INTERNATIONAL DASTAL CLEARER BORD

A WORLD OF DIFFERENCE

Ocean Conservancy

MISSION OF THE ICC

The International Coastal Cleanup engages people to remove trash and debris from the world's beaches and waterways, to identify the sources of debris, and to change the behaviors that cause pollution.

ICC 2006 DONORS

The Coca-Cola Company

National Oceanic and Atmospheric Administration

Bank of America

U.S. Environmental Protection Agency

Brunswick Public Foundation The Dow Chemical Company

ITW Hi-Cone

Ocean Conservancy 2029 K Street NW Washington DC 20006 202.429.5609 www.oceanconservancy.org

1

Overview	
A Monumental Year in the Fight Against Marine Debris	04
ICC 2006 Donors	09
Building a Community, One Volunteer at a Time	11
Below the Waterline: Diving In	14
Sponsor Spotlight: Bank of America	14
2006 ICC Coordinators and Sponsors	16
International ICC Coordinators	16
U.S. ICC Coordinators	19
International ICC Sponsors U.S. ICC Sponsors	22 24
•	24
Country Participation Map	27
2006 ICC Facts and Figures	28
Raw Data	30
International Raw Data	30
U.S. Raw Data	36

.

For more information, or to participate in the Ocean Conservancy's International Coastal Cleanup, contact: Ocean Conservancy 2029 K Street NW Washington DC 20006 202.429.5609

www.oceanconservancy.org www.coastalcleanup.org 800-262-BEACH (U.S. only)

© 2007, Ocean Conservancy. All Rights Reserved.

LETTER FROM THE PRESIDENT

GETTING BENEATH THE SURFACE

Each year, some 350,000 people worldwide invest a precious day of their time to clean the coasts, rivers and lakes in their local communities. Today, the Ocean Conservancy's International Coastal Cleanup (ICC) is the single largest one-day cleanup event in the nation, if not the world. From my perspective, the ICC is the cornerstone of the Ocean Conservancy's effort to raise awareness about the seriousness of marine debris and to inspire people to make a difference through our programs.

While on its surface the ICC is about cleaning marine debris and leaving behind cleaner, healthier waters, the real impact is felt much deeper. The undercurrent running throughout the Ocean Conservancy's ICC each year is one of shaping a larger movement for a healthier ocean and instilling in all who participate and even some who don't—the understanding that it takes year-round effort, not just a single day, to truly end marine debris. Likewise, because the ICC draws so many people from all walks of life and from all corners of the world, the cleanup is a powerful tool to advance important marine debris issues in government and help our elected leaders understand that cleaner water is directly tied to better governance of our ocean.

I am extremely proud of the Ocean Conservancy for organizing the ICC each year. Of course, we could not, and do not, do it alone. I want to say a heartfelt "thank you" to our network of tireless ICC coordinators who make the ICC work at the local level and to our invaluable corporate sponsors whose support is so important to our success worldwide. Never have two groups of volunteers better exemplified the word "partner" than these.

Looking ahead to 2007, we are, I think, in the early stages of what will be one of the most opportune times in recent history to lead social change for the environment and the ocean in particular. We must make the most of it. In support of our incredibly committed coordinator network, I hope to see the Ocean Conservancy's ICC grow and strengthen through mobilizing our communities, increasing our volunteer base, finding new partners to collaborate with and leading real change for our ocean.

HibleMprul

Vikki N. Spruill President and CEO Ocean Conservancy

In 2006, a total of 358,617 volunteers pitched in with their precious time and effort to help us clean 34,560 miles of shoreline of some seven million pounds of trash.

That's an average of over nineteen pounds per person. In comparison to the previous year, we picked up less trash from a greater number of miles of shoreline. But should one draw the lesson that there is less trash out there? Not necessarily. Our number of volunteers was down compared to 2005. This is due, in part, to fewer volunteers in the Philippines, resulting from two successive typhoons that impacted cleanup activities there.

In highlights, our underwater efforts, spearheaded by Project Aware (see spotlight), saw 7,315 divers remove 227,250 pounds of debris from 3,105 miles of riverbed and seafloor—an average of over 31 pounds per diver.

2006 also welcomed Bangladesh, China, El Salvador, Iran, and Ireland into the ICC fold while several other countries had notable increases in participation over 2005. Egypt increased volunteers 53 percent to 1,679 people. Thailand saw a 65 percent increase to 2,990 people. And, Venezuela nearly doubled participation to 19,002 people, up from 9,609 in 2005.

The United States accounted for a slight majority of cleanup efforts, comprising 51% of all participants. In total, the U.S. had 182,100 volunteers, up slightly from 174,075 the year before. Several state and territorial programs had excellent results. Indiana saw its participation jump from just 60 in 2005 to 1,742 in 2006. Mississippi drew 4,466 volunteers after not reporting any for the previous two ICCs due to hurricanes. And, last but not least, Puerto Rico also nearly doubled its participation from 4,307 to 9,336.

) land cleanups

WORLDWIDE SOURCES OF DEBRIS

Dumping Activities	158,972
Medical and Personal Hygiene	93,179
Ocean and Waterway Activities	530,117
Shoreline and Recreational Activities	4,667,179
Smoking-Related Activities	2,246,458
Totals	7,695,905

Medical/Personal Hygiene 1.2%
Dumping Activities 2.1%
Ocean and Waterway Activities 6.9%
Smoking-Related Activities 29.2%
Shoreline and Recreational Activities 60.6%

2006 LAND VS. UNDERWATER CLEANUPS

underwater cleanups

2006—A MONUMENTAL YEAR IN THE FIGHT AGAINST MARINE DEBRIS

In the northeast Pacific, ocean currents circle one another to form a large vortex that sucks in all the free-floating trash that comes near—a black hole for debris. Regularly referred to as the "eastern garbage patch," the area is essentially the world's largest landfill, a floating island of garbage. It covers an area twice the size of Texas. It is a hideous sight. Marine trash, however, is more than an eyesore. Animals can choke on or become entangled in carelessly discarded debris. Certain plastics are known to attract and absorb dangerous chemicals present in the marine environment, like PCBs and DDT, which if ingested can end up in the bodies of sea creatures and their predators. Other man-made materials have been shown to leach harmful chemicals into the water causing serious concerns about ocean water quality.

Sadly, it seems, despite all our efforts to end the problem, marine debris looks to be ubiquitous, with the amount of trash steadily increasing year upon year. Still, there is hope. 2006 was actually something of a monumental year in the fight against marine debris. The Ocean Conservancy's International Coastal Cleanup witnessed 350,000 volunteers descending upon beaches and waterways worldwide to help clean up. And, in Washington there were at least two breakthrough actions taken by our government to help end the problem of marine debris.

TOP 10 DEBRIS ITEMS WORLDWIDE

	oris Items	Total Number	Percent	Percentage of Total Top 10
1	Cigarettes/Cigarette Filters	1,901,519	24.7%	Smoking-
2	Food Wrappers and Containers	768,115	10.0%	Related
3	Caps/Lids	704,085	9.1%	Activities 33.3%
4	Bags	691,048	9.0%	
5	Beverage Bottles (Plastic) 2 liters or less	570,299	7.4%	Shoreline and
6	Beverage Bottles (Glass)	420,800	5.5%	Recreational Activities
7	Cups/Plates/Forks/Knives/Spoons	353,217	4.6%	66.7%
8	Straw/Stirrers	349,653	4.5%	
9	Beverage Cans	327,494	4.3%	
10	Cigar Tips	186,258	2.4%	
	Totals	7,695,905	81.5%	

First, with a single stroke of his pen, President George W. Bush turned the Northwestern Hawaiian Islands—an archipelago of uninhabited islands dotting a 1200-mile stretch of water—into a national monument, the highest form of protection the federal government can bestow. The Northwestern Hawaiian Islands became one of the largest marine reserves in the world—a natural legacy equal to that of Yellowstone or Yosemite. This vast area is home to one of the world's few remaining, intact marine ecosystems. It is also home to tons of trash, discarded fishing nets and other human debris that have drifted there in the currents. As a designated national monument, the action by the President was a giant leap toward reducing dangerous, ugly marine debris in the Northwestern Hawaiian Islands.

Later in the year, Congress passed the *Marine Debris Research, Prevention, and Reduction Act,* which prevents ocean debris and reduces the threat of entanglement for countless marine animals. The law establishes a program within the National Oceanic and Atmospheric Administration for the prevention, monitoring, and removal of marine debris and bolsters Coast Guard efforts at prevention and enforcement.

The Ocean Conservancy was instrumental in both efforts and hailed the actions. "We're thrilled to see Congress act on the important issue of marine debris," said Vikki N. Spruill, President and CEO of Ocean Conservancy. "Marine debris poses a particular threat to the new Northwestern Hawaiian Islands Marine National Monument, home to hundreds of miles of pristine coral reef, and is critical habitat for diverse fish and wildlife including the endangered Hawaiian Monk Seal."

TOP 10 DANGEROUS DEBRIS ITEMS COLLECTED WORLDWIDE

Deb	oris Items	Number	
1	Bags	691,048	
2	Balloons	65,411	
3	Crab/Lobster/Fish Traps	9,541	
4	Fishing Line	67,665	
5	Fishing Nets	30,197	
6	Plastic Sheeting/Tarps	84,299	
7	Rope	105,497	M
8	Six-Pack Holders	60,520	84
9	Strapping Bands	33,919	
10	Syringes	9,668	
	Totals	1,157,765	1

WHO'S TRASHING THE OCEANS & WATERWAYS?

SHORELINE AND RECREATIONAL ACTIVITIES

Debris from fast food, beachgoers, picnics, sports and games, festivals, as well as litter washed from streets, parking lots, and storm drains.

SMOKING-RELATED ACTIVITIES

The littering of cigarette filters, cigar tips, and tobacco product packaging is common on land and sea.

MEDICAL/PERSONAL HYGIENE

9 OCEAN CONSERVANC

This debris can be left by beachgoers as well as disposed of improperly into toilets and city streets. Because medical and personal hygiene debris often enters the waste stream through sewer systems, its presence on the beach can indicate the presence of other, unseen pollutants.

OCEAN/WATERWAY ACTIVITIES

Debris from recreational fishing and boating; commercial fishing; cargo, military, and cruise ships; and offshore industries such as oil drilling.

DUMPING ACTIVITIES

Debris from legal and illegal dumping of building materials or large household items

Discarded plastic fishing gear and other plastic marine debris kill more than 1 million seabirds and 100,000 marine mammals and sea turtles each year.

St Croix

SEAL RESCUED FROM ENTANGLEMENT AT FLORIDA CLEANUP

A crew of beach-cleaners turned heroes at a cleanup site when they found this 1-year-old female seal along Hobe Sound, Florida. 2006 was a bad year in terms of entanglement with 1,074 animals found. Of those, only this seal survived. Discarded monofilament fishing line and netting is perhaps the single most dangerous item of marine debris today. Discarded plastic fishing gear and other plastic marine debris kill more than **1 million seabirds and 100,000 marine mammals and sea turtles each year.** These

defenseless animals become entangled in the gear and many drown as a result. For others,

entanglement leads to a slow, agonizing death from starvation. Many who are able to survive entanglement are left with terrible scars from cuts inflicted by the gear.

ENTANCLED ANIMALS FOUND DURING ZOOG ICC

2006 ICC ENTANGLING ANIMALS WORLDWIDE

Invertebrates	Fishes	Reptiles	Birds	Mammals	Amphibians	Total	
1	1	0	2	0	0	4	0.4%
7	2	0	0	1	1	11	1.0%
20	30	2	57	3	0	112	10.4%
16	13	0	7	1	0	37	3.4%
120	206	39	325	177	5	872	81.2%
4	5	0	10	3	0	22	2.0%
1	4	0	4	2	0	11	1.0%
0	0	0	1	0	0	1	0.1%
1	0	0	3	0	0	4	0.4%
170	261	41	409	187	6	1074	100.0%
15.8%	24.3%	3.8%	38.1%	17.4%	0.6%	100.0%	
	1 7 20 16 120 4 1 0 1 1 170	1 1 7 2 20 30 16 13 120 206 4 5 1 4 0 0 1 0 170 261	1 1 0 7 2 0 20 30 2 16 13 0 120 206 39 4 5 0 1 4 0 0 0 0 1 4 0 1 4 10 1 0 0 1 0 10	1 1 0 2 7 2 0 0 20 30 2 57 16 13 0 7 120 206 39 325 4 5 0 10 1 4 0 4 0 0 0 1 1 4 0 3 10 0 3 3	1 1 0 2 0 7 2 0 0 1 20 30 2 57 3 16 13 0 7 1 120 206 39 325 177 4 5 0 10 3 1 4 0 4 2 0 0 0 1 0 1 4 0 4 2 0 0 3 0 3 1 4 0 4 2 0 0 3 0 3 1 0 0 3 0 1 0 3 0 3	1 1 0 2 0 0 7 2 0 0 1 1 20 30 2 57 3 0 16 13 0 7 1 0 120 206 39 325 177 5 4 5 0 10 3 0 1 4 0 4 2 0 0 0 1 0 0 0 1 4 0 4 2 0 1 0 0 1 0 0 0 1 0 0 3 0 0 0 1 0 0 3 0 0 0 1 0 3 0 0 0 0 1 0 3 0 0 0 0 0 0 0 0	11020047200111120302573011216130710371202063932517758724501030221404201100100110100304170261414091876

New Initiatives In 2006: NEW SUMMARY CARD MEANS GREATER IMPACT

The 2006 International Coastal Cleanup Summary Card was heralded as a great success by Ocean Conservancy ICC staff when only 10,000 actual data cards had to be processed back in January (a 60% decrease compared to 23,000 cards in 2005) from coordinators worldwide who summarized their regional data using the new card. The Summary Card was initiated last year as a first step towards delivering timely data on the damaging affects of marine debris in their communities. The data gathered from the Cleanup is used to educate citizens on sources and pervasiveness of marine debris and engage them on what they can do to make a difference individually and within their communities. The Ocean Conservancy would like to thank all of the coordinators who piloted the Summary Cards in 2006.

TOP 10 DEBRIS ITEMS BY LAND

Deb	oris Items	Total Number	Percent	Percentage of Total Top 10
1	Cigarettes/Cigarette Filters	1,892,060	24.8%	
2	Food Wrappers and Containers	763,863	10.0%	Smoking-
3	Caps/Lids	700,676	9.2%	Related
4	Bags	680,069	8.9%	Activities 33.4%
5	Beverage Bottles (Plastic) 2 liters or less	560,093	7.3%	
6	Beverage Bottles (Glass)	416,574	5.5%	
7	Cups/Plates/Forks/Knives/Spoons	349,878	4.6%	Shoreline and
8	Straw/Stirrers	348,374	4.6%	Recreational
9	Beverage Cans	318,529	4.2%	Activities
10	Cigar Tips	186,030	2.4%	66.6%
	Totals	6,216,146	81.6%	

ICC 2006 DONORS

The Coca-Cola Company

For more than a decade, The Coca-Cola Company has been a proud partner of the Ocean Conservancy's International Coastal Cleanup. Working together we help keep our coasts clean while learning more about the causes of marine debris. We value our engagement with the ICC as an important part of what Coca-Cola does to educate people about how we can all play a role in protecting the planet.

National Oceanic and Atmospheric Administration

The National Marine Sanctuary Foundation is a proud sponsor of the International Coastal Cleanup because it provides a unique opportunity for individuals to become ocean stewards by learning about the marine environment and making positive contributions to its enduring health.

Bank of America

For six years, Bank of America has been pleased to partner with the Ocean Conservancy because the company believes that healthy communities create good business opportunities. The bank's employees have also volunteered in the Ocean Conservancy's International Coastal Cleanup events around the country, helping to reduce human impacts on the environment.

