoQO graph is that throughout our period of observation, ecological quality has not been in compliance with the OSPAR EcoQO target. The EcoQO performance over 5-year periods has varied between 52% and 91%, whereas the target is that it should go below 10%. On the finer scale (**Figure i B**), the 5-year averages do suggest slow improvement: the most recent average of 52% of fulmars exceeding the critical 0.1 gram level is the best performance since mid 1990s. Measured over the long term data set, and using trend analysis, EcoQO performance is significantly improving (**Table ii**; $p=0.005$) but over the past 10 years the reduction is not significant.

Figure i *EcoQO performance among fulmars from the Netherlands 1979-2013. A: data for the proportion of birds having more than 0.1 gram of plastic on a full 100% scale, illustrating the distance to the 10% target as defined by OSPAR; B: same data but y-axis restricted to the observed range,. Data are shown by annually updated 5 year performances (i.e. data points shift one year ahead at a time). Data for early 1990s not shown because of small sample size (≤ 10)*

Figure ii *Plastic mass in stomachs of fulmars from the Netherlands 1979-2013 A: all plastics combined (grey diamonds) and B: user plastic (blue circles, left y-axis) and industrial plastic (red triangles, right y-axis). Data are shown by arithmetic average \pm standard error for mass for running 5 year averages (i.e. data points shift one year ahead at a time) where sample size was over 10 birds.*

The graphs on average mass of plastics (**Figure ii**) show some more detail of changes. During the 1980s, there was a tendency for decreasing amounts of plastic (total plastic 1979-1989, $n=70$ $p=0.034$; similar trend in industrial and user plastic subcategories, but separately not significant). However, a sharp increase was seen towards the mid-1990s, which was completely due to increased user plastic debris. This peak for the mid-1990s was followed by a period of rapid reduction in ingested plastic mass until the early 2000s, but no further change since then. The current level for all plastics combined (**Figure ii A**) is similar to the situation in the 1980s, but **Figure ii B** shows that developments for industrial plastics have been very different than for consumer waste. User plastics were the main factor for the rise and fall seen in total plastics, but industrial granules approximately halved from the 1980s to mid 1990s and next tended to a very slow continued decrease except for slight aberrations caused by exceptional outliers (recent 5-year data for average mass of industrial plastic were influenced by just 2 birds in 2010 and 2011 that had an exceptionally large number of industrial granules in the stomach).

In the EcoQO approach, statistical tests for trends only consider patterns of linear change. The rise and fall in overall plastics and user plastics before and after the mid 1990s in **Figure ii** is therefore not visible in their long term trendlines illustrated in **Figure iii A** and **Table ii A**. User plastics are virtually stable over the long term. Industrial plastics on the other hand have strongly decreased since the early 1980s, resulting in a persistent highly significant long-term reduction ($p<0.001$) in spite of relative stability over the last decade and even increases in arithmetic averages in some of the most recent 5-year periods. As a consequence of this mix of long-term trends, the composition of plastic litter has strongly changed since the early 1980s, with nowadays a reduced proportion of industrial plastics (from about 50% to circa 20% of total plastic mass) and an increased proportional mass of user plastics. The decrease in industrial plastics in the North Sea has also been observed in the North Pacific and South Atlantic oceans. Thanks to the long term decrease in industrial plastics, also the long term trendline for total plastic is now significantly downwards ($p=0.021$).

Table ii *Linear regression analysis of trends in plastic ingestion in Dutch fulmars for (A) long-term and (B) recent 10-year data series. Trends in plastic mass evaluated by ln-transformed individual mass values against year. EcoQO performance by simple numerical score for above or below the critical 0.1 gram level (0 below; 1 above).*

A. LONG TERM TRENDS 1979-2013 for plastics in Fulmar stomachs, the Netherlands							
	<i>n</i>	Constant	estimate	s.e.	t	p	
Industrial plastics (lnGIND)	997	89.5	-0.0469	0.0102	-4.60	<0.001	- - -
User plastics (lnGUSE)	997	-9.7	0.0035	0.0088	0.40	0.689	<i>n.s.</i>
All plastics combined (lnGPLA)	997	37.2	-0.0197	0.0085	-2.31	0.021	-
EcoQO performance (all ages)	997	13.4	-0.0064	0.0023	-2.82	0.005	- -

B. RECENT 10-YEAR TRENDS 2004-2013 for plastics in Fulmar stomachs, the Netherlands							
	<i>n</i>	Constant	estimate	s.e.	t	p	
Industrial plastics (lnGIND)	517	5.3	-0.0049	0.0309	-0.16	0.875	<i>n.s.</i>
User plastics (lnGUSE)	517	2.1	-0.0024	0.0268	-0.09	0.929	<i>n.s.</i>
All plastics combined (lnGPLA)	517	10.2	-0.0063	0.0268	-0.23	0.815	<i>n.s.</i>
EcoQO performance (all ages)	517	22.7	-0.0110	0.0070	-1.57	0.118	<i>n.s.</i>

Figure iii Trends in plastic mass in stomachs of fulmars from the Netherlands 1979-2013. Graphs show Ln transformed mass data for industrial plastic and user plastic in stomachs of individual fulmars, plotted against year, and linear trendlines for industrial (lower, red line), user (middle blue line) and total plastics (top black line). N.s means that the test result is not significant.

Recent 10-year trend 2004-2013

Regression analyses for 10-year trends ([Table ii B](#); [Figure iii B](#)) showed no significant change over the 2004-2013 period. Decreases were seen for the last time over the 1997-2006 period. Since then, no significant trends can be detected for either industrial or user plastics. The 2004-2013 analyses do suggest slowly continuing decreases for industrial plastic and for the first time also for user plastics (negative t-values in [Table ii B](#)) but none of these recent trends has statistical significance.

It is unclear which factors triggered the strong increase in consumer plastics and decrease in industrial plastics from the 1980's to the 1990s, nor can we pinpoint a clear background for the subsequent decrease in user debris or the stability in the past decade. As for user plastics, a detailed beach study on Texel in the Netherlands in 2005 showed that most debris along the Dutch coast had its origin in or near the North Sea itself and was primarily linked to merchant shipping and fisheries: among plastic wastes, 57% of mass were fishing nets and ropes and the major part of the remainder consisted of jerrycans, fishboxes, and other large items clearly linked to seabased activities. Using various other details of beached items, seabased sources were considered to be responsible for about 90% of the mass coastal debris found on Texel. However, the implementation of the EU Directive 2000/59/EC on Port Reception Facilities since 2004 has not resulted in significant improvement in fulmar EcoQO performance in the Dutch time series. On the other hand, the relative stability in ingested quantities of plastics in fulmar stomachs over the last decade should be viewed in the light of strong increases in shipping traffic and the ever growing proportion of plastics in waste ([Figure iv](#)). Under these conditions, various policies including the EC Directive on Port Reception Facilities are likely to have contributed to stabilization of marine debris input in our part of the North Sea. As yet, it is too early to expect statistically significant changes in relation to more recent developments. Public and stakeholder awareness has strongly increased in recent years following media attention for plastic soup and gyral garbage patches in the open ocean. International legislation for waste disposal by ships (MARPOL Annex V) has strongly changed and improved starting 2013. Developments are underway for implementation of the European Marine Strategy Directive (2008/56/EC) and its requirements towards Good Environmental Status. The plastic ingestion data for fulmars over years 2012 and 2013 do appear promising but need to be substantiated over a longer time period.

Figure iv Comparative trends in global plastic production, freight quantities handled by Port of Rotterdam, and mass quantities of industrial and user plastics in stomachs of fulmars (5-year arithmetic averages). Shown are cumulative percentage changes from reference year 1985.

Photo: rubber gloves

A large scale beach litter study at Texel in 2005, indicated that up to 90% of mass of debris had its likely source in seabased activities, in particular related to shipping and fisheries. Rubber gloves as used in the fisheries sector were abundant. Further pictures and report of this study (dutch language) are available at <http://zeevogelgroep.nl/SchoonStrandTexel2005/>

CONCLUSIONS

1. North Sea governments aim at the OSPAR Ecological Quality Objective (EcoQO) in which less than 10% of fulmars exceed a critical level of 0.1 gram plastic in the stomach.
2. Currently, in the Netherlands, 52% of fulmars exceed the 0.1 gram level (*227 fulmars 2009-2013: 94% contained plastic; on average 28 particles per stomach, weighing 0.30 gram*).
3. Long term data for the Netherlands show an increase of marine plastic litter from the 1980s to the mid-1990s, followed by a near similar decline but stabilization and lack of significant improvement during the most recent decade.
4. The composition of ingested plastic has changed since the 1980s with a significantly reduced proportion of industrial plastic and increased proportion of consumer waste.
5. Shipping and fisheries continue to be considered the major source for marine litter in the North Sea. Against the trend of increased marine activities and use of plastics, dedicated policy measures such as the European Directive on Port Reception Facilities (2000/59/EC) probably have contributed to a stabilization in marine litter levels, but not to reduction.
6. Fulmars from the Dutch coast found in 2012 and 2013 had ingested less plastics than those in years before. Potentially increased awareness, improved MARPOL regulations for ship wastes, and work towards implementation of the European Marine Strategy Framework Directive (MSFD 2008/56/EC) are taking effect but need to be substantiated over longer time frames.

ii. Samenvatting

Stormvogel Zwerfvuil EcoQO monitoring langs Nederlandse kust - bijwerking resultaten 2012 en 2013.

Zwerfvuil op zee veroorzaakt ernstige economische en ecologische schade. De economische gevolgen zijn het grootst voor kustgemeentes, toerisme, scheepvaart en visserij. Dieren komen om of lijden door verstrikking in, of het opeten van afval, waarbij microscopisch kleine stukjes mogelijk gevolgen hebben voor hele voedselketens tot het niveau van de menselijke consument. In het Noordzeegebied werd het probleem van zwerfvuil duidelijk erkend toen de aangrenzende landen in 2002 besloten om OSPAR de opdracht te geven zwerfval op te nemen in het systeem van 'Ecologische Kwaliteits Doelstellingen (EcoQOs) (North Sea Ministerial Conference 2002). In die periode werd in Nederland al graadmeter onderzoek verricht om zwerfvuil op zee te monitoren aan de hand van de hoeveelheid plastic afval in magen van een zeevogel, de Noordse Stormvogel (*Fulmarus glacialis*). Stormvogels fourageren alleen op open zee, en eten allerlei soorten afval van het zeeoppervlak en spugen onverteerbare delen zoals plastic niet uit in de vorm van braakballen. De opgegeten objecten zijn veelal meerdere millimeters tot centimeters groot, maar kunnen nog aanzienlijk groter zijn als het flexibel draadvormige of velvormige materialen betreft. Zulke objecten moeten geleidelijk in de spiermaag worden afgesleten totdat ze klein genoeg zijn om door te stromen naar de darm. Gedurende dit slijtageproces hopen plastics zich op in de maag tot een niveau dat een geïntegreerde afspiegeling vormt van de hoeveelheid afval die ze in hun fourageergebied zijn tegen gekomen over een periode van vermoedelijk enkele weken. Deze Nederlandse graadmeter is voor internationaal gebruik door OSPAR als EcoQO verder ontwikkeld (OSPAR 2008, 2009, 2010a,b; Van Franeker et al. 2011)) en dezelfde benadering wordt nu ook Europees toegepast als indicator voor een 'Goede Milieu Toestand' in de EU KaderRichtlijn Marien (KRM) (EC 2008, 2010; Galgani et al. 2010; MSFD GES Technical Subgroup on Marine Litter, 2011). OSPAR definieert de 'EcoQO doelwaarde voor aanvaardbare ecologische kwaliteit' in de Noordzee als de situatie waarin:

"minder dan 10% van de Noordse Stormvogels 0.1 gram of meer plastic in de maag heeft, in monsternames van 50 tot 100 aangespoelde vogels uit ieder van 5 verschillende Noordzee regio's gedurende een periode van tenminste 5 jaar"

OSPAR kent geen vastgestelde datum waarop dit doel moet zijn bereikt. De Europese KRM heeft wel een datum voor het bereiken van de Goede Milieu Toestand, namelijk het jaar 2020, en lidstaten kunnen een daaraan aangepaste doelstelling formuleren. Voor gebieden waar geen Noordse Stormvogels voorkomen worden andere indicator soorten gezocht waarvoor methodes en doelstellingen worden ontwikkeld.

Het graadmeter onderzoek aan de Noordse Stormvogel gebruikt dood op kusten gevonden dieren of exemplaren die door ongelukken zijn omgekomen, zoals bijvangst uit visserij. In een verkennend onderzoek is aangetoond dat de hoeveelheid plastic in de maag van langzaam verhongerde exemplaren (de meeste strandvondsten) niet aantoonbaar verschilt van die in gezonde vogels die door een acuut ongeval zijn omgekomen. Standaard methodes voor dissecties van de vogels en het maagonderzoek zijn vastgelegd in handleiding en rapporten. Er wordt onderscheid gemaakt tussen verschillende categorieën plastic, waarbij het onderscheid tussen industrieel plastic (basis granulaat) en gebruiksplastics (afval van allerlei soorten producten) het belangrijkste is. Informatie over het voorkomen van plastic in de magen van de stormvogels kan op verschillende manieren worden gepresenteerd

- **Frequentie van vóórkomen (Incidence)** – het percentage vogels dat plastic in de maag had, onafhankelijk van de hoeveelheid plastic.
- **Gemiddelde ± standaardfout (Arithmetic Average ± se)** – het normaal berekende 'rekenkundig gemiddelde', veelal aangegeven inclusief de standaardfout. Dit kan worden gebruikt voor zowel het aantal stukjes plastic als het gewicht, voor *alle* onderzochte magen uit een monster, dus inclusief die zonder plastic (populatie gemiddelde).
- **Geometrisch Gemiddelde (Geometric Mean)** – dit gemiddelde wordt berekend met een tussenstap van logaritmische transformatie (natuurlijk logaritme $\ln(x)$) waarmee de verstorende

invloed van extreme waarden op een gewoon gemiddelde die vooral optreedt bij kleinere monsters word voorkomen.

- **EcoQO Percentage (EcoQO Performance)** – het percentage van de onderzochte vogels dat meer dan 0.1 gram plastic in de maag heeft, hetgeen een directe vergelijking mogelijk maakt met de OSPAR doelstelling die stelt dat dit percentage lager moet zijn dan 10%.
- **Samengevoegde gegevens (pooled data)** – in veel grafieken en tabellen worden bovengenoemde gegevens gegroepeerd voor periodes van 5 jaar om korte termijn fluctuaties te vermijden en de nadruk te leggen op betrouwbare gemiddeldes en duidelijke trends. Dit soort getallen wordt niet afgeleid van jaarlijkse gemiddeldes, maar is gebaseerd op alle individuele waarnemingen uit de hele periode.
- **Statistiek (Statistics)** – Statistische analyses van trends in de tijd of verschillen tussen gebieden zijn alleen gebaseerd op plastic gewicht. Tijdsgebonden trends worden getest op significantie op basis van lineaire regressie van logaritmisch getransformeerde gegevens van plasticgewicht tegen het jaar van verzamelen voor alle individuele vogels. Daarbij wordt onderscheid gemaakt tussen de Lange-Termijn-Trend die naar een complete dataset kijkt (1979-2013 voor Nederland in dit rapport), en de Recente Trend die wordt berekend op basis van getallen over de afgelopen 10 jaar (2004-2013 in dit rapport). Verschillen tussen gebieden zijn getest op basis van logaritmisch getransformeerde gegevens in een zogenaamd Generalized Linear Model in combinatie met een 'Likelihood Ratio Test'.
- **Grafieken** maken veelvuldig gebruik van de samengevoegde 5-jaars gegevens, maar verschuiven per jaar, zodat opeenvolgende datapunten een overlap van 4 jaar gegevens hebben. Deze grafieken dienen alleen ter visuele ondersteuning van trends of geografische patronen en hebben zelf geen statistische betekenis, want die wordt alleen getest met de bovenvermelde methodes op basis van gegevens van individuele vogels.

Bijgewerkte Graadmetergegevens voor Nederland

Dit rapport voegt nieuwe gegevens toe voor de jaren 2012 en 2013 aan het voorgaande rapport (Van Franeker & the SNS Fulmar Study Group, 2013). Gestrande stormvogels waren talrijk in 2012, maar vrij schaars in 2013. Er wordt gestreefd naar een jaarlijkse monsternamen van 40 of meer vogels. Incidentele jaren van beperkte monstergrootte zijn geen probleem voor het monitoringsysteem, aangezien het alleen beperkingen oplegt aan korte termijn interpretaties. De wisselend aantallen levende en dode stormvogels in een gebied worden door vele factoren, vooral voedselbeschikbaarheid en weersomstandigheden, beïnvloed. De zo nu en dan optredende jaren van schaarse gegevens vormen één van de redenen om samengevoegde gegevens over de voorgaande 5 jaar te beschouwen als de '**huidige situatie**'. Jaargegevens en de meest recente 5 jaars gemiddeldes zijn samengevat in [Tabel i](#).

