Aquarium Conservation Partnership

The Aquarium Conservation Partnership (ACP) is a first-of-its-kind collaboration of aguariums formed to increase our collective impact on ocean and freshwater conservation.

ACP's conservation priorities are to:

- 1. Reduce the sources of plastic **pollution** in ocean and freshwater ecosystems.
- 2. Increase protection of important ocean and freshwater ecosystems.
- 3. Improve the sustainability of fisheries and aquaculture.

For more information

Contact Kim McIntyre, **ACP Director** kmcintyre@mbayaq.org Together, ACP member aquariums advance science-based conservation goals by leveraging our unique assets, including our scientific expertise, our reach with the public, our business leadership, and our credibility with decision makers. These assets set us apart from other conservation actors and present opportunities for aquariums to add value to a range of conservation initiatives at the local, state and international level.

ACP was launched in 2016 by Monterey Bay Aquarium, Shedd Aquarium and National Aquarium. Since then, ACP membership has grown to 22 aquariums, all of which are accredited by the Association of Zoos and Aquariums. ACP members commit to implementing a Conservation Action Agenda, which includes specific goals and outcomes, and a timeline for action. The primary goal of ACP is to work together to reduce the sources of ocean and freshwater plastic pollution through a mix of consumer, business, and policy strategies.

ACP also serves as a "strategic table" for aquariums to take coordinated action on other conservation goals, including: increasing ocean and freshwater ecosystem protection; and improving the sustainability of fisheries and aquaculture. ACP is a source of information and analysis on these issues, as well as a forum for dialogue between aquariums and external partners. ACP is not intended to be a publicfacing entity; all actions are taken on behalf of the members themselves, either individually or with other aquariums.

Since 2016, ACP aquariums have taken the following actions:

- Launched a consumer campaign to reduce demand for single-use plastic.
- Committed to reducing single-use plastic in our retail and food service operations.
- Took action at the local, state and federal level to advance plastic pollution policies.
- · Championed new and defended existing National Marine Monuments and Sanctuaries.
- Promoted strong, sciencebased U.S. fishery management policy.
- Endorsed a new federal seafood traceability program.
- Helped secure new international protections for sharks and mobula rays.

ACP was created to amplify the collective conservation voice of aquariums.

Aquarium Conservation **Partnership Members**

U.S. aquariums have joined the ACP since 2016.

Members

AQUARIUM

Ex-officio member of the ACP Steering Committee.