

Together For our Ocean

International Coastal Cleanup 2017 Report

International Cleanup

In partnership with volunteer organizations and individuals around the globe, Ocean Conservancy's International Coastal Cleanup engages people to remove trash from the world's

beaches and waterways, identify the sources of debris and change the behaviors that cause marine debris in the first place.

국제연안정화

Nettoyage des Côtes

国际海滩清洁日

Limpieza Internacional de

Леждународная акция по очистке побережья

Limpeza Gosteira Internacional

Internationales

ΠΑΓΚΟΣΜΙΟΣ ΕΘΕΛΟΝΤΙΚΟ ΚΑΘΑΡΙΣΜΟΣ ΑΚΤΩΝ التنظيف الدولي अंतरराष्ट्रीय तटीय सफाई 国際海岸クリーンアップ

Jsafishaji wa Kimataifa wa Pwani

CONTENTS

- 1 A Message from Ocean Conservancy's CEO
- 2 Perspectives from the Field
- 4 Volunteers Making a Splash
- **6** Diving Deeper
- 8 Global Spotlight: Stories from Africa
- 10 Weird Finds Around the World
- 12 Data Spotlight
- 14 2016 Ocean Trash Index
- 20 Status Report: Science, Policy & Partners
- 22 2016 Cleanup Coordinators
- 25 Acknowledgments

PEOPLE: 504,583

POUNDS: 18,399,900 KILOGRAMS: 8,346,055

MILES: 14,997 KILOMETERS: 24,136

On behalf of all of us at Ocean Conservancy, I would like to thank the more than half a million volunteers who made the 2016 International Coastal Cleanup a success. We simply couldn't do it without YOU. From 112 countries around the world, volunteers, site captains, state and county coordinators worked tirelessly to collect over 18 million pounds of trash.

Thanks to you, we covered enough miles of coastline to walk around the moon twice. We've collected enough balloons to lift a 2,200 lb. walrus and enough fishing line to reach the bottom of the Mariana Trench – the ocean's deepest point – nine times over.

It is people like you that continue to inspire my optimism for the future of our ocean. For more than 30 years, volunteers across the world have come together to become a global force for good. Together, we can achieve a positive future for our ocean.

My sincerest thanks,

Janis Jones Chief Executive Officer Ocean Conservancy

Perspectives from the Field

If A Goat Will Eat It

Diana McCaulay, Jamaica

When I was a child, my family had a rule for littering: You can throw it on the ground or out of a car window if a goat can eat it. It was a reasonable rule for that time. Most of what we threw away during a road trip was biodegradable - banana peel, roast corn, paper. But within a single generation mine - the type of waste produced in Jamaica changed dramatically. Starting in the 1990s, single-use packaging exploded. Soft drink containers, especially, made a transition from glass to plastic. Foam plastic became much more common. Shoppers used plastic bags. Lifestyles changed, too, as people started eating more takeout food. Although the waste stream was completely different, people all over the Caribbean still behaved as though a goat could eat what they were throwing away. And this new waste made its way from open lots and roadsides to the Caribbean Sea. Within a very short time, plastics could be seen on even the remotest of beaches.

We love our beaches in the Caribbean. We go there to relax, have fun with friends, take a sea bath. Our tourism industry largely depends on attractive beaches, but our poor practices inland are turning many beaches into dumps. My own International Coastal Cleanup experience began when I took a houseguest to a beach I had loved as a child and found it covered with garbage. It was a life-changing moment which led to a career as an environmental activist, but there remains much work to be done in the Caribbean to keep garbage off beaches and out of the sea.

JAMAICA

Two Seas, Many Hands for a Clean Sweden Anton Hedlund, Sweden

We all love beaches, right? They have so much to offer – relaxing time with beautiful views, sports, swimming and more. To not have clean beaches, we believe, is a threat to our freedom. Sweden is a small country in terms of population, with approximately 10 million inhabitants. However, by surface, it is the fifth largest country in Europe and has 43,400 kilometers of coastline, along the Baltic Sea and the North Sea. The Baltic Sea has encountered problems in recent decades with eutrophication, overfishing and environmental toxins. On the west coast of Sweden, the North Sea is subject to intensive fishing.

These issues result in a lot of litter, such as fish boxes, ropes and oil cans, floating onto the shore. Combine that with the litter left by beach visitors, and the ocean trash conditions can become quite overwhelming. In these situations you can either look the other way or actually do something about it.

We chose the latter.

We may be a small country, but we can make a difference. We can be a role model. With help from the Swedish enterprise and municipalities, we have managed to organize cleanups all over the country. One of the greatest parts of our project is having thousands of local youth from sport clubs who want to be involved and who will do anything to collect litter – hike, wade through mud, climb and even repel from bridges. Youth participation is obviously great for the environment, but it also helps contribute to their own future by taking small visions and dreams and collectively making a better tomorrow.

Penguins and Plastics in Antarctica

Anne Christianson, USA

Antarctica is the last great wilderness on

Earth – a place where humans have barely gained a foothold, but where colonies of hundreds of thousands of penguins thrive, whales charge through swarms of krill and seals haul out on floating sheets of ice, completely unfazed by infrequent passing ships. Through extraordinary adaptations, Antarctic wildlife has evolved to not only live but flourish in the most extreme conditions on Earth.