- **De huidige toestand voor Nederland (jaren 2009 t/m 2013; 227 stormvogels) is dat 94% van de stormvogels plastic in de maag had, met een gemiddeld aantal van 28 stukjes en gewicht van 0.30 gram per vogel. De EcoQO grenswaarde van 0.1 gram plastic werd overschreden door 52% van de stormvogels.**

Tabel i *Samenvatting van gegevens die zijn toegevoegd aan de monitoring serie.* (de tabel toont het jaar of periode van verzamelen met het aantal onderzochte magen (*n*), en vervolgens voor ieder van de hoofdtypen plastic en het totaal, de frequentie van voorkomen (%), het gemiddeld aantal stukjes plastic (*n*) en het daarbij behorende gewicht in gram (*g*). De laatste kolom toont het EcoQO percentage van vogels die meer dan de grenswaarde van 0.1 gram plastic in de maag hebben.

Year	<i>n</i>	INDUSTRIAL PLASTICS			USER PLASTICS			ALL PLASTICS (ind+user)			EcoQO
		%	<i>n</i>	<i>g</i>	%	<i>n</i>	<i>g</i>	%	<i>n</i>	<i>g</i>	
2012	80	59%	1.8	0.04	89%	17.9	0.255	90%	19.6	0.297	49%
2013	24	63%	2.2	0.04	92%	24.6	0.137	92%	26.8	0.176	46%
period											
2009-13	227	56%	3.6	0.08	93%	24.5	0.217	94%	28.1	0.297	52%

Lange-termijn trend 1979-2011

De trends op de lange termijn voor Nederland zijn gevisualiseerd voor EcoQO Percentage in **Figuur i** en voor rekenkundig gemiddeld gewicht in **Figuur ii**. Beide figuren tonen lopende 5-jaars gemiddeldes, waarbij 5-jaarsperiodes met een monstergrootte van 10 of minder vogels niet zijn weergegeven. Het overheersend beeld uit de EcoQO grafiek is dat al vanaf de jaren '80, de feitelijke situatie ver verwijderd is ecologische doelstelling van OSPAR. Het percentage vogels met meer dan 0.1 gram plastic in de maag heeft gefluctueerd 52% en 91%, terwijl OSPAR beoogt dit percentage tot onder de 10% te brengen. Op fijnere schaal (**Figuur i B**) lijken de 5-jaarsgemiddeldes een geleidelijke verbetering aan te geven: het meest recente gemiddelde EcoQO percentage 52% van de vogels met meer dan 0.1 gram plastic is het beste sinds het midden van de 90er jaren. Gemeten over de lange termijn wijst trendanalyse op significante verbetering (**Tabel ii**; $p=0.005$), maar over de recente 10 jaar is de trend niet significant.

Figuur i *EcoQO percentages van stormvogels uit Nederland 1979-2013. A: gegevens voor het aandeel van de vogels met meer dan 0.1 gram plastic in de maag op een volle 100% schaal, als illustratie voor de afstand tot de 10% doelstelling van OSPAR. B: zelfde gegevens, doch y-as beperkt tot bandbreedte van waargenomen percentages. Gegevens zijn getoond als lopend 5-jaarsgemiddelde (telkens één jaar opschuivend). Voor begin jaren 1990 zijn geen getallen getoond vanwege te kleine aantallen vogels (≤ 10).*

Figuur ii *Plastic gewicht in magen van stormvogels uit Nederland 1979-2013. A: alle plastics tezamen (grijze ruiten); B: dezelfde gegevens opgesplitst gebruiksplastics (blauwe cirkels, schaal op linker y-as) en industrieel plastic (rode driehoeken, rechter y-as). Gegevens zijn weergegeven als rekenkundige gemiddeldes \pm standaardfout voor plastic gewicht over lopende 5-jaars gemiddeldes.*

De grafieken voor gemiddeld plastic gewicht in **Figuur ii** tonen meer detail in de tijdsreeksen. Gedurende de 80er jaren nam de hoeveelheid plastic af (Totaal plastic 1979-1989, $n=70$, $p=0.034$; de afzonderlijke categorieën industrieel en gebruiksplastic toonden vergelijkbare afnames, maar ieder op zich niet significant). Daaropvolgend was een sterke stijging zichtbaar naar midden 90er jaren die geheel te wijten was aan gebruiksafval. Het gebruiksafval nam daarna ook weer vrij snel af maar stabiliseerde zich in het begin van de 21^e eeuw. Het huidige niveau van plastic massa in de magen van stormvogels (**Figuur ii A**) is vergelijkbaar met dat in de jaren '80, maar **Figuur ii B** laat zien dat de ontwikkelingen voor industrieel plastic sterk hebben verschild met die van gebruiksplastic. Gebruiksafval was verantwoordelijk voor het wisselend patroon in de totale hoeveelheid plastic in magen, terwijl industrieel granulaat tussen de jaren '80 en '90 halveerde en sindsdien een hele trage afname lijkt voort te zetten. (recente 5-jaarsgemiddeldes lijken daarop een uitzondering, maar die worden veroorzaakt door 2 vogels in 2010 en 2011 die zo extreem veel pellets in hun maag hadden, dat zelfs de rekenkundige 5-jaars-gemiddeldes daardoor vertekend worden).

In de EcoQO methodiek zijn de statistische toetsen voor trendanalyse gebaseerd op rechtlijnige verbanden (lineaire regressie). De toe- en afnames in gebruiksplastic en totaal plastic over de lange termijn zijn daarom niet zichtbaar in **Figuur iii A** (details in **Tabel ii A**). Het gewicht aan gebruiksplastic is op de lange termijn vrijwel onveranderd. Industrieel plastic daarentegen is sterk afgenomen sinds de jaren '80, hetgeen resulteert in een hoog significante ($p<0.001$) afnemende lange termijn trend, ondanks de geringere afname in recentere jaren en zelfs enkele extreem hoge waarden. Als gevolg van de verschillende lange termijn trends is de verhouding industrieel en gebruiksplastic sinds de jaren '80 sterk veranderd. Het aandeel industrieel plastic gewicht is afgenomen van ca. 50% van het totaal tot nog slechts zo'n 20%, terwijl het aandeel van gebruiksplastics is gegroeid. De in stormvogels waargenomen afname in industrieel plastic in het Noordzee gebied, is ook waargenomen in de Noord-Pacifische en Zuid-Atlantische Oceaan. Dankzij de lange termijn afname in industrieel plastic, is de lange termijn trend voor totaal plastic significant afnemend ($p=0.021$).

Tabel ii *Lineaire regressie analyses van trends in hoeveelheid plastic in magen van Nederlandse Stormvogels op (A) de lange termijn en (B) recente 10-jaars periode. Trends zijn gebaseerd op ln-getransformeerde plastic gewichten in magen van individuele vogels en het jaartal van verzamelen. De trend in EcoQO percentage is getoetst op basis van een simpele numerieke score voor vogels onder of boven de kritische grens van 0.1 gram plastic in de maag (0 onder; 1 boven).*

A.	LONG TERM TRENDS 1979-2013 for plastics in Fulmar stomachs, the Netherlands						
	<i>n</i>	Constant	estimate	s.e.	t	p	
Industrial plastics (lnGIND)	997	89.5	-0.0469	0.0102	-4.60	<0.001	---
User plastics (lnGUSE)	997	-9.7	0.0035	0.0088	0.40	0.689	n.s.
All plastics combined (lnGPLA)	997	37.2	-0.0197	0.0085	-2.31	0.021	-
EcoQO performance (all ages)	997	13.4	-0.0064	0.0023	-2.82	0.005	--

B.	RECENT 10-YEAR TRENDS 2004-2013 for plastics in Fulmar stomachs, the Netherlands						
	<i>n</i>	Constant	estimate	s.e.	t	p	
Industrial plastics (lnGIND)	517	5.3	-0.0049	0.0309	-0.16	0.875	n.s.
User plastics (lnGUSE)	517	2.1	-0.0024	0.0268	-0.09	0.929	n.s.
All plastics combined (lnGPLA)	517	10.2	-0.0063	0.0268	-0.23	0.815	n.s.
EcoQO performance (all ages)	517	22.7	-0.0110	0.0070	-1.57	0.118	n.s.

Figuur iii Lineaire regressie analyses van trends in hoeveelheid plastic in magen van Nederlandse Stormvogels op (A) de lange termijn en (B) recente 10-jaars periode. Trends zijn gebaseerd op ln-getransformeerde plastic gewichten in magen van individuele vogels en het jaartal van verzamelen. De trend in EcoQO percentage is getoetst op basis van een numerieke score voor onder of boven de kritische grens van 0.1 gram plastic in de maag (0 onder; 1 boven).

Recente 10-jaar trend 2004-2013

De regressie analyses voor recente trends (**Tabel ii B** en **Figuur iii B**) tonen geen significante verandering over de 10-jaars periode 2004-2013. Significante verandering werd voor het laatst gezien in de periode 1997-2006. Nadien vertonen zowel industrieel als gebruiks-plastic geen significante verandering. De analyses over de periode 2004-2013 suggereren voor beide types, en de totale plastic hoeveelheden heel langzame afnames (negatieve t-waardes in **Tabel ii B**), maar deze waardes zijn verre van significant.

Het is onzeker welke factoren hebben geleid tot de sterke wisselingen in hoeveelheid gebruiksplastic en afname in industrieel plastic. Ten aanzien van gebruiksfal heeft een gedetailleerd onderzoek aan zwerfpuil op Texelse stranden in 2005 bevestigd dat het meeste vuil afkomstig was uit de Noordzee regio en voornamelijk in verband kon worden gebracht met scheepvaart en visserij: ca. 57% van het gewicht aan plastic zwerfpuil was visnet en touwwerk, terwijl de bulk van het overige plastic gewicht ook bestond uit jerrycans, viskratten en andere grote objecten die duidelijk afkomstig waren van bronnen op zee. Ook gedetailleerde deelanalyses wezen in de richting van activiteiten op zee, en ondersteunden een schatting dat ca. 90% van het afvalgewicht op de Texelse kust afkomstig was van zeegebonden activiteiten. Helaas heeft de specifiek op scheepsfal afgestemde EU Richtlijn 2000/59/EC voor Haven Ontvangst Voorzieningen sinds invoering in 2004 geen significante verbetering kunnen brengen in het Stormvogel EcoQO percentage in Nederland. Daarbij moet in aanmerking worden genomen dat de stabiliteit in plastics in stormvogelmagen in onze regio samenvalt met sterke toenames in scheepvaartverkeer en een steeds groter aandeel van plastic in afvalstromen (**Figuur iv**). In die zin hebben beleidsmaatregelen, waaronder de EU Havenrichtlijn vermoedelijk bijgedragen aan een stabilisatie van plastic afval in de Nederlandse Noordzee. Op dit moment is het nog niet mogelijk om de effecten van meer recente ontwikkelingen te toetsen. Sterke media aandacht voor plastic zwerfpuil in zee (plastic soep, ophoping in oceanische maalstromen, microplastics) in recente jaren heeft het publieke en bedrijfsmatige bewustzijn rond de zwerfpuil problematiek sterk doen toenemen. De regelgeving voor afvalbehandeling in de scheepvaart (MARPOL Annex V) is met ingang van 2013 sterk verbeterd. Daarnaast worden maatregelen voorbereid voor de invulling van de Europese KaderRichtlijn Marine (2008/56/EC) en het bereiken van de daaronder vereiste 'Goede MilieuToestand'. De relatief lage waardes voor plastics in stormvogelmagen in de jaren 2012 en 2013 suggereren voorzichtig een positieve ontwikkeling, maar kunnen pas over langere periodes echt op waarde beoordeeld worden.

Figuur iv *Trendvergelijking van wereldwijde plastic productie, scheepsvracht doorgevoerd in de Rotterdamse haven in verhouding tot trends in de hoeveelheid industrieel en gebruiks plastic in magen van Noordse Stormvogels (5-jaars gemiddeldes). Trends uitgedrukt als procentuele veranderingen ten opzichte van het jaar 1985.*

Foto: rubber handschoenen

Bij een grootschalig zwerfvuilonderzoek op Texelse stranden in 2005 kwam naar voren dat tot 90% van het gevonden afval gewicht was te herleiden tot activiteiten op zee, in het bijzonder scheepvaart en visserij. Rubber handschoenen zoals gebruikt in de visserij waren bijvoorbeeld zeer talrijk. Verdere foto's en het rapport zijn te vinden op <http://zeevogelgroep.nl/SchoonStrandTexel2005/>

CONCLUSIES

1. Noordzee landen streven naar een Ecologische Kwaliteitsdoelstelling (ECOQ) waarbij minder dan 10% van de Noordse Stormvogels een grenswaarde van 0.1 gram plastic in de maag overschrijdt.
2. In Nederland heeft momenteel 52% van de stormvogels meer dan 0.1 gram plastic in de maag (*227 stormvogels 2009-2013: 94% heeft plastic in de maag, gemiddeld 28 stukjes en 0.30g*).
3. Lange termijn gegevens voor Nederland tonen een snelle toename van zwerfvuil vanaf de 1980er jaren tot midden jaren '90, gevolgd door een vergelijkbaar snelle afname maar daarna stabilisatie en geen significante verbeteringen in de afgelopen 10 jaar.
4. De samenstelling van door stormvogels ingeslikt plastic is sinds de jaren 1980 sterk veranderd met een significant afgenomen deel industrieel plastic en een toegenomen deel gebruiksplastics.
5. Scheepvaart, inclusief visserij zijn nog steeds te beschouwen als de belangrijkste bron van zwerfvuil in de Noordzee. Tegen trends van toename in activiteiten op zee en groeiend gebruik van plastics, hebben gerichte beleidsmaatregelen zoals de EU Richtlijn voor Haven Ontvangst Voorzieningen waarschijnlijk bijgedragen aan de stabilisatie van de hoeveelheid zwerfafval, maar hebben niet geleid tot een afname.
6. Stormvogels van de Nederlandse kust hadden in de jaren 2012 en 2013 minder plastic in de maag dan die uit vorige jaren. Mogelijk hebben toegenomen bewustzijn, verbetering van de regels voor scheepsafval in MARPOL, en maatregelen voor de Europese KaderRichtlijn Marien al een positieve uitwerking, maar zulke effecten kunnen alleen op langere termijn met zekerheid worden vastgesteld.

1. Introduction

Marine litter, in particular plastic waste, represents an environmental problem in the North Sea and elsewhere, with considerable economic and ecological consequences. In 2005, a study on the island of Texel revealed that each day, on each km of beach, 7 to 8 kg of debris washed ashore (Van Franeker 2005): roughly half of the debris was wood, the other half synthetic materials, with relatively minor contributions from other materials such as glass and metals. On Texel, the main source of the debris, estimated at up to 90% of mass, was related to activities at sea, i.e. shipping, fisheries, aquaculture and offshore industries.

The **economic consequences** of marine litter affect many stakeholders. Coastal municipalities are confronted with excessive costs for beach clean-ups. Tourism suffers damage because visitors avoid polluted beaches especially when health-risks are involved. Fisheries are confronted with a substantial by-catch of marine litter which causes loss of time, damage to gear, and tainted catch. Shipping suffers financial damage and -more importantly- safety-risks from fouled propellers or blocked water-intakes. Marine litter blowing inland can even seriously affect farming practices. The overall economic damage from marine litter is difficult to estimate, but detailed study in the Shetlands with additional surveys elsewhere indicate that even local costs may run into millions of Euros. (Hall 2000; Lozano and Mouat 2009; Mouat et al. 2010).

The **ecological consequences** of marine litter are most obvious in the suffering and death of marine birds or mammals entangled in debris. Entangled whales are front page news and attract a lot of public attention. However, only a small proportion of entanglement mortality becomes visible among beached animals. Even less apparent are the consequences from the ingestion of plastics and other types of litter. Ingestion is extremely common among a wide range of marine organisms including many seabirds, marine mammals and sea-turtles. It can cause direct mortality but the major impact most likely occurs through reduced fitness of many individuals. Sub-lethal effects on animal populations remain largely invisible. In spite of spectacular examples of mortality from marine litter, the real impact on marine wildlife therefore remains difficult to estimate (Laist 1987, 1997; Derraik 2002). Plastics gradually break down to microscopically small particles, but these may pose an even more serious problem (Thompson et al. 2004). Concern about microplastics is increasing as plastics strongly bind organic pollutants from the surrounding water and, although model predictions are not all in agreement, once ingested, have been found to release chemicals into marine organisms with associated negative effects (Arthur et al., 2009; Browne et al. 2008, 2013; Endo et al. 2005; 2013; Gouin et al. 2011; Koelmans et al. 2013a&b, 2014; Moore 2008; Teuten et al. 2007, 2009; ; Chua et al. 2014; Rochman et al. 2013, 2014a, 2014b; Tanaka et al. 2013; Thompson et al. 2009; Van Cauwenberghe & Janssen 2014). Thus, in addition to the toxic substances incorporated into plastics in the manufacturing process, plastics may concentrate much more pollutants from the environment and act as a pathway boosting their accumulation in marine organisms. Evidently, this same mechanism operates at all levels of organisms and sizes of ingested plastic material, from small zooplankton filter-feeders to large marine birds and mammals, but it is the microplastic issue and their ingestion by small filter-feeders that has emphasized the potential scale and urgency of the problem of marine plastic litter, as it may ultimately affect human food quality and safety as well. Accumulation of marine plastic litter, including a 'soup' of microplastics, in all major gyres of the oceans have emphasized the global scale of the marine litter problem (Moore 2008; Law et al. 2010; Maximenko et al. 2012; Sebille et al. 2012).

