

東アジア地域漂着ごみ対策交流事業 2017

参加者・団体のご紹介(Profiles of the Participants)

目 次 Index

●沖縄県参加者・団体 Participants from Okinawa Prefecture

沖縄県立芸術大学(Okinawa Prefectural University of Arts).....	1
一般社団法人 J E A N (Japan Environmental Action Network).....	2
那覇クリーンビーチクラブ(Naha Clean Beach Club).....	3
しかたに自然案内(Shikatani's Nature Guide Service).....	4
久米島ホテルの会.....	5
漫湖自然環境保全連絡協議会.....	6
沖縄県サンゴ礁保全推進協議会(Okinawa Coral Reef Conservation Council)／	
NPO法人 美ら海振興会.....	7
沖縄リサイクル運動市民の会(Okinawa Citizen's Recycling Movement).....	8
NPO法人 宮古島 海の環境ネットワーク(Miyakojima Sea Environmental Network).....	9
石垣島沿岸レジャー安全協議会.....	10
海LOVEネットワーク事務局.....	11
石垣ビーチクリーンクラブ(Ishigaki Beach Clean Club).....	12
NPO法人西表島エコツーリズム協会(Iriomote Island Ecotourism Association).....	13
NPO法人 美ら海振興会／株式会社パシフィック・ホスピタリティー・グループ	
.....	14
公益財団法人沖縄こどもの国(沖縄県地域環境センター)	
(OKINAWA Zoo&Museum(Regional Environmental Center)).....	15

●台湾参加団体 Participants from Taiwan

財団法人 黒潮海洋文教基金會.....	16
社團法人 中華民國荒野保護協會.....	17
社團法人 台灣環境資訊協會.....	18
國立海洋科技博物館.....	19
財団法人 海洋公民基金會.....	20
福智淨塑推動小組.....	21
海湧工作室.....	22

●上海・福建参加団体 Participants from Shanghai and Fujian

上海仁渡海洋公益发展中心.....	24
福建省环保志愿者协会.....	25

●沖縄県参加者・団体

<p>沖縄県立芸術大学 (Okinawa Prefectural University of Arts) 准教授 藤田 喜久 (Yoshihisa Fujita)</p>	
Introduction	<p>活動地域: 沖縄県 / 日本 専門分野: Ocean biology (esp. crustacean and echinoderm)</p>
研究実績 (出版)	<p>【Main research achievements in 2015】 Fujita, Y., Davie, P.J.F., & Ng, P.K.L., 2015. A new stygobitic prawn of the genus <i>Macrobrachium</i> Spence Bate, 1864, from anchialine caves in Christmas Island, Indian Ocean; with a rediagnosis of <i>M. miyakoense</i> Komai & Fujita, 2005 (Crustacea: Decapoda: Caridea: Palaemonidae). Raffles Bulletin of Zoology, 63: 610-625. Naruse, T., & Fujita, Y., 2015. <i>Lipkemera iejima</i>, a new cavernicolous crab (Brachyura: Xanthidae) from a submarine cave at Ie Island, central Ryukyu Islands, Japan. Crustacean Research, 44: 21-27. Yoshihisa Fujita & Seiichi Irimura & Youichi Kogure & Masanori Okanishi & Francois Michonneau & Tohru Naruse, 2015. Catalogue of Echinodermata Specimens Deposited in The University Museum (Fujukan), University of the Ryukyus. Catalogue of Materials Deposited in The University Museum (Fujukan), University of the Ryukyus, 10: 106pp. Naruse, T., Fujita, Y., Sasaki, T., & Yamada, T., 2015. <i>Holothuria</i> (<i>Halodeima</i>) <i>nigralutea</i> (Decapoda: Brachyura: Sesarmidae) from Ogasawara Islands. The Annual Report of Ogasawara Studies, 38: 87-90. Osawa, M., & Fujita, Y. (in press). Stomatopods and decapods of Axiidea, Gebiidea and Anomura (Crustacea: Malacostraca) from Irabu-jima and Shimoji-jima Islands, Miyako Group, southern Ryukyu, Japan. Fauna Ryukyuana. Fujita, Y., & Naruse, T. (in press). <i>Karstarma boholano</i> (Ng, 2002) (Decapoda: Brachyura: Sesarmidae) from Tarama-jima Island, Ryukyu Islands, southwestern Japan. Fauna Ryukyuana. Fujita, Y., & Naruse, T. (in press). <i>Karstarma boholano</i> (Ng, 2002) (Decapoda: Brachyura: Sesarmidae) from Tarama-jima Island, Ryukyu Islands, southwestern Japan. Fauna Ryukyuana. Fujita, Y., & Kobayashi, H. (in press). New distributional record of two stygobiotic shrimps (Decapoda: Caridea: Atyidae) in Okinawa-jima Island, Ryukyu Islands, southwestern Japan. Fauna Ryukyuana. Fujita, Y. (in press). Terrestrial and semi-terrestrial decapod crustaceans from Fude-iwa Island, Miyako Group, the Ryukyu Islands, Japan. Bulletin of the Miyakojima-city Museum. Weese, D., Fujita, Y., & Santos, S.R. (accepted). Looking for needles in a haystack: Molecular identification of anchialine larvae from the Shiokawa Spring, Okinawa, Japan. Journal of Crustacean Biology.</p>
Contact information	E-mail: fujitayo@okigei.ac.jp