U.S. Environmental Protection Agency

EPA believes that marine debris is a significant problem that directly impacts human health and the marine environment. EPA supports the ICC through the Ocean Conservancy because it is essential to have a coordinated effort when dealing with such a growing issue. EPA will continue to work with partners, such as Ocean Conservancy, to find solutions to this problem and ensure cleaner and safer oceans for the future.

Brunswick Public Foundation

The Brunswick Public Foundation is proud to support the Ocean Conservancy's International Coastal Cleanup (ICC). The ICC's efforts motivate individuals of all ages to come together and protect marine life and waterways. That way, society, as a whole, can enjoy water-related activities such as boating, fishing, and swimming for generations to come. Our organization is pleased to stand side-by-side with the ICC and its thoughtful mission to help keep the global marine environment safe and clean.

The Dow Chemical Company

Dow is proud to have supported the International Coastal Cleanup effort for more than 20 years. In addition to supplying more than 3.5 million trash bags to volunteers across the United States, we have also enjoyed the opportunity to roll up our sleeves and clean-up shorelines in our our local communities. We find great value in working with organizations like the Ocean Conservancy that are dedicated to developing global solutions to marine debris, including educational programs that help people understand how it is a people problem that we, the citizens of the world, have the power to stop.

ITW Hi-Cone

ITW Hi-Cone has been a proud sponsor of the Ocean Conservancy's International Coastal Cleanup since 1996. In addition, our employees have participated in cleanup activities in their communities. Working with the Ocean Conservancy in local communities helps us to raise public awareness to prevent litter before it impacts the marine environment.

TOP 10 DEBRIS ITEMS FROM UNDERWATER CLEANUPS

Deb	oris Items	Total Number	Percent	Percentage of Total Top 10
1	Bags	10,979	14.6%	Ocean/
2	Beverage Bottles (Plastic) 2 liters or less	10,206	13.5%	Waterway
3	Cigarettes/Cigarette Filters	9,459	12.6%	Activities 3.0%
4	Beverage Cans	8,965	11.9%	
5	Clothing/Shoes	4,596	6.1%	Smoking- Related
6	Food Wrappers and Containers	4,252	5.6%	Activities
7	Beverage Bottles (Glass)	4,226	5.6%	15.4%
8	Caps/Lids	3,409	4.5%	Shoreline and
9	Cups/Plates/Forks/Knives/Spoons	3,339	4.4%	Recreational
10	Fishing Nets	1,849	2.5%	Activities 81.5%
	Totals	61,280	81.3%	01.5 %

NO SHOREON

The Ocean Conservancy's International Coastal Cleanup began with a single individual concerned about the amount of trash on a local beach. She organized a beach cleanup and that idea resonated with communities around the world. Twenty-two years later, from Tampa to Taiwan, community volunteers worried about litter and marine debris are still the backbone of the International Coastal Cleanup (ICC).

2006—BUILDING A COMMUNITY, ONE VOLUNTEER AT A TIME

The Ocean Conservancy has established a worldwide network of ICC Coordinators who are empowered to inspire stewardship of marine environments and waterways in their countries or states. These diverse leaders are brought together under the umbrella of the International Coastal Cleanup and are provided with the training and tools necessary to start a movement for change. In essence, the Cleanup is just that: an actionable tool Coordinators bring back to their own states or countries to rally concerned citizens, civic groups, and conservation organizations to join together to make a positive difference in their communities. To support their logistical efforts, the Ocean Conservancy provides training, promotional materials, and cleanup supplies. In addition, by connecting these International Coordinators, the Ocean Conservancy also provides the support of a network of like-minded peers, which fosters a sense of camaraderie and teamwork that spans the globe.

EARTH IS FREE FROM TRASH.

Although the challenges the Coordinators face are as varied as the locations they clean up, there are many constants. From India to Indiana, volunteers collect cigarette butts and soda cans, fishing line and plastic bags. It is this kind of litter that concerned citizens are tired of seeing on the shores of their lakes, rivers, and beaches. Every year, the third Saturday of September presents an opportunity for communities to foster a sense of responsibility for litter and marine debris among their residents. For some, the Cleanup is a chance to do something tangible to beautify their local waterways. Many people join the Cleanup to teach students and children about the negative impacts of trash in the environment. Some people participate specifically to protect wildlife, and others to ensure clean water for their communities. Whatever the reason, the impact is global.

In 2006, 7,695,905 items of debris were collected worldwide. That easily translates into over 7 million fewer chances for a bird, a turtle, or a dolphin to become entangled or ingest debris that could result in a slow death. Litter strewn on the beaches in Trinidad, the lakes in the Midwest, or the rivers in South America is not just an ugly, unfortunate eyesore, but also a death trap for native wildlife, a source of pollution in much needed water supplies, and a contaminant in waterways that provide food for many people. The Ocean Conservancy's leadership combined with an empowered team of International Coordinators has created a grassroots network of volunteers in towns and cities across the world that have come together to address these critical problems.

Each of the 358,617 individuals that volunteered worldwide during the 2006 International Coastal Cleanup did so out of concern and passion, but each also followed in the footsteps of the one concerned citizen from Texas who decided to try and make a difference. With every city and town that has since joined the International Coastal Cleanup, a network has evolved around the world of communities empowered to make a global impact.

A FAMILY AFFAIR – OUTSTANDING COORDINATOR

EACH PERSON WHO GIVES UP A PRECIOUS SATURDAY MORNING TO PICK UP SOMEONE ELSE'S TRASH IS A HERO IN THE EYES OF THE OCEAN CONSERVANCY. WITH OVER 350,000 VOLUNTEERS PARTICIPATING IN THE INTERNATIONAL COASTAL CLEANUP LAST YEAR, IT IS HARD TO PICK JUST ONE TO SPOTLIGHT, SO WE PICKED A WHOLE FAMILY.

Jodie and Tim Gregory and their young children of Tampa, Florida, have been participating in the Coastal Cleanup since 2000. For six years, they've returned as a family. "We wanted the kids to understand that littering really is a big deal and to see firsthand its effects," explains Jodie.

The Gregory's participate at Cypress Point, a beautiful stretch of beach along Tampa Bay, but which any of our 186 volunteers can tell you is anything but pristine. In 2006, the ICC collected over 4,000 pounds of trash at Cypress Point, including a large television, a counter top, roof shingles, a baby pool, and countless bottles, cans, and cigarette butts.

"I asked one of my sons what the coastal cleanup meant to him and he said he likes it because we work together to help the environment and we see who can find and pick up the most trash, and that kind of competition is fun! I'm so glad to be teaching our kids that helping to keep the environment clean can be fun," says Jodie.

ICC volunteers like the Gregory's become invaluable ambassadors who remind, teach, and inspire others not to litter. As the family shows, it's never too early to start empowering future stewards. It is easier to influence young children to foster caring for each other and the environment than it is for adults who, for whatever reason, find it hard to break old habits.

THE SIGHT OF A GREAT MOUND OF TRASH AND DEBRIS LEFT ALEJANDRA LOPEZ DE ROMAN A WOMAN RESOLVED TO DO SOMETHING ABOUT IT. IT WAS HER FIRST ICC AND THE SIGHT MOVED HER TO COME BACK THE NEXT YEAR. THAT WAS FOUR CLEANUPS AGO AND ALEJANDRA IS NOW A LOCAL COORDINATOR BECAUSE SHE FEELS THE NEED TO DO SOME SERIOUS EFFORT IN ORDER TO STOP AND, IF POSSIBLE, REVERSE THE DAMAGE THAT RIVERS, LAKES AND THE OCEAN HAVE SUFFERED FROM HUMAN DEBRIS.

Starting in Tamaulipas and then extending across the rest of Mexico, the ICC has grown quickly throughout Alejandra's native country in the last four years, from a group of around 30 volunteers in 2003 to around 2000 in 2006. And, best of all, she was able to motivate and coordinate more than 15 Coca-Cola Plants and distributors all around Mexico.

Alejandra's club is now a leader in conservation efforts and they encourage others to become involved in environmental protection, both in the water and on land. Each year, she and her team are gaining recognition for the work they do and she finds the ICC a most rewarding experience, primarily because of the positive response she gets from people that she invites to participate: schools, universities, companies, and local authorities, too.

But, what she loves most about the ICC is the volunteers. "I enjoy the response of the volunteers of all kinds, their unselfishness and their willingness to do something positive for the environment and particularly the beaches they enjoy going to with their families," Alejandra says.

Below the Waterline: **DIVING IN**

The Ocean Conservancy's partnership with the Project AWARE Foundation has been extremely effective in the expansion of underwater cleanups across the globe. Project AWARE, a nonprofit organization working with the dive community to protect aquatic environments, has organized underwater cleanups to support the Ocean Conservancy's International Coastal Cleanup for more than a decade.

Today, Project AWARE contributes data from its underwater efforts in more than 100 countries and territories worldwide to compliment the extensive work of the Ocean Conservancy's land-based initiatives. Together, this information completes an overall picture of debris issues—from the land to rivers and lake beds to the sea floor.

"Divers have been involved in underwater cleanup activities for decades. As a diver you see firsthand the devastating effects trash can have underwater. This rubbish contaminates habitat and harms aquatic life," states Dr. Drew Richardson, Chairman, Project AWARE Foundation. "The data collected by divers and contributed to the Ocean Conservancy each year adds to the overall effort to resolve these issues."

Sponsor Spotlight: BANK OF AMERICA

Bank of America has been a proud partner of the Ocean Conservancy's International Coastal Cleanup since 2000. The International Coastal Cleanup's focus on local community action mirrors Bank of America's conviction that the health of their company is dependent on the health of their communities.

Bank of America engages its associates in environmental campaigns and networks to create awareness of environmental issues, reduce personal impacts on the environment, and build leadership skills. The International Coastal Cleanup provides Bank of America and its employees with the opportunity to participate in local hands-on environmental improvement projects with members of the community ranging from school and civic groups to families and neighbors.

For example, in 2006 Bank of America employees in Rhode Island removed debris from Second Beach with an entire second-grade class, Boy Scouts and the Rhode Island Audubon Society. In Los Angeles, over 100 employees and their family members turned out to clean up Santa Monica Beach. And in Atlanta, Georgia, employees participated in a local event along the Chattahoochee River with park rangers and other volunteer groups.

For nearly 20 years, Bank of America has been committed to integrating environmental policy in the company's operations at every level. In March of 2007, Bank of America continued to raise the bar on their environmental commitment with the announcement of an initiative to support the growth of environmentally sustainable business activity to address global climate change.

10 THINGS YOU CAN DO TO STOP MARINE DEBRIS

- **Join** the Ocean Conservancy's International Coastal Cleanup.
- Clean up your trash, even when not near the water. It's amazing that a vast majority of trash in our waterways comes from land-based activities. Even trash discarded miles inland can make it to the ocean, washed there by the rain and the winds.
- **Retrieve** your monofilament fishing line. Don't leave fishing line in the water and remove others' when you find it...being careful not to tug on snagged lines that could be caught on important things below the surface.
- **Contain** and properly clean spills when boating. Use oil-absorbent rags or even diapers to clean spills. The Ocean Conservancy's Good Mate program can provide you with plenty of tips for reducing your impact when on the water.
- **Recycle** used motor oil and oil filters. Your local gas station should have facilities for recycling these materials. Never pour oil, paint, antifreeze, or other household chemical into an open sewer.
- **Find** alternatives to household chemicals. Don't use fertilizers, pesticides, and herbicides that can wash into open waters. Use lemon juice, vinegar, and baking soda for household cleaning.
- **Become** a storm drain sentry. Stencil your local drains to remind people where the things they dump there end up...and of the potential consequences.
- **Use** cloth bags for groceries. Take them with you when you shop to reduce the number of plastic bags you use. In addition to being ugly, plastic bags can choke marine wildlife when mistaken for food.
- Properly **dispose** of used batteries and electronics. Use your local recycling center. Electronics leach harmful chemicals into the environment. Once there, these toxic pollutants can take a long time to go away.
- Contact your elected representatives. Let them know you care about marine debris and that you are watching what they do to stop it. Then, **vote** for candidates who support marine debris prevention.

Coordinators and Sponsors

ICC 2006 INTERNATIONAL COORDINATORS

Antigua and Barbuda

David Spencer National Solid Waste Management Authority Phone: 268-562-1348 Email: nswma@candw.ag

Argentina

Daniel Rolleri Phone: 34-968-30-07-15 Email: rolleri@juno.com

Bahamas—Abaco

Anita Knowles Friends of the Environment Phone: 242-367-2721 Email: anita@friendsoftheenvironment.org

Bahamas—Grand Bahama Island

Renamae Symonette/Erika Gates Bahamas Ministry of Tourism Phone: 242-352-8044 Email: rsymonette@gbmot.com

Bahamas—Nassau

Tanya Moss Dolphin Encounters Phone: 242-394-2200 E-mail: tanya@dolphinencounters.com

Bangladesh

S. M. Muntasir Mamun Kewkradong Phone: 880191-310-275 Email: muntasir@gmail.com

Barbados

Michael Thompson National Conservation Commission Phone: 246-425-1200 Email: ncc@caribsurf.com

Barbados

Osmond Harewood Caribbean Youth Environmental Network Phone: 246-423-3980 Email: osmondh@sunbeach.net

Belize

Hilberto Riverol The Scout Association of Belize Phone: 501-227-2168 Email: scouts@btl.net

Bermuda

Robyn Larkin Dolphin Quest Phone: 441-234-4464, x13 Email: rlarkin@dolphinquest.org

Brazil

Leonardo Viana Laboratorio de Mastozoologia e Manejo de Fauna Phone: 031-3499-2905 Email: Iviana@gmail.com

British Virgin Islands

Jasmine Bannis Conservation & Fisheries Department Ministry of Natural Resources & Labor Phone: 284-494-3429 Email: jbannis@gov.vg

Canada—British Columbia

Tara Taylor Vancouver Aquarium Marine Science Centre Phone: 604-659-3487 Email: tara.taylor@vanaqua.org

Canada—New Brunswick

Roshini Kassie The Green Network—ACAP Saint John Phone: 506-652-2227 Email: acapsj@rogers.com

Canada—Prince Edward Island

David Boyce Southeast Environmental Association Phone: 902-962-2705 Email: heritage@isn.net

Cayman Islands

Najah Lewis Cayman Islands Tourism Association Phone: 345-949-8522 Email: najah@cita.ky

Chile

Catherine Gonzalez/Miriam Fernandez Estacion Costera de Investigaciones Marinas (ECIM) Phone: 56-35-431670 Email: cgonzale@bio.puc.cl

Colombia—San Andres

Enriqueta Hawkins CORALINA Phone: 57-8-512-8273, x105 Email: hennyhapo@yahoo.com

Costa Rica

Giovanna Longhi Asociacion Terra Nostra Phone: 506-228-4317 Email: glonghi@racsa.co.cr

Cyprus

Andreas Demetropoulos Cyprus Wildlife Society Phone: 357-22-350-316 Email: andrecws@logos.cy.net

Dominica

Terry Raymond Dominica Youth Environment Organisation Phone: 767-449-8012 Email: tor70@cwdom.dm

Dominican Republic

Patricia Lamelas CEBSE, Inc. Phone: 809-538-2042 Email: cebse@internet.codetel.net.do

Ecuador

Narcisa Cardenas Araujo/Cap. Hernan Moreano Programa de Manejo de Recursos Costeros Phone: 593-42-296555 Email: narcisaambiente@yahoo.es

Ecuador—Galapagos

Cap. Miguel Mosquera B./Sergio Bazan Fundacion Ecologica Albatros Phone: 593-5-520061 Email: miguelglpgos@hotmail.com