Recognizing the negative impacts from marine debris, a variety of international policy measures has attempted to reduce input of litter. Examples of these are the London Dumping Convention 1972; Bathing Water Directive 1976; MARPOL 73/78 Annex V 1988; Special Area status North Sea MARPOL Annex V 1991; and the OSPAR Convention 1992. In the absence of significant improvements, political measures have been intensified by for example the EU-Directive 2000/59/EC on Port Reception Facilities (EC 2000), the Declaration from the North Sea Ministerial Conference (2002) in Bergen, and recently in a revision of MARPOL Annex V (MEPC 2011) and the European Marine Strategy Framework Directive 2008/56/EC (EC 2008, EC 2010).

Policy initiatives have recognized the need to use quantifiable and measurable aims. Therefore, the North Sea Ministers in the 2002 Bergen Declaration decided to introduce a system of Ecological Quality Objectives for the North Sea (EcoQO's) (North Sea Ministerial Conference 2002). For example, the oil pollution situation in the North Sea is measured by the rate of oil-fouling among beached Guillemots (*Uria aalge*) with an EcoQO target of less than 10% of beached Guillemots having oil on the plumage (OSPAR 2005). Similarly, as proposed by ICES Working Group on Seabird Ecology (ICES-WGSE 2003), OSPAR decided to use the abundance of plastic in stomachs of seabirds, *in casu* the Northern Fulmar (*Fulmarus glacialis*) to measure quality objectives for marine litter (OSPAR 2008, 2009, 2010a, 2010b). The Fulmar EcoQO monitoring has been included as an indicator for marine litter in the approach for Good Environmental Status in the European Marine Strategy Framework Directive (Galgani et al. 2010; EC 2010; MSFD GES Technical Subgroup on Marine Litter 2011).

Within the Netherlands, the Ministry of Infrastructure and the Environment (I&M) has a coordinating role in governmental issues related to the North Sea environment. As such, I&M is involved in the development of environmental monitoring systems ("graadmeters") for the Dutch continental shelf area. As a part of this activity, I&M has commissioned several earlier projects by IMARES working towards a Fulmar-Litter-EcoQO. The first pilot project for the North Sea Directorate considered stomach contents data of Dutch fulmars up to the year 2000 and made a detailed evaluation of their suitability for monitoring purposes (Van Franeker & Meijboom 2002). A series of later reports commissioned by the Directorate-General for Civil Aviation and Maritime Affairs (DGLM) (see 'References') have provided annual updates on the Dutch time-series, paying special attention to shipping issues and EU Directive 2000/59/EC. As of 2010, updates of the fulmar monitoring reports have been commissioned by Rijkswaterstaat (RWS Water, Traffic and Living Environment RWS-WVL).

Internationally, as of 2002, the Dutch fulmar research was expanded to all countries around the North Sea as a project under the **Save the North Sea (SNS)** program. SNS was co-funded by EU Interreg IIIB over period 2002-2004 and aimed to reduce littering in the North Sea area by increasing stakeholder awareness. The fulmar acted as the symbol of the SNS campaign. The SNS fulmar study was published as Van Franeker *et al.* 2005. Findings strongly supported the important role of shipping (incl. fisheries) in the marine litter issue. For further publications of the SNS fulmar study see e.g. Save the North Sea 2004, Van Franeker 2004b and 2004c, Edwards 2005, Guse *et al* 2005, Olsen 2005. After completion of the European SNS project, the international work was continued through CSR awards from the NYK Group Europe Ltd and support from Chevron Upstream Europe. These funds contributed to further North Sea EcoQO updates, a peer reviewed scientific publication on the EcoQO methods with data up to 2007 (Van Franeker *et al.* 2011) and the forelast report with data to 2009 (Van Franeker & the SNS Fulmar Study Group 2011). These awards were used also to promote fulmar work in other areas of the world such as the Faroe Islands (Van Franeker 2012), Iceland (Kühn and Van Franeker 2011), the Canadian Arctic (Mallory et al. 2006, Mallory 2008, Provencher et al. 2009); and the Pacific (Nevins et al. 2011; Avery-Gomm et al. 2012; Donnelly et al. 2014), and to explore the potential use of other marine species for ingestion monitoring as intended in the European Marine Strategy Directive (Bravo Rebolledo et al. 2013). Currently there is no funding dedicated to international coordination and integrated data analysis and reporting.

The current assignment from the Dutch Ministry of Infrastructure and the Environment (I&M), through its section Rijkswaterstaat Water, Traffic and Living Environment RWS-WVL included the following components:

- To update the Dutch time series on litter in stomach contents of fulmars with the data from years 2012 and 2013
- to continue co-ordination of the beached Fulmar sampling in the Netherlands

During start-up of the project it was further agreed to provide digital tables to RWS CIV (Centrale Informatie Voorziening, Lelystad) containing:

- the 1 and 5 year averages for industrial, user and total plastic plus EcoQO performance in the Netherlands (as provide in tables 2 and 3 in this report),
- plus the basic data underlying these calculations for individual birds analysed during the contract period and back to year 2000 on condition of a 'running' 5 year embargo for CIV (or third parties like OSPAR) to release data for public use.

2. Marine litter and policy measures

In historic times, waste products from ships and coastal communities were often discarded at sea or along the coast. The low intensity and degradable nature of wastes allowed such practices to continue for centuries without significant problems except maybe inside harbours. However, exponential population growth and global industrialization has boosted the amounts of debris generated of often poorly or non-degradable materials, in particular plastics.

Compared to the problems from dumping of oil or toxic wastes, the issue of disposal of 'garbage' into the marine environment has long been considered of minor importance. It might still be considered that way if not for plastics. Plastics, although known since the early 1900s, started their real development only after 1960 (Andrady & Neal 2009). Since then, they have found their way into almost every application, replacing old materials in existing products, and creating a new and endless array of 'disposable' packaging products.

Unfortunately, the same factors that made plastics such a popular product have resulted in them becoming an environmental problem. Low production costs have promoted careless use and low degradability leads to accumulation in the environment. In 2011, the world production of plastics reached 288 million tons, over 40% of which is used for packaging; annual growth rates of between 5 to 10% were interrupted by the economic crisis in 2008, but this was a temporary interruption (PlasticsEurope 2013).

Litter in the marine environment originates from a variety of sources, including merchant shipping, fisheries, offshore industry, recreational boating, coastal tourism, influx from rivers, sewage outflows, or direct dumping of wastes at sea or along seashores. Coastal dumping of debris was common practise in many areas of northwestern Europe during the previous century. For example, in the 1950's the city of Den Helder in the Netherlands operated dedicated ships to dispose of municipal waste at sea. But most of such dumpings in western Europe have stopped tens of years ago. Also sewage treatment systems and risk for overflow during periods of excessive rain have strongly improved in our region. The relative importance of various sources differs strongly in different parts of the world, and is almost impossible to quantify in detail. As for the Netherlands, Dutch Coastwatch studies (e.g. Stichting de Noordzee 2003) score litter into categories 'from sea' (shipping, fisheries, offshore); 'beach-tourism'; 'dumped from land'; and 'unknown'. In the Netherlands, the 'from sea' category consistently represents in the order of 40% of litter items recorded. The 'unknown' category scores a similar percentage. Considerable uncertainties are linked to this categorization. More specific information may come from the OSPAR initiative for monitoring litter on beaches in a somewhat more systematic approach. In a first German report (Fleet 2003), ten years of Coastwatch-like surveys, plus two years of the more detailed OSPAR pilot project, were evaluated. From both studies it is concluded that shipping, fisheries and offshore installations are the main sources of litter found on German North Sea beaches. The larger proportion of litter certainly originates from shipping, with a considerable proportion of this originating in the fisheries industry. In the Netherlands, data to this effect were collected in a large beach litter study on Texel (van Franeker 2005) suggesting that up to 90% of plastic litter originates from shipping and fisheries in the Dutch area. More recent analyses of OSPAR beach survey data have not yet ventured in new estimates of proportional roles of sources (Schulz et al. 2013; Dagevos et al. 2013). A lot of attention is being given to touristic sources of debris on beaches and consumer behaviour in general.

In spite of the uncertainties in details, there is little doubt that waste disposal by ships is one of the important remaining sources of marine litter around the North Sea and worldwide, a fact also recognized by the International Maritime Organization (IMO) in its stepwise strengthening of the specific 'garbage-annex' to the MARPOL Convention. The International Convention for the Prevention of Marine Pollution from Ships (MARPOL 73/78) entered into force on 2nd October 1983 for Annexes I (oily wastes) and II (bulk liquid chemicals), but its Annex V, covering garbage, only achieved sufficient ratifications to enter into force on 31st December 1988. MARPOL Annex V contains the following main prohibitions for discharge of solid wastes:

- No discharge of plastics.
- No discharge of buoyant dunnage, lining or packaging material within 25 nautical miles (nm).

- No discharge of garbage within 12 nm. Food waste may be discharged if ground to pieces smaller than one inch.
- No discharge of any solid waste, including food waste, within 3 nm.

Unfortunately, control of compliance with Annex V regulations on ships is difficult (OECD-MTC 2003; Rakestraw 2012).

In the European region, and especially the North Sea area, the sheer intensity of merchant shipping and fisheries makes them an undisputed source of marine litter. From that background, North Sea states promoted that the North Sea received the status of MARPOL Special Area for its annexes I (oil) and V (garbage). Amendments to that effect were made in 1989, and the Special Area status for the North Sea entered into force in February 1991. "Special Areas" under MARPOL Annex V have a more restrictive set of regulations for the discharge of garbage, with the main additions being:

- No discharge, not only of plastics, but also of any sort of metal, rags, packing material, paper or glass.

➤ Discharge of food wastes must occur as far as practicable from land, and never closer than 12 nm. Finally, MARPOL Annex V was recently revised by the Marine Environment Protection Committee (MEPC 2011). The important change is that the former approach of '*waste disposal at sea is allowed except*' has been replaced by an approach of '*waste disposal is forbidden except ...*'. Under the new regulations, entering into force on 1 January 2013, nearly all waste disposal is thus completely prohibited irrespective of distance to land. This now includes glass, metal and all packaging materials, so is similar to the Special Area Status that was already longer in force (1991) in the North Sea. Only food-wastes and 'non-harmful' cargo residues plus cleaning agents used in hold or on decks may be discharged under certain conditions such as distance to land.

Within the European Union, progress under worldwide MARPOL regulations was considered insufficient. High costs of proper disposal in combination with low risk of being fined for violations are a clear cause. Poor functioning of available reception facilities definitely plays a role as well. Compliance with MARPOL regulations is hard to enforce at sea, especially when many ships fall under jurisdiction of cheap flag-states with little concern for environmental issues. Compliance can only be promoted by measures that can be enforced when ships visit the harbour. From this perspective, the European Commission and parliament have installed the EU-Directive on Port Reception Facilities for ship-generated waste and cargo residues (Directive 2000/59/EC). Key elements of the Directive are:

- Obligatory disposal of all ship-generated waste to reception facilities before leaving port. Ship-generated waste includes operational oily residues, sewage, household and cargo-associated waste, but not residues from holds or tanks.
- Indirect financing, to a 'significant' degree, of the delivery of ship-generated waste. Finances for such 'free' waste reception should be derived from a fee system on all ships visiting the port. Delivery of cargo residues remains to be paid fully by the ship
- Ports need to develop and implement a 'harbour waste plan' that guarantees appropriate reception and handling of wastes

The term 'Significant' was later identified as meaning 'in the order of at least 30%'. Implementation date for the Directive was December 2002, but unfortunately suffered some delay in several countries. In the Netherlands, the Directive became implemented in late 2004, operating at or above the minimum level of indirect financing depending on the harbour. On an annual basis, results are evaluated by the Minister of Infrastructure and the Environment (I&M) in which also the results of the Fulmar-Litter-EcoQO monitoring are being used. This tool complements surveys of quantities of litter delivered in ports, or beach surveys for quantities of waste washing onto beaches. These approaches have their specific merits but do not measure residual levels of litter in the marine environment itself. The Fulmar-Litter-EcoQO does look at this marine environment and at the same time places such information in the context of ecological effects.

The EU Marine Strategy Framework Directive (MSFD) (EC 2008, 2010; Galgani et al. 2010; MSFD GES Technical Subgroup on Marine Litter 2011) is a promising instrument for development of new policies. The MSFD aims for 'Good Environmental Status (GES)' in which regionally important sources of debris need to be specifically addressed.

3. The Fulmar as an ecological monitor of marine litter

The interpretation of monitoring information presented in this report requires a summary of earlier findings.

Since the early days of plastic pollution of our oceans, the Northern Fulmar has been known as a species that readily ingests marine plastic debris (Bourne 1976; Baltz & Morejohn 1976; Day et al. 1985; Furness 1985; Van Franeker 1985; Moser & Lee 1992; Robards et al. 1995; Blight & Burger 1997). But it took until the pilot study of Van Franeker & Meijboom (2002) to properly investigate the feasibility of using stomach contents of Northern fulmars to monitor changes in marine litter abundance in an ecological context. Samples of fulmars available for a feasibility study of monitoring in the Netherlands mainly originated from the periods 1982 to 1987 and 1996 to 2000, with smaller number of birds from the years in between.

Reasons for selection of the fulmar out of a list of potential seabird monitoring species are of a practical nature:

- Fulmars are abundant in the North Sea area (and elsewhere) and are regularly found in beached bird surveys, which guarantees supply of an adequate number of bird corpses for research.
- Fulmars are known to consume a wide variety of marine litter items.
- Fulmars avoid inshore areas and forage exclusively at sea (never on land).
- Fulmars do not normally regurgitate indigestible items, but accumulate these in the stomach (digestive processes and mechanical grinding gradually wear down particles to sizes that are passed on to the gut and are excreted).
- Thus, stomach contents of fulmars are representative for the wider offshore environment, averaging pollution levels over a foraging space and time span that avoids bias from local pollution incidents.
- Historical data are available in the form of a Dutch data series since 1982 (one earlier 1979 specimen); and literature is available on other locations and related species worldwide (Van Franeker 1985; Van Franeker & Bell 1988).
- Other North Sea species that ingest litter either do not accumulate plastics (they regurgitate indigestible remains); are coastal only and/or find part of their food on land (e.g. *Larus* gulls); ingest litter only incidentally (e.g. North Sea alcids) or are too infrequent in beached bird surveys for the required sample size or spatial coverage (e.g. other tubenoses or Kittiwake *Rissa tridactyla*).

Beached birds may have died for a variety of reasons. For some birds, plastic accumulation in the stomach is evidently the direct cause of death, e.g. by plastic sheets blocking food passage. But more often the effects of litter ingestion act at sub-lethal levels, except maybe in cases of ingestion of chemical substances. For other birds, fouling of the plumage with oil or other pollutants (Camphuysen 2012), collisions with ships or other structures, drowning in nets, extremely poor weather or food-shortage may have been direct or indirect causes of mortality.

At dissection of birds, their sex, age, origin, condition, likely cause of death and a range of other potentially relevant parameters are determined. Standardized dissection procedures for EcoQO monitoring have been described in detail in a manual (Van Franeker 2004b). Stomach contents are sorted into main categories of plastics (industrial and user-plastics), non-plastic rubbish, pollutants, natural food remains and natural non-food remains. Each of these categories has a number of subcategories of specific items. For each individual bird and litter category, data are recorded on presence or absence ("incidence"), the number of items, and the mass of subcategory (see methods). For efficiency/economy reasons, some of the details described in the manual and earlier reports were discontinued in the current research projects.

The pilot study undertook extensive analyses to check whether time-related changes in litter abundance were susceptible to error caused by bias from variables such as sex, age, origin, condition, cause of death, or season of death. If any of these would substantially affect quantities of ingested litter, changes in sample composition over the years could hamper or bias the detection of time-related trends.

A very important finding of the pilot study was that no statistical difference was found in litter in the stomach between birds that had slowly starved to death and 'healthy' birds that had died instantly (e.g. because of collision or drowning). This means that our results, which are largely based on beached starved birds, are representative for the 'average' healthy fulmar living in the southern North Sea.