一般社団法人 JEAN (Japan Environmental Action Network)
事務局長 小島 あずさ (Kojima Azusa)

Introduction	<p>活動地域: 日本全国 Establishment: September 1990 Number of staff: 7 persons</p> <p>We organize nation-wide clean-up campaign in spring and autumn, with more than thirty-thousand participants. Spring campaign focuses on the clean-up of the environment directly around oneself, while autumn campaign is conducted as International Coastal Cleanup (ICC), which is an international clean-up activity that also serves as global debris research. Our activities includes promotion of ICC in Japan, and encourages opinion exchange and information sharing about solution of marine debris issues through organization of events such as “Marine Debris Summit” and “Marine Debris Platform”.</p> <p>We are also engaged in awareness-building and education for environmental issues through various activities such as development of display articles (such as photo panels, trunk museum) and education tool about marine debris issues for rental use, and implementation of lecture meeting and workshops.</p> <p>We also commit to the policy proposal activities and contributed to the enactment of Coastal Debris Disposal Act (September, 2009)</p> <p>Since the Great East Japan Earthquake in 2011, we are developing stronger connections with the relevant parties in the United States and Canada through earthquake-related driftage countermeasures.</p>
--------------	--

Class-teaching using marine debris trunk museum and workshop in an elementary school.

Contact information	<p>URL : http://www.jean.jp/ E-mail : cleanup@jean.jp</p>
---------------------	--

那覇クリーンビーチクラブ (Naha Clean Beach Club)

代表 具志頭 朝一 (Gushikami Tomokazu)

<p>Introduction</p>	<p>活動地域: 沖縄本島 (mainly Senaga Island)</p> <p>Establishment: 1999</p> <p>Number of staff: 20 persons</p> <p>We organize coastal clean-up at Senaga Island, Tomishioro City at 10 AM on every third Sunday from March to November.</p> <p>In Senaga Island, beach driftage is increasing in volume in recent years due to the change in ocean tide caused by the coastal development activity.</p> <p>In the eighteenth season of our coastal cleanup activity, we will continue to commit to the activity under the theme of “Nothing can be changed if grown-ups do not change”.</p> <p>【Our next action】</p> <p>In the eighteenth season of our activity, we will work on bringing up our “successors” or “successor group” to take up our activity, and also on organizing “environmental education” such as raising environmental-awareness for adults.</p> <p>【Appeal】</p> <p>“Nothing can be changed if grown-ups do not change.”</p>
	
	
<p>Contact information</p>	<p>URL: http://ncb.ti-da.net/</p> <p>E-mail: icc@ryukyu.ne.jp</p>

しかたに自然案内 (Shikatani's Nature Guide Service)

代表 鹿谷 麻夕 (Shikatani Mayu)