Egypt

Maha Youssry/Emad Adly Ghazala Hotels Phone: 20-69-600150 Email: gmoffice@ghazala.com

Greece

Dimitris C. Mitsatsos/Constantinos Triantafillou HELMEPA Phone: 3-010-9341233 Email: helmepa@helmepa.gr

Grenada

Dr. Clare Morrall St. George's University Phone: 473-444-4175, x2360 Email: cmorrall@sgu.edu

Guatemala

Milthon Cardenas/Marlon Lopez Eco Pro Diver Phone: 502-2478-2285 Email: ecoprodiver@pro-diver.com

Guyana

Trevor Benn GuyberNet Phone: 592-223-8251 Email: gybernet@networksgy.com

Haiti

Jean W. Wiener Phone: 305-365-3662 Email: jwwiener@aol.com

Hong Kong

Thierry T.C. Chan Civic Exchange Phone: 852-28930213 Email: thierrychan@civic-exchange.org

India

Captain Rajan Vir Indian Maritime Foundation Phone: 91-20-26120785 Email: indmarfdn@eth.net

Indonesia

Hani Taufik Yayasan JARI Phone: 62-370-636040 Email: boeni@mataram.wasantara.net.id

Israel

Ronen Alkalay Marine and Coastal Division Ministry of the Environment Phone: 972-56233057 Email: ronene@sviva.gov.il

Jamaica

Angella O'Meally National Environmental Societies Trust (NEST) Phone: 876-969-6502 Email: contact@nestjamaica.com

Japan—JEAN

Yoshiko Ohkura (Int'l Relations)/Azusa Kojima—Director Japan Environmental Action Network (JEAN) Phone: 81-42-322-0712 Email: y_ohkura@jean.jp

Japan—Okinawa (Ryukyu Islands)

Edo Heinrich-Sanchez/Kenny Ehman Okinawa O.C.E.A.N. Phone: 81-98-965-5371 Email: edo@okinawaocean.org

Kenya

Fred Sewe Nairobi Keen Kleeners Ltd Phone: 254-20-828311/12 Email: fsewe@keen-kleeners.com

Malaysia

Jesse Siew/Maizura Mazlan The Body Shop West Malaysia Phone: 603-563-24313 Email: jesse.siew@thebodyshop.com.my

Malta

Vince Attard Nature Trust (Malta) Phone: 356 21 248558 Email: info@naturetrustmalta.org

Mexico—Baja

Cristina Liberati Center for Coastal Studies Phone: 52-613-13-60-350 Email: cliberati@fieldstudies.org

Mexico—Colima

Lidia Silva Iniguez Universidad de Colima Phone: 314-331-1205, x53225 Email: silvainiguez@hotmail.com

Mexico—Quintana Roo

Yael Bali Ecocaribe A.C. Phone: 52-998-8830720 Email: yael@cancun.com.mx

Mexico—Sonora

Kenia Castaneda Nevarez Intercultural Center for the Study of Deserts and Oceans (CEDO, A.C.) Phone: 52-638-2-34909 Email: kenia25@yahoo.com

Mexico—Tamaulipas

Alejandra Lopez de Roman Club Regatas Corona, A.C. Phone: 52-833-213-1054 Email: covadonga8@yahoo.com

Netherlands Antilles—Bonaire

Imre Esser/Corine Gerharts Sea Turtle Conservation Bonaire (STCB) Phone: 599-717-5074 Email: imreaida@infobonaire.com

Netherlands Antilles—Saba

David Kooistra Saba Conservation Foundation Phone: 011-599-416-3295 Email: snmp@unspoiledqueen.com

Netherlands Antilles—St. Maarten

Jadira Veen Sint Maarten Pride Foundation Phone: 599-523-1188 Email: bernveen@yahoo.com

Nigeria

Prince Ene Baba-owoh Clean-Up Nigeria Phone: 234-1-4816069 Email: cleanup_nig@yahoo.com

Norway

Alec Riedel International School of Stavanger Phone: 47-51-55-91-00 Email: ARiedel@isstavanger.no

Panama

Miguel Zimmerman/America Tunon Batista (ANCON) Asociacion Nacional para la Conservacion de la Naturaleza Phone: 507-314-0060 Email: ancon_pa@cwpanama.net

Peru

Erika V. Pariamachi Medina/Arturo E. Alfaro Medina VIDA Instituto para la Proteccion del Medio Ambiente Phone: 51-429-4768 Email: carpinterika@yahoo.com

Philippines

Geronimo P. Reyes/Samuel Umandap International Marinelife Alliance— Philippines Phone: 632-927-3217 Email: reyesgerry@yahoo.com

Project AWARE (Japan)

Shuichi Kobayashi Project AWARE (Japan) Phone: 81-3-5721-1731 Email: planning@padi.co.jp

Project AWARE Foundation (Americas)

Lauren Wiskerson/Jenny Miller Garmendia Project AWARE Foundation (Americas) Phone: 949-858-7657, x2557 Email:

lauren.wiskerson@projectaware.org

Project AWARE Foundation (Asia Pacific)

Joanne Marston Project AWARE Foundation (Asia Pacific) Phone: 612-9451-2300, x248 Email: joannem@projectaware.org.au

Project AWARE Foundation (Europe)

Luigi Trevisi Project AWARE Foundation (Europe) Phone: 41-0-52-243-32-32 Email: aware@padi.ch

Project AWARE Foundation

(International)

Domino Albert/Suzanne Pleydell Project AWARE Foundation (International) Phone: 044-117-300-7313 Email: dominoa@projectaware.org.uk

PADI Nordic—Norway

Jan Moller Busch PADI Norway AS Phone: 47-22-80-55-20

Republic of Korea

Sun Wook Hong Korea Marine Rescue Center Phone: 82-55-638-2646 Email: oceanook@kornet.net

Singapore

N Sivasothi/Angeline Tay Raffles Museum of Biodiversity Research, NUS Phone: 65-6874-8869 Email: sivasothi@nus.edu.sg

South Africa—Cape Town

John Kieser Coastal Cleanup—South Africa Phone: 27-21-789-1037 Email: petrel@webmail.co.za

South Africa—KwaZulu-Natal

Wayne Munger KwaZulu-Natal Wildlife Phone: 27-31-274-1150 Email: mungerw@kznwildlife.com

St Kitts and Nevis—Nevis

Miriam Knorr Nevis Historical & Conservation Society Phone: 869-469-9423 Email: morningmist@sisterisles.kn

St Kitts and Nevis—St Kitts

Randolph Edmead/Andy Blanchette Department of Physical Planning and Environment Phone: 869-465-2277 Email: doeskn@caribsurf.com

St Lucia

Marcia Dolor Caribbean Youth Environment Network Phone: 758-454-6283 Email: marcydee@hotmail.com

St Vincent and Grenadines

Anita John JEMS Environmental Management Services Phone: 784-457-2676 Email: animius2003@yahoo.com

Taiwan

Ted Chang Kuroshio Ocean Education Foundation Phone: 886-3-8334-133 Email: kuroshio@seed.net.tw

Thailand

Vorasuntharosot Vorapong Pacific Plastics/Dow Chemicals Phone: 662-381-1038 Email: vvorapong@dow.com

Trinidad and Tobago

Zakiya Uzoma-Wadada Caribbean Network for Integrated Rural Development Phone: 868-645-6458 Email: cnird@carib-link.net

Turkey

Yasemin Cagatay Turkish Marine Environment Protection Association (TURMEPA) Phone: 90-216-310-9301 Email: yaseminc@koc.com.tr

Turks and Caicos Islands

Michelle Gardiner Cleanup TCI Phone: 649-241-8093 Email: mfgardiner@tciway.tc

United Arab Emirates

Ahmed Bin Byat/Ibrahim Al-Zubi Emirates Diving Association Phone: 971-4-3939390 Email: edadiver@emirates.net.ae

United Kingdom

Emma Snowden Marine Conservation Society Phone: 01989-561590 Email: emma.snowden@mcsuk.org

Venezuela

Ernesto Estevez/Janethe Gonzalez FUDENA Phone: 58-212-238-1761 Email: eestevez@fudena.org.ve

Vietnam

Thu Hue Nguyen International Marine Alliance Phone: 84-4-5729949 Email: nthue@marine.org

ICC 2006 US STATE/TERRITORY COORDINATORS

Alabama

Amy King ADCNR State Lands Division Coastal Section Phone: 251-929-0900 Email: amy.king@dcnr.alabama.gov

Alaska

Lissa Kramer Phone: 218-341-4241 Email: kramer_lissa@yahoo.com

American Samoa

Pelema Kolise American Samoa Environmental Protection Agency Phone: 684-633-2304 Email: pelasgepa@yahoo.com

Arizona

Linda Stiles Arizona Clean & Beautiful Phone: 602-262-2532 Email: Ilstiles@qwest.net

California

Eben Schwartz/Chris (Christiane) Parry California Coastal Commission Phone: 415-904-5210 Email: eschwartz@coastal.ca.gov

Connecticut

Emily Schaller Save the Sound, Inc. Phone: 203-354-0036 Email: eschaller@savethesound.org

Delaware

Jennifer Hall DE Department of Natural Resources & Environmental Control Phone: 302-739-9902 Email: jennifer.hall@state.de.us

District of Columbia

Melanie Star Wilson Video Action Phone: 202-338-1094 Email: melanie_star_wilson@yahoo.com

Florida

Kathryn Novak Ocean Conservancy Phone: 727-895-2188, x23 Email: knovak@oceanconservancy.org

Georgia

Mitch Russell Department of Natural Resources Phone: 404-362-6536, x3 Email: mitch_russell@dnr.state.ga.us

Guam

Vange Lujan Guam International Coastal Cleanup Committee Phone: 671-475-9672 Email: vangelujan@yahoo.com

Hawaii

Christine Woolaway Friends of Honolulu Parks & Recreation Phone: 808-753-3311 Email: chris@woolaway.com

Illinois

Stephanie Smith/Frances Canonizado Alliance for the Great Lakes Phone: 312-939-0838, x228 Email: fcanonizado@greatlakes.org

Indiana

Stephanie Smith Alliance for the Great Lakes Phone: 312-939-0838, x226 Email: ssmith@greatlakes.org

Louisiana

Karen Fisher-Brasher LA Department of Environmental Quality Phone: 225-219-3265 Email: karen.fisher-brasher@la.gov

Maine

Theresa Torrent-Ellis Maine Coastal Program Phone: 207-287-2351 Email: theresa.torrent-ellis@maine.gov

Maryland

Joyce Ponsell/Nadine Miller Assateague Coastal Trust Phone: 410-641-8552 Email: escnady@dmv.com

Maryland

Geri Schlenoff Phone: 410-616-9436 Email: gerischlen@comcast.net

Massachusetts

Pauline Westhaver Urban Harbors Institute Phone: 617-287-5570 Email: coastsweep@umb.edu

Michigan

Jamie Cross Alliance for the Great Lakes Phone: 616-850-0745, x12 Email: jcross@greatlakes.org

Minnesota

Erin Zoellick Great Lakes Aquarium Phone: 218-740-3474 Email: ezoellick@glaquarium.org

Mississippi

Lauren Thompson MS Department of Marine Resources Phone: 228-523-4053 Email: lauren.thompson@dmr.state.ms.us

Montana

Karen McKinnon Helena Scuba Phone: 406-442-4334 Email: divewithglen@msn.com

Nebraska

Jane Polson Keep Nebraska Beautiful Phone: 402-486-4562 Email: jpolson@knb.org

New Hampshire

Jen Kennedy Blue Ocean Society for Marine Conservation Phone: 603-431-0260 Email: jen@blueoceansociety.org

New Jersey—ALO

Carol Elliot/Jason Koralja Alliance for a Living Ocean Phone: 609-492-0222 Email: livingoceanalo@comcast.net

New Jersey—COA

Kari Jermansen Clean Ocean Action Phone: 732-872-0111 Email: outreach@cleanoceanaction.org

New Jersey—NJDEP

Eileen Thornton NJ Department of Environmental Protection Phone: 609-633-0634 Email: ethornton@dep.state.nj.us

New York

Barbara Cohen/Don Reipe American Littoral Society Phone: 718-471-2166 Email: alsbeach@aol.com

North Carolina

Judy Bolin North Carolina Big Sweep Statewide Headquarters Phone: 919-366-3888 Email: ncbigsweep@bellsouth.net

North Dakota

Randy Kraft SCUBA One Phone: 701-667-1312 Email: scubaone@scubaone.com

Ohio

Jill Woodyard/Linda Zmudzinski Ohio Lake Erie Commission Phone: 419-245-2514 Email: jill_woodyard@ameritech.net

Oklahoma

Tom Rhodes Grand Divers Supply Phone: 918-256-4490 Email: granddivers@yahoo.com

Oregon Bev Ardueser

SOLV Phone: 503-844-9571, x331 Email: bev@solv.org

Pennsylvania Leni Herr

Verizon TelecomPioneers Phone: 610-488-6629 Email: leniherr@aol.com

Project AWARE Foundation (Americas)

Lauren Wiskerson/Jenny Miller Garmendia Project AWARE Foundation (Americas) Phone: 949-858-7657 Email: lauren.wiskerson@projectaware.org

Puerto Rico

Alberto Marti Scuba Dogs Phone: 787-783-6377 Email: limpieza@scubadogs.net

Rhode Island

Eugenia Marks/July Lewis Audubon Society of Rhode Island Phone: 401-949-5454 Email: emarks@asri.org

South Carolina—Coastal

Susan Ferris Hill SC Sea Grant Consortium Phone: 843-727-2078 Email: susan.ferris.hill@scseagrant.org

South Carolina—Inland David Lansbury Land, Water and Conservation Division Phone: 843-953-9335 Email: lansburyd@dnr.sc.gov

South Dakota

Dennis Lively High Plains Diving & Mick's Scuba Center Phone: 605-484-2215 Email: dlively@rapidnet.com

Texas

Renee' Tuggle Texas General Land Office Phone: 512-463-5057 Email: renee.tuggle@glo.state.tx.us

Texas—Inland

Laura Turner Keep Texas Beautiful Phone: 512-478-8813 Email: laura@ktb.org

U.S. Virgin Islands—St. Croix

Marcia Taylor University of the Virgin Islands Phone: 340-692-4046 Email: mtaylor@uvi.edu

US Virgin Islands—St. Thomas/St. John

Elizabeth Ban University of the Virgin Islands Phone: 340-693-1392 Email: eban@uvi.edu

Utah

Cavett Eaton The Living Planet Aquarium Phone: 801-355-3474 Email: cavett.e@thelivingplanet.com

Vermont

Britta Hinrichsen Phone: 802-763-8347 Email: bhinrichsen@vermontlaw.edu

Virginia

Katie Register Clean Virginia Waterways Phone: 434-395-2602 Email: cleanva@longwood.edu

Washington

Joan Hauser-Crowe WA State Parks Phone: 360-902-8582 Email: joanh@parks.wa.gov

Wisconsin

Kae DonLevy Phone: 414-588-0617 Email: kdonlevy@aol.com

International Sponsors

Bahamas—Abaco

Ministry of Tourism Abaco Office

Belize

The Scout Association of Belize Protected Areas Conservation Trust Mesoamerican Barrier Reef Systems Project (MBRS) Belize Tourism Board Mena Group Tunich Nah Coastal Zone Management Authority & Institute (CZMAI) Bowen & Bowen Ltd. Hofius Limited Belize Audubon Society Augusto Quan Ltd.