Only age was found to have an effect on average quantities of ingested litter, adults having less plastic in their stomachs than younger birds. Possibly, adults lose some of the plastics accumulated in their stomach when they feed chicks or spit stomach-oil during defence of nest-sites. Another factor could be that foraging experience may increase with age. Understanding of the observed age difference in plastic accumulation is poor. In search of better understanding of such issues, Chevron Upstream Europe has funded a cooperative project with the Faroese Fisheries Laboratory. Using fulmars from the Faroe Islands, we investigate seasonal and age related variations in stomach contents. On the Faroe Islands, fulmars are hunted for consumption and large numbers of samples are easily obtained. Additional samples have been obtained from fisheries by-catch in the area. Stomach contents are analysed for both normal diet (Faroese component in the study; Danielsen et al. 2010) and for accumulated litter (Dutch contribution to the study). General results were published in Van Franeker 2012, but detailed analyses of samples obtained from all months of the year during several years continue to be analysed.

Although age has been shown to affect absolute quantities of litter in stomach contents, changes over time follow the same pattern in adults or non-adults. As long as no directional change in age composition of samples is observed, trends may be analysed for the combined age groups. However, background information for the presentation of results and their interpretations always requires insight in age composition of samples.

Significant long term trends from 1982 to 2000 were detected in incidence, number of items and mass of industrial plastics, user plastics and suspected chemical pollutants (often paraffin-like substances). Over the 1982-2000 period, only industrial plastics decreased while user plastics significantly increased. When comparing averages in the 1980s to those in the 1990s, industrial plastics approximately halved from 6.8 granules per bird (77% incidence; 0.15g per bird) to 3.6 granules (64%; 0.08g). User-plastics almost tripled from 7.8 items per bird (84%; 0.19g) to 27.6 items (97%; 0.52g).

Analysis of variability in data and Power Analysis revealed that reliable figures for litter in stomachs in a particular region are obtained at a sample size of about 40 birds per year and that reliable conclusions on change or stability in ingested litter quantities can be made after periods of 4 to 8 years, depending on the category of litter. Lower annual sample sizes are no problem, but will lengthen the periods needed to draw conclusions on regional levels and trends.

Mass of litter, rather than incidence or number of items, should be considered the most useful unit of measurement in the long term. Mass is also the most representative unit in terms of ecological impact on organisms. Incidence loses its sensitivity as an indicator when virtually all birds are positive (as is the case in fulmars). In regional or time-related analyses, mass of plastics is a more consistent measure than number of items, because the latter appears to vary with changes in plastic characteristics.

The pilot study concluded that stomach content analysis of beached fulmars offers a reliable monitoring tool for (changes in) the abundance of marine litter off the Dutch coast. By its focus on small-sized litter in the offshore environment such monitoring has little overlap with, and high additional value to beach litter surveys of larger waste items. Furthermore, stomach contents of fulmars reflect the potential ecological consequences of litter ingestion on a wide range of marine organisms and create public awareness of the fact that environmental problems from marine litter persist even when larger items are broken down to sizes below the range of normal human perception. As indicated there is an increasing awareness of the dangers from microplastics, but monitoring quantities and effects in these species is more difficult than that of intermediate sized plastics in seabirds.

The pilot study recommended that Dutch fulmar litter monitoring should focus on mass of plastics (industrial plastic and user) and suspected chemical substance. Each of these represents different sources of pollution, and thus specific policy measures aimed at reduced inputs. Because no funding was

obtained to work on suspected chemicals, this element has been dropped and plastics have become the main focus. However, data-recording procedures are such that at the raw data-level, various sub-categories of plastics, other rubbish and suspected chemicals continue to be recorded by number and mass, and can be extracted from databases, should the need arrive.

After publication of the pilot study, the Dutch monitoring has continued annually and has resulted in a series of reports (Van Franeker et al. 2003 to 2013) that initially confirmed further decrease of industrial and especially user plastics but that later noted a halt to such trends and a lack of further change.

Internationally, the fulmar litter monitoring was boosted by the 'Save the North Sea (SNS)' campaign 2002-2004, which was co-funded by EU Interreg IIIB and aimed at increasing awareness among stakeholders so as to reduce littering behaviour. Expanding the Dutch fulmar study to locations all around the North Sea was one of the project components. Co-operation was established with interested groups in all countries around the North Sea. The final project report (Van Franeker et al. 2005) showed that fulmars from the southern North Sea had almost two times more plastic in the stomach than fulmars from the Scottish Islands, and almost four times as much as that in a small sample from the Faroe Islands. Location differences and relative abundances of different types of litter suggested a major role of shipping, and showed that the bulk of the litter problem in the North Sea region is of local origin.

Also in 2002, North Sea Ministers in the Bergen Declaration, decided to start a system of '*Ecological Quality Objectives (EcoQO's) for the North Sea*'. One of the EcoQO's to be developed was for the issue of marine litter pollution, using stomach contents of a seabird, the fulmar, to monitor developments, and to set a target for 'acceptable ecological quality'. OSPAR was requested to look after implementation of the ecological quality objectives. Since then, a number of steps have been taken, based on reports from the Dutch studies and the Save the North Sea project. The current wording of the EcoQO target level (OSPAR 2010b) is:

*"There should be less than 10% of northern fulmars (*Fulmarus glacialis*) having more than 0.1 gram plastic particles in the stomach in samples of 50 to 100 beach-washed fulmars from each of 4 to 5 different areas of the North Sea over a period of at least 5 years".*

As recommended from the Dutch studies, the **mass** of plastics forms the basis of the EcoQO monitoring system. But rather than using average plastic mass for the target definition, a combination is used of frequency of occurrence of plastic masses above a certain critical mass level (10%; 0.1g). The background of such approach is that a few exceptional outliers can have a strong influence on the calculated average. The wording of the target level basically excludes influence of exceptional outlying values. A similar effect can be obtained by calculating mean values from logarithmically transformed data (Geometric means). The OSPAR Fulmar EcoQO has been published in a background document (OSPAR 2008) and its implementation was included in the OSPAR Quality Status Report (OSPAR 2010a and b).

As indicated in the introduction, the international work was continued and expanded after the SNS project. The EcoQO approach to marine litter is now an element for assessment of 'Good Environmental Status' in the European Marine Strategy Framework Directive (Galgani et al. 2010; EC 2010; MSFD GES Technical Subgroup on Marine Litter 2011). Quality of the methodology has been established by publications in peer reviewed scientific articles (Ryan et al. 2009; Van Franeker et al. 2011; Kühn and Van Franeker 2012) and is used by researchers in the Canadian arctic and in the Pacific (Mallory 2008; Provencher et al. 2009; Nevins et al. 2011; Avery-Gomm et al. 2012; Donnelly et al. 2014). In principle this monitoring can be implemented throughout the fulmars Atlantic and Pacific breeding ranges (Hatch & Nettleship 1998).

The results of fulmar studies were also used in the UNEP yearbook 2011, which devoted a chapter to the global problem of marine litter (Kershaw et al. 2011), ranking plastic pollution as one of the main global threats to the marine environment.

Photo:

Media attention contributes to public and stakeholder awareness

4. Materials and Methods

IMARES continues the collection of beached fulmars from Dutch beaches with the assistance of the Dutch Seabird Group (Nederlandse Zeevogelgroep - NZG) through its Working Group on Beached Bird Surveys (Nederlands Stookolieslachtoffer Onderzoek - NSO). Also several coastal bird rehabilitation centres support the collection program. Sampling effort for the Dutch fulmar study is spread over the full Dutch coastline, but hard to define in detail. In general, most fulmars in our study originate from the more northern part of the Netherlands, with next in line fulmars from the Zeeland area. The lower number of beached fulmars from the more central parts of the Dutch coast may be due to lower observer effort, but also to more rapid disappearance of corpses due to higher numbers of scavenging foxes or cleaning activities on the touristic beaches.

Since the start of the **Save the North Sea** project in 2002, IMARES has co-ordinated similar sampling projects at a range of locations in all countries around the North Sea. Organizations involved differ widely, and range from volunteer bird groups to governmental beach cleaning projects. Fig. 1 shows all locations involved in the North Sea monitoring program, and their regional grouping. Lack of funding currently threatens continuation of international coordination and integrated data analysis and reporting.

Fig. 1. *Fulmar-Litter study sites in the Save the North Sea Project (SNS). Colour of symbols indicates regional grouping into Scottish Islands (red), East England (blue), Channel area (white), Southeastern North Sea (yellow), and Skagerrak area (white). Not all locations are equally active. The Faroe Islands study area is considered as an external reference monitoring site for the North Sea. For further details see the online supplement of Van Franeker et al. (2011).*

Bird corpses are stored frozen until analysis. Standardized dissection methods for fulmar corpses have been published in a dedicated manual (Van Franeker 2004b) and are internationally calibrated during annual workshops. Stomach content analyses and methods for data processing and presentation of results were described in full detail in Van Franeker & Meijboom (2002), further developed in consultation with ICES and OSPAR by updates in later reports and OSPAR documents (OSPAR 2008, 2010b). Scientific reliability of the methodology was established by its publication in the peer reviewed scientific literature (van Franeker et al. 2011).

For convenience, some of the methodological information is repeated here in a condensed form.

Dissection

At dissections, a full series of data is recorded that is of use to determine sex, age, breeding status, likely cause of death, origin, condition index and other issues. Age, the only variable found to influence litter quantities in stomach contents, is largely determined on the basis of development of sexual organs (size and shape) and presence of *Bursa of Fabricius* (a gland-like organ positioned near the end of the gut which is involved in immunity systems of young birds; it is well developed in chicks, but disappears within the first year of life or shortly after). Further details are provided in Van Franeker 2004b. In the near future, an updated version of the manual should be published to improve details and maximize efficiency of methods.

Stomach procedure

After dissection, stomachs of birds are opened for analysis. Stomachs of fulmars have two 'units': initially food is stored and starts to digest in a large glandular stomach (the *proventriculus*) after which it passes into a small muscular stomach (the *gizzard*) where harder prey remains can be processed through mechanical grinding. In early phases of the project, data for the two individual stomachs were recorded separately, but for the purpose of reduction in monitoring costs, the contents of proventriculus and gizzard are now combined.

Stomach, contents are carefully rinsed in a sieve with a 1mm mesh and then transferred to a petri dish for sorting under a binocular microscope. The 1 mm mesh is used because smaller meshes become clogged with mucus from the stomach wall and with food-remains. Analyses using smaller meshes were found to be extremely time consuming and particles smaller than 1 mm seemed rare in the stomachs, and when present contribute little to plastic mass.

If oil or chemical types of pollutants are present, these may be sub-sampled and weighed before rinsing the remainder of stomach content. Although this was a standard component at the start of our studies, requirements for the Dutch "graadmeter" and international EcoQO have a focus on plastic or at best MARPOL Annex V litter types. Thus, for financial efficiency, potential chemical pollutants in the stomachs are no longer part of the project. If sticky substances hamper further processing of the litter objects, hot water and detergents are used to rinse the material clean as needed for further sorting and counting under a binocular microscope.

Categorization of debris in stomach contents

The following categorization is used for plastics and other rubbish found in the stomachs, with acronyms between parentheses:

1. PLASTICS (PLA)

- 1.1. **Industrial plastic pellets (IND)**. These are small, often cylindrically-shaped granules of ± 4 mm diameter, but also disc and rectangular shapes occur. Various names are used, such as pellets, beads or granules. They can be considered as "raw" plastic or a half-product in the form of which, plastics are usually first produced (mostly from mineral oil). The raw industrial plastics are then usually transported to manufacturers that melt the granules and mix them with a variety of additives (fillers, stabilizers, colorants, anti-oxidants, softeners, biocides, etc.) that depend on the user product to be made. For the time being, included in this category are a relatively small number of very small, usually transparent spherical granules, also considered to be a raw industrial product.
- 1.2. **User plastics (USE)** (all non-industrial remains of plastic objects) differentiated in the following subcategories:
 - 1.2.1. **sheetlike user plastics (she)**, as in plastic bags, foils etc., usually broken up in smaller pieces;
 - 1.2.2. **threadlike user plastics (thr)** as in (remains of) ropes, nets, nylon line, packaging straps etc. Sometimes 'balls' of threads and fibres form in the gizzard;
 - 1.2.3. **foamed user plastics (foam)**, as in foamed polystyrene cups or packaging or foamed polyurethane in mattresses or construction foams;
 - 1.2.4. **fragments (frag)** of more or less hard plastic items as used in a huge number of applications (bottles, boxes, toys, tools, equipment housing, toothbrushes, lighters etc.);
 - 1.2.5. **other (poth)**, for example cigarette filters, rubber, elastics etc., so items that are 'plastic-like' or do not fit into a clear category.

2. **RUBBISH (RUB)** other than plastic:
 - 2.1. **paper (pap)** which besides normal paper includes silver paper, aluminium foil etc., so various types of non-plastic packaging material;
 - 2.2. **kitchenfood (kit)** for human food wastes such as fried meat, chips, vegetables, onions etc., probably mostly originating from ships' galley refuse;
 - 2.3. **various rubbish (rubvar)** is used for e.g. pieces of timber (manufactured wood); paint chips, pieces of metals etc.;
 - 2.4. **fish hook (hook)** from either sport-fishing or long-lining.

Further optional categories of stomach contents (not included this study)

3. **POLLUTANTS (POL)**

- 3.1.1. For items indicating industrial or chemical waste remains such as slags (the remains of burning ovens, e.g. remains of coal or ore after melting out the metals); tar-lumps (remains of mineral oil); chemical (lumps or 'mud' of paraffin-like materials or sticky substances arbitrarily judged to be unnatural and of chemical origin) and feather-lumps (indicating excessive preening by the bird of feathers sticky with oil or chemical pollutants).

4. **NATURAL FOOD REMAINS (FOO)**

- 4.1.1. Numbers of specific items may be recorded in separate subcategories (fish otoliths, eye-lenses, squid-jaws, crustacean remains, jelly-type prey remains, scavenged tissues incl. feathers, insects, other).

5. **NATURAL NON-FOOD REMAINS (NFO)**

- 5.1.1. Numbers of subcategories e.g. plant-remains, seaweed, pumice, stone and other may be recorded.

Non-plastic or debris categories

To be able to sort out items of categories 1 and 2, all other materials in the stomachs described in categories 3 to 5, have to be cleaned out. However in these latter categories, further identification, categorization, counting, weighing and data-processing is not essential for the EcoQO. Whether details are recorded depends of the interest of the participating research group and their reasons to collect beached fulmars.

Acronyms

In addition to the acronyms used for (sub)categories as above, further acronyms may be used to describe datasets. Logarithmic transformed data are initiated by 'ln' (natural logarithm); mass data are characterized by capital G (gram) and numerical data by N (number). For example lnGIND refers to the dataset that uses ln-transformed data for the mass of industrial plastics in the stomachs; acronym NUSE refers to a dataset based on the number of items of user plastics.

Particle counts and category weights

For the main categories 1 (plastic) and 2 (rubbish) we record for each bird and each (sub)category:

- The number of particles (N=count of number of items in each (sub)category)
- mass (W=weight in grams) using Sartorius electronic weighing scale after at least a two day period of air drying at laboratory temperatures. For marine litter (categories 1 to 3 above), this is done separately for all subcategories. In the early fulmar study we also weighed the natural-food and natural-non-food categories as a whole, but this was discontinued in 2006 to reduce costs. Weights are recorded in grams accurate to the 4th decimal (= tenth of milligram).

On the basis of these records, data can be presented in different formats.

Incidence

The most simple form of data presentation is by presence or absence. Incidence (Frequency of occurrence) gives the percentage of investigated stomachs that contained the category of debris discussed. The quantity of debris in a stomach is irrelevant in this respect.

Arithmetic Average

Data for numbers or mass are frequently shown as averages with standard errors (se) calculated for a specific type of debris by location and specified time period. Averages are calculated over all available stomachs in a sample, so including the ones that contained no plastic ('population averages'). Especially

when sample sizes are smaller, arithmetic averages may be influenced by short term or local variations or extreme outliers. An option then is to pool data over a larger area or longer time period. An alternative to reduce influence of outliers is by logarithmic transformation of data.

Geometric Mean

Sample sizes may not be large enough to average out the impact of occasional extreme outliers. Therefore data are often additionally presented as geometric means. Geometric mean is calculated as the average of logarithmically transformed data values, which is then back calculated to the normal arithmetic equivalent. Logarithmic transformation reduces the role of the higher values, but as a consequence the geometric mean is usually considerably lower than the arithmetic mean for the same data. In mass data for plastics in the fulmar stomachs, geometric means are only about one third to half of the arithmetic averages. Geometric means thus do not properly reflect absolute values, but are useful for comparative purposes between smaller sample sizes, for example when looking at annual data rather than at 5-year-periods. Logarithmic transformation cannot deal with the value zero, and thus the common approach chosen is to add a small value (e.g. 0.001g in mass data) to all datapoints, and then subtracting this again when the mean of log values is back-calculated to normal value. This however implies that geometric means become less reliable with an increasing number of zero values in a data-set. The natural logarithm (ln) is used to run calculations for geometric means.

