
ShorelineCleanup.ca2019 Annual Report
HELP KEEP OUR WATER ECOSYSTEMS HEALTHY FOR EVERYONE

2019 in Review
So much can be accomplished when we come together as a team. This past year, an incredible

number of volunteers took to their shorelines, making this a record-breaking year for the Great

Canadian Shoreline Cleanup. In total, 3,012 cleanups were registered, with over 83,800 people

contributing to their shorelines.

Let’s break down how remarkable of an impact this is. In 2018, 61,631 people picked up 116,429 kg

of litter. This equals 1.89 kg per person on average. With an almost 36percent increase in helping

hands in 2019, volunteers picked up even more litter. In total, they collected 163,505 kg of litter,

which is equal to 1.95 kg collected per person.

The amount of litter collected per person continues to see an increase. If the issue of shoreline

litter was on the decline, we would expect more helping hands to gather less litter per person,

but in fact the numbers show that there is still a lot of work to be done.

Shoreline cleanups are an important step in keeping litter out of nature. In recovering more

harmful pollutants like cigarette butts and tiny pieces of plastic in communities across the

country, volunteers are preventing ingestion, entanglement and other impacts on wildlife and

ecosystems. We are thrilled to see growth in all provinces including Quebec, where our outreach

and Nature Sans Plastic campaign drew new volunteers to the program. The citizen science data

collected by volunteers on shorelines is helping to raise awareness on the impacts of litter.

Thank you to all the tremendous volunteers who made this year a success. We can’t wait to see

what you accomplish together for shorelines in 2020.

A Big Year for Shorelines
This 26th year of the Great Canadian Shoreline Cleanup

was the biggest on record yet. Volunteers from workplaces,

schools, youth and community groups, and concerned

citizens enthusiastically showed their dedication to healthy

waterways by taking action. The number of cleanups and

participants surpassed any from past years, and even

exceeded 2018 by over 40 per cent more cleanups and

volunteers on the shoreline.

The program started in 1994, when a group of Vancouver

Aquarium sta� came together to help a shoreline in Stanley

Park. Since that time, the growing number of accumulated

voluntary participation now sits at 937,000, covering

44,200 km of shoreline since the program began. This is the

distance of walking once around the entire globe.

Shorelines across Canada received a helping hand this year,

from as far north as Iqualuit, to the southernmost areas of

Point Pelee; the eastern city of St. John’s also saw a cleanup,

as did the most western banks of the Yukon River. Volunteers

from coast to coast to coast made this a record-breaking

year for shorelines.

We are enormously proud that this program is

now more than a quarter of a century old, and

attracting new volunteers every day. The most

important aspect of it is that it’s fuelled by citizen

action. Not only are volunteers out there making

a di�erence, they are also informing themselves

about the kinds of pollution that we should all

avoid creating in order to ensure that our com-

munal legacy is healthy lakes, rivers and oceans.

LASSE GUSTAVSSON
PRESIDENT AND CEO OF OCEAN WISE

v

The last 10 Years

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

1,219

1,665

1,815
1,950

1,880

2,016

2,016

1,829

2,074

3,012

REGISTERED CLEANUPS

NUMBERS OF PARTICIPANTS

47,027
56,293

57,442

58,500

54,163
59,136

76,927

58,018

61,631

83,815

DISTANCE OF SHORELINE
CLEANED SINCE 1994

44,262 km

Distance cleaned
since 1994

CIRCUMFERENCE
OF THE EARTH

40,075 km

v

The Nationwide
Data

Number of
registered cleanups 3,012

Number of registered
participants	 83,815

Distance of shoreline
cleaned (km)	 3,937

Weight of litter
removed (kg)	 163,505

Trash bags filled	 15,044

Recycling bags
filled	 3,779

0.2%

STANNER’S HARBOURSTANNER’S HARBOUR
NUNAVUTNUNAVUT

QUIDI VIDI LAKEQUIDI VIDI LAKE
NEWFOUNDLAND AND LABRADORNEWFOUNDLAND AND LABRADOR

PELEE ISLANDPELEE ISLAND
ONTARIOONTARIO

YUKON RIVERYUKON RIVER
YUKONYUKON

49.2%

1.2%

44.2%

5.2%

2019 Cleanups
By Region

0.2% NORTHERN CANADA 49.2% WESTERN CANADA 1.2% THE PRAIRIES 44.2% CENTRAL CANADA 5.2% EASTERN CANADA

MOST NORTHERN, EASTERN, SOUTHERN AND WESTERN CLEANUPS

15.3%
SINGLE-USE FOOD
AND BEVERAGE

33%
TINY TRASH

(LESS THAN 2.5 CM)