Bermuda

Dolphin Quest Bermuda Keep Bermuda Beautiful (KBB)

British Virgin Islands

Conservation & Fisheries Ocean Conservancy Tico Wines & Spirit

Chile

Coordinación General Estación Costera de Investigaciones Marinas, Pontificia Universidad Católica de Chile DIRECTEMAR, Armada de Chile

Auspiciadores Naciona Cola Cola, Chile Esval ChileTabacos

Auspiciadores Locales

ENAP, Empresa Nacional del Petróleo Empresas Portuarias de Valparaíso Empresas Portuarias de San Antonio

Patrocinadores

Ilustre Municipalidad de La Ligua Ilustre Municipalidad de Papudo Ilustre Municipalidad de Zapallar Ilustre Municipalidad de Quinteros Ilustre Municipalidad de Concón Ilustre Municipalidad de Valparaíso Ilustre Municipalidad de Juan Fernández Ilustre Municipalidad de Isla de Pascua Ilustre Municipalidad de Algarrobo Ilustre Municipalidad de El Quisco Ilustre Municipalidad de El Tabo Ilustre Municipalidad de Cartagena Ilustre Municipalidad de San Antonio Ilustre Municipalidad de Navidad Ilustre Municipalidad de Coquimbo Ilustre Municipalidad de Porvenir Comisión Nacional de Medio Ambiente, V Región

Ejército de Chile Fuerza Aérea de Chile Facultad de Ciencias Biológicas, Pontificia Universidad Católica de Chile Facultad de Oceanografía, PUCV CODEFF, Comité Nacional Pro Defensa de la Flora y Fauna

Voluntarios ONG Chinchimén Agrupación Cultural Bosque y Mar de Zapallar Biología Centros de Estudiantes de Biología Marina, Ingeniería Ambiental y Oceanografía Cruz Roja, Chile Greenpeace, Chile Agrupaciones de Buceo de Chile Escuelas de Enseñanza Básica y Media Sindicatos de Pescadores Agrupaciones de Scouts Defensa Civil Compañias de Bomberos Agrupaciones comunitarias

Greece

HELMEPA

Guyana

Church's Chicken Ansa McAL Nigel's Supermarket Medi-Care Pharmacy Royal Castle AINLIM Group of Companies Guyana Tourism Authority Solid Waste Management Cevon's Waste Management

Hong Kong

M at the Fringe Environmental Protection Department

India

Indian Maritime Foundation, Pune National Defence Academy, Khadakwasla The Rotary Club of Pune Central The Rotary Club of Pune Airport WWF—India, Pune Division Vanaz Industries, Pune Technofour, Pune Pune Municipal Corporation Manisha Construction Co. Ltd. Tooltech Software India Pvt. Ltd.

Israel

Clean Up Israel Tnuva Alon Tavor Kayak 4 All Ztofi Yam Yaffo (Jaffa Marine Scout) Hahevra Haklkalit Herzlia, Marina Herzelia Reef Diving Center Israeli Diffence Force (Zahal) Ruppin Marine Academic Center Shomrey Hamifraz

Japan—Jean

Amway Nature Center Blue Moon Blue Co., Ltd. Circle K Sankusu Co., Ltd. El Publishing Co., Ltd. "everblue" e-machitown Co., Ltd. ExxonMobile Japan Sapporo Brewery Ltd. The Beverage Industry Environment Beautification Association

Japan—Okinawa

Otsuka Pharmaceutical Co. Ltd. otsuka.co.jp Mei Kyu Kai - Golden Baseball Players Club meikyukai.co.jp Kyoto Broadcasting System Co. Ltd. (KBS) The Nippon Foundation nippon-foundation.or.jp/eng Karahai Company karahai.com Tabata Home Centers Uruma City Ishikawa Okinawa Taiken Gakushu Kenkyu Kai niraikanai.co.jp HOT COMMUNICATION INC. hot-cc.com Coconut Moon Beach Bar & Café Maeda Diver's House maedamisaki.com

Kenya

Bamburi Cement Ltd Safaricom Ltd Keen Kleeners Ltd Magadi Soda Ltd Whitesands Beach Resort Nyali Beach Hotel Eco-ethic Kenya Chapter Kenya Marine & Fisheries Research Institute Global Development for Peaceful Environments Indian Ocean Beach Club

Malaysia

The Coca-Cola Company Dow Chemical Malaysia Malaysian Fisheries Society Universiti Putra Malaysia

México—Colima

CENTRO ECOLÓGICO DE CUYUTLÁN "EL TORTUGARIO" UNIVERSIDAD DE COLIMA AYUNTAMIENTO MUNICIPAL DE ARMERÍA AGROPECUARIA TERRANOVA SA DE CV GRUPO COLIMAN

México-Manzanillo

UNIVERSIDAD DE COLIMA HOTEL TESORO SECRETARÍA DE TURÍSMO DEL ESTADO MARISCOS LA HUERTA AGROPECUARIA TERRANOVA SA DE CV GRUPO COLIMAN CLUB SANTIAGO API DE MANZANILLO COMITÉ DE PLAYAS LIMPIAS DE MANZANILLO

México—Tamaulipas

MUNICIPIOS DE TAMPICO, CD. MADERO Y ALDAMA. CLUB DE REGATAS CORONA GRUPO TAMPICO—COCA COLA B.A.S.F. PATRONATO PLAYA DE MIRAMAR DUPONT TITANIUM TECHNOLOGIES TRANSPORTES UNIDOS TAMPIQUEÑOS EL PARAISO, DESARROLLO TURISTICO API TAMPICO FUMIGACIONES TAMAULIPAS Y GERONIMO JERONIMO GONZALEZ

Netherland Antilles—Saba

Saba Island Government, Harbor Master and Public Works Dept. Saba Lions and Leos Club Saba Conservation Foundation Saba Sea Scouts Big Rock Market and Engineering Corner Imports JRs My Store Sea Saba, Saba Divers and Scouts Place Unique Store

Nevis—St Kitts and Nevis

UNEP Four Seasons Resort Nevis Galipot Restaurant Ram's Nelson Spring Water St. Kitts and Nevis Trading and Development Company Carib Breweries

Panama

THE SHELL COMPANY LTD PANAMA REFRESCOS NACIONALES, S.A. FRANQUICIAS PANAMEÑAS SYNGENTA, S.A. HOTEL INTERCONTINENTAL MIRAMAR PANAMA POLYMER BONLAC, S.A. ALCALDIA DE PANAMA PRODUCTOS ALIMENTICIOS PASCUAL, S.A. KOMEX INTERNATIONAL (TANDOR COMERCIAL, S.A.) INDUSTRIAS LACTEAS, S.A. DEL PRADO, CONSERVAS PANAMEÑAS SELECTAS, S.A. SERVICIOS DE EMERGENCIAS MEDICAS MOVILES (SEMM) SAFE T. SUPPLY, S.A. INSTITUTO PANAMEÑO DE TURISMO COCA COLA FEMSA HIELO FIESTA, S.A. AGUAS CRISTALINAS, S.A. PANAPATTY, S.A. DARSEG, S.A. SUGAVEL, S.A. CERVECERIA BARU PANAMA MANZANILLO INTERNATIONAL TERMINAL COOPEDUC PLASTIGOL.SA COOPERATIVA DE AHORROS Y CREDITOS (AUXILIARES DE **ENFERMERIA Y AFINES**)

Singapore

NIL

Taiwan KAOHSIUNG CITY GOVERNMENT

Thailand

Map Ta Phut Industrial Estate Office Tourism Authority of Thailand The Siam Cement and Dow Chemical Group of Joint Venture Companies Alliance Refining Company Limited Siam Cement Group Chemicals Bangkok Synthetics Company Limited HMC Polymers Company Limited Eastern Water Resources Development and Management Public Company Limited Bangkok Industrial Gas Company Limited LANXESS (Thailand) Co., Ltd. Thai Pure Drink Co., Ltd. Coca-Cola (Thailand)

Trinidad & Tobago

Coca-Cola West Indian Tobacco Company Limited bp Trinidad

National Petroleum Marketing Company Limited

Colonial Life Insurance Company Limited Johnson & Johnson (Trinidad) Limited

Turkey

DOGUS COCUK KOROPLAST ALCAN MNG KARGO

United States Sponsors

Alabama

Sea Turtle Sponsors ADCNR State Lands, Coastal Section Alabama PALS Bebo's Car Wash Baldwin County Commission ExxonMobile Vulcan Materials

Dune Sponsors Alabama Gulf Coast Convention & Visitors Bureau Baldwin EMC Mobile National Estuary Program The Original Oyster House

Pelican Sponsors City of Gulf Shores City of Orange Beach Ike's Beach Service Mississippi-Alabama Sea Grant

Seagull Sponsors Ineos-Phenol Mitsubishi Polysilicon Mobile Bay Sierra Club Partners for Environmental Progress

In-Kind Sponsors

Alabama Department of Environmental Management Compass Marketing / Southern Breeze Magazine The Ocean Conservancy

Connecticut

Kayak for a Cause Patagonia Westport

Delaware

Delmarva Power Accomack County, Virginia Assateague Coastal Trust Chincoteague Chamber of Commerce Chincoteague National Wildlife Refuge— US Fish & Wildlife Service Chincoteague Volunteer Fire Company City of Salisbury, Maryland

Clean Ocean Action Beach Sweeps Clean Virginia Waterways Colombia Ski Club—Colombia, Maryland Delaware Adopt-A-Beach Program Delaware Dept. of Natural Resources and **Environmental Control** Dune Patrol—Ocean City, Maryland Longwood University Nanticoke Watershed Alliance NASA—Wallops Flight Facility Nassawango Creek Stewardship Committee—TNC Phillip Morris USA Playtex Family Products Pocomoke River Canoe Company Salisbury Zoological Park Sierra Club Soroptimist International of Talbot County, Maryland Sudlersville Middle School Ecology Corps The Nature Conservancy of New Jersey-Delaware Bayshores Program The Nature Conservancy—Virginia Coast Reserve The Ocean Conservancy Town of Chincoteague, Virginia Town of Ocean City, Maryland Virginia Coastal Program, Dept. of Environmental Quality Virginia Dept. of Conservation and Recreation Virginia Dept. of Game and Fisheries Virginia Eastern Shorekeeper

Georgia

Georgia Power Canon Coca-Cola International Paper UPS BellSouth Georgia Ports Authority MeadWestvaco Plum Creek timber Oglethorpe Power

Illinois

Illinois Environmental Protection Agency Brunswick Public Foundation ITW Hi-Cone Recreational Equipment, Inc. (REI) Hong Kong Shanghai Banking Corporation (HSBC)

In Kind Sponsors Whole Foods Market—Evanston, Illinois Peggy Notebaert Nature Museum Recreational Equipment, Inc. (REI) McCormick Tribune Freedom Museum

Indiana

Indiana Coastal Management Program

Maryland

National Aquarium in Baltimore NOAA (National Oceanic and Atmospheric Administration) National Parks Service National Public Lands Day

Michigan

L.C. and Margaret Walker Foundation

Minnesota

Top Donors Minnesota Power WLSSD

Other Donors Minnesota Sea Grant - UMD

In-Kind Sponsors City of Duluth Grandma's Restaurant Company InnerSpace SCUBA MN Lake Superior Coastal Program MN Pollution Control Agency—Duluth Raven & Associates

Mississippi

Mississippi Department of Marine Resources Chevron Pascagoula Refinery Outback Steakhouse The Home Depot Mississippi-Alabama Sea Grant Consortium National Oceanic and Atmospheric Administration

Nebraska

Keep Lincoln and Lancaster County Beautiful Lincoln-Lancaster County Health Department Lake Maloney Homeowners Association Boy Scouts of America Central Nebraska Public Power & Irrigation District Keith County Chamber of Commerce Nebraska Game & Parks Keep Chadron Beautiful-Nebraska Dept. **Environmental Quality** Whitney 4-H Club Whitney Irrigation District Solid Waste Agency of Northwest Nebraska

New Hampshire

NH Coastal Program, administered by the NH Dept. of Environment Waste Management Starbucks Coffee NH Division of Parks and Recreation Portsmouth Regional Hospital Wentworth-Douglas Hospital Seacoast Coca-Cola Applecrest Farm Orchards City of Portsmouth, NH

Ohio

Ohio Lake Erie Commission Ohio Department of Natural Resources Put-in-Bay Chamber of Commerce Maumee RAP/TMACOG AquaMasters of Lakewood Old Woman Creek Friends of Magee Marsh Miller Boat Line Friends of Lake Erie New Wave Dive Shop

Oregon

Major Sponsors AAA Oregon Fred Meyer Portland General Electric Starbucks Coffee Co. The Confederated Tribes of Grand Ronde through the Spirit Mountain Community Fund Umpqua Bank

Other Sponsors Clear Channel Radio KGW Northwest NewsChannel 8 Oregon Parks & Recreation Department Subaru

Pennsylvania

Verizon TelecomPioneers City of Allentown Coca Cola Pepsi WalMart Altria Binney & Smith Crayons Hatfield Meats Service Electric News 2 PA State Representative Douglas Reichy

Rhode Island

ABC6 Amgen BJ's Wholesale Club Dunkin' Donuts Earth Day Rhode Island Fidelity Investments Narragansett Bay Commission Rhode Island Mobile Sportfishermen Rhode Island Resource Recovery Corporation Rhode Island Turnpike & Bridge Authority Washington Trust

South Carolina

Applied Technology & Management (ATM) BP Cooper River Plant Ben & Jerry's of Charleston Charleston City Marina Coastal Expeditions Duke Power Hilex Poly Co., LLC Piggly Wiggly Carolina Co. South Carolina Ports Universal Data Solutions

Texas

Shell Oil Company
Rowan Companies, Inc.
Magid Glove and Safety Manufacturing Company
Newfield Exploration Company
Lyondell Chemical Company
Halliburton
Flint Hills Resources

USVI-St. Croix

University of the Virgin Islands VI Waste Management Authority

Virginia

Longwood University Philip Morris USA The Ocean Conservancy Virginia Coastal Program, VA Dept. of Environmental Quality Virginia Department of Conservation and Recreation Virginia Eastern Shorekeeper Delmarva Power

Wisconsin

Wisconsin Coastal Management Program Environmental Management Corporation, A BOC Company