EcoQO performance

For early Dutch reports, the analyses focused on trends in average or mean mass data for different categories. However, OSPAR (2010b) words its Ecological Quality Objective (EcoQO) for levels of litter (plastic) in stomachs of fulmars (the '*Fulmar-Litter-EcoQO*') as:

*"There should be less than 10% of northern fulmars (*Fulmarus glacialis*) having more than 0.1 gram plastic particles in the stomach in samples of 50 to 100 beach-washed fulmars from each of 4 to 5 different areas of the North Sea over a period of at least 5 years".*

Thus, the information requested for OSPAR and the EcoQO focuses on the category of 'total plastic' and pooled data for 5-year periods over larger areas, and a simple decision rule for each stomach if the plastics in it weigh more than 0.1 gram or less, including zero.

EcoQO compliance or performance is defined as the percentage of birds in a sample that has 0.1 g or more plastic mass in the stomach. The OSPAR target is thus to reduce that percentage to under 10%. The EcoQO format is a highly simplified form of data-presentation but through that simplicity escapes the problems faced by more sophisticated procedures as a consequence of excessive outliers or a large proportion of zero values in a data set. In the background however, details of various subcategories of litter continue to play an important role for correct interpretation of the EcoQO metric.

Data pooling

To avoid that short term variations cause erratic information on the level of ingested plastics, data are frequently pooled into 5-year periods. Such pooled data for 5-year periods are **not** derived from the annual averages, but are calculated from all individual birds over the full 5 year period. For data presentation, the **Current Situation** of plastic ingestion is defined as the figures for incidence and number or mass abundance for the most recent 5 year period, not the figures for the recent single year! Time related changes are illustrated in graphs by running 5-year averages, each time shifting one year and thus overlapping for four years.

For pooling study locations in the North Sea, the OSPAR EcoQO target definition has triggered a grouping into five areas or regions (Fig. 1): the Scottish Islands (Shetland and Orkney), East England (northeast and southeast England), the Channel (Normandy and Pas de Calais), South-Eastern North Sea (Belgium, Netherlands and Germany), and the Skagerrak (Skagen Denmark, Lista Norway and Swedish west coast)

Statistical tests

Data from dissections and stomach content analysis are recorded in Excel spreadsheets and next stored in Oracle relational database. GENSTAT 15 is used for statistical tests. As concluded in the pilot study (Van Franeker & Meijboom 2002) and later reports, statistical trend analysis is conducted using mass-data. Tests for trends over time are based on linear regressions fitting ln-transformed plastic mass values for individual birds on the year of collection. Logarithmic transformation is needed because the original data are strongly skewed and need to be normalized for the statistical procedures. The natural logarithm (ln) is used. Tests for '**long term**' trends use the full data set; '**recent**' trends only use the past ten years of data. This 10 year period was derived from the pilot study (Van Franeker & Meijboom 2002) which found that in the Dutch situation a series of about eight years was needed to have the

potential to detect significant change. To be on the safe side in our approach, this period was arbitrarily increased to a standard period of 10 years for tests of current time related trends. Statistical tests of regional differences are conducted in GENSTAT 15th edition, using data from individual birds. Differences in plastic weight were evaluated by fitting a negative binominal generalized linear model with and without region included as a factor and differences between those two models were tested using a likelihood ratio test (Venables and Ripley 2002; van Franeker et al. 2011).

Summary of data presentation and analysis:

- **Incidence** – Incidence represents the percentage of birds having plastic in the stomach
- **Average \pm se** – Averages these refer to straightforward arithmetic averages from all available samples (population average), usually given with standard errors.
- **Geometric mean** – Means refer to geometric means calculated using data transformation (natural logarithm) reducing influence of extreme outliers.
- **EcoQO performance** – The % of birds having more than 0.1 gram of plastic in the stomach.
- **Pooled data** - Data are mostly presented as pooled over 5 year periods to avoid incidental short term fluctuations. The '**Current level of plastic ingestion**' is defined by pooled data for the most recent 5 years, not by an annual figure.
- **Graphs** often use the pooled data for 5 years, but shifting one year by datapoint. These only intend to visually illustrate trends over time or geographic patterns and have no statistical relevance.
- **Statistics** - Statistical analyses are solely based on the mass of plastic using In transformed data of individual birds. Tests for significance of trends over time are based on linear regressions of In-transformed against year of collection. The **long term trend** is derived from the full dataset, the **Recent trend** from only the most recent 10 years of data. Regional differences are tested in a generalized linear model and likelihood ratio test.

Photo dissection lab

fulmar dissections in the IMARES lab on Texel.

5. Results & Discussion

Monitoring in the Netherlands 1979-2013 and trends

With 80 intact fulmar stomachs collected in 2012, and 24 in 2013, sample sizes were well over, respectively somewhat under the desired annual sample size of 40 birds. A incidental lower sample size is not a problem for the monitoring system, as it only reduces certainty on events on the very short term. For that reason, as advised before, 5-year periods are the best basic unit to consider the 'current' situation.

In both 2012 and 2013, plastic abundance in the fulmar stomachs was relatively low, with around 20-27 particles per stomach and average plastic mass 0.30 and 0.18 grams (Tables 1 and 2). Only in 2009 a similar low figure was observed, but then attributed to a high proportion of relatively 'clean' arctic birds that died in a sudden influx and mass mortality (Van Franeker & the SNS Fulmar Study Group 2011). Such an event was not observed in the recent years, and results are believed to represent true local levels. In terms of EcoQO performance, annual percentages of birds having over 0.1 gram of plastic in the stomach were also reduced: that is they ranged from 46% to 49%, a strong reduction compared to 64% in 2010 and 79% in 2011 (Table 2B)!

5.1. Current levels for the Netherlands (2009-2013)

Because of occasional years of low sample size and incidental variability the 'current pollution level' on the basis of average stomach contents over the most recent 5 years, the period also used in the OSPAR EcoQO target definition.

- **Current 5 year data for the 2009-2013 period (Table 1d) for the Dutch coast are that 94% of beached fulmars in a sample of 227 had plastic debris in the stomach, in an average number of 28 particles and mass of 0.30 gram. The critical EcoQO value of 0.1 gram plastic is currently exceeded by 52% of the birds (Table 2)**

In the past 2 years, the number of industrial plastic granules returned to the level of 2009 and before. Exceptional outliers affected the averages for 2010 and 2011, and even increased the 5-year figures for industrial plastics. Also reduced consumer waste contributed to a pattern of decrease in total plastic abundance over recent 5-year periods (Table 3, Fig. 2B).

Photo *Stomach content of Fulmar NET-2012-051, separated for the large glandular forestomach (proventriculus) and the small muscular second stomach (gizzard). Most plastics are usually found in the gizzard, which grinds harder prey items (and debris) into pieces small enough to enter the gut. Accumulation in the proventriculus only occurs when the gizzard is full or items are too large to enter the gizzard.*

Table 1 Summary of sample characteristics and stomach contents of fulmars collected for Dutch marine litter monitoring in the years a) 2012 and c) 2013 including data tabulated for 5-year periods in b) 2008-2012 and d) 2009-2013. The top line in each sub-table shows sample composition in terms of age, sex, origin (by colourphase; darker phases are of distant Arctic origin), death cause oil, and the average condition-index (which ranges from emaciated condition=0 to very good condition=9). For each litter-(sub)category the table lists: Incidence, representing the proportion of birds with one or more items of the litter category present; average number of plastic items per bird stomach \pm standard error; average mass of plastic \pm standard error per bird stomach; and the maximum mass observed in a single stomach. The final column shows the geometric mean mass, which is calculated from \ln -transformed values as used in trend-analyses.

a) Year 2012

	The Netherlands	nr of birds	adult	male	LL colour	death oil	avg condition	
	2012	80	46%	39%	81%	1%	1.8	
		incidence	average number of items (n/bird) \pm se	average mass of litter (g/bird) \pm se	max. mass recorded	geometric mean mass (g/bird)		
1	ALL PLASTICS	90%	19.6 \pm 3.335	0.297 \pm 0.087	6.7	0.0729		
1.1	INDUSTRIAL PLASTIC	59%	1.8 \pm 0.325	0.042 \pm 0.009	0.5	0.0086		
1.2	USER PLASTIC	89%	17.9 \pm 3.244	0.255 \pm 0.086	6.6	0.0539		
1.2.1	sheets	56%	2.3 \pm 0.558	0.014 \pm 0.006	0.4	0.0020		
1.2.2	threads	39%	1.2 \pm 0.275	0.018 \pm 0.008	0.6	0.0014		
1.2.3	foamed	53%	6.0 \pm 2.868	0.042 \pm 0.014	1.0	0.0044		
1.2.4	fragments	83%	8.2 \pm 1.135	0.169 \pm 0.070	5.5	0.0297		
1.2.5	other plastic	19%	0.3 \pm 0.081	0.013 \pm 0.007	0.5	0.0009		
2	OTHER RUBBISH	26%	1.8 \pm 0.868	0.051 \pm 0.020	1.0	0.0017		
2.1	paper	1%	0.0 \pm 0.013	0.010 \pm 0.010	0.8	0.0001		
2.2	kitchenwaste (food)	18%	1.3 \pm 0.788	0.029 \pm 0.014	1.0	0.0010		
2.3	rubbish various	15%	0.5 \pm 0.297	0.012 \pm 0.008	0.6	0.0005		
2.4	fishhook	0%	0.0 \pm 0.000	0.000 \pm 0.000	0.0	0.0000		

b) 5-year period 2008-2012

	The Netherlands	nr of birds	adult	male	LL colour	death oil	avg condition	
	2008-12	223	44%	47%	79%	2%	1.7	
		incidence	average number of items (n/bird) \pm se	average mass of litter (g/bird) \pm se	max. mass recorded	geometric mean mass (g/bird)		
1.0	ALL PLASTICS	94%	29.7 \pm 3.569	0.311 \pm 0.050	6.9	0.0909		
1.1	INDUSTRIAL PLASTIC	56%	3.8 \pm 1.311	0.084 \pm 0.030	6.3	0.0086		
1.2	USER PLASTIC	93%	26.0 \pm 2.932	0.227 \pm 0.035	6.6	0.0671		
1.2.1	sheets	56%	3.6 \pm 0.504	0.018 \pm 0.005	0.8	0.0023		
1.2.2	threads	43%	1.3 \pm 0.169	0.020 \pm 0.006	1.1	0.0017		
1.2.3	foamed	61%	7.1 \pm 1.442	0.032 \pm 0.007	1.1	0.0040		
1.2.4	fragments	87%	13.6 \pm 1.783	0.144 \pm 0.027	5.5	0.0356		
1.2.5	other plastic	16%	0.3 \pm 0.104	0.013 \pm 0.004	0.6	0.0007		
2.0	OTHER RUBBISH	33%	1.8 \pm 0.377	0.070 \pm 0.023	4.0	0.0025		
2.1	paper	3%	0.1 \pm 0.045	0.008 \pm 0.005	0.8	0.0001		
2.2	kitchenwaste (food)	25%	1.5 \pm 0.352	0.054 \pm 0.022	4.0	0.0015		
2.3	rubbish various	10%	0.3 \pm 0.110	0.007 \pm 0.003	0.6	0.0003		
2.4	fishhook	0%	0.0 \pm 0.000	0.000 \pm 0.000	0.0	0.0000		

Table 1 *Continued: Summary of sample characteristics and stomach contents of fulmars collected for Dutch marine litter monitoring.*

c) YEAR 2013

	The Netherlands	nr of birds	adult	male	LL colour	death oil	avg condition	
	2013	24	42%	42%	96%	0%	2.1	
		incidence	average number of items (n/bird) ± se		average mass of litter (g/bird) ± se		max. mass recorded	geometric mean mass (g/bird)
1	ALL PLASTICS	92%	26.8 ± 8.344		0.176 ± 0.039		0.7	0.0667
1.1	INDUSTRIAL PLASTIC	63%	2.2 ± 0.557		0.039 ± 0.010		0.2	0.0103
1.2	USER PLASTIC	92%	24.6 ± 7.915		0.137 ± 0.032		0.6	0.0509
1.2.1	sheets	58%	4.1 ± 1.640		0.005 ± 0.002		0.0	0.0019
1.2.2	threads	42%	0.9 ± 0.380		0.002 ± 0.001		0.0	0.0006
1.2.3	foamed	54%	4.1 ± 1.754		0.012 ± 0.006		0.1	0.0025
1.2.4	fragments	88%	15.2 ± 4.845		0.107 ± 0.028		0.5	0.0368
1.2.5	other plastic	29%	0.4 ± 0.132		0.010 ± 0.005		0.1	0.0014
2	OTHER RUBBISH	17%	0.3 ± 0.138		0.387 ± 0.387		9.3	0.0007
2.1	paper	0%	0.0 ± 0.000		0.000 ± 0.000		0.0	0.0000
2.2	kitchenwaste (food)	8%	0.2 ± 0.130		0.387 ± 0.387		9.3	0.0006
2.3	rubbish various	8%	0.1 ± 0.058		0.000 ± 0.000		0.0	0.0001
2.4	fishhook	0%	0.0 ± 0.000		0.000 ± 0.000		0.0	0.0000

d) current 5-year period 2009-2013

	The Netherlands	nr of birds	adult	male	LL colour	death oil	avg condition	
	2009-13	227	43%	48%	80%	1%	1.8	
		incidence	average number of items (n/bird) ± se		average mass of litter (g/bird) ± se		max. mass recorded	geometric mean mass (g/bird)
1.0	ALL PLASTICS	94%	28.1 ± 3.439		0.297 ± 0.048		6.9	0.0870
1.1	INDUSTRIAL PLASTIC	56%	3.6 ± 1.285		0.080 ± 0.029		6.3	0.0082
1.2	USER PLASTIC	93%	24.5 ± 2.818		0.217 ± 0.034		6.6	0.0643
1.2.1	sheets	54%	3.4 ± 0.494		0.017 ± 0.005		0.8	0.0022
1.2.2	threads	44%	1.3 ± 0.152		0.019 ± 0.006		1.1	0.0016
1.2.3	foamed	59%	6.5 ± 1.381		0.031 ± 0.007		1.1	0.0037
1.2.4	fragments	87%	12.9 ± 1.711		0.136 ± 0.026		5.5	0.0343
1.2.5	other plastic	18%	0.4 ± 0.103		0.014 ± 0.004		0.6	0.0009
2.0	OTHER RUBBISH	31%	1.6 ± 0.362		0.107 ± 0.046		9.3	0.0022
2.1	paper	3%	0.1 ± 0.044		0.008 ± 0.005		0.8	0.0001
2.2	kitchenwaste (food)	22%	1.2 ± 0.337		0.093 ± 0.046		9.3	0.0014
2.3	rubbish various	9%	0.2 ± 0.108		0.006 ± 0.003		0.6	0.0003
2.4	fishhook	0%	0.0 ± 0.000		0.000 ± 0.000		0.0	0.0000

Table 2 *Annual details for plastic abundance in fulmars from the Netherlands. For A. separate and B. combined plastic categories, incidence (%) represents the proportion of birds with one or more items of that litter present; number (n) abundance by average number of items per bird; and mass (g) abundance by average mass per bird in grams. Mass data for total plastics are also shown in terms of geometric mean mass (for comparative purposes reducing the influence of outliers) and as level of performance in relation to the OSPAR EcoQO, viz. the percentage of birds having more than the critical level of 0.1 gram of plastic in the stomach. Note sample sizes (n) to be very low for particular years implying low reliability of the annual averages for such years, not to be used as separate figures.*

Table 2A.