38%
SMOKING RELATED

0.8%
FISHING RELATED

12.4%
OTHER TRASH

0.5%
PERSONAL
HYGIENE

Types of Litter Found in 2019

Volunteers on the Shoreline
SCHOOLS AND UNIVERSITIES CORPORATE GROUPS

COMMUNITY GROUPS YOUTH GROUPS GUIDES & SCOUTS

18,968
PARTICIPANTS

15,416 kg
OF LITTER
REMOVED

545 km
OF SHORELINE
CLEANED

14,624
FOOD WRAPPERS
REMOVED

24,751
PARTICIPANTS

32,570 kg
OF LITTER
REMOVED

1,423 km
OF SHORELINE
CLEANED

151,151
CIGARETTE BUTTS
REMOVED

13,537
PARTICIPANTS

15,142 kg
OF LITTER
REMOVED

815 km
OF SHORELINE
CLEANED

14,725
FOOD WRAPPERS
REMOVED

26,559
PARTICIPANTS

100,377 kg
OF LITTER
REMOVED

1,154 km
OF SHORELINE
CLEANED

18,389
BEVERAGE CANS/
BOTTLES REMOVED

1. Cigarette Butts 686,055

2. Tiny Plastic or Foam 595,227

3. Food Wrappers 74,224

4. Bottle Caps 51,992

5. Paper Materials 63,371

6. Plastic Bags 31,164

7. Beverage Cans 28,192

8. Plastic Bottles 26,212

9. Straws 26,157

10. Other Packaging 22,470

11. Foam 24,213

12. Co�ee Cups 17,170

The 2019 Dirty Dozen
Each year we identify the 12 litter items most commonly found by our volunteers. This year it was a close call between cigarette butts

and tiny plastic and foam. Once again, they both topped the list as the items most frequently found. This record-breaking year means

that volunteers generated a large amount of data — this data is in turn shared with researchers, media and the public to help raise

awareness of shoreline litter.

In 2017 we combined two categories on the

Shoreline Cleanup Data Card to make “Tiny

Plastic and Foam”. Since then, the new category

has been in the top two Dirty Dozen items, and

nearly 1.3 million pieces have been collected in

three years. As we learn more about the impacts

of microplastics on wildlife and ecosystems, it is

more important than ever to track and report on

small plastic litter.

International
Coastal
Cleanup Day
The Great Canadian Shoreline Cleanup had one of its most

successful International Coastal Cleanup Day events to

date. On September 21st, teams from Ocean Wise and

WWF-Canada hosted cleanups with program sponsors

and conservation partners. More than 700 hardworking

volunteers came out to take part in the four cleanup

celebration events across Canada. The cleanups took

place in Richmond, BC, Toronto, ON, Montreal, QC and

Halifax, NS. Scouring the shorelines in search of litter,

volunteers collected an impressive 1,294 kg of litter from

their community shorelines.

Tracy Nessinis
GIRL GUIDES GROUP
NEWMARKET, ON

“The girls really loved the fact they were helping the

community and environment at the same time. They were

talking to people in the area and explaining what we were

doing and how important this cause was. They loved to

sort and weigh and take notes of everything that we were

collecting. It was so nice to see the girls come together as a

group and all be united in its cause. The girls want to go back

and set up booths and hand out flyers on the advantages

of cleaning up our community and the good we are doing.

Their passion for this has been ignited.”

Vanessa Fladmark
OCEAN BRIDGE AMBASSADOR
HAIDA GWAII, BC

“There’s a ripple e�ect in the act of cleaning your shoreline;

by cleaning up we become more aware of waste we produce.

I’ve noticed people in my life switching to reusable bags,

containers, mugs and starting discussions on sustainability.

Seeing others looking to reduce their use of single use

plastics makes me incredibly hopeful.”

Jana Sneep
COMMUNITY GROUP
EDMONTON, AB

“Being a photographer, I’d take a lot of photos

during cleanups and wanted to share these in

a creative way. I decided to turn them into fun

and memorable videos that clearly showed

the impact we had. For the audio, I’d search for

an upbeat song to complement all our hard

work and then share the final videos with my

participants when inviting them to join us again

next year. My top tip is to invite the people who

live in the area or near the shoreline. We focus on

a group of committed people that live in Village

Beaumaris, right on the lake.”