Introduction	<p>活動地域: 沖縄県 Establishment: 2003 Number of staff: 2 persons</p> <p>Our activities are the organization of marine nature observation events and environmental education targeted mainly to the schools and local groups in Okinawa Prefecture.</p> <p>Our program is conducted based on the educational subject chosen each time according to the natural environmental features in each local area. Marine ecosystem, biodiversity, and waste problems are the recently popular subjects.</p> <p>The objective of our environmental education is “to develop an individual, through understanding of the implication of the environment with our daily life, capable of thinking and acting what he/she should do on one’s own will” through our activities.</p> <p>【Our next action】</p> <p>We are regularly giving environmental education in the local elementary school every year, and voluntarily conduct monthly fixed-point monitoring along the sea in Minatogawa, Urazoe City. We will continue presenting environmental educational programs in the elementary, junior and senior high schools, universities and various other places in Okinawa.</p> <p>【Our message】</p> <p>We would like to contribute to the better understanding of the valuable natural environment of the local sea for local people and to conserve the beautiful ocean for the next generation through our activities.</p> <p>We also hope to build closer relationship with the people in the area along Japan Current.</p>
 <p>Ocean nature observation</p>	 <p>Observation of coastal debris.</p>
Contact information	<p>URL: http://www.shikatani.net/ E-mail: shika@shikatani.net</p>

久米島ホテルの会 事務局長 佐藤 直美 (Sato Naomi)

Introduction

活動地域: 久米島

Establishment: 1994

Number of staff: 45 persons

Based in Kumejima Firefly Pavillion run by Kumejima Town Educational Board, we organize activities for adults throughout the year such as Kumejima Firefly study and observation event from April to May, marine driftage-and-illegal dump collecting event from June to July, study and observation event of terrestrial firefly and larva from August to December. We also present children's programs including study of flora, insects and birds in every Saturday morning and educational events for elementary and secondary school students to experience and conserve the nature of Kumejima Island.

We also conduct illegal dump collection in an area hardly accessible to the public in order to experience the real scene of environmental disruption and enhance deeper understanding of natural conservation activities such as red soil runoff prevention, planting, and environmental education for students.

Our other activities include field guide for people visiting Kumejima (school journey, corporate trainee, travelers) and provision of support for nature playing for monthly visitors from Fukushima (children and parents).

【Our next action】

We will further develop the current activities described above, and at the same time, will work on the research, activities and enlightenment for nature conservation such as rice field reconstruction (to prevent red soil runoff), raising of domestic plant species seedling, natural dye of Kumejima pongee.

【Appeal】

We believe that better understanding of the natural environment of one's local area leads to a sustainable, safe, comfort life with happiness. Abundant contact experience with nature in childhood will definitely bring a fulfilled life as a human being. We intend to act as a guide to nature not through large-scale activities but through appropriate activities.

Firefly-ranger activity: red soil explorers

Clean-up of Tategami Coast
in a blue-Santa costume

Contact
information

URL: <http://kumejima.wixsite.com/kumejimahotaru2>

E-mail: kumehotaru@yahoo.co.jp

漫湖自然環境保全連絡協議会
会員 池村 浩明 (Ikemura Hiroaki)

Introduction	<p>活動地域: 沖縄県 Establishment: July 1999 Number of staff: 15 persons</p> <p>【Our objective】 Lake Man has attracted wide popularity from the local people and also from all over Okinawa Prefecture for its biodiversity and beautiful scenery. However, the urbanization in recent years brought the deterioration of the environmental condition and change in natural ecosystem of the lake. We intend to contribute to the conservation of the natural environment of Lake Man through information exchange, development of necessary mitigation measures and positive actions.</p> <p>【Our next action】 We will further continue the clean-up event “Churakaagii (Beauty) Project” that we have conducted since the establishment of our council with participation of local people, and at the same time, will work on the establishment of “voluntary rules in the effective use of Lake Man” and its dissemination which have been our challenge in the recent years.</p> <p>【Appeal】 We will organize opportunities for free opinion exchange among people and organizations involved in Lake Man, which is the fundamental objective of our association.</p> <p>【Our Message】 Our intension is to protect valuable nature of Lake Man through cooperation of council members, as well as the local residents of all ages.</p>
--------------	---

Trash collection with children at “Churakaagii Program”

Story-telling of the elder local residents about Lake Man in old times

Contact information	<p>URL : http://hozenkyo.blogspot.jp/ E-mail : ikemura-hiroaki@manko-mizudori.net</p>
---------------------	---

沖縄県サンゴ礁保全推進協議会
(Okinawa Coral Reef Conservation Council) 会員
特定非営利活動法人 美ら海振興会 理事
小菅 陽子 (Kosuga Yoko)

Introduction

●Activity as a member of Okinawa Coral Reef Conservation Council
 Okinawa Coral Reef Conservation Council provides an opportunity for people committed in the protection of coral reef to cooperate and take protective action. Members consist of various field such as local residents, fishermen, tourist agent, farmers, business enterprises in and out of Okinawa, educational persons, researchers, NPO, and administrative organizations, gathered for a common goal of conserving healthy coral reef for the next generation.