44,420

183,742

18,224

16,207

3,807

2,088

17,769

40,010

388

--- --- --- --- --- ---

DCEAN CONSERVAN

oreline and

Beverage Bott

Beverage Bottl

Lups/Plates/For

cod Wrappers

abs/Lios

1

2006 ICC WORLDWIDE PARTICIPATION

	I	LAND	1	LIN	DERWATE	R			
Country	People	Pounds	Miles	People	Pounds	Miles			
	623	7,503	13	24	280	4	647	7,783	17
Argentina		7,505		24	60		9	60	0
Australia			-			-			
Bahamas	170	3,110	40	10	30	1	180	3,140	41
Bahrain	32	376	33	-	-	-	32	376	33
Bangladesh	80	510	14	-	-	-	80	510	14
Barbados	56	3,025	2	-	-	-	56	3,025	2
Belize	983	7,721	32	30	525	4	1,013	8,246	36
Bermuda	153	1,380	3	-	_	-	153	1,380	3
Brazil	13,762	84,145	163	390	2,113	41	14,152	86,258	204
British Virgin Islands	142	1,185	5	20	380	0.3	162	1,565	5.3
Bulgaria	20	1,125	0.7	28	34	.7	48	1,159	1.4
Canada	26,132	116,724	3,499	424	21,830	10	26,556	138,554	3,509
Cayman Islands	9	110	1	28	620	3	37	730	4
Chile	6,689	210,068	245	8	1,665	2	6,697	211,733	247
China	30	111	15	_	-	-	30	111	15
Colombia—San Andres	10	80	2	15	30	3	25	110	5
Costa Rica	915	3,127	16	40	531	3	955	3,658	19
Cuba	-	-	-	47	1,006	4	47	1,006	4
Cyprus	321	885	143	30	2,210	809	351	3,095	952
Denmark	30	89	2	_	_	-	30	89	2
Dominica	779	15,178	24	39	1,130	0.1	818	16,308	24.1
Dominican Republic	303	2,050	2	72	1,250	0.3	375	3,300	2.3
Ecuador	458	9,725	6	33	76,901	0.8	491	86,626	6.8
Egypt	1,643	2,734	24	36	104	8	1,679	2,838	32
El Salvador	3	. 80	0.3	5	320	0.3	. 8	400	0.6
Fiji	30	6,720	0.7	_	_	_	30	6,720	0.7
Germany	17	1,544	2	15	1,103	-	32	2,647	2
Greece	1,929	23,052	59	32	499	4	1,961	23,551	63
Grenada	155	2,129	17	22	50	4	177	2,179	21
Guyana	185	5,355	2			-	185	5,355	2
Honduras	21	1,900	0.7	9	150	0.5	30	2,050	1.2
Hong Kong	2,508	23,653	38	109	150	0.7	2,617	23,810	38.7
India	5,521	59,716	63		-	-	5,521	59,716	63
Iran	80	552	746	104	772	1,427	184	1,324	2,173
Ireland	10	75	2	-	-	- 1,427	10	75	2,173
Israel	911	5,850	13	92	2,646	- 4	1,003	8,496	17
Jamaica	1,983	25,755	22	92	450	0.3	1,003	26,205	22.3
Japan	16,282	31,122	1,668	596	7,082	30	16,878	38,204	1,698
Kenya	1,014	8,287	1,000	22	327	2	1,036		
Kenya Kuwait	86	256	0.7		- 327		86	8,614 256	0.7
Malawi	- 08		- 0.7		8,074	- 7	1,000	8,074	7
		-		1,000					
Malaysia	504	3,363	5	46	552	2	550	3,915	7
Malta	4	114 245	0.4	-	-	-	4	115 025	0.4
Mexico	4,852	114,245	136	62	780	8	4,914	115,025	144
Netherlands Antilles	314	3,480	34	87	1,149	5	401	4,629	39
New Zealand	3	225	0.4	4	5	0.7	7	230	1.1
Palau	115	800	4	29	1,250	0.8	144	2,050	4.8
Panama	6,087	86,257	34	35	410	501	6,122	86,667	535
Peru	5,300	134,064	11,799	_	_	-	5,300	134,064	11,799
Philippines	25,427	295,490	242	167	1,230	1	25,594	296,720	243

		LAND		UN	UNDERWATER				
Country	People	Pounds	Miles	People	Pounds	Miles	People	Pounds	Miles
Poland	32	-	-	11	-	-	43	0	0
Republic of Korea	3,536	685,374	55	119	28,680	0.8	3,655	714,054	55.8
Saudi Arabia	_	-	_	60	1,323	0.4	60	1,323	0.4
Singapore	1,865	16,583	7	_	_	-	1,865	16,583	7
South Africa	8,895	57,793	363	64	375	2	8,959	58,168	365
St Kitts and Nevis	235	4296	14	6	70	0.6	241	4,366	14.6
Taiwan	626	1,321	2	_	_	-	626	1,321	2
Tanzania	5	441	100	-	-	-	5	441	100
Thailand	2,990	13,415	12	-	-	-	2,990	13,415	12
Trinidad and Tabago	855	27,366	517	39	2,000	2	894	29,366	519
Turkey	2,630	34,867	274	88	1,412	11	2,718	36,279	285
United Arab Emirates	512	13,098	6	273	2,448	4	785	15,546	10
United Kingdom	4,219	36,115	186	27	179	0.1	4,246	36,294	186.1
United States	179,254	4,068,144	10,360	2,846	52,883	190	182,100	4,121,026	10,550
Uruguay	14	80	2	10	100	1	24	180	3
Venezuela	18,953	521,893	238	49	75	1	19,002	521,968	239
Totals	351,302	6,785,837	31,455	7,315	227,250	3,105	358,617	7,013,086	34,560

2006 ICC UNITED STATES PARTICIPATION

LAND UNDERWATER						R I			
Country	People	Pounds	Miles	People	Pounds	Miles			
Alabama	2,154	60,115	260	-	_	_	2,154	60,115	260
Alaska	238	1,283	36	_	_	_	238	1,283	36
Arizona	327	7,705	17	130	755	3	457	8,460	20
Arkansas	5	25	2	30	250	2	35	275	4
California	56,273	989,241	2,988	182	405	3	56,455	989,646	2,991
Colorado	3	16	0.3	2	4	0.3	5	20	0.6
Connecticut	929	7,229	55	28	330	0.8	957	7,559	55.8
Delaware	1,108	12,661	52	_	_	-	1,108	12,661	52
District of Columbia	171	36,935	4	_	_	-	171	36,935	4
Florida	27,948	485,043	1,621	225	2,247	9	28,173	487,290	1,630
Georgia	5,828	186,767	383	8	60	0.5	5,836	186,827	383.5
Guam	2,775	30,932	48	62	795	2	2,837	31,727	50
Hawaii	2,036	42,163	120	_	_	_	2,036	42,163	120
Illinois	1,674	5,899	34	170	1,900	2	1,844	7,799	36
Indiana	1,742	40,787	28	_	_	_	1,742	40,787	28
lowa	15	100	0.5	3	10	_		110	0.5
Kentucky	7	24	0.1	_	-	_	7	24	0.1
Louisiana	37	95	6	_	_	_	37	95	6
Maine	1,882	9,866	89	_	_	_	1,882	9,866	89
Maryland	446	8,686	14	_	_	_	446	8,686	14
Massachusetts	2,507	37,097	192	6	65	0.25	2,513	37,162	192.3
Michigan	1,942	7,000	138	_		-	1,942	7,000	138
Minnesota	289	1,343	25	25	1,100	3	314	2,443	28
Mississippi	4,462	79,805	218	4	1	.3	4,466	79,806	218.3
Missouri	4	40	1	10	60	1	14	100	2
N Mariana Islands	5	15	0.5	49	1,400	5	54	1,415	5.5
Nebraska	188	6,160	49	16	700	0.5	204	6,860	49.5
Nevada	6	0.5	1	20	0.5	1	26	1	2
New Hampshire	916	4,253	25	10	3,000	0.1	926	7,253	25.1
New Jersey	2,109	17,824	125	62	1,850	10	2,171	19,674	135
New York	10,142	270,942	337	33	1,215	1	10,175	272,157	338
North Carolina	12,966	486,702	1,118	782	24,945	108	13,748	511,647	1,226
North Dakota	60	140	15	-	,	-	60	140	15
Ohio	640	26,912	39	264	1,521	3	904	28,433	42
Oklahoma	11	100	.3	23	3,000	2	34	3,100	2.3
Oregon	4,048	52,433	517	25	31	2	4,073	52,464	519
Pennsylvania	1,128	19,146	99				1,128	19,146	99
Puerto Rico	9,109	340,533	155	227	2,317	12	9,336	342,850	167
Rhode Island	1,562	19,614	65	6	55	0.3	1,568	19,669	65.3
South Carolina	5,011	69,009	709	-		-	5,011	69,009	709
South Dakota	45	1,075	13	8	75	2	53	1,150	15
Tennessee	7	24	12			_	7	24	12
Texas	9,190	366,644	225	307	2,736	6	9,497	369,380	231
U.S. Virgin Islands	1,083	19,255	53	18	500	_	1,101	19,755	53
Utah	131	4,891	7	-		_	131	4,891	7
Vermont	35	1,080	4			_	35	1,080	4
Virginia	4,314	151,307	325	25	125	2	4,339	151,432	327
Washington	902	51,637	109	7	41	0.7	909	51,678	109.7
Wisconsin	844	107,590	25	79	1,389	0.7	909	108,979	32
VVI3COTI3111	044	107,590	25	15	1,505	/	525	100,979	52

2006 ICC TOTAL DEBRIS ITEMS COLLECTED WORLDWIDE

Shoreline and Recreational Activities	LAND	UNDERWATER	
Bags	680,069	10,979	691,048
Balloons	65,285	126	65,411
Beverage Bottles (Plastic) 2 liter or less	560,093	10,206	570,299
Beverage Bottles (Glass)	416,574	4,226	420,800
Beverage Cans	318,529	8,965	327,494
Caps/Lids	700,676	3,409	704,085
Clothing/Shoes	150,420	4,596	155,016
Cups/Plates/Forks/Knives/Spoons	349,878	3,339	353,217
Food Wrappers	763,863	4,252	768,115
Pull Tabs	100,134	1,191	101,325
Six-Pack Holders	58,809		60,520
		1,711	
Shotgun Shells	31,428	48	31,476
Straws/Stirrers	348,374	1,279	349,653
Toys	68,151	569	68,720
Ocean/Waterway Activities			
Bait Containers	35,845	177	36,022
Bleach/Cleaner	42,052	366	42,418
Buoys/Floats	39,300	184	39,484
Crab/Lobster/Fish Traps	9,424	117	9541
Crates	8,604	80	8,684
Fishing Line	66,192	1,473	67,665
Fishing Lures/Light Sticks	18,082	230	18,312
Fishing Nets	28,348	1,849	30,197
Light Bulbs	9,702	154	9,856
Oil/Lube Bottles	34,602	534	35,136
Pallets	9,044	43	9,087
Plastic Sheeting	83,795	504	84,299
Rope	104,910	587	105,497
Strapping Bands	33,015	904	33,919
Smoking-Related Activities			
Cigarettes/Cigarette Filters	1,892,060	9,459	1,901,519
Cigarette Lighters	46,345	248	46,593
Cigar Tips	186,030	228	186,258
Tobacco Packaging	110,387	1,701	112,088
Dumping Activities			
Appliances	3,807	26	3,833
Batteries	15,970	400	16,370
Building Materials	86,738	336	87,074
Car/Car Parts	35,934	150	36,084
55-Gallon Drums	1,885	13	1,898
Tires	13,537	176	13,713
Medical/Personal Hygiene			
Condoms	29,950	302	30,252
Diapers	33,356	113	33,469
Syringes	9,604	64	9,668
Tampons	19,749	41	19,790
lampons			

INTERNATIONAL RAW DATA SUMMARY Argentina > British Virgin Islands

	Argentina	Australia	Bahamas	Bah
Shoreline and Recreational Activities				
Bags	3,692	124	1,389	
Balloons	296	0	102	
Beverage Bottles (Plastic) 2 liter or less	3,026	20	1,835	
Beverage Bottles (Glass)	817	20	1,727	
Beverage Cans	547	26	1,782	
Caps/Lids	1,306	0	711	
Clothing/Shoes	332	4	435	
Cups/Plates/Forks/Knives/Spoons	336	0	1,287	
Food Wrappers	1,668	145	649	
Pull Tabs	413	0	44	
Six-Pack Holders	772	0	85	
	22	0	363	
Shotgun Shells Straws/Stirrers	510			
		0	367	
Toys	255	0	34	
Ocean/Waterway Activities				
Bait Containers	14	0	42	
Bleach/Cleaner	44	0	101	
Buoys/Floats	11	42	54	
Crab/Lobster/Fish Traps	4	0	13	
Crates	71	0	50	
Fishing Lines	26	0	46	
Fishing Lures/Light Sticks	13	1	6	
Fishing Nets	26	0	37	
Light Bulbs	13	0	49	
Oil/Lube Bottles	27	0	166	
Pallets	18	0	23	
Plastic Sheeting	156	0	82	
Rope	234	6	196	
Strapping Bands	151	0	11	
Smoking-Related Activities	2 7 2 2	0	155	
Cigarettes/Cigarette Filters	2,732	0	155	
Cigarette Lighters	101	0	40	
Cigar Tips	67	0	18	
Tobacco Packaging	502	0	24	
Dumping Activities				
Appliances	2	0	3	
Batteries	6	0	8	
Building Materials	20	0	139	
Car/Car Parts	24	0	33	
55-Gallon Drums	0	0	8	
Tires	15	0	8	
Medical/Personal Hygiene				
Condoms	130	0	104	
Diapers	275	0	110	
Syringes	20	0	26	
Tampons	47	0	14	
Totals	18,741	395	12,376	:

nrain	Bangladesh	Barbados	Belize	Bermuda	Brazil	British Virgin Islands
						<u> </u>
405	7,121	890	6,616	238	30,903	551
40	32	2	396	9	398	6
321	180	451	4,594	318	35,631	352
66	155	53	1,506	403	2,965	375
104	389	17	960	176	6,963	336
52	315	800	7,397	732	33,999	387
38	205	196	1,206	73	2,364	192
63	224	126	3,912	295	31,375	508
66	2,982	404	1,560	488	35,519	180
7	400	4	591	14	2,102	2
0	0	0	85	10	0	20
0	0	1	3	3	0	0
29	345	146	2,139	179	46,234	105
4	87	46	246	38	1,417	7
0	0	1	60	19	0	2
4	0	116	288	20	2,572	5
1	0	354	116	45	1,016	0
16	0	5	87	2	0	0
2	0	15	36	19	374	1
18	13	87	88	83	1,033	6
1	0	48	57	32	0	0
17	34	95	33	13	950	2
8	20	25	41	3	409	1
12	3	35	227	33	1,054	11
1	2	2	8	1	0	0
45	1	181	317	27	890	34
55	59	910	182	248	2,304	59
15	0	10	31	28	862	8
1 407	5.452		540	2 725	72.404	570
1,437	5,152	6	518	3,725	72,484	579
16	413	35	121	63	3,943	1
12	104	0	128	38	0	78
22	1,475	0	119	59	5,692	9
2	5	2	26	1	0	0
2	152	1	106	13	574	2
48	0	195	114	105	1	22
11	0	6	134	11	19,146	4
0	0	20	45	2	343	0
0	3	3	56	11	297	0
Ű						
1	34	3	250	1	0	32
0	0	0	248	1	1,154	28
0	8	19	78	2	911	0
5	0	5	32	5	0	3
2,946	19,913	5,315	34,757	7,586	345,879	3,908

INTERNATIONAL RAW DATA SUMMARY Canada > Equador

	Canada	Cayman Islands	Chile*	C
Shoreline and Recreational Activities				
Bags	53,211	6	6,879	
Balloons	4,555	0	266	
Beverage Bottles (Plastic) 2 liter or less	28,480	18	17,137	
Beverage Bottles (Glass)	33,916	9	3,417	
Beverage Cans	25,933	14	1,033	
Caps/Lids	46,527	4	7,430	
Clothing/Shoes	8,958	2	2,049	
Cups/Plates/Forks/Knives/Spoons	28,395	7	570	
Food Wrappers	104,839	23	4,670	
Pull Tabs	7,022	0	784	
Six-Pack Holders	2,350	1	734	
Shotgun Shells	2,826	0	89	
Straws/Stirrers	55,033	0	587	
Toys	5,991	1	749	
Ocean/Waterway Activities				
Bait Containers	2,750	0	42	
Bleach/Cleaner	1,447	0	1,200	
Buoys/Floats	12,593	0	771	
Crab/Lobster/Fish Traps	613	0	11	
Crates	407	0	149	
Fishing Lines	2,875	0	177	
Fishing Lures/Light Sticks	1,075	0	11	
Fishing Nets	868	1	76	
Light Bulbs/Tubes	490	0	116	
Oil/Lube Bottles	1,624	0	654	
Pallets	470	0	171	
Plastic Sheeting	9,928	0	2,359	
Rope	12,677	1	453	
Strapping Bands	4,429	1	693	
Smoking-Related Activities				
Cigarettes/Cigarette Filters	243,290	68	7,988	
Cigarette Lighters	3,089	1	777	
Cigar Tips	13,985	0	16	
Tobacco Packaging	16,908	11	1,452	
Dumping Activities				
Appliances	364	1	7	
Batteries	1,041	0	108	
Building Materials	14,624	2	1,107	
Car/Car Parts	2,641	0	31	
55-Gallon Drums	245	0	20	
Tires	963	0	62	
Medical/Personal Hygiene				
Condoms	1,602	0	111	
Diapers	1,060	6	533	
Syringes	831	0	133	
Tampons	2,803	0	93	
· • • • • • • • • • • • • • • • • • • •	1			

hina	Costa Rica	Cuba	Cyprus	Denmark	Dominica	Equador
172	01,219	72	903	0	300	284
7	22	0	2	0	100	0
72	1,232	276	725	3	8,022	520
25	288	82	433	28	210	248
13	339	88	995	0	810	47
16	2,208	286	207	0	200	57
52	302	388	309	0	500	374
218	640	303	476	5	400	46
178	1,076	58	351	5	350	289
12	278	22	622	0	100	93
0	324	2	93	0	200	73
0	2	0	7	2	0	0
6	267	29	251	0	513	85
11	82	62	89	2	406	28
25	13	0	125	0	250	145
17	103	32	61	0	1,057	45
195	15	3	48	0	400	19
0	1	8	35	0	100	4
4	20	12	31	0	50	2
8	232	18	66	0	1,540	56
0	1	5	24	0	250	2
0	22	4	43	0	148	39
143	4	8	30	0	0	3
0	28	22	25	0	750	85
9	4	2	20	0	5	150
27	73	1	103	3	7	74
14	88	4	182	2	182	131
25	22	2	38	0	20	43
136	1,481	100	4,166	6	0	64
13	54	37	57	1	30	1
0	38	0	124	0	0	2
87	153	100	347	0	0	21
			1		150	
0	6	0	1	0	150	6
0	17	7	125	0	24	11
7	33		128	8	36	106
0	8	1	27	0	72 0	2
0	9	0	9	0	26	0 19
		<u>ک</u>			20	
4	15	12	48	0	150	7
0	29	0	10	0	47	5
3	20	24	2	0	28	2
8	7	3	16	0	31	15
,507	10,776	2,080	11,371	65	17,464	3,203

*This data is not included in the overall data.

