

Cleaning our oceans for the ultimate marine environment

SUZUKI'S 7TH CLEAN-UP THE WORLD CAMPAIGN

THE **ULTIMATE**
4-STROKE OUTBOARD

As the "ULTIMATE 4-stroke Outboard" brand, we are constantly focused on providing the ultimate marine experience to the marine world, and that must always require a healthy and clean marine environment. This is where the idea of the clean-up campaign originated, and came to become the "Clean Up the World Campaign" that started in 2010.