Netherlands		Industrial granules			User plastics		
YEAR	sample n	Inc. %	avg number n ± se	avg mass g ± se	Inc. %	avg number n ± se	avg mass g ± se
1979	1	100%	2.0	0.07	100%	3.0	0.17
1980	0						
1981	0						
1982	3	100%	5.0 ± 2.1	0.11 ± 0.04	67%	6.0 ± 3.2	0.50 ± 0.33
1983	19	84%	8.8 ± 2.2	0.19 ± 0.04	89%	7.2 ± 1.8	0.31 ± 0.12
1984	20	70%	9.6 ± 2.6	0.19 ± 0.05	90%	8.4 ± 3.1	0.17 ± 0.09
1985	3	100%	5.3 ± 1.2	0.14 ± 0.05	100%	5.0 ± 2.5	0.14 ± 0.08
1986	4	50%	0.8 ± 0.5	0.02 ± 0.01	75%	4.8 ± 1.7	0.06 ± 0.04
1987	15	80%	3.9 ± 2.0	0.11 ± 0.06	67%	8.9 ± 2.7	0.09 ± 0.04
1988	1	0%	0.0	0.00	100%	2.0	0.04
1989	4	75%	5.3 ± 2.9	0.14 ± 0.08	100%	11.0 ± 6.5	0.16 ± 0.11
1990	0						
1991	1	0%	0.0	0.00	100%	11.0	0.14
1992	0						
1993	0						
1994	0						
1995	2	100%	1.5 ± 0.5	0.02 ± 0.01	100%	3.5 ± 0.5	0.03 ± 0.01
1996	8	75%	2.9 ± 1.2	0.07 ± 0.03	100%	24.5 ± 13.7	0.19 ± 0.10
1997	31	74%	5.9 ± 1.9	0.13 ± 0.04	97%	29.8 ± 6.8	0.60 ± 0.17
1998	74	69%	3.1 ± 0.5	0.07 ± 0.01	95%	25.9 ± 5.2	0.88 ± 0.35
1999	107	58%	3.4 ± 0.8	0.06 ± 0.01	97%	31.8 ± 5.7	0.38 ± 0.11
2000	38	61%	3.4 ± 1.8	0.08 ± 0.05	100%	18.6 ± 3.7	0.27 ± 0.09
2001	54	63%	2.6 ± 0.6	0.06 ± 0.02	96%	20.4 ± 3.9	0.18 ± 0.05
2002	56	68%	4.6 ± 0.8	0.09 ± 0.01	96%	47.2 ± 11.9	0.41 ± 0.19
2003	39	51%	2.3 ± 0.6	0.05 ± 0.01	92%	26.3 ± 6.9	0.12 ± 0.03
2004	131	54%	2.6 ± 0.4	0.06 ± 0.01	91%	20.8 ± 2.8	0.22 ± 0.04
2005	51	53%	2.0 ± 0.5	0.05 ± 0.01	96%	15.8 ± 2.7	0.22 ± 0.06
2006	27	78%	3.5 ± 0.7	0.08 ± 0.01	93%	30.4 ± 7.2	0.23 ± 0.07
2007	61	70%	3.1 ± 0.5	0.07 ± 0.01	90%	32.5 ± 5.6	0.30 ± 0.05
2008	20	65%	3.8 ± 1.2	0.08 ± 0.03	95%	40.8 ± 11.2	0.23 ± 0.08
2009	68	46%	1.7 ± 0.5	0.04 ± 0.01	96%	17.6 ± 3.2	0.18 ± 0.03
2010	36	58%	10.7 ± 7.7	0.23 ± 0.17	94%	45.7 ± 12.5	0.23 ± 0.06
2011	19	63%	6.6 ± 4.1	0.15 ± 0.10	95%	37.0 ± 10.4	0.27 ± 0.09
2012	80	59%	1.8 ± 0.3	0.04 ± 0.01	89%	17.9 ± 3.2	0.25 ± 0.09
2013	24	63%	2.2 ± 0.6	0.04 ± 0.01	92%	24.6 ± 7.9	0.14 ± 0.03
2014							
2015							

Table 2B.

Netherlands		Total plastics				
YEAR	sample <i>n</i>	Incidence %	average number <i>n</i> ± se	average mass g ± se	Geometric mean mass	EcoQO % (over 0.1g)
1979	1	100%	5.0	0.24		
1980	0					
1981	0					
1982	3	100%	11.0 ± 4.0	0.61 ± 0.34		
1983	19	100%	16.0 ± 2.5	0.49 ± 0.13	0.284	89%
1984	20	90%	17.9 ± 5.5	0.35 ± 0.13	0.073	55%
1985	3	100%	10.3 ± 1.5	0.28 ± 0.07		
1986	4	75%	5.5 ± 1.8	0.08 ± 0.05		
1987	15	80%	12.7 ± 4.4	0.20 ± 0.09	0.049	53%
1988	1	100%	2.0	0.04		
1989	4	100%	16.3 ± 6.6	0.29 ± 0.18		
1990	0					
1991	1	100%	11.0	0.14		
1992	0					
1993	0					
1994	0					
1995	2	100%	5.0 ± 1.0	0.06 ± 0.02		
1996	8	100%	27.4 ± 13.7	0.26 ± 0.11		
1997	31	97%	35.8 ± 7.3	0.73 ± 0.17	0.298	84%
1998	74	96%	29.0 ± 5.3	0.95 ± 0.36	0.168	72%
1999	107	98%	35.3 ± 6.2	0.44 ± 0.11	0.123	61%
2000	38	100%	22.0 ± 5.2	0.35 ± 0.13	0.129	61%
2001	54	96%	22.9 ± 4.2	0.24 ± 0.05	0.087	48%
2002	56	98%	51.8 ± 12.5	0.50 ± 0.20	0.154	68%
2003	39	95%	28.5 ± 7.2	0.17 ± 0.03	0.068	54%
2004	131	91%	23.4 ± 3.0	0.27 ± 0.04	0.081	60%
2005	51	98%	17.8 ± 2.8	0.27 ± 0.06	0.089	47%
2006	27	93%	33.9 ± 7.6	0.30 ± 0.08	0.131	85%
2007	61	92%	35.6 ± 5.8	0.37 ± 0.05	0.129	70%
2008	20	95%	44.5 ± 12.3	0.31 ± 0.10	0.104	55%
2009	68	97%	19.3 ± 3.6	0.22 ± 0.04	0.084	46%
2010	36	94%	56.4 ± 16.3	0.46 ± 0.20	0.112	64%
2011	19	100%	43.6 ± 13.1	0.43 ± 0.19	0.183	79%
2012	80	90%	19.6 ± 3.3	0.30 ± 0.09	0.073	49%
2013	24	92%	26.8 ± 8.3	0.18 ± 0.04	0.067	46%
2014						
2015						

Table 3 *Running averages by 5-year period for plastic abundance in fulmars from the Netherlands. For A. separate and B. combined plastic categories: incidence (%) represents the proportion of birds with one or more items of that litter present; number (n) abundance by average number of items per bird; and mass (g) abundance by average mass per bird in grams. Mass data for total plastics are also shown in terms of geometric mean mass (for comparative purposes reducing the influence of outliers) and as level of performance in relation to the OSPAR EcoQO, viz. the percentage of birds having more than the critical level of 0.1 gram of plastic in the stomach. Results not shown where sample size was 10 stomachs or less.*

Table 3A.

NETHERLANDS		Industrial granules			User plastics		
5-year period	sample n	Inc. %	avg number n ± se	avg mass g ± se	Inc. %	avg number n ± se	avg mass g ± se
1979-83	23	87%	8.0 ± 1.8	0.17 ± 0.04	87%	6.9 ± 1.5	0.32 ± 0.10
1980-84	42	79%	8.9 ± 1.6	0.18 ± 0.03	88%	7.7 ± 1.7	0.25 ± 0.07
1981-85	45	80%	8.6 ± 1.5	0.18 ± 0.03	89%	7.5 ± 1.6	0.25 ± 0.07
1982-86	49	78%	8.0 ± 1.4	0.17 ± 0.03	88%	7.3 ± 1.4	0.23 ± 0.06
1983-87	61	77%	7.1 ± 1.2	0.15 ± 0.03	84%	7.7 ± 1.3	0.18 ± 0.05
1984-88	43	72%	6.2 ± 1.5	0.14 ± 0.03	81%	7.8 ± 1.7	0.13 ± 0.04
1985-89	27	74%	3.6 ± 1.2	0.10 ± 0.03	78%	7.9 ± 1.8	0.10 ± 0.03
1986-90	24	71%	3.4 ± 1.4	0.09 ± 0.04	75%	8.3 ± 2.0	0.10 ± 0.03
1987-91	21	71%	3.8 ± 1.5	0.10 ± 0.04	76%	9.0 ± 2.3	0.10 ± 0.04
1988-92	6						
1989-93	5						
1990-94	1						
1991-95	3						
1992-96	10						
1993-97	41	76%	5.1 ± 1.5	0.12 ± 0.03	98%	27.5 ± 5.8	0.49 ± 0.13
1994-98	115	71%	3.8 ± 0.6	0.09 ± 0.01	96%	26.5 ± 3.9	0.74 ± 0.23
1995-99	222	65%	3.6 ± 0.5	0.07 ± 0.01	96%	29.1 ± 3.4	0.57 ± 0.13
1996-00	258	64%	3.6 ± 0.5	0.08 ± 0.01	97%	27.7 ± 3.0	0.53 ± 0.11
1997-01	304	63%	3.5 ± 0.4	0.07 ± 0.01	97%	26.5 ± 2.6	0.47 ± 0.10
1998-02	329	63%	3.4 ± 0.4	0.07 ± 0.01	97%	29.7 ± 3.1	0.45 ± 0.09
1999-03	294	60%	3.3 ± 0.4	0.07 ± 0.01	97%	30.2 ± 3.4	0.30 ± 0.06
2000-04	318	58%	3.0 ± 0.3	0.06 ± 0.01	94%	25.8 ± 2.7	0.24 ± 0.04
2001-05	331	57%	2.8 ± 0.3	0.06 ± 0.01	94%	25.1 ± 2.6	0.23 ± 0.04
2002-06	304	58%	2.9 ± 0.3	0.06 ± 0.01	93%	26.4 ± 2.8	0.24 ± 0.04
2003-07	309	59%	2.6 ± 0.2	0.06 ± 0.01	92%	23.8 ± 2.0	0.22 ± 0.02
2004-08	290	60%	2.8 ± 0.3	0.06 ± 0.01	92%	24.7 ± 2.1	0.24 ± 0.02
2005-09	227	59%	2.6 ± 0.3	0.06 ± 0.01	94%	24.8 ± 2.3	0.23 ± 0.02
2006-10	212	61%	4.1 ± 1.3	0.09 ± 0.03	93%	30.5 ± 3.2	0.23 ± 0.02
2007-11	204	59%	4.4 ± 1.4	0.10 ± 0.03	94%	31.1 ± 3.4	0.24 ± 0.02
2008-12	223	56%	3.8 ± 1.3	0.08 ± 0.03	93%	26.0 ± 2.9	0.23 ± 0.04
2009-13	227	56%	3.6 ± 1.3	0.08 ± 0.03	93%	24.5 ± 2.8	0.22 ± 0.03
2010-14							
2011-15							

Table 3 B.

NETHERLANDS		Total plastics				
5-year period	sample <i>n</i>	Incidence %	average number <i>n</i> ± se	average mass g ± se	Geometric mean mass	EcoQO % (over 0.1g)
1979-83	23	100%	14.9 ± 2.2	0.50 ± 0.11	0.298	91%
1980-84	42	95%	16.5 ± 2.9	0.43 ± 0.09	0.154	74%
1981-85	45	96%	16.1 ± 2.7	0.42 ± 0.08	0.159	76%
1982-86	49	94%	15.3 ± 2.5	0.40 ± 0.07	0.137	71%
1983-87	61	90%	14.9 ± 2.2	0.34 ± 0.06	0.100	66%
1984-88	43	86%	14.0 ± 3.0	0.26 ± 0.07	0.062	53%
1985-89	27	85%	11.5 ± 2.6	0.20 ± 0.06	0.063	56%
1986-90	24	83%	11.7 ± 3.0	0.19 ± 0.07	0.052	50%
1987-91	21	86%	12.8 ± 3.3	0.21 ± 0.07	0.063	57%
1988-92	6					
1989-93	5					
1990-94	1					
1991-95	3					
1992-96	10					
1993-97	41	98%	32.6 ± 6.1	0.61 ± 0.13	0.217	76%
1994-98	115	97%	30.3 ± 4.0	0.83 ± 0.23	0.184	73%
1995-99	222	97%	32.7 ± 3.7	0.64 ± 0.13	0.151	67%
1996-00	258	98%	31.3 ± 3.2	0.60 ± 0.12	0.149	67%
1997-01	304	97%	29.9 ± 2.8	0.55 ± 0.10	0.137	63%
1998-02	329	98%	33.1 ± 3.3	0.52 ± 0.10	0.130	62%
1999-03	294	98%	33.5 ± 3.6	0.37 ± 0.06	0.112	59%
2000-04	318	95%	28.8 ± 2.9	0.30 ± 0.04	0.095	59%
2001-05	331	95%	27.9 ± 2.7	0.29 ± 0.04	0.091	57%
2002-06	304	94%	29.3 ± 3.0	0.30 ± 0.04	0.094	61%
2003-07	309	93%	26.5 ± 2.1	0.28 ± 0.02	0.092	61%
2004-08	290	93%	27.4 ± 2.2	0.30 ± 0.03	0.096	62%
2005-09	227	95%	27.3 ± 2.5	0.29 ± 0.03	0.102	58%
2006-10	212	94%	34.5 ± 3.8	0.32 ± 0.04	0.107	62%
2007-11	204	95%	35.5 ± 4.0	0.33 ± 0.04	0.110	60%
2008-12	223	94%	29.7 ± 3.6	0.31 ± 0.05	0.091	53%
2009-13	227	94%	28.1 ± 3.4	0.30 ± 0.05	0.087	52%
2010-14						
2011-15						

Figure 2 *Plastic mass in stomachs of fulmars from the Netherlands 1980s-2013. A: Data for all plastics combined; B: same data but split into user plastic (blue circles, left y-axis) and industrial plastic (red triangles, right y-axis). Data are shown by arithmetic average \pm standard error for mass in running 5 year averages (i.e. data points shift one year ahead at a time).*

Table 4 *Details of linear regression analyses for time related trends in plastic abundance by mass in stomachs of fulmars in the Netherlands . Analysis by linear regression, fitting ln-transformed litter mass values for individual birds on the year of collection. Tests were conducted over the full time period (Table 4A) and the most recent 10 years of data (Table 4B). The regression line ('trend') is described by $y = \text{Constant} + \text{estimate} \cdot x$ in which y is the calculated value of the regression-line for year x. When the t-value of a regression is negative it indicates a decreasing trend in the tested litter-category; a positive t-value indicates increase. A trend is considered significant when the probability (p) of misjudgement of data is less than 5% ($p < 0.05$). Significant trends in the table have been labelled with positive signs in case of increase (+) or negative signs in case of decrease (-). Significance at the 5% level ($p < 0.05$) is labelled as - or + ; at the 1% level ($p < 0.01$) as -- or ++; and at the 0.1% level ($p < 0.001$) as --- or +++.*

A. LONG TERM TRENDS 1979-2013
for plastics in Fulmar stomachs, the Netherlands

Industrial plastics (lnGIND)	n	Constant	estimate	s.e.	t	p	
all ages	997	89.5	-0.0469	0.0102	-4.60	<0.001	---
adults	523	71.6	-0.0381	0.0158	-2.42	0.016	-
non adults	454	95.0	-0.0494	0.0134	-3.70	<0.001	---
User plastics (lnGUSE)	n	Constant	estimate	s.e.	t	p	
all ages	997	-9.7	0.0035	0.0088	0.40	0.689	n.s.
adults	523	4.4	-0.0036	0.0142	-0.26	0.799	n.s.
non adults	454	-28.0	0.0128	0.0109	1.17	0.241	n.s.
All plastics combined (lnGPLA)	n	Constant	estimate	s.e.	t	p	
all ages	997	37.2	-0.0197	0.0085	-2.31	0.021	-
adults	523	26.9	-0.0147	0.0140	-1.05	0.296	n.s.
non adults	454	36.2	-0.0190	0.0102	-1.86	0.064	n.s.
EcoQO performance (all ages)	997	13.4	-0.0064	0.0023	-2.82	0.005	--

B. RECENT 10-YEAR TRENDS 2004-2013
for plastics in Fulmar stomachs, the Netherlands

Industrial plastics (lnGIND)	n	Constant	estimate	s.e.	t	p	
all ages	517	5.3	-0.0049	0.0309	-0.16	0.875	n.s.
adults	282	34.8	-0.0197	0.0412	-0.48	0.632	n.s.
non adults	219	73.0	-0.0382	0.0521	-0.73	0.464	n.s.
User plastics (lnGUSE)	n	Constant	estimate	s.e.	t	p	
all ages	517	2.1	-0.0024	0.0268	-0.09	0.929	n.s.
adults	282	33.1	-0.0179	0.0390	-0.46	0.646	n.s.
non adults	219	48.5	-0.0253	0.0395	-0.64	0.522	n.s.
All plastics combined (lnGPLA)	n	Constant	estimate	s.e.	t	p	
all ages	517	10.2	-0.0063	0.0268	-0.23	0.815	n.s.
adults	282	21.6	-0.0121	0.0388	-0.31	0.757	n.s.
non adults	219	83.5	-0.0426	0.0397	-1.07	0.285	n.s.
EcoQO performance (all ages)	517	22.7	-0.0110	0.0070	-1.57	0.118	n.s.

Figure 3 *Statistical trends in plastic mass in stomachs of fulmars from the Netherlands 1979-2013.* Graphs show plotted ln-transformed mass data for industrial plastic and user plastic in stomachs of individual fulmars, plotted against year, and linear trendlines for industrial (lower, red line), user (middle blue line) and total plastics (top black line). Figure A shows long term trends and B the recent trend over the past 10 years of data. Full details for results of statistical tests for trends are available in Table 4. N.s means that the test result is not significant.