INTERNATIONAL RAW DATA SUMMARY Egypt > Jamaica

	Egypt	Fiji	Greece	Grer
Shoreline and Recreational Activities				
Bags	476	60	2,592	
Balloons	310	0	56	
Beverage Bottles (Plastic) 2 liter or less	761	40	4,673	
Beverage Bottles (Flass)	316	140	1,045	
Beverage Cans	276	30	2,561	
Caps/Lids	436	0	3,548	
Clothing/Shoes	158	50	373	
Ciotning/snoes Cups/Plates/Forks/Knives/Spoons	87	0	724	
Food Wrappers	2,321	100	1,121	
Pull Tabs	0	0	566	
Six-Pack Holders	85	0	47	
Shotgun Shells	0	0	207	
Straws/Stirrers	1	0	2,062	
Toys	5	0	122	
Ocean/Waterway Activities				
Bait Containers	112	0	109	
Bleach/Cleaner	0	0	139	
Buoys/Floats	0	0	45	
Crab/Lobster/Fish Traps	7	0	12	
Crates	0	0	73	
Fishing Lines	30	40	412	
Fishing Lures/Light Sticks	4	0	91	
Fishing Nets	1	0	100	
Light Bulbs/Tubes	0	0	58	
Oil/Lube Bottles	9	0	119	
Pallets	0	0	20	
Plastic Sheeting	78	0	954	
Rope	41	0	547	
Kope Strapping Bands		0		
	10	0	173	
Smoking-Related Activities				
Cigarettes/Cigarette Filters	1,485	0	21,659	
Cigarette Lighters	3	0	246	
Cigar Tips	2	0	172	
Tobacco Packaging	394	0	1,068	
Dumping Activities				
Appliances	1	0	8	
Batteries	80	10	109	
Building Materials	87	80	1,083	
Car/Car Parts	0	10	116	
55-Gallon Drums	1	0	8	
Tires	1	5	60	
Medical/Personal Hygiene				
Condoms	1	0	719	
Diapers	2	0	97	
· · · · · · · · · · · · · · · · · · ·	2 1	0	13	
Syringes Tampons	0	0	41	
			· + 1	
Totals	7,582	565	47,948	

nada	Guyana	Hong Kong	India	Iran	Ireland	Jamaica
627	3,386	3,266	36,285	150	76	14,911
23	114	175	1,808	0	0	332
1,142	8,992	4,479	7,420	200	41	17,220
760	1,018	2,787	4,399	150	8	6,574
390	1,149	2,167	1,512	200	162	4,419
,103	1,018	5,808	2,257	300	67	8,634
150	1,185	1,831	12,582	15	6	3,605
590	1,396	1,749	3,275	0	2	11,182
788	1,719	4,353	6,599	120	54	9,194
2	49	836	561	0	0	560
10	18	212	792	0	0	141
2	57	0	324	0	0	17
177	1,176	1,784	2,751	100	5	4,383
10	206	1,036	1,613	6	7	446
3	44	706	652	0	15	192
44	266	298	778	0	1	715
8	86	437	830	12	0	149
0	12	123	524	1	1	145
0	15	190	272	0	0	94
33	29	554	376	3	0	273
0	11	562	640	0	0	190
16	63	695	604	3	0	245
2	22	210	844	1	0	168
98	145	163	869	18	0	634
0	5	35	319	0	0	32
9	284	917	1,779	30	70	378
129	269	1,045	2,579	15	6	469
8	21	602	605	0	0	170
98	242	5,480	6,231	0	57	803
11	36	1,787	861	0	7	1,287
17	183	226	2,321	0	0	380
39	84	411	8,479	0	4	426
5	59	78	211	0	0	94
8	36	282	921	25	0	175
181	99	783	1,273	0	6	347
23	12	90	350	3	0	405
1	1	12	65	2	0	65
3	31	54	1,313	1	0	258
-			.,			
37	251	37	1,731	0	0	759
6	94	13	1,012	3	1	1,077
0	10	110	1,298	0	1	42
5	33	50	287	8	2	144
5,558	23,926	46,433	120,202	1,366	599	91,734

INTERNATIONAL RAW DATA SUMMARY Japan > Norway

	Japan	Kenya	Kuwait	Ма
Shoreline and Recreational Activities				
Bags	720	6,949	21	
Balloons	23	872	0	
Balloons Beverage Bottles (Plastic) 2 liter or less	995	3,946	112	
Beverage Bottles (Glass)	338	2,210	6	
Beverage Cans	756	1,606	31	
Caps/Lids	454	4,508	0	
Clothing/Shoes	209	5,218	0	
Cups/Plates/Forks/Knives/Spoons	209	758	0	
Food Wrappers	361	3,897	0	
Pull Tabs	57	419	0	
Puil labs Six-Pack Holders				
	<u>41</u> 10	350	0	
Shotgun Shells		392	3	
Straws/Stirrers	128	3,357	11	
Toys	104	707	0	
Ocean/Waterway Activities				
Bait Containers	61	492	0	
Bleach/Cleaner	96	653	0	
Buoys/Floats	96	1,232	0	
Crab/Lobster/Fish Traps	96	391	0	
· · · · · · · · · · · · · · · · · · ·	8 14	87		
Crates Fishing Lines	14		0	
Fishing Lines		513	60	
Fishing Lures/Light Sticks	75	425	0	
Fishing Nets	55	353	12	
Light Bulbs	9	234	0	
Oil/Lube Bottles	42	449	0	
Pallets	0	97	0	
Plastic Sheeting	309	1,007	0	
Rope	198	1,364	0	
Strapping Bands	188	334	0	
Smoking-Related Activities				
	1.071	1 227	22	
Cigarettes/Cigarette filters	1,071	4,237	23	
Cigarette Lighters	103	1,189	0	
Cigar Tips	816	1,019	0	
Tobacco Packaging	173	1,126	10	
Dumping Activities				
Appliances	5	77	0	
Batteries	66	258	0	
Building Materials	113	258	67	
Car/Car Parts	53	41		
Car/Car Parts 55-Gallon Drums		35	0	
	10		0	
Tires	8	200	7	
Medical/Personal Hygiene				
Condoms	6	869	1	
Diapers	2	239	0	
Syringes	1	428	0	
Tampons	5	187	0	
	0.422	52.046	264	4
Totals	8,133	53,016	364	17

lawi	Malaysia	Malta	Mexico	Netherlands Antilles	New Zealand	Norway
5,351	516	207	15,166	1,103	6	27
0	5	9	1,122	52	0	1
3,492	596	208	12,287	1,120	1	13
63	143	96	4,846	1,149	7	6
286	143	130	2,347	1,005	0	4
87	103	94	20,967	1,211	0	58
3,223	103	24	1,874	286	4	5
237	22	91	9,227	1,614	3	8
,736	220	362	7,460	1,102	22	40
0	16	26	2,261	162	4	2
0	0	32	1,829	119	0	0
0	0	21	36	27	0	3
42	52	310	5,561	673	7	49
0	6	8	593	99	2	17
0	4	9	224	63	0	0
0	7	12	1,044	50	0	0
0	78	1	89	42	0	0
0	0	5	75	29	0	1
0	0	11	178	41	0	0
25	131	4	257	34	8	24
0	24	15	43	31	0	0
,719	18	0	219	31	0	0
0	13	19	36	25	0	0
360	21	14	901	41	0	0
12	0	2	393	52	0	1
31	36	8	526	184	0	12
10	59	10	794	69	3	160
0	37	13	261	42	0	5
402	328	565	81,499	2,028	19	195
7	20	139	316	73	1	1
0	0	61	4,766	256	0	117
328	127	32	1,966	118	0	1
0	9	0	45	31	0	0
75	27	8	235	39	0	0
18	31	32	712	138	7	2
23	2	1	168	606	1	0
0	0	0	25	27	0	0
3	29	3	106	49	0	0
264	0	32	204	71	0	0
0	0	16	890	82	0	0
0	0	0	115	35	0	1
0	0	39	200	45	0	0
7,794	2,926	2,669	181,863	14,364	95	753

INTERNATIONAL RAW DATA SUMMARY Panama > Tanzania

	Panama	Philippines	Poland	Republ South Ko
Shoreline and Recreational Activities				
Bags	11,543	66,011	16	2
Balloons	2,085	1,640	5	
Beverage Bottles (Plastic) 2 liter or less	17,827	12,837	35	2
Beverage Bottles (Glass)	4,874	10,826	38	2
Beverage Cans	8,225	7,585	16	2
Caps/Lids	5,356	10,694	48	3
Clothing/Shoes	7,539	22,551	29	
Cups/Plates/Forks/Knives/Spoons	6,287	3	20	,
Food Wrappers	5,190	98,171	35	
Pull Tabs	1,664	1,051	0	
Six-Pack Holders	17,740	569	0	
Shotgun Shells	145	1,048	0	
Straws/Stirrers	1,370	19,678	25	,
Toys	2,287	6,070	1	
Ocean/Waterway Activities				
Bait Containers	92	1,233	17	
Bleach/Cleaner	2,543	2,513	15	
Buoys/Floats	446	2,415	3	[
Crab/Lobster/Fish Traps	64	1,252	4	
Crates	140	446	4	
Fishing Lines	68	2,703	8	
Fishing Lures/Light Sticks	79	1,827	4	,
Fishing Nets	451	3	2	
Light Bulbs	459	1,227	12	
Oil/Lube Bottles	2,054	1,314	3	
Pallets	162	1,607	0	
Plastic Sheeting	658	20,834	11	,
Rope	744	7,573	0	2
Strapping Bands	186	1,311	0	
Smoking-Related Activities				
Cigarettes/Cigarette Filters	1,746	33,360	14	5
Cigarette Lighters	280	4,631	24	
Cigar Tips	156	5,714	12	
Tobacco Packaging	485	6,661	12	
		0,001	17	
Dumping Activities				
Appliances	150	192	0	
Batteries	603	1,580	20	
Building Materials	797	2,171	0	
Car/Car Parts	604	335	2	
55-Gallon Drums	71	101	15	
Tires	325	1,083	6	
Medical/Personal Hygiene				
Condoms	442	320	18	
Diapers	683	7,881	7	
Syringes	175	615	0	
Tampons	176	2,842	4	
Totals	106,971	372,478	490	58

ic of rea*	Saudi Arabia	Singapore	South Africa	St Kitts & Nevis	Taiwan	Tanzania
4,514	0	8,752	94	394	1,766	43
208	0	396	19	1	61	0
4,538	300	5,386	51	1450	773	12
4,378	60	1,381	71	646	1,070	7
2,403	350	854	83	432	284	29
3,200	120	13,928	123	562	3,663	57
872	9	1,580	22	294	434	11
1,559	300	2,830	144	1064	1,215	3
1,904	0	8,993	56	1239	379	7
820	0	382	102	12	68	21
99	0	50	37	0	64	0
57	0	125	1	1	374	0
1,287	0	7,596	58	129	1,510	13
427	0	1,237	17	10	1,664	0
769	0	297	17	21	4	0
228	5	365	19	235	14	0
5,526	0	139	9	97	137	0
485	11	165	0	15	35	0
332	0	59	10	56	12	0
891	400	367	19	74	21	0
1,172	0	184	21	7	18	0
464	0	243	0	84	81	0
311	0	300	46	22	18	0
440	11	214	20	215	65	0
832	0	93	0	1	2	0
1,195	0	4,020	27	54	54	0
2,784	4	1,263	34	232	203	0
3,835	0	393	21	47	110	0
8,886	50	12,041	254	163	181	47
852	0	1,365	32	34	412	3
171	0	1,054	48	20	0	0
1,903	25	329	47	27	21	12
.,						
120	0	31	0	29	15	0
198	0	484	30	10	24	0
721	8	556	19	100	277	0
141	0	130	9	27	9	0
57	0	18	0	2	1	0
175	7	74	14	44	8	3
24	0	60	1	25	3	0
55	0	55	27	43	0	29
28	0	127	14	7	125	2
21	0	24	8	1	3	0
8,882	1,660	77,940	1,624	7,926	15,178	299

*This data is not included in the overall data.