The members join the Council as an individual member and conduct coral research and underwater conservation activities in cooperation with the local diving service. We participate to “Coral reef week” held every year around the fifth of March as an executive committee member since last year.

URL : <http://coralreefconservation.web.fc2.com/>

E-mail : coralreef@okinawa.or.jp

●Activities as an executive board member of “NPO Churaumi Promotion Organization”

“NPO Churaumi Promotion Organization” is run by diving services and individual members gathered for restoration of “churaumi”, meaning beautiful sea. As an executive member of the Organization, we are committed in various activities including safety measure exercise of marine rangers, elimination of *Acanthaster planci*, coral conservation activities, underwater/terrestrial clean-up as a part of environmental conservation and improvement of the sea of Okinawa run by the business establishments in Okinawa main island and other island or in cooperation with the local administration.

URL : <http://churaumishinkokai.com>

E-mail : npochuraumi@gmail.com

Investigation of coral around Okinawa main island

Elimination of natural predators of coral

Litter collected by underwater clean-up

Clean-up of the fishing port and marina/collected litter

沖縄リサイクル運動市民の会
(Okinawa Citizen's Recycling Movement)
環境プロジェクト担当 眞喜志 敦(Makishi Atsushi)

Introduction

活動地域: 沖縄県
 Establishment: 1983
 Number of staff: 5 persons

Okinawa Citizen's Recycling Movement was established in 1983 as a civic group in response to the call "Let's care for things around you and bring back wealth of the spirit". We conduct many civic-participation type of events and programs on the theme of waste issues, recycle, environmental education and civic activities.

We are developing various activities based on the four fields: support for ecological industrial activities; establishment of recycling system; environmental education; and establishment of civic sectors including NPO, and propose "opportunities" and "system" which are easy for everyone to participate, with continuous new challenges any time.

【Our next action】

We will continue the awareness-building about waste reduction and 3-R (reduce, reuse, recycle) and the environmental education program. We provide support in waste management in developing countries and island states more and more in recent years.

【Appeal】

We have been working for more than 30 years as a pioneer of environmental NPO in Okinawa. Our original environmental education program "Shopping game" has been played by over thirty thousand people, recently spreading to overseas such as Malaysia and Vietnam.

"Shopping game", an environmental educational program for children to build awareness of waste reduction

Final disposal site in a developing country.

Contact information

URL: <http://oki-rec.pluto.ryucom.jp/>
 E-mail: oki-rec@ryucom.ne.jp

NPO 法人 宮古島 海の環境ネットワーク
(Miyakojima Sea Environmental Network)
事務局長 春川 京子 (Harukawa Kyoko)

Introduction

活動地域: 宮古諸島地域
Establishment: February 2012
Number of staff: 22 persons

Miyakojima Sea Environmental Network(MSEN) was established by those who loves Miyako's sea with the aim of ocean conservation around Miyako island.

Our major activities are Coastal Cleanup, Environmental Education, and Marine research.

We are trying to build network within Miyako island to share information about marine litter as well as conducting coastal cleanup.

We also provide environmental educational programs to local people and at school, and do the coral research called "reef check".

【Appeal & Message】

We conduct environmental educational program, "Let's learn about marine litter!" at our coastal cleanup activities. We think it would raise the environmental consciousness of the participants and promotes voluntary actions of reducing marine debris.

We also hold, "海(UMI) LOVE in Miyakojima", which is a collaboration of coastal cleanup and fun event.

We would like to share information with other organizations, and cooperate with one another to expand our activities.

Environmental educational program before cleanup.

Accumulated ocean debris in Northeastern coast of Miyakojima

Contact information

URL: <http://econet.jpn.org/>
E-mail: miyako@econet.jpn.org

石垣島沿岸レジャー安全協議会 役員 大堀 健司 (Ohori Kenji)

Introduction	<p>活動地域: 沖縄県石垣市 (Ishigaki Island) Establishment: 2005 Number of staff: 17 persons Our main activities are clean-up activity of the field of each one's everyday life several times a year, and environmental education programs about marine driftage.</p> <p>【Our next action】 We will continue the field clean-up and promote environmental education programs about marine driftage at the event occasions, for example.</p> <p>【Appeal】 Our intension is to carry on with constant and sustainable environmental activity in cooperation with other organization, making the most of ability and knowledge of each member.</p>
	