Shoreline
Spotlights

https://www.aquablog.ca/2018/09/27408/

Lee Brubacher
COMMUNITY GROUP
HAMILTON, ON

“We did this cleanup because we care. We care for our

city and the people in it. We care for the planet and all its

creatures. It was certainly dirty work, but not terribly di�cult.

A simple commitment of time and energy was required.

It was encouraging to arrive back at our launch spot and

be greeted by the other boaters and walkers — each with

multiple bags full of garbage.”

Marc Borins
WORKPLACE GROUP
TORONTO, ON

“Our Green Standards team thoroughly enjoyed the Shoreline

Cleanup. It was a beautiful day and it was great to have

members of our Toronto team out together, trying to do our

part for wildlife, our shorelines and the community in which

we operate. It’s a terrific initiative to get behind and we’re

happy to have supported it.”

Taylor Penzes
OCEAN BRIDGE AMBASSADOR
WATERLOO, ON

“In a fourth-year course, my arts professor

asked the class a question: ‘What will you bring

to this world when you leave this program?’ I

was stumped. I wanted to bring people together

with the environment, but our environment has

also been so damaged by people, and I didn’t

think our land had healed from our dangerous

impacts. I thought about shoreline cleanups,

specifically the Great Canadian Shoreline

Cleanup, and the positive impact it has made

on Canadians and their communities. Our

shoreline collects everything that floats on

the water’s surface, but what about items

that sink, or are too heavy to be carried away

in floods? That’s when I came up with Project

Snorkel. We ended up completing six cleanups

in communities across southwestern Ontario

this summer.”

https://www.aquablog.ca/2018/08/27259/
https://www.aquablog.ca/2018/02/shoreline-spotlight-instagrammable-beach-trash/
https://www.aquablog.ca/2018/11/two-sisters-keeping-shorelines-golden-and-green/

Clean Shoreline
Communities
In 2017 the Great Canadian Shoreline Cleanup created the

Clean Shoreline Communities designation — a collaboration

with participating municipalities to raise awareness on

shoreline litter and engage more citizens to steward their

parks and shorelines throughout the year. Municipalities

receive the designation by committing to host municipal

cleanups, provide logistical support for volunteers, and

through education and outreach, help reach new shorelines

for community-led events.

In May 2019, the Shoreline Cleanup team was happy to

announce that the City of Lethbridge would be the fifth

Canadian municipality to be presented with the Clean

Shoreline Community designation, joining the City of Calgary,

the City of Hamilton, the City of Vancouver and the District of

West Vancouver.

It might seem odd to call Lethbridge a Clean

Shoreline Community given we aren’t anywhere

near the ocean, but we know that anything we put

in our rivers can end up in the ocean as well. We’ve

been doing great things here in Lethbridge for

many years to protect the Oldman River and keep

the shorelines clean and this designation will

help us continue to grow our local conservation

programs.

COREEN PUTMAN
MANAGER AT THE HELEN SCHULER NATURE CENTRE

Youth Summer
Educators
This summer, The Great Canadian Shoreline Cleanup was

excited to welcome four educators to the team. The youth

educators were based in Vancouver and Toronto (the

opportunity in Toronto made possible thanks to the support

of the United Nations Association in Canada’s Green Spaces

program). The educators took to the community each

week to engage with youth, schools, workplace teams and

other community members on the importance of shoreline

cleanups, sustainability and waste reduction.

Throughout the summer, the Toronto educators engaged

more than 1,500 individuals through 22 events, including an

incredible opportunity to attend the World Scout Jamboree in

West Virginia, USA. At this event, the educators ran two days

of workshops on ocean health and spoke with hundreds of

youth from over 30 countries.

In Vancouver, the educators engaged over 2,300 individuals

at 28 events. Youth in summer camps in the lower mainland

experienced hands-on learning as educators led workshops

on ocean conservation. Educators connected with

community members of all ages at community festivals,

fairs, and even engaged with 160 Scouts at the Pacific

Jamboree in Sooke, BC.

No matter how pristine a park seems from a

distance, I guarantee that if you look closely, you’ll

find a staggering amount of cigarette butts, tiny

plastic pieces, bottle caps, food wrappers, etc.

Our parks need more help than I think most of us

recognize.