5.2. Trends in the Netherlands

Trends focus on the mass of plastics in stomachs, rather than on incidence or number of plastic particles. In trend discussions, a distinction is made between:

- **'long-term trend'** defined as the trend over all years in the dataset (now 1979-2013).

Long term trends are influenced by the fact that in initial years, trends for industrial and user plastics were opposite (Fig. 2B, Fig. 3A, Table 4A), when industrial plastics halved from early 1980s to mid 1990s when user plastics nearly tripled. Measured over the full period of over 30 years of data for the Netherlands, the initial decrease of industrial plastics still makes the long term trend significantly downward, in spite of the lack of noticeable change over the last decade (Table 2). The decreased abundance of industrial plastics in the marine environment was signalled before and has been observed in various oceanographic regions (Van Franeker & Meijboom 2002, Vlietstra & Parga 2002, Ryan 2008, Van Franeker et al. 2011). For user-plastics, the initial increase from the 1980s to mid 1990s was largely 'compensated' by a rapid decrease from late 1990s to around 2003, without significant long-term trend for all birds combined. For user plastics the long term trend shows no change. However, due to the decrease in industrial plastic, the long-term trend for all plastics combined is a weakly significant reduction ($p=0.021$). In terms of EcoQO performance, the decrease is even clearer ($p=0.005$).

- **'recent trend'** defined as trend over the past 10 years (now: 2004-2013)

The changes over the past 10 years represent no significant recent trend for industrial plastics or consumer plastics or all plastics combined (Fig. 3B; Table 4B). Absence of detectable change is characteristic for the period since about 2003, which followed a period of significant increase from the 1980s to 1990s and significant decrease from 1995 to c. 2003. However, years 2012 and 2013 both show relatively low levels of ingested plastics compared to years 2010 and 2011 for industrial as well as user plastics. The decreases are strong enough to also visibly influence the 5-year averages, especially for metrics that reduce the influence of outliers, such as the geometric mean mass and EcoQO performance (Table 3B).

Younger fulmars (the 'non-adult' category which includes both juveniles and immatures up to several years of age), have consistently higher levels of ingested plastics than adult birds. Nevertheless, in EcoQO monitoring, all age groups are combined on the assumption that in the long term, there will be no major directional change in the age-composition of beached birds. Fig. 4 illustrates age related variations in our monitoring data: in geometric means, the persistent difference in plastic loads between adults and non-adults is very clear: both age groups follow the same pattern through the years, but at a fairly consistent different level. The graph shows a remarkable drop over the two most recent running 5-year averages, and its meaning is emphasized by the fact that the reduction is present in both age groups. These changes are not yet evidenced in the statistical tests, but may suggest a change for the good.

Photo: Fulmar EcoQO Monitoring around the North Sea is based on beached fulmars collected by volunteers.

Figure 4 *Geometric mean mass of plastics in stomachs of beached fulmars from the Netherlands 1982-2013 for all age groups combined (grey diamonds; including birds of unknown age), adult birds (red triangles) and non-adults, with sample sizes in brackets in the x-axis labels. Data illustrate the trends and consistency in age-differences that allow usage of the all-age trend-line in the summary.*

5.3. Dutch data in terms of the OSPAR EcoQO metric

ICES working groups (eg ICES-WGSE 2001, 2003), followed by OSPAR (2008, 2009), have initiated the approach in which the EcoQO metric for marine litter is expressed in terms of a percentage of birds exceeding a critical value of plastic in the stomach. At first sight, one might argue that it would be easier to use an EcoQO definition based on for example only the average mass of plastics. However, whether intentional or not, the 'percentage above critical value' definition represents a sort of simplified procedure that avoids the mathematical problems caused by a few excessive stomach contents distorting comparative analyses. In the testing procedures and calculations of geometric means, such problems are overcome by logarithmic transformation of data. And although this is a standard statistical procedure, it is not always easily conveyed to the general public, and differences between means (arithmetic versus geometric) can be confusing. The EcoQO metric avoids such problems by using classes of birds in which the exceptional stomach contents lose their influence. Currently, the target for acceptable ecological quality has been defined as the situation in which

*"less than 10% of northern fulmars (*Fulmarus glacialis*) have more than 0.1 gram plastic particles in the stomach in samples of 50 to 100 beach-washed fulmars from each of 4 to 5 different areas of the North Sea over a period of at least 5 years".*

So in such a definition an excessive stomach content of e.g. 10 gram of plastic does not change the metric compared to the situation in which that bird would have had for example only 0.2 g in its stomach. Using the same data as in earlier sections of this report, Fig. 5 shows the time trends in the 5-year average EcoQO performance of fulmars found in the Netherlands. With the Y-axis scaled to a 100% range (Fig. 5A), the distance from the 10% EcoQO target set by OSPAR is strongly visualised and emphasizes the need for further improvement. However, at that scale of the axis the graph insufficiently shows the smaller changes since the mid 1990's. Therefore, the same data are displayed at a finer scale in Fig. 5B showing gradual improvements in EcoQO performance from 67% down to 57% exceeding 0.1 gram level in the 2001-2005 period. Small increases in the following periods were of concern, but

geometric means and current EcoQO data do suggest slowly continuing decreases of plastic pollution with noticeable reductions in the last two 5-year periods. Over the integrated recent 5-year period 2009-2014, 52% of Dutch fulmars exceeds the 0.1 gram critical EcoQO level, which appears a substantially improved figure compared to the 60% performance in the previous report (Van Franeker and the SNS Fulmar study group 2013).

Figure 5 *EcoQO performance of fulmars in the Netherlands over running 5-year periods (single average for 1980s); graphs A and B show the same data. Fig A illustrates the distance from the OSPAR EcoQO target to reduce the percentage of birds with more than 0.1 gram of plastic in the stomach to below 10%. Fig B. provides finer scaling of the y axis, to illustrate trends over time.*

As already indicated in our earlier OSPAR EcoQO reports, the interpretation of results of fulmar EcoQO monitoring should take into account that activities in the marine environment and the proportional use of plastic consumer goods have strongly increased. Fig. 6 shows trends in plastic production, shipping activity in comparison to the abundance of industrial and user plastics in stomachs of fulmars. Abundance of industrial plastics ingested by fulmars has been reduced while production and transport strongly increased. Ingested user plastics have shown erratic changes since the 1980s, but overall are now similar to levels observed almost 30 years ago. Even though the graphs in Fig. 6 should not be viewed proportionally, they do indicate that lack of improvement not necessarily means that policy measures like various MARPOL regulations and the EU Directive on Port Reception Facilities have been without effect (Trouwborst 2011).

Figure 6 *Comparative Trends in global plastic production, freight quantities handled by Port of Rotterdam, and mass quantities of industrial and user plastics in stomachs of fulmars (5-year arithmetic averages). Shown are cumulative percentage changes from reference year 1985.*

5.4. Conclusion

Stomach contents of fulmars in the Netherlands indicate that the marine litter situation off the Dutch coast over the last decade is stable. Although not significant over the standard testing period, improvements over the two most recent study years appear substantial. The trend needs to be substantiated in years to come, but hopefully, what we see are the initial results of increased awareness among public and stakeholders following media attention for plastic soup and gyral garbage patches, the revision of MARPOL Annex V, and the start of policies towards good environmental status within the EU MSFD.

6. Acknowledgements

Fulmar monitoring in the Netherlands is supported financially by the Netherlands Ministry of Infrastructure and the Environment (I&M). The idea of an EcoQO based on the abundance of plastics in seabird stomachs was initiated by the ICES Working Group on Seabird Ecology and guided in several workgroups within ICES and OSPAR.

Beached fulmars are mainly collected by volunteers, far too many to be named individually, but without whom a project such as this is totally impossible. We are extremely grateful for their long-lasting support.

7. References

- Andrady, A.L. & Neal, M.A. 2009. Applications and societal benefits of plastics. *Philosophical Transactions of the Royal Society B* 364: 1977-1984 (doi:10.1098/rstb.2008.0304)
- Arthur, C., Baker, J. & Bamford, H. (Eds) 2009. Proceedings of the International Research Workshop on the Occurrence, Effects and Fate of Microplastic Marine Debris. Sep 9-11, 2008. NOAA Technical Memorandum NOS-OR&R-30. NOAA, Silver Spring 530pp.
- Avery-Gomm, S., O'Hara, P.D., Kleine, L., Bowes, V., Wilson, L.K. & Barry, K.L. 2012. Northern fulmars as biological monitors of trends of plastic pollution in the eastern North Pacific. *Marine Pollution Bulletin* 64: 1776-1781.
- Baltz, D.M., Morejohn, G.V. 1976. Evidence from seabirds of plastic pollution off central California. *Western Birds* 7: 111-112.
- Blight, L.K., Burger, A.E. 1997. Occurrence of plastic particles in seabirds from the eastern North Pacific. *Marine Pollution Bulletin* 34: 232-325.
- Bourne, W.R.P. 1976. Seabirds and Pollution. in: R. Johnston, (Ed.), *Marine Pollution*. Academic Press, London. pp 403-502.
- Bravo Rebolledo, E.L., Van Franeker, J.A., Jansen, O.E. & Brasseur, M.J.M. 2013. Plastic ingestion by harbour seals (*Phoca vitulina*) in The Netherlands. *Marine Pollution Bulletin* 67: 200-202
- Browne, M.A., Sissanayake, A., Galloway, T.S., Lowe, D.M. & Thompson, R.C. 2008. Ingested microscopic plastic translocates to the circulatory system of the Mussel, [*Mytilus edulis*] (L.). *Environmental Science and Technology* 42: 5026-5031
- Van Cauwenberghe, L.; & Janssen, C.R. 2014. Microplastics in bivalves cultured for human consumption. *Environmental Pollution* 193: 65-70 <http://dx.doi.org/10.1016/j.envpol.2014.06.010> .
- Chua, E.M.; Shimeta, J.; Nuggeoda, D.; Morrison, P.D.; & Clarke, O.B. 2014. Assimilation of Polybrominated Diphenyl Ethers from Microplastics by the Marine Amphipod, *Allorchestes compressa*. *Environmental Science and Technology* xx: xx-xx
<http://dx.doi.org/10.1021/es405717z>.
- Rochman, C.M.; Hoh, E.; Kurobe, T.; & Teh, S.J. 2013. Ingested plastic transfers hazardous chemicals to fish and induces hepatic stress.. *Scientific Reports* 3, 3263. 7pp DOI:10.1038/srep03263.
- Rochman, C.M.; Kurobe, T.; Flores, I.; & Teh, S.J. 2014a. Early warning signs of endocrine disruption in adult fish from the ingestion of polyethylene with and without sorbed chemical pollutants from the marine environment. *Science of the Total Environment* 493: 656-661
<http://dx.doi.org/10.1016/j.scitotenv.2014.06.051>.
- Rochman, C.M.; Lewison, R.L.; Eriksen, M.; Allen, H.; Cook, A.-M.; & Teh, S.J. 2014b. Polybrominated diphenyl ethers (PBDEs) in fish tissue may be an indicator of plastic contamination in marine habitats,. *Science of The Total Environment*, Volumes 476-477: 622-633
<http://dx.doi.org/10.1016/j.scitotenv.2014.01.058>.
- Browne, M.A.; Niven, S.J.; Galloway, T.S.; Rowland, S.J.; & Thompson, R.C. 2013. Microplastic moves pollutants and additives to worms, reducing functions linked to health and biodiversity.. *Current Biology* 23: 2388-2392 <http://dx.doi.org/10.1016/j.cub.2013.10.012>
- Camphuysen, C.J. 2012. Olievlachtoffers op de Nederlandse kust, 2011/2012 (Oiled seabirds washing ashore in the Netherlands, 2011/2012). Report to the Ministry of Transport, Public Works and Watermanagement. Rijkswaterstaat Noordzee by Royal Netherlands Institute for Sea Research, Texel. 36pp.
- Dagevos, J.J., Hougee, M., Van Franeker, J.A., Wenneker, B., Van Loon, W.M.G.M. & Oosterbaan, L. 2013. OSPAR Beach Litter Monitoring in the Netherlands First annual report 2002-2012. Stichting de Noordzee Report BLM.afv-2310. Stichting de Noordzee, Utrecht, 36pp..
- Danielsen, J., Van Franeker, J.A., Olsen, B. & Bengtson, S.-A. 2010. Preponderance of mesopelagic fish in the diet of the Northern Fulmar (*Fulmarus glacialis*) around the Faroe Islands. *Seabird* 23: 66-75.
- Day, R.H., Wehle, D.H.S., Coleman, F.C. 1985. Ingestion of plastic pollutants by marine birds. in: R.S. Shomura and H.O. Yoshida (Eds.), *Proceedings of the workshop on the fate and impact of Marine debris*, 26-29 November 1984, Honolulu, Hawaii. U.S. Dep. Commerce, NOAA Tech. Memo. NMFS, NOAA-TM-NMFS-SWFC-54. pp 344-386.
- Derraik, J.G.B 2002. The pollution of the marine environment by plastic debris: a review. *Marine Pollution Bulletin* 44: 842-852.
- Donnelly-Greenan, E.L., Harvey, J.T., Nevins, H.M., Hester, M.M. & Walker, W.A. 2014. Prey and plastic ingestion of Pacific Northern Fulmars (*Fulmarus glacialis rogersii*) from Monterey Bay, California,. *Marine Pollution Bulletin* 85: 214-224.

- EC 2000. Directive 2000/59/EC of the European Parliament and of the Council of 27 November 2000 on port reception facilities for ship-generated waste and cargo residues. Official Journal of the European Communities L 332: 81-90 (28 Dec 2000).
- EC 2008. Directive 2008/56/EC of the European Parliament and of the Council of 17 June 2008 establishing a framework for community action in the field of marine environmental policy (Marine Strategy Framework Directive). Official Journal of the European Union L 164: 19-40 (25 Jun 2008).
- EC 2010. Commission Decision of 1 September 2010 on criteria and methodological standards on good environmental status of marine waters (notified under document C(2010) 5956) (Text with EEA Relevance) (2010/477/EU). Official Journal of the European Union L232:14-24.
- Edwards, R. 2005. Litter at sea means a bellyful of plastic. *New Scientist* 185(2481): 11.
- Endo, S., Takizawa, R., Okuda, K., Takada, H., Chiba, K., Kanehiro, H., Ogi, H., Yamashita, R. & Date, T. 2005. Concentration of polychlorinated biphenyls (PCBs) in beached resin pellets: Variability among individual particles and regional differences. *Marine Pollution Bulletin* 50: 1103-1114.
- Fleet, D.M 2003. Untersuchung der Verschmutzung der Spülsäume durch Schiffsmüll and der deutschen Nordseeküste. (UFOPLAN) FAZ 202 96 183, im Auftrag des Umweltbundesamtes, Hochschule Bremen. 194pp.
- Furness, R.W. 1985. Plastic particle pollution: accumulation by Procellariiform seabirds at Scottish colonies. *Marine Pollution Bulletin* 16: 103-106.
- Galgani, F., Fleet, D., Van Franeker, J., Katsanevakis, S., Maes, T., Mouat, J., Oosterbaan, L., Poitou, I., Hanke, G., Thompson, R., Amato, E., Birkun, A. & Janssen, C. 2010. Marine Strategy Framework Directive - Task Group 10 Report Marine litter. JRC Scientific and Technical Reports (EUR collection), Publications Office of the European Union - EUR 24340 EN OPOCE LB-NA-24340-EN-N, 57pp. (DOI 10.2788/86941).
- Gouin, T., Roche, N., Lohmann, R. & Hodges, G. 2011. A thermodynamic approach for assessing the environmental exposure of chemicals absorbed to microplastic.. *Environmental Science & Technology* 45: 1466-1472.
- Guse, N., Fleet, D., van Franeker, J. & Garthe, S. 2005. Der Eissturmvogel (*Fulmarus glacialis*)-Mülleimer der Nordsee? *Seevögel* 26(2): 3-12.
- Hall, K. 2000. Impacts of marine debris and oil: economic and social costs to coastal communities. KIMO, c/o Shetland Islands Council, Lerwick. 104pp.
- Hatch, S.A., Nettleship, D.N. 1998. Northern Fulmar (*Fulmarus glacialis*). No. 361 (31 pp) in: A. Poole and F. Gill, (Eds.), *The Birds of North America*, Inc. Philadelphia, P.A.
- ICES-WGSE 2001. Report of the Working Group on Seabird Ecology. Ices Headquarters, 16-19 March 2001. ICES CM 2001/C:05. Copenhagen. 68pp
- ICES-WGSE 2003. Report of the Working Group on Seabird Ecology. Ices Headquarters, 7-10 March 2003. ICES CM 2003/C:03. Copenhagen. 89pp
- Kershaw, P., Katsuhiko, S., Lee, S., Samseth, J. & Woodring, D. 2011. Plastic Debris in the Ocean. pp 20-33 in: UNEP Year Book 2011: Emerging issues in our global environment, United Nations Environment Programme, Nairobi. Published February 2011.
- Koelmans, A.A., Besseling, E., Wegner, A. & Foekema, E.M. 2013a. Plastic as a carrier of POPs to aquatic organisms: A model analysis.. *Environmental Science & Technology* 47: 7812-7820
- Koelmans, A.A.; Besseling, E.; Wegner, A.; & Foekema, E.M. 2013b. Correction to Plastic As a Carrier of POPs to Aquatic Organisms: A Model Analysis. *Environmental Science & Technology* 47: 8992-8993
- Koelmans, A.A., Besseling, E. & Foekema, E.M. 2014. Leaching of plastic additives to marine organisms.. *Environmental Pollution* 187: 49-54
- Kühn, S., & Van Franeker, J.A. 2012. Plastic ingestion by the Northern Fulmar (*Fulmarus glacialis*) in Iceland. *Marine Pollution Bulletin* 64: 1252-1254
- Laist, D.W. 1987. Overview of the biological effects of lost and discarded plastic debris in the marine environment. *Mar. Pollut. Bull.* 18(6B): 319-326.
- Laist, D.W. 1997. Impacts of marine debris: entanglement of marine life in marine debris including a comprehensive list of species with entanglement and ingestion records. pp 99-140 in: Coe, J.M. and Rogers, D.B. (eds.). *Marine debris sources, impacts and solutions*. Springer Series on Environmental Management. Springer Verlag, New York. 432pp.
- Law, K.L., Moret-Ferguson, S., Maximenko, N.A., Proskurowski, G., Peacock, E., Hafner, J., & Reddy, C.M. 2010. Plastic Accumulation in the North Atlantic Subtropical Gyre. *Science* 329: 1185-1188 DOI: 10.1126/science.1192321.
- Lozano, R.L. & Mouat, J. 2009. Marine litter in the North-East Atlantic Region, Assessment and priorities for response. OSPAR/KIMO/UNEP. Biological Diversity and Ecosystems Nr 386. OSPAR, London, 127 pp.
- Moore, C.J. 2008. Synthetic polymers in the marine environment: a rapidly increasing, long-term threat. *Environmental Research* 108: 131-139.