Contact information	<p>URL: http://ishigaki-safety.info/ http://2933tours.com/ E-mail: fukumimi@wonder.biglobe.ne.jp</p>

海 LOVE ネットワーク事務局 実行委員長 笠原 利香 (Kasahara Rika)

Introduction	<p>活動地域: 八重山諸島地域 (mainly Ishigaki Island) Establishment: 2009</p> <p>【Main objects of establishment】 Giving support for beach-cleaning persons. Establishing and further extending the network of beach-cleaning activity in both personal and group level. Organizing “Sea Love-Love Festa in Ishigaki Island” event once every year. “Umi Love-Love Festa” The objective of this event is to provide an opportunity to experience beach cleaning for anyone who has never done it before, so that the current problem of marine driftage is known to many people. Making marine litter art, photo-taking using paraglide, live stage performance and food will be enjoyable to anyone. Our activity is totally carried out by volunteers, free from money and power control. Our activity is based on the friendship that shares the love for the sea and Ishigaki Island, regardless of age and background, and we wish to widen this circle of friendship through our sustainable and enjoyable activity.</p> <p>【Appeal】 We named our cleanup event “Umi Love-Love Festa” in the hope that this activity will be held not only in Ishigaki Island but also in many other places in the near future. We wish that the network of islands and countries linked by the sea will work together to find the solution of marine litter problem, and we would like to act to let everyone know the joy of beach cleaning.</p>
--------------	---

Contact information	<p>URL: http://umilovelove.com/ E-mail: umilove@bird.ocn.ne.jp</p>
---------------------	---

石垣ビーチクリーンクラブ (Ishigaki Beach Clean Club)
代表 佐藤 紀子 (Sato Noriko)

Introduction	<p>活動地域: 八重山諸島地域 (mainly Ishigaki Island)</p> <p>Establishment: 2009</p> <p>Number of staff: 17 persons</p> <p>We started our activity of beach cleaning in 2003 with core members of women surfers and bodyboarders. We practice beach clean-up activity basically once a month (except summer season) at the beach of Ishigaki Island. We are a member of Yaeyama Environmental Network (an organization consisting of administrative/private organizations and individuals aiming at the promotion of marine environmental conservation activity in Yaeyama) and Sea Love Network, and they cooperate in our activity by making announcement to ask for wide public participation.</p> <p>【Our next action】</p> <p>We wish that as many people as possible come and experience beach-cleanup with us to feel the importance of “not leaving trash away”. We intend to continue sustainable and comfortable activity.</p> <p>【Appeal】</p> <p>We would like everyone to know that marine litter problem is an issue for anyone in the world. We wish that our activity, although very small at present, will expand worldwide so that all the beaches of the world will be clean without marine driftage. We are very excited to build close relationship with people in Taiwan and share the information and knowledge to solve the problem together.</p>
--------------	--

Beach clean-up in Shiraho (east side of Ishigaki Airport), October 2012

Beach clean-up in Maesato, September 7, 2014

Contact information	<p>URL : http://www.churaumi.net/ http://umilovelove.com/ E-mail : surfsa@hotmail.co.jp</p>
---------------------	--

NPO 法人 西表島エコツーリズム協会

(Iriomote Island Ecotourism Association)

理事 徳岡 春美 (Tokuoka Harumi)

Introduction	<p>活動地域: 八重山諸島地域 (mainly Iriomote Island)</p> <p>Establishment: 1996</p> <p>NPO Iriomote Island Ecotourism Association was established with the objective of developing a self-sustaining local society capable of maintaining life in harmony with nature, through improvement of skills and environment-awareness of tourist agents and of consciousness and ability of the local people to conserve natural environment, in order to achieve the goal of establishing peaceful coexistence of people's life and nature in Iriomote Island.</p> <p>We organize various activities in the form of eco-tourism, based on four key themes, "environmental protection", "environmental education", "ecotourism", and "inheritance of culture".</p> <p>Our beach clean-up project has been performed for over 10 years every month as a joint program with the eco-project by Yaeyama Environmental Network. We segregate collected marine litter, examine the amount of litter and the origins of country of PET bottles, and compile the result in a data.</p> <p>【Our next action】</p> <p>Iriomote Island is the second largest island in Okinawa Prefecture with the population of only 2,300. We would like to build up a clean-up system that facilitates participation of visitors such as tourists and students in school journey.</p> <p>【Message】</p> <p>There are many island children participating in our activity, and we strongly wish to conserve the precious nature of our island as it is and pass down to the next generation.</p> <p>Regular members: 41 individuals, 7 organizations Supporting members: 35 individuals</p>
	
Contact information	<p>URL: http://iriomote-ea.com E-mail: info@iriomote-ea.com</p>

Beach clean-up project (Kanokawa Beach)

Environmental education program for island children.