INTERNATIONAL RAW DATA SUMMARY Thailand > Venezuela

	Thailand	Trinidad & Tobago	Turkey	United / Emir
Shoreline and Recreational Activities				
Bags	3,936	8,028	8,522	
Balloons	4	147	435	
Beverage Bottles (Plastic) 2 liter or less	766	14,346	9,342	
Beverage Bottles (Glass)	2,269	7,326	4,571	
Beverage Cans	105	2,551	4,778	
Caps/Lids	859	7,122	4,341	
Clothing/Shoes	271	1,579	515	
Cups/Plates/Forks/Knives/Spoons	1,098	12,075	3,025	
Food Wrappers	2,184	6,803	520	
Pull Tabs	1,622	404	1,548	
Six-Pack Holders	0	72	2,054	
Shotgun Shells	0	44	35	
Straws/Stirrers	104	1,269	563	
Toys	104	304	380	
loys	17	-UC	500	
Ocean/Waterway Activities				
Bait Containers	0	218	136	
Bleach/Cleaner	0	450	949	
Buoys/Floats	1,119	237	63	
Crab/Lobster/Fish Traps	4	24	67	
Crates	0	114	147	
Fishing Lines	10	200	247	
Fishing Lures/Light Sticks	0	36	227	
Fishing Nets	169	219	84	
Light Bulbs/Tubes	38	90	159	
Oil/Lube Bottles	4	474	66	
Pallets	0	20	47	
Plastic Sheeting	325	641	216	
Rope	373	708	449	
Strapping Bands	0	83	946	
			540	
Smoking-Related Activities				
Cigarettes/Cigarette Filters	20	545	13,490	
Cigarette Lighters	216	276	486	
Cigar Tips	0	226	136	
Tobacco Packagings	27	579	1,860	
Dumping Activities				
Appliances	0	46	4	
Batteries	7	24	435	
Building Materials	22	254	142	
Car/Car Parts	0	71	55	
55-Gallon Drums	0	5	9	
		146	52	
Tires	0	140	52	
Medical/Personal Hygiene				
Condoms	0	137	232	
Diapers	15	279	332	
Syringes	2	36	218	
Tampons	0	42	27	
Totals	15,586	68,250	61,705	10

Arab	United	United	Venezuela	Totals
ates	Kingdom	States		
1,087	8,325	311,628	60,912	691,048
0	2,047	44,420	3,282	65,411
1,866	15,033	212,909	123,552	570,299
,447	10,228	188,328	117,954	420,800
, 906	9,035	183,742	49,806	327,494
880	20,679	366,480	123,316	704,085
292	12,489	50,476	10,094	155,016
572	4,283	186,722	33,766	353,217
453	30,316	369,392	51,978	768,115
0	59	42,585	34,560	101,325
0	787	18,224	13,232	60,520
0	1,440	18,083	5,852	31,476
200	6,144	158,613	23,514	349,653
2	1,639	36,279	5,020	68,720
2	11,348	16,207	298	36,022
4	3,330	9,553	12,408	42,418
54	495	13,755	2,498	39,484
2	0	5,412	264	9,541
0	600	2,881	2,146	8,684
135	8,558	44,937	792	67,665
40	714	11,462	272	18,312
48	15,531	6,362	454	30,197
0	108	3,807	682	9,856
66	253	8,482	13,910	35,136
1	11	2,088	3,372	9,087
29	1,419	33,028	4,422	84,299
68	16,162	50,967	1,416	105,497
8	4,188	17,769	692	33,919
1,813	15,685	1,346,319	13,270	1,901,519
1,015	2	20,362		46,593
0	35	61,703	4,366 92,224	186,258
7	1,406	40,010	20,260	112,088
/	1,400	40,010	20,200	112,000
4	6	1,980	184	3,833
7	4	7,601	1,098	16,370
80	4,380	53,417	3,908	87,074
0	227	9,669	922	36,084
4	43	704	0	1,898
1	234	6,628	1,528	13,713
		, ,		
8	158	7,585	13,888	30,252
19	4	7,018	10,570	33,469
0	168	2,900	1,250	9,668
2	1,209	10,330	1,082	19,790
0,108	208,782	3,990,817	865,014	7,695,905

	Alabama	Alaska	Arizona	Californ
Shoreline and Recreational Activities				
Bags	3,649	164	137	120,58
Balloons	396	2	9	8,50
Beverage Bottles (Plastic) 2 liter or less	7,031	274	573	26,,22
Beverage Bottles (Glass)	4,429	192	46	25,48
Beverage Cans	7,180	132	778	18,33
Caps/Lids	5,477	83	263	67,12
Clothing/Shoes	762	56	304	9,0
Cups/Plates/Forks/Knives/Spoons	4,039	75	155	3354
Food Wrappers	5,383	385	162	103,18
Pull Tabs	903	6	55	6,9
Six-Pack Holders	401	17		
	258	22	0 57	1,79 3,3
Shotgun Shells				
Straws/Stirrers	3,909	16	34	32,54
Toys	647	9	27	7,3
Ocean/Waterway Activities				
Bait Containers	540	11	30	2,18
Bleach/Cleaner	259	4	0	
Buoys/Floats	259	4	5	1,4
Crab/Lobster/Fish Traps	185	45 9	0	48
Crab/Lobster/Fish Traps Crates	45	1	5	2
	811	4	2	2
Fishing Lines				
Fishing Lures/Light Sticks	288	45	6	1,32
Fishing Nets	110	11	0	5
Light Bulbs	139	3	2	40
Oil/Lube Bottles	307	20	2	1,02
Pallets	50	13	2	42
Plastic Sheeting	460	29	2	6,78
Rope	668	73	3	4,6
Strapping Bands	428	13	1	2,6
Smoking-Related Activities				
Cigarettes/Cigarette Filters	31,042	419	165	347,9
Cigarette Lighters	379	11	22	3,1
Cigar Tips	1,819	20	39	12,8
Tobacco Packaging	1,347	62	9	7,1
Dumping Activities				
Appliances	78	2	0	3
Batteries	118	2	0	
Batteries Building Materials	2,340	68	2	1,8 9,5
Car/Car Parts			0	
Car/Car Parts 55-Gallon Drums	298	8		1,5
	21	3	0	1
Tires	162	9	1	8
Medical/Personal Hygiene				
Condoms	131	1	0	1,9
Diapers	138	1	0	8
Syringes	24	0	0	5
Tampons	60	2	0	٤
Totals	86,991	2,326	2,898	891,8

ia	Colorado	Connecticut	Delaware	District of Columbia	Florida	Georgia	Guam
7	23	1,905	3,865	516	36,739	76	8,442
6	2	571	1,786	20	4,860	1	381
2	8	1,872	4,636	2,350	32,382	181	6,398
0	18	1,131	1,964	826	30,252	432	7,697
37	7	1,377	2,796	879	30,526	97	19,339
27	32	4,345	7,078	1,073	73,141	29	5,869
5	0	403	696	100	6,189	54	2,757
0	13	2,179	3,088	849	30,339	42	6,781
33	17	5,476	6,025	1,646	52,516	92	6,296
71	0	257	344	61	7,322	0	1,468
95	6	91	155	44	2,382	5	1,254
0	0	163	1,127	1	1,069	1	126
14	16	1,712	2,452	430	31,244	0	1,898
i9	0	508	1,043	113	5,377	41	694
34	12	125	339	118	2,892	24	156
12	0	35	206	29	1,089	10	296
76	0	371	304	27	2,131	3	170
34	0	42	61	4	489	0	134
'9	0	10	52	7	371	1	66
22	1	436	524	207	9,126	8	355
29	3	93	364	47	2,602	2	62
8	0	44	128	2	1,146	0	203
59	0	17	44	1	638	16	125
22	0	39	250	34	1,071	9	368
28	0	10	19	0	390	0	48
38	0	331	337	31	7,058	3	963
54	8	368	700	5	8,474	3	536
52	12	98	228	16	3,294	16	394
7.4	102	0.772	12 202	021	200.021		10.020
71	103	9,773	12,383 431	931	299,821	8	18,026
78 58	6	231 435	1,037	150 533	3,629 13,916	2	758 2,772
3	3	340	313	98	8,,772	12	1,804
		540	515		0,,772	12	1,004
58	0	4	3	19	135	6	180
52	7	80	25	41	1,057	0	701
13	0	399	779	252	10,203	82	535
32	0	79	116	56	1,028	19	521
1	0	5	16	12	78	3	28
75	0	19	86	62	1,312	53	234
2	0	63	84	57	1,310	2	134
56	0	28	47	12	767	66	684
12	0	24	66	23	438	0	17
38	0	131	269	70	1,070	1	92
	308	35,620	56,266	11,752	728,645	1,400	99,762

	Hawaii	Illinois	Indiana	Louisiana
Shoreline and Recreational Activities				
Bags	10,581	2,531	706	46
Balloons	718	2,331	694	0
Banoons Beverage Bottles (Plastic) 2 liter or less	3,959	1,855	732	108
Beverage Bottles (Glass)	5,759	2,876	360	83
Beverage Cans	4,799	1,483	673	90
Caps/Lids	23,067	6,066	1,115	90
Clothing/Shoes	2,528	529	223	26
Cups/Plates/Forks/Knives/Spoons	6,568	2,049	574	20
Food Wrappers	14,130	7,960	1,330	41
Pull Tabs	2,477	561	87	41
Six-Pack Holders	576	123	13	6
Six-Pack Holders Shotgun Shells	576	62	258	6
Shotgun Shells Straws/Stirrers				
	4,033	2,555	665	1
Toys	1,199	528	65	14
Ocean/Waterway Activities		l I		1
Bait Containers	636	38	11	0
Bleach/Cleaner	959	7	0	11
Buoys/Floats	1,158	31	8	8
Crab/Lobster/Fish Traps	1,158	8	0	0
Crab/Lobster/Fish Traps	842	14	2	3
Crates Fishing Lines	3,519	55	13	3
	3,519	35	42	3
Fishing Lures/Light Sticks				
Fishing Nets	643	15	14	1
Light Bulbs	298	13	1	8
Oil/Lube Bottles	419	13	5	8
Pallets	121	10	1	0
Plastic Sheeting	863	361	137	4
Rope	3,603	178	68	52
Strapping Bands	857	353	47	1
Smoking-Related Activities		l I	1	1
Cigarettes/Cigarette Filters	63,645	30,983	4,593	25
Cigarettes/Cigarette Filters Cigarette Lighters	1,117	212	4,593	25
	926		32	
Cigar Tips		1,502		0
Tobacco Packaging	1,694	443	100	0
Dumping Activities				
Appliances	80	0	0	0
Batteries	617	93	1	1
Building Materials	1,750	209	40	29
Car/Car Parts	734	54	17	1
55-Gallon Drums	36	0	2	0
Tires	233	8	4	0
Medical/Personal Hygiene		ļ		
	101	129	12	1
Condoms	191	128	12	1
Diapers	288	54	23	1
Syringes	120	17	4	0
Tampons	168	62	17	0
Totals	167,910	66,178	12,994	705

Maine	Maryland	Massachusetts	Michigan	Minnesota	Mississippi	N Mariana Islands
						13101103
2,267	1,759	7,871	3,727	747	4,123	138
335	557	2,817	3,540	100	341	0
1,679	6,239	5,972	1,778	435	5,138	138
1,869	691	3,982	2,109	625	5,135	274
1,380	971	4,964	1,693	639	4,982	773
2,262	2,865	11,404	6,098	819	6,872	61
590	183	2,345	822	196	1,463	65
1,625	1,246	5,678	2,740	555	2,437	181
4,906	2,105	13,012	17,859	2,314	5,243	101
259	51	1,660	765	189	1,028	5
56	50	530	142	17	414	16
306	174	961	766	24	161	0
707	1,505	5,816	3,593	385	1,568	5
338	281	1,747	821	105	674	5
		.,,				
306	81	670	470	104	632	7
172	77	358	55	14	268	10
1,228	82	897	60	6	376	3
391	20	443	4	1	134	0
44	29	99	20	2	47	0
249	98	1,452	309	22	560	56
71	65	486	185	23	224	0
206	21	803	34	5	182	0
31	14	155	37	11	216	1
165	111	302	61	16	215	2
26	13	92	12	2	48	0
879	53	1,640	406	182	795	142
3,262	194	5,390	474	82	894	16
1,093	56	1,643	243	93	295	8
19,450	2,147	72,262	75,424	10,050	12,022	129
103	275	668	248	89	460	0
225	381	1302	1,834	120	1,024	39
359	133	2,213	983	211	1,382	15
16	1	43	6	12	115	1
179	6	283	74	20	188	11
823	82	1,796	772	170	4,372	22
116	17	311	185	38	381	3
6	1	7	0	6	17	5
73	30	90	45	13	126	15
49	60	248	115	19	109	1
23	19	185	94	28	402	8
7	68	65	32	1	40	0
77	101	1,304	193	35	90	0
48,208	22,192	163,966	128,828	18,525	65,193	2,260

	Nebraska	New Hampshire	New Jersey	Ne Yo
Shoreline and Recreational Activities				
Bags	328	1,160	185	26,0
Balloons	22	235	254	7,1
Beverage Bottles (Plastic) 2 liter or less	470	1,051	255	25,8
Beverage Bottles (Glass)	541	1,176	159	19,8
Beverage Cans	647	1,474	196	14,6
Caps/Lids	276	3,844	889	39,2
Clothing/Shoes	46	337	83	4,4
Cups/Plates/Forks/Knives/Spoons	164	1,728	249	21,0
Food Wrappers	425	3,986	567	35,7
Pull Tabs	423	216	40	2,8
Six-Pack Holders	16	53	13	2,0
Shotgun Shells	282	257	33	3,1
Straws/Stirrers	111	864	498	20,22
	2	445	78	4,20
Toys			/ 0	4,2
Ocean/Waterway Activities		1		
Bait Containers	146	93	11	1,7
Bleach/Cleaner	2	24	11	8
Buoys/Floats	19	348	32	1,5
Crab/Lobster/Fish Traps	0	301	11	6.
Crates	0	28	9	2.
Fishing Lines	55	28	28	2,2
Fishing Lures/Light Sticks	18	88	28	9
Fishing Nets	5	90	11	3
Light Bulbs	5	90	8	3
Oil/Lube Bottles	5	23	9	8
Oil/Lube Bottles Pallets		23 16		
	0		4	10
Plastic Sheeting	14	494	34	3,0
Rope Stranning Bands	7	1,838	53	4,1
Strapping Bands	2	403	46	1,2
Smoking-Related Activities				
Cigarettes/Cigarette Filters	620	44,310	2,819	56,7
Cigarette Lighters	14	123	64	2,9
Cigar Tips	13	592	150	5,0
Tobacco Packaging	152	250	40	3,3
Dumping Activities				
Appliances	101	7	1	1
Batteries	4	23	14	9
Building Materials	7	228	74	6,0
Car/Car Parts	3	30	8	9
55-Gallon Drums	0	2	0	1
Tires	87	22	5	7
Medical/Personal Hygiene				
Condoms	5	31	17	g
Diapers	109	12	3	3
Syringes	0	12	3	3
Tampons	13	44	42	3,3
Totals	4,778	66,483	7,033	327,6
10(8)			,,,,,,	52.7