CONNOR
GREEN SPACES EDUCATOR 2019

I’m incredibly proud of the work that we

accomplish through the Great Canadian

Shoreline Cleanup every year. Our sta� and

volunteers are helping to keep plastics and other

litter out of our waters. They are also contributing

data that helps inform decisions about how to

deal with waste as it impacts ecosystems and

wildlife, ensuring we can live in a world where

nature and people thrive.

MEGAN LESLIE
PRESIDENT AND CEO OF WWF

Nature Sans Plastic
Plastic pollution doesn’t belong in nature. Yet each year

plastic is one of the most common types of litter found on

shorelines. Oceans and lakes, rivers and forests, all bear the

burden of our waste, and the diverse wildlife that call these

habitats home can ingest or become entangled in plastic.

We have an enormous impact on our world, and many of

us want to make a di�erence. In 2019, we launched a call to

action to mobilize cleanups to collect plastic litter, from the

Great Lakes to the Atlantic, all along the St. Lawrence River.

In Quebec, the Great Canadian Shoreline Cleanup joined

forces with three organizations that share the same vision:

Stratégie Saint-Laurent, Mission 100 Tonnes and the Blue

Organization. Thanks to this collaboration, more than

8,000 volunteers participated in upwards of 270 shoreline

cleanups and collected more than 76,000 kg of trash in

2019. Along with the Blue Organization and co-working

project, Nouvelle Vague, we also organized a conference

that brought together over 200 people around the subject

of litter and plastic in nature.

From the Great Lakes to the Atlantic, cleanups were held

in celebration of the environment for World Oceans Day

on June 8th, when more than 100 cleanup activities were

organized and almost eight tonnes of garbage collected.

Keeping plastics and other litter out of the Great Lakes

and St. Lawrence River can help prevent it from flowing

into the Atlantic Ocean, showing that local action can have

a global impact.

Citizen Scientists in the News
2019 marks our biggest and best year yet. We had the most

media coverage we’ve received, with articles spotlighting

findings from our 26 years of gathering litter data, reports

of many successful cleanups across the country, and

appreciation of our story maps (each year we create

interactive ArcGIS maps that showcase our litter data). In

June 2019 our maps were chosen as the App of the Month

by GIS company ESRI Canada, allowing us to share our

citizen science data with an even wider audience. Later that

month, Prime Minister Justin Trudeau’s o�ce announced

that Canada would be banning single use plastics starting in

2021. The press release shared the Great Canadian Shoreline

Cleanup as an example of direct-action solutions and cited

our litter data as a source of information on plastic pollution

Canada-wide. News outlets highlighted events around the

country, including a dedicated paddleboarder cleaning up

a prominent lake in the Okanagan, the CEO of BC Ferries

out on the shoreline in Nanaimo, and University of Toronto

students stewarding their campus many weekends in a row.

Read more stories at aquablog.ca/shoreline-cleanup

http://aquablog.ca/shoreline-cleanup

Our Donors and Supporters
Great Canadian Shoreline Cleanup’s work is made possible through the generous contributions of individual donors and corporate

partners. We are deeply grateful for your trust, commitment and recognize your role in our achievements this past year. Thank you

for your gift to our oceans, lakes and rivers and for believing in our mission.

Regional Sponsor

The Great Canadian Shoreline Cleanup, presented by Loblaw Companies

Limited and the Coca-Cola Company, is one of the largest direct-action

conservation programs in Canada. A conservation partnership by Ocean Wise

and WWF Canada, the Shoreline Cleanup aims to promote understanding

of shoreline litter issues by engaging Canadians to rehabilitate shoreline areas

through cleanups.

ShorelineCleanup.ca

World Wildlife Fund Canada creates solutions to the environmental challenges

that matter most for Canadians. We work in places that are unique and

ecologically important, so that nature, wildlife and people thrive together.

Because we are all wildlife.

wwf.ca

Ocean Wise is a not-for-profit organization dedicated to inspiring the global

community to join forces to protect the health of our oceans. Specifically, we

work to engage, inform and inspire people to experience curiosity, wonder, and

a desire for an ever-deeper understanding about oceans, as well as a way to

conserve them.

 ocean.org

We also acknowledge the financial assistance provided by the province of British Columbia.�

Presenting Sponsors

Provincial Sponsors

http://ShorelineCleanup.ca
http://wwf.ca
http://ocean.org