NPO 法人 美ら海振興会 副会長
 (株)パシフィック・ホスピタリティー・グループ HR 事業部長
 加藤 淳一 (Kato Junichi)

Introduction	<p>活動地域: 沖縄本島及び一部の離島地域</p> <p>We organize beach clean-up in Okinawa main land, and also take leading role in the biological research and beach clean-up (including analysis of marine driftage) in Chibishi Islands and Kamiyama Island (uninhabited island).</p> <p>Our other activities include underwater clean-up, port clean-up, elimination of harmful marine organisms, and coral planting.</p> <p>【Our next action】 We would like to create picture books about coral and other marine organisms and their habitat, and utilize them as a communication tool with tourists, local adults and children to help understand the preciousness and value of the sea of Okinawa.</p> <p>【Appeal】 We give “Ocean leisure business lecture” at the national university corporation Ryukyu University aiming at enhancing problem-awareness of adult students.</p>
--------------	---

Preliminary lecture for environmental education

Beach clean-up of an inhabited island

Contact information	<p>URL: http://www.churaumishinkokai.com</p> <p>E-mail: info@churaumishinkokai.com</p>
---------------------	---

公益財団法人沖縄こどもの国(沖縄地域環境センター)
 OKINAWA Zoo&Museum (Regional Environmental Center)
 こども未来課沖縄県地域環境センター担当
 比嘉 香織(Higa Kaori)

Introduction	<p>活動地域:沖縄県</p> <p>This organization was established in 1990 in the fourth floor of the Okinawa prefectural government building as a base of the environmental conservation activity in Okinawa, aiming at providing support to the environmental conservation activity in the local level. It has been transmitted to the first floor of the Children's Center in Okinawa Zoo & Museum since 2012.</p> <p>We lend environmental tool such as educational materials, books, videos and panels and respond to the request and questions on environmental issues from the people of Okinawa Prefecture.</p> <p>We also organize seminars, outdoor observation events, lectures on demand aiming at encouraging the environmental awareness of the people in Okinawa and dissemination of environmental education. We actively work for providing environmental information through various educational activities throughout the year.</p> <p>【Our next action】 We would like to give environmental education targeted to a wider range of people in other islands in Okinawa.</p>
--------------	--

Nature observation event at sea

Workshop using marine driftage

Contact information	URL : http://www.kodomo.city.okinawa.okinawa.jp/page/kankyo2/ E-mail : kankyo-center@kodomo.city.okinawa.okinawa.jp
---------------------	--

●台灣參加團體

台灣清淨海洋行動聯盟

Taiwan Ocean Cleanup Alliance (T.O.C.A)

	<p>財團法人 黑潮海洋文教基金會</p> <p>Kuroshio Ocean Education Foundation</p>
<p>Member</p>	<p>研究員 呂允中 (Lu Yun-Chung)</p>
<p>Introduction</p>	<ul style="list-style-type: none"> • Pass on the monitoring method (2004~) • Organize ICC(2004~) • Long term monitoring research in Hualien (2004~2006) • International cooperation • Organize TOCA • Education and Exhibition
<p>Contact information</p>	<p>URL : http://www.kuroshio.org.tw E-mail : kuroshio@koef.org TEL : 03-8246700 / FAX : 03-8246717 ADD : No.81,Zhongmei Rd., Hualien City, Hualien County 970, Taiwan</p>

The Society of Wilderness

Member	海洋守護專員 胡介申 (Hu Chieh-Shen)
Introduction	<p>Join ICC since 2006 Make the teaching plan and use in the school More than 5000 volunteers join ICC each year</p>
Contact information	<p>URL : https://www.sow.org.tw/ Website for cleanup : https://cleanocean.sow.org.tw Email : oceanday@wilderness.tw TEL : 02-2307-1568 / FAX : 02-2307-2568 ADD: No.204, Zhaoan St., Zhongzheng Dist., Taipei City 100, Taiwan</p>