- Mallory, M.L. 2008. Marine plastic debris in northern fulmars from the Canadian High Arctic. *Marine Pollution Bulletin* 56: 1486-1512.
- Mallory, M.L., Roberston, G.J., Moenting, A. 2006. Marine plastic debris in northern fulmars from Davis Strait, Nunavut, Canada. *Marine Pollution Bulletin* 52: 813-815.
- Maximenko, N., Hafner, J. & Niiler, P. 2012. Pathways of marine debris derived from trajectories of Lagrangian drifters. *Marine Pollution Bulletin* 65: 51-62 doi:10.1016/j.marpolbul.2011.04.016.
- MEPC 2011. Amendments to the Annex of the Protocol of 1978 relating to the International Convention for the Prevention of Pollution from Ships, 1973 (Revised MARPOL Annex V). RESOLUTION MEPC.201(62) IMO, London 12pp
- Moore, C.J. 2008. Synthetic polymers in the marine environment: a rapidly increasing, long-term threat. *Environmental Research* 108: 131-139.
- Moser, M.L., Lee, D.S. 1992. A fourteen-year survey of plastic ingestion by western North Atlantic seabirds. *Colonial Waterbirds* 15: 83-94.
- Mouat, J., Lozano, R.L., Bateson, H. 2010. Economic impacts of marine litter. KIMO Report September 2010. KIMO, Shetland 105pp.
- MSFD GES Technical Subgroup on Marine Litter 2011. Marine Litter - Technical recommendations for the implementation of MSFD requirements. Joint Research Centre - Institute for Environment and Sustainability Report EU 25009 EN. Publications Office of the EU, Luxembourg, 91pp.
<http://publications.jrc.ec.europa.eu/repository/handle/111111111/22826>
- Nevins, H., Donnelly, E., Hester, M. & Hyrenbach, D. 2011. Evidence for Increasing Plastic Ingestion in Northern Fulmars (*Fulmarus glacialis rodgersii*) in the Pacific. Fifth International Marine Debris Conference, Honolulu Hawaii 20-25 Mar 2011. Oral Presentation Extended Abstracts 4.b.3. 140-144.
- North Sea Ministerial Conference 2002. Bergen Declaration. Ministerial declaration of the Fifth International Conference on the Protection of the North Sea. Bergen, Norway, 20-21 March 2002. NSMC Secretariat, Bergen. 50pp.
- OECD-MTC (Organisation for Economic Co-operation and Development - Maritime Transport Committee) 2003. Cost savings stemming from non-compliance with international environmental regulations in the maritime sector. MEPC 49/INF.7. 14 March 2003. 53pp.
- Olsen, K. 2005. Havhesten - en flygende søppelbøtte. *Var Fuglefauna* 28: 28-32.
- OSPAR 2005. North Sea Pilot Project on Ecological Quality Objectives: Background Document on the Ecological Quality Objective on Oiled Guillemots. OSPAR Commission Biodiversity Series Publication Number: 2005/252, OSPAR, London 33pp.
- OSPAR 2008. Background Document for the EcoQO on plastic particles in stomachs of seabirds. OSPAR Commission, Biodiversity Series. ISBN 978-1-905859-94-8 Publication Number: 355/2008.
- OSPAR 2009. EcoQO Handbook - Handbook for the application of Ecological Quality Objectives in the North Sea. Second Edition - 2009. OSPAR Biodiversity Series Publication 307/2009. OSPAR Commission London, 65pp.
- OSPAR 2010a. Quality Status Report 2010. OSPAR Commission, London. 175pp.
- OSPAR 2010b. The OSPAR system of Ecological Quality Objectives for the North Sea: a contribution to OSPAR's Quality Status Report 2010. OSPAR Publication 404/2009. OSPAR Commission London, en Rijkswaterstaat VenW, Rijswijk. 16pp. (Update 2010).
- PlasticsEurope 2013. Plastics - the Facts 2013 An analysis of European latest plastics production, demand and waste data. PlasticsEurope Association of Plastics Manufacturers. Report. Brussels, 40pp.
www.plasticseurope.org.
- Port of Rotterdam 2014. Throughput Time Series. <http://www.portofrotterdam.com/en/Port/port-statistics/Documents/Throughput%20time%20series.pdf> and <http://www.portofrotterdam.com/en/Port/port-statistics/Documents/Overslag-eng-4e-kwart-2013.pdf>
- Provencher, J.F., Gaston, A.J., Mallory, M.L. 2009. Evidence for increased ingestion of plastics by northern fulmars (*Fulmarus glacialis*) in the Canadian Arctic. *Marine Pollution Bulletin* 58: 1092-1095.
- Rakestraw, A. 2012. Open oceans and marine debris: solutions for the ineffective enforcement of MARPOL Annex V. *Hastings International and Comparative Law Review* 35:383-409.
- Ryan, P.G. 2008. Seabirds indicate changes in the composition of plastic litter in the Atlantic and south-western Indian Oceans. *Marine Pollution Bulletin* 56: 1406-1409.
- Robards, M.D., Piatt, J.F., Wohl, K.D. 1995. Increasing frequency of plastic particles ingested by seabirds in the subarctic North Pacific. *Marine Pollution Bulletin* 30: 151-157.
- Ryan, P.G. 2008. Seabirds indicate changes in the composition of plastic litter in the Atlantic and south-western Indian Oceans. *Marine Pollution Bulletin* 56: 1406-1409.

- Ryan, P.G., Moore, C.J., Van Franeker, J.A. & Moloney, C.L. 2009. Monitoring the abundance of plastic debris in the marine environment. *Philosophical Transactions of the Royal Society B* 364: 1999-2012. (doi:10.1098/rstb.2008.0207).
- Save the North Sea. 2004. Reduce marine litter: 'Save the North Sea' project results. Keep Sweden Tidy Foundation, Stockholm, 17pp.
- Van Sebille, E., England, M.H. & Froyland, G. 2012. Origin, dynamics and evolution of ocean garbage patches from observed surface drifters. *Environmental Research Letters* 7: 044040 (6pp)
doi:10.1088/1748-9326/7/4/044040.
- Schulz, M., Neumann, D., Fleet, D. & Matthies, M. 2013. A multi-criteria evaluation system for marine litter pollution based on statistical analyses of OSPAR beach litter monitoring time series. *Marine Environmental Research* 92: 61-70 <http://dx.doi.org/10.1016/j.marenvres.2013.08.013>.
- Stichting De Noordzee 2003. Coastwatch Onderzoek 2002. Stichting de Noordzee, Utrecht. 17pp + addenda.
- Tanaka, K., Takada, H., Yamashita, R., Mizukawa, K., Fukuwaka, M., & Watanuki, Y. 2013. Accumulation of plastic-derived chemicals in tissues of seabirds ingesting marine plastics,. *Marine Pollution Bulletin* 69: 219-222. <http://dx.doi.org/10.1016/j.marpolbul.2012.12.010>
- Teuten, E. L., Saquing, J.M., Knappe, D.R.U., Barlaz, M.A., Jonsson, S., Björn, A., Rowland, S.J., Thompson, R.C., Galloway, T.S., Yamashita, R., Ochi, D., Watanuki, Y., Moore, C., Viet, P.H., Tana, T.S., Prudente, M., Boonyatumanond, R., Zakaria, M.P., Akkhavong, K., Ogata, Y., Hirai, H., Iwasa, S., Mizukawa, K., Hagino, U., Imamura, A., Saha, M., Takada, H. 2009. Transport and release of chemicals from plastics to the environment and to wildlife. *Philosophical Transactions of the Royal Society B* 364: 2027-2045
- Teuten, E.L., Rowland, S.J., Galloway, T.S. & Thompson, R.C. 2007. Potential for Plastics to Transport Hydrophobic Contaminants. *Environmental Science and Technology* 41: 7759-7764
- Thompson, R.C., Moore, C.J., vom Saal, F.S. & Swan, S.H. (Eds.) 2009. Plastics, the environment and human health. *Philosophical Transactions of the Royal Society B* 364 (nr 1526 Theme Issue) pages 1969-2166).
- 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): 838-838.
- Trouwborst, A. 2011. Managing marine litter: exploring the evolving role of international and European law in confronting a persistent environmental problem. *Merkourios* 27-73: 4-18.
- Van Franeker, J.A. & Bell, P.J. 1988. Plastic ingestion by petrels breeding in Antarctica. *Marine Pollution Bulletin* 19: 672-674.
- Van Franeker, J.A. & Meijboom, A. 2002. Litter NSV - Marine litter monitoring by Northern Fulmars: a pilot study. *ALTERRA-Rapport* 401. Alterra, Wageningen, 72pp.
- Van Franeker, J.A. & Meijboom, A. 2003. Marine Litter Monitoring by Northern Fulmars: progress report 2002. *Alterra-rapport* 622. Alterra, Wageningen, 49 pp.
- Van Franeker, J.A. & Meijboom, A. 2006. Fulmar Litter EcoQO Monitoring in the Netherlands 1982-2004 in relation to EU Directive 2000/59/EC on Port Reception Facilities. Report for the Ministry of Transport, Public Works and Water Management (VenW), contract nr DGTL/ZH/2.53.2.5012. Alterra, Texel. 41pp.
- Van Franeker, J.A. & Meijboom, A. 2007. Fulmar Litter EcoQO Monitoring in the Netherlands 1982-2005 in relation to EU Directive 2000/59/EC on Port Reception Facilities. Wageningen IMARES Report Nr C019-07. IMARES Texel, 40pp
- Van Franeker, J.A. & the SNS Fulmar Study Group 2008. Fulmar Litter EcoQO monitoring in the North Sea - results to 2006. IMARES Report nr C033/08. Wageningen IMARES, Texel. 53pp.
- Van Franeker, J.A. & the SNS Fulmar Study Group 2011. Fulmar Litter EcoQO monitoring along Dutch and North Sea coasts in relation to EU Directive 2000/59/EC on Port Reception Facilities: results to 2009. IMARES Report Nr C037/11. IMARES, Texel, 52pp +2app.
- Van Franeker, J.A. 1985. Plastic ingestion in the North Atlantic Fulmar. *Marine Pollution Bulletin* 16: 367-369.
- Van Franeker, J.A. 2004a. The Fulmar-Litter-EcoQO in relation to EU Directive 2000/59/EC on Port Reception Facilities. Rapportage in opdracht van Directoraat Generaal Goederenvervoer, Ministerie van Verkeer en Waterstaat. Contract DGG-27020138. DGG-VenW, Den Haag. 47pp.
- Van Franeker, J.A. 2004b. Save the North Sea - Fulmar Study Manual 1: Collection and dissection procedures. *Alterra Rapport* 672. Alterra, Wageningen. 38pp.
- Van Franeker, J.A. 2004c. Fulmar wreck in the southern North Sea: preliminary findings. *British Birds* 97: 247-250.
- Van Franeker, J.A. 2005. Schoon strand Texel 2005: onderzoeksresultaten van de schoonmaakactie van het Texelse strand op 20 april 2005. *Alterra speciale uitgave* 2005/09. Alterra, Texel. 23pp.

- Van Franeker, J.A. 2010. Fulmar Litter EcoQO Monitoring in the Netherlands 1979-2008 in relation to EU Directive 2000/59/EC on Port Reception Facilities. Wageningen IMARES Report nr C027/10. Wageningen IMARES, Texel. 40pp.
- Van Franeker, J.A. 2012. Plastic ingestion by fulmars at the Faroe Islands (Plastic i færøske malle mukkers fødeindtagelse). pp 82-85 in: Jensen, J.-K., Mallemukken på Færøerne / The Fulmar on the Faroe Islands. Prenta, Torshavn
- Van Franeker, J.A., Blaize, C., Danielsen, J., Fairclough, K., Gollan, J., Guse, N., Hansen, P.L., Heubeck, M., Jensen, J.-K., Le Guillou, G., Olsen, B., Olsen, K.O., Pedersen, J., Stienen, E.W.M. & Turner, D.M. 2011. Monitoring plastic ingestion by the northern fulmar *Fulmarus glacialis* in the North Sea. *Environmental Pollution* 159: 2609-2615.
- Van Franeker, J.A., Heubeck, M., Fairclough, K., Turner, D.M., Grantham, M., Stienen, E.W.M., Guse, N., Pedersen, J., Olsen, K.O., Andersson, P.J. & Olsen, B. 2005. 'Save the North Sea' Fulmar Study 2002-2004: a regional pilot project for the Fulmar-Litter-EcoQO in the OSPAR area. Alterra-rapport 1162. Alterra, Wageningen. 70pp.
- Van Franeker, J.A., Meijboom, A. & De Jong, M.L. 2004. Marine litter monitoring by Northern Fulmars in the Netherlands 1982-2003. Alterra Rapport 1093. Alterra, Wageningen. 48pp.
- Van Franeker, J.A., Meijboom, A., De Jong, M. & Verdaat, H. 2009. Fulmar Litter EcoQO Monitoring in the Netherlands 1979-2007 in relation to EU Directive 2000/59/EC on Port Reception Facilities. Wageningen IMARES Report nr C032/09. Wageningen IMARES, Texel. 39pp.
- Van Franeker, J.A., & the SNS Fulmar Study Group 2013. Fulmar Litter EcoQO monitoring along Dutch and North Sea coasts - Update 2010 and 2011.. IMARES Report C076/13. IMARES, Texel. 61pp.
- Venables, V.N., Ripley, B.D. 2002. Modern applied statistics with S, fourth ed. Springer, New York, 503pp.
- Vlietstra, L.S. & Parga, J.A. 2002. Long-term changes in the type, but not the amount, of ingested plastic particles in Short-tailed Shearwaters in the southeastern Bering Sea. *Marine Pollution Bulletin* 44: 945-955.

Relevant websites

www.wageningenur.nl/plastics-fulmars

www.zeevogelgroep.nl click on downloads – Fulmar-Litter-Study

8. Quality Assurance

IMARES utilises an ISO 9001:2008 certified quality management system (certificate number: 124296-2012-AQ-NLD-RvA). This certificate is valid until 15 December 2015. The organisation has been certified since 27 February 2001. The certification was issued by DNV Certification B.V. Furthermore, the chemical laboratory of the Fish Division has NEN-EN-ISO/IEC 17025:2005 accreditation for test laboratories with number L097. This accreditation is valid until 1th of April 2017 and was first issued on 27 March 1997. Accreditation was granted by the Council for Accreditation.

9. Justification

Report number : C122/14

Project number : IMARES 430 61246 01 Fulmar-EcoQO-NL1213

The scientific quality of this report has been peer reviewed by a colleague scientist and the head of the department of IMARES.

Approved :

Edwin Foekema
Research scientist

Signature:

Date:

16 September 2014

Approved:

Jakob Asjes
Head of Department

Signature:

Date:

16 September 2014