6 4.358 3.784 6 4.988 1.890 17.780 6.6 2 165 341 0 45 4.989 17.246 6.4 2 4.792 4.009 17 672 2.887 17.246 6.4 7 6.810 2.888 12 335 863 22.785 4.2 6 5.778 3.399 371 341 1.862 9.742 4.5 1.912 2.433 34 117 1.316 18.250 5.5 3.506 6.761 0 811 4.22 419 8.006 5 5 443 508 1 2.2 419 8.006 5 5 780 0 1.3 7.3 4.822 9.6 11.12 5 443 508 1 2.2 4.9 8.066 12 7 516 762 2 1 1.2 4.9 1.4 </th <th>w 'k</th> <th>North Carolina</th> <th>Ohio</th> <th>Oklahoma</th> <th>Oregon</th> <th>Pennsylvania</th> <th>Puerto Rico</th> <th>Rhode Island</th>	w 'k	North Carolina	Ohio	Oklahoma	Oregon	Pennsylvania	Puerto Rico	Rhode Island
2 165 341 0 45 497 800 1,1,1 2 4,793 4,069 17 672 2,887 17,246 6,4 5 5,778 3,399 371 341 1,862 9,742 4,5 2 2,061 2,085 7 1,410 3,155 26,253 10,1 2 1,093 411 20 138 474 4,825 12,2 1 1,912 2,433 34 117 1,816 18,250 5,43 3,506 6,751 0 0 13 73 4,822 2,23 1 118 774 0 4,57 2,855 6,6 5,275 2 516 7,62 21 68 6,73 1,882 1,0 4 130 6,55 3 33 32 988 4 2 527 187 0 157 2,85 116 </td <td></td> <td>Caronna</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>		Caronna						
2 165 341 0 45 497 800 1,1,1 2 4,793 4,069 17 672 2,887 17,246 6,4 5 5,778 3,399 371 341 1,862 9,742 4,5 2 2,061 2,085 7 1,410 3,155 26,253 10,1 2 1,093 411 20 138 474 4,825 12,2 1 1,912 2,433 34 117 1,816 18,250 5,43 3,506 6,751 0 0 13 73 4,822 2,23 1 118 774 0 4,57 2,855 6,6 5,275 2 516 7,62 21 68 6,73 1,882 1,0 4 130 6,55 3 33 32 988 4 2 527 187 0 157 2,85 116 </td <td>5</td> <td>4 358</td> <td>3 784</td> <td>6</td> <td>498</td> <td>1 880</td> <td>17 780</td> <td>6,116</td>	5	4 358	3 784	6	498	1 880	17 780	6,116
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	_							1,158
7 6.810 2.888 112 335 863 22.785 4.2 5 5.778 3.399 371 341 1,863 9,742 4,53 2 2.061 2.085 7 1,410 3,155 26,523 10,1 2 1,053 411 20 138 474 4,825 1,2 3 506 6,761 0 811 4,822 9,601 117.2 5 443 308 1 22 419 8,006 5 5 880 774 0 13 73 4,822 2 1 118 274 0 157 285 16 5 5 880 774 0 157 285 142 16 7 527 187 0 157 285 142 10 4 130 65 3 33 32 938 14 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>6,499</td>								6,499
								4,216
0 2.061 2.065 7 1.410 3.155 26,523 10.1 2 1.053 411 20 138 474 4.825 1.2 8 1.912 2.433 34 117 1.816 18.250 5.4 7 3.506 6.761 0 811 4.822 9.601 11.2 5 4.43 308 1 22 419 8.006 55 5 890 0.774 0 127 1.773 14.557 4.5 5 580 0 774 0 127 1.773 14.557 4.5 6 56 3 33 32 9.98 44 130 65 3 33 32 9.98 44 1 1 6 0 6 2 121 1 1 1 6 0 6 2 121 1 1								4,564
$\begin{array}{c c c c c c c c c c c c c c c c c c c $								10,132
8 1.912 2.433 34 117 1.816 18,250 5.4 7 3,506 6,761 0 811 4,822 9,601 11,2 5 443 308 1 22 419 8,006 5 5 278 90 0 13 73 4,822 2 5 880 774 0 127 1,773 14,557 4,9 7 516 762 21 68 673 1,882 10 4 130 65 3 33 32 938 4 9 63 54 1 78 35 541 7 8 12 29 0 11 9 155 5 6 140 90 7 14 82 87 5 8 15 24 1 29 17 329 1 148 <								1,237
$\begin{array}{c c c c c c c c c c c c c c c c c c c $								5,487
5 443 308 1 22 419 8,006 5 5 278 90 0 13 73 4,822 22 5 278 90 74 0 127 1,773 14,557 4,9 7 516 762 21 68 673 1,882 1,0 7 527 187 0 157 285 191 4 4 130 65 3 333 32 938 4 9 63 54 1 78 35 511 7 8 12 29 0 11 9 155 5 6 140 90 7 144 82 87 5 8 15 24 1 29 17 329 1 1 1480 300 1367 19 1 140 30 19 <								11,240
5 278 90 0 13 73 4,822 22 1 118 274 0 45 285 585 6 7 516 762 21 68 673 1,882 1,0 7 527 187 0 157 285 191 4 9 63 54 1 78 35 541 7 1 1 6 0 6 2 121 1 8 12 29 0 11 9 155 5 6 140 90 7 14 82 87 5 8 15 24 1 29 17 329 1 2 164 121 0 20 60 97 1 3 5 9 0 10 11 279 1 2 164 121 0<								590
1 118 274 0 45 285 585 6 5 890 774 0 127 1,773 14,557 4,9 7 516 762 21 68 673 1,882 1,0 7 527 187 0 157 285 191 4 4 130 65 3 33 32 988 4 9 63 54 1 78 35 541 7 1 1 6 0 6 2 121 1 8 12 29 0 11 9 155 5 6 140 90 7 14 82 87 5 8 15 24 1 29 17 329 1 2 164 121 0 20 60 97 1,53 5 65 187								256
5 890 774 0 127 1,773 14,557 4,9 7 516 762 21 68 673 1,882 1,0 4 130 65 3 33 32 938 44 9 63 54 1 78 35 541 7 8 12 29 0 11 9 155 15 6 255 66 1 45 492 640 1,5 6 140 90 7 14 82 87 5 8 15 24 1 29 17 329 1 0 43 54 0 28 24 107 1 2 164 121 0 20 60 997 1 3 5 9 0 10 11 279 1 123 125 1								621
$\begin{array}{c c c c c c c c c c c c c c c c c c c $								4,932
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$								1,037
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$								
9 63 54 1 78 35 541 77 1 1 6 0 6 2 121 1 8 12 23 0 11 9 155 6 255 66 1 45 492 640 1,5 6 140 90 7 14 82 87 5 8 15 24 1 29 17 329 1 0 43 54 0 28 24 107 123 2 164 121 0 20 60 997 1 3 5 9 0 10 11 279 1 2 164 121 0 20 60 373 1,531 6 7 123 125 1 480 300 1,367 1,9 5 551 187 <td< td=""><td>7</td><td>527</td><td>187</td><td>0</td><td>157</td><td>285</td><td>191</td><td>453</td></td<>	7	527	187	0	157	285	191	453
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	4	130	65	3	33	32	938	478
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	9	63	54	1	78	35	541	783
	1	1	6	0	6	2	121	178
6 140 90 7 14 82 87 55 8 15 24 1 29 17 329 1 0 43 54 0 28 24 107 329 1 3 5 9 0 10 11 279 1 9 210 226 0 68 773 1,531 66 7 123 125 1 480 300 1,367 1,9 5 65 187 0 47 106 373 55 6 5,880 2,387 1 1,488 8,751 41,417 33,6 9 159 213 1 34 130 742 44 2 320 545 0 47 1,412 1,217 1,7 5 531 435 0 64 382 1,537 9 0 </td <td>8</td> <td>12</td> <td>29</td> <td>0</td> <td>11</td> <td>9</td> <td>155</td> <td>53</td>	8	12	29	0	11	9	155	53
8 15 24 1 29 17 329 1 0 43 54 0 28 24 107 12 2 164 121 0 20 60 997 1 3 5 9 0 10 11 279 1531 66 7 123 125 1 480 300 1,367 1,9 5 65 187 0 47 106 373 5 6 5,880 2,387 1 1,488 8,751 41,417 33,6 9 159 213 1 34 130 742 4 2 320 545 0 47 1,412 1,217 1,7 5 531 435 0 64 382 1,537 9 0 3 50 0 0 32 349 1 1	6	255	66	1	45	492	640	1,554
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	6	140	90	7	14	82	87	516
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	8	15	24	1	29	17	329	174
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0	43	54	0	28	24	107	68
9 210 226 0 68 773 1,531 66 7 123 125 1 480 300 1,367 1,9 5 65 187 0 47 106 373 55 6 5,880 2,387 1 1,488 8,751 41,417 33,6 9 159 213 1 34 130 742 44 2 320 545 0 47 1,412 1,217 1,7 5 531 435 0 64 382 1,537 9 0 33 50 0 0 32 349 0 0 33 50 0 0 32 349 0 0 93 51 1 11 38 277 0 8 389 827 1 2,101 422 1,623 1,7 8 126 290 0 61 208 748 1 9 9<	2	164	121	0	20	60	997	155
7 123 125 1 480 300 1,367 1,9 5 65 187 0 47 106 373 5 6 5,880 2,387 1 1,488 8,751 41,417 33,6 9 159 213 1 34 130 742 44 2 320 545 0 47 1,412 1,217 1,7 5 531 435 0 64 382 1,537 9 0 33 50 0 0 32 349 0 0 93 51 1 11 38 277 0 8 389 827 1 2,101 422 1,623 1,7 8 126 290 0 61 208 748 1 9 9 21 0 0 4 93 1 7 157 193 23 32 162 553 1 8 44	3	5	9	0	10	11	279	33
5 65 187 0 47 106 373 5 6 5,880 2,387 1 1,488 8,751 41,417 33,6 9 159 213 1 34 130 742 4 2 320 545 0 47 1,412 1,217 1,7 5 531 435 0 64 382 1,537 9 0 33 50 0 0 32 349 0 0 93 51 1 111 38 277 1 8 389 827 1 2,101 422 1,623 1,7 8 126 290 0 61 208 748 1 9 9 21 0 0 4 93 17 7 157 193 23 32 162 553 1 8 44 78 0 17 100 429 2 2 4 <	9	210	226	0	68	773	1,531	662
Image: Constraint of the system of	7	123	125	1	480	300	1,367	1,999
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	5	65	187	0	47	106	373	511
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	6	E 990	7 202	1	1 /00	9 7E1	A1 A17	22 617
2 320 545 0 47 1,412 1,217 1,7 5 531 435 0 64 382 1,537 9 0 33 50 0 0 32 349 1 0 93 51 1 11 38 277 1 8 389 827 1 2,101 422 1,623 1,7 8 126 290 0 61 208 748 1 9 9 21 0 0 4 93 1 7 157 193 23 32 162 553 1 8 44 78 0 17 100 429 2 2 4 111 45 0 21 20 631 1 1 5 8 26 0 8 24 590 5 3 3 3 3 3 3 3 3 3 3 3 3 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>466</td></td<>								466
5 531 435 0 64 382 1,537 9 0 33 50 0 0 32 349 0 93 51 1 11 38 277 8 389 827 1 2,101 422 1,623 1,7 8 126 290 0 61 208 748 1 9 9 21 0 0 4 93 7 157 193 23 32 162 553 8 44 78 0 17 100 429 2 4 111 45 0 21 20 631 1 5 8 26 0 8 24 590 5 3 45 214 0 13 286 306 5								1,768
Image: Non-state state st								963
0 93 51 1 11 38 277 8 389 827 1 2,101 422 1,623 1,7 8 126 290 0 61 208 748 1 9 9 21 0 0 4 93 7 157 193 23 32 162 553 8 44 78 0 17 100 429 2 4 111 45 0 21 20 631 1 5 8 26 0 8 24 590 5 3 45 214 0 13 286 306 5								
8 389 827 1 2,101 422 1,623 1,7 8 126 290 0 61 208 748 1 9 9 21 0 0 4 93 1 7 157 193 23 32 162 553 1 8 44 78 0 17 100 429 2 4 111 45 0 21 20 631 1 5 8 26 0 8 24 590 5 3 45 214 0 13 286 306 5	0	33	50	0	0	32	349	21
8 126 290 0 61 208 748 1 9 9 21 0 0 4 93 7 157 193 23 32 162 553 8 44 78 0 17 100 429 22 4 111 45 0 21 20 631 1 5 8 26 0 8 24 590 5 3 45 214 0 13 286 306 5	0	93	51	1	11	38	277	52
9 9 21 0 0 4 93 7 157 193 23 32 162 553 8 44 78 0 17 100 429 22 4 111 45 0 21 20 631 1 5 8 26 0 8 24 590 5 3 45 214 0 13 286 306 5	8	389	827	1	2,101	422	1,623	1,794
7 157 193 23 32 162 553 8 44 78 0 17 100 429 22 4 111 45 0 21 20 631 1 5 8 26 0 8 24 590 5 3 45 214 0 13 286 306 5	8	126	290	0	61	208	748	188
Image: Note of the state of the st	9	9	21	0	0	4	93	9
4 111 45 0 21 20 631 1 5 8 26 0 8 24 590 3 45 214 0 13 286 306 5	7	157	193	23	32	162	553	97
4 111 45 0 21 20 631 1 5 8 26 0 8 24 590 3 45 214 0 13 286 306 5								
5 8 26 0 8 24 590 3 45 214 0 13 286 306 5								220
3 45 214 0 13 286 306 5								111
								77 573
2 42,339 34,997 530 9,565 35,678 215,622 105,6								
	2	42,339	34,997	530	9,565	35,678	215,622	105,658

South Carolina	Tennessee	Texas	U.S. Virg Island
5,919	15	18,329	4,8
			1
	-		5,13
			7,4
			5,4
			5,9
	1		1,19
			3,9
			3,9
			2,42
			2,4.
1,101	U		<u>_</u>
1,326	4	886	
			2
527	0	473	1
84	0		
			22
			1!
			1:
			2
			48
			92
			9. 1:
100		1,0/1	
83,420	20	31,027	3,4
452	0	2,092	34
3,056	0	4,121	1,3
1,372	7	2,002	2
19	0	45	
91	0	383	
1,358	0	2,453	2
174	1	544	2
12	1	43	
110	1	406	
177	0	578	2
160	2	855	1
38	0	211	
167	0	483	
	CarolinaCarolina5,9191,0298,8068,2859,6529,6529,1181,2289,1181,2289,47711,3369832475,47711,33698324711,3369831,13111,3261,3261,3261,3261,3261,3261,3261,3261,3381,3261,3311,3261,3311,3261,3331,3331,3341,3721,3721,3721,3581,3581,3581,3581,3721101,3581,37411011011038	Carolina I 5,919 15 1,029 0 8,806 20 8,285 7 9,652 5 9,118 4 1,228 1 5,477 12 11,336 17 983 2 247 0 529 0 3,409 2 1,336 1 1,326 4 138 0 138 0 527 0 138 0 133 0 144 0 133 0 144 0 133 0 144 0 145 0 157 0 160 0 33 0 144 0 1537 0 160 0 3,056 0	Carolina 5,919 15 18,329 1,029 0 3,155 8,806 20 13,376 8,285 7 7,473 9,652 5 12,076 9,118 4 30,028 1,228 1 4,113 5,477 12 14,157 11,336 17 16,624 983 2 3,328 247 0 1,301 529 0 1,937 3,409 2 9,636 1,131 0 2,656 1,1326 4 886 138 0 1,760 527 0 473 84 0 236 31 0 275 775 0 4,639 517 0 2,152 144 0 721 144 0 721 160 2,302 2,022

in	Vermont	Virginia	Washington	Wisconsin	Totals
ls		gina	g		
2	66	8,364	920	453	311,628
57	0	1,279	127	204	44,420
35	219	9,729	1,333	550	212,909
56	217	7,400	756	822	188,328
7	305	7,418	1,391	539	183,742
50	148	3,992	873	1,528	366,480
90	17	1,067	295	113	50,476
32	33	4,083	612	383	186,722
53	230	7,537	1,340	1,363	369,392
32	2	363	112	137	42,585
37	15	348	76	48	18,224
57	1	368	470	92	18,083
29	15	2,066	488	729	158,613
25	5	708	77	131	36,279
72	19	547	195	5	16,207
54	6	183	86	5	9,553
51	4	286	166	6	13,755
55	2	28	16	10	5,412
55	1	27	24	3	2,881
22	1	492	98	22	44,937
16	0	178	23	24	11,462
57	0	149	50	2	6,362
38	2	151	38	3	3,807
78	4	365	48	12	8,482
22	0	28	19	1	2,088
31	9	272	132	195	33,028
24	4	660	673	64	50,967
30	2	247	150	26	17,769
28	364	9,542	2,357	6,703	1,346,319
10	1	357	141	62	20,362
19	13	482	60	388	61,703
91	28	834	368	43	40,010
56	1	46	9	1	1,980
92	1	77	20	17	7,601
50	106	1,150	186	102	53,417
17	9	490	64	6	9,669
12	1	27	1	3	704
33	16	413	18	13	6,628
			10	61	0,020
32	0	37	53	22	7,585
18	12	104	112	24	7,018
10	1	24	31	5	2,900
56	1	70	46	28	10,330
51	1,881	71,988	14,054	14,887	3,990,817

OCEAN CONSERVANCY