Taiwan Environmental Information Association

Member	專案執行 陳姿蓉 (Chen Zih-Rong)
Introduction	<p>Do the monitoring program in Taipei , Penghu ,Taitung Special column of marine debris on newsletter Cups art exhibition</p>
Contact information	<p>URL : http://teia.tw E-mail : service@e-info.org.tw TEL : 02-2933-2233 ADD : No.38, Wanlong St., Wenshan Dist., Taipei City 116, Taiwan</p>

National Museum of Marine Science & Technology

Member	展示教育組主任 陳麗淑 (Chen Li-Shu) 展示教育組環境教育專職人員 許婉瑜 (Hsu Wan-Yu)
Introduction	<ul style="list-style-type: none"> • Monitoring program • Education • Exhibition <div style="display: flex; flex-direction: column; align-items: center;"> </div>
Contact information	URL : http://www.nmmst.gov.tw/ E-mail : ocean@mail.nmmst.gov.tw TEL : 02-24696000 ADD : No.367, Beining Rd., Keelung City 202, Taiwan

海洋公民基金會

財團法人 海洋公民基金會

Member

執行長 翁珍聖 (Weng Chen-Sheng)

Introduction

Let's make the ocean a better one.

- Marine Conservation
- Environmental Education
- Citizen Participation

Contact information

URL : <http://www.iocean.org.tw>

Email : services@iocean.org.tw

TEL : 06-9211007 /FAX : 06-9212207

ADD : No.92-77, Xiwen'ao, Magong City, Penghu County 880, Taiwan (R.O.C.)

Taiwan member : Leela On

福智淨塑推動小組 Bliss & Wisdom Plastic Free Crew

Member	<p>專案負責人 許靜娟 (Hsu Jing-Juan) 專案負責人 駱貞羽 (Lo Chen-Yu)</p>
Introduction	<p>We are a project-based team under Tse-Xin Organic Agriculture Foundation.</p> <p>One of the Buddhist doctrines that we advocate is nonviolence and compassion for all sentient beings, including animals. When we learned that using plastics would lead to the deaths of birds and sea animals, we wanted to join the campaign against plastics. We have thus begun promoting the importance of NOT using plastics to our 70,000 members and students. We have initiated a number of NO PLASTICS campaigns so far.</p> <div style="display: flex; justify-content: space-around;"> </div>
Contact information	<p>URL : http://www.iocean.org.tw Email : Bwnoplastic2017@gmail.com TEL : 02-2578-7167 ADD : 3F., No.106, Sec. 4, Nanjing E. Rd., Songshan Dist., Taipei City 105, Taiwan (R.O.C.) Taiwan member : 許靜娟(Jing-Juan Hsu) 駱貞羽 (Kat Lo)</p>

Hiin studio

Member	<p>執行長 陳人平 (Chen Ren-Ping)</p> <p>副執行長 郭 芙 (Kuo Fu)</p>
Introduction	<p>海洋教育活動 Marine education activities 淨灘結合旅遊 Beach cleaning combined with tourism 找尋海洋廢棄物的回收方案 Recycling for marine litter 研發環境友善商品 Ecofriendly goods</p>
Contact information	<p>URL : http://hiinstudio.wixsite.com/hiin E-mail : hiinstudio@gmail.com TEL : 0928-222-068 ; 0982-504-549 ADD : 8F., No.6, Ln. 25, Jianan St., Xinzhuang Dist., New Taipei City 242, Taiwan</p>

●上海・福建参加团体

【基本方針】

- 東アジア各地域間での問題の共有
- 東アジア各地域間の連携の確立と継続
- 各地域間での海岸漂着物削減に向けた有効な対策の検討と実行

【全体目標】

- ① 交流事業参加地域のネットワーク確立
- ② 交流事業参加地域のネットワークによる取組が今後発生抑制対策に取組むアジア諸国の手本となる
- ③ ネットワークを他地域にも拡げていく
- ④ 東アジア地域の海岸漂着物の削減、発生抑制対策の普及と推進

2015年1月の沖縄・台湾漂着ごみ対策交流事業 共通課題から項目の抽出

交流事業ロードマップ(案)

【交流事業ロードマップ(案)】

STEP 1 (H26年度)

STEP 2 (H27年度)

STEP 3 (H28年度)

STEP 4