Throughout most of the twentieth century, the only people on Antarctica were researchers and a handful of military personnel. Now, tens of thousands of tourists from around the globe sail to the southern continent every

Antarctic summer (Dec – Feb), with little legal oversight from the multi-lateral organizations that protect and manage it. The lifeblood of Antarctica is the ocean. Each species in the Southern Ocean evolved to survive in a unique ecosystem niche, and if humans disrupt these relationship balances, the entire system is in danger of collapse.

Although the Antarctic waters are still relatively devoid of debris, I found fishing nets

and plastic bottles and spotted chinstrap penguins playing with a

piece of blue plastic in my limited time there. Even in the most remote corners of the planet, our human presence is increasingly felt and is altering this pristine landscape. Our work is critical to ensure that majestic and vulnerable landscapes, like the Antarctic wilderness, are protected for generations to come.

TOWERS OF TRASH

Volunteers Making a Splash

Building an Ocean of Support in Mexico

People! People are what give Alejandra López de Román hope for the future. Alejandra was first inspired to organize cleanups by a former dive instructor. When

water conditions were not suitable for diving one day, the divers began to clean up along the rocks and jetty. Alejandra was deeply impacted by the amount of trash they collected that stormy afternoon nearly 15 years ago. Inspired to do more, Alejandra became Mexico's International Coastal Cleanup (ICC) Coordinator in 2004. This past year was an incredibly exciting and momentous year for the ICC in Mexico. Participation topped 20,000 volunteers, and Alejandra describes that milestone as "definitely one of the best feelings!" She is also quick to attribute much of Mexico's success to fellow Coordinators. "I am grateful to have such wonderful state and local coordinators, who have made it possible to increase our impact

year after year. In Mexico, that means every year there are more advocates for the ocean and all living things in and around it."

Nuh Dutty Up Jamaica: How the ICC Led to a National Campaign

The Jamaica Environment Trust (JET) started doing beach cleanups in 1994; around the same time significantly more disposable packaging began to be used in Jamaica. There was a lot of learning and some memorable challenges in the early days. Most notably, at the very first cleanup, the truck driver who was hired to take the garbage to a waste disposal site merely dumped the garbage a few miles away in some mangroves.

Environment & Culture: A Strong Link in Kiribati

After years of dreaming about bringing the ICC to Kiribati, Erietera Aram and the Kiribati Islands Conservation Society made the dream a reality in 2015. Driven by patriotism and the desire to restore the natural beauty of Kiribati beaches, Erietera became a leading example of how individual actions can change a nation. The Kiribati Islands Conservation Society is the first ever NGO of its kind in Kiribati. The organization consists of young concerned Kiribati citizens focused on protecting and preserving its culture and environment. And while the path has not been without challenges, Erietera has learned he has the incredible ability to motivate and encourage those around him. Erietera adds, "It is amazing to finally learn something new about yourself and use it to the best to help your fellow brothers and sisters. It feels good to do good!"

"That was a tough day," says JET's founder and CEO Diana McCaulay. "We removed some of the garbage, but more was left behind in the mangroves. I wondered if our first beach cleanup had made things worse."

Despite this daunting beginning, JET continued conducting beach cleanups, convinced that they were an effective way to educate participants about the impact to the sea by littering on land. JET became Jamaica's ICC Coordinator in 2008 and set about building a movement. "We knew we had to make it an event that appealed to young people," says Carlette Falloon, JET's then Program Director. "We started having music. Celebrities. Ministers of Government. Photographers. We got it all in the press – TV, radio, print and more recently, on social media." The numbers grew steadily, but the JET team noticed that even as volunteers cleaned the beach, they were still inclined to litter in rest areas.

"We realized we needed to change deepseated attitudes to solid waste," says JET's Deputy CEO, Suzanne Stanley. "So in 2014, we developed the Clean Coasts Project, including a national public education campaign called Nuh Dutty Up Jamaica, which was funded by our long time ICC donor, the Tourism Enhancement Fund."

The Clean Coasts Project does underwater cleanups, has built a Debris Containment Boom across the mouth of a gully in Montego Bay, conducts research and holds educational events. Nuh Dutty Up Jamaica has been rolled out island-wide and has received high praise.

Last year, ICC day in Jamaica attracted 9,276 volunteers who cleaned more than 90 miles of coastline. "The numbers are encouraging, but we are working towards nothing less than acceptance of personal responsibility for what we use and throw away," says Suzanne.

Celebrating Independence with Clean Beaches

Fifty cleanups for fifty years! The Caribbean Youth Environment Network (CYEN) Barbados successfully completed this goal in 2016. This past year marked the 50th Anniversary celebration of Barbados' independence, so CYEN Barbados, who has led the ICC for over a decade, wanted to celebrate in a big way. Organizers worked tirelessly to plan and promote the cleanups taking place throughout September and October. Furthering their mission of empowering young people to engage in programs and actions that improve community and environmental health, CYEN has established a cohort of incredible vouth members who are keenly aware of environmental issues such as ocean trash and who lead by example in their own communities and neighborhoods.

Ocean Conservancy's Trash Free Seas team visited Barbados in early October to

Good Mate Boat Cleanups

PEOPLE: **5,707** POUNDS: **208,532** (94,589 kG) MILES: **726** (1,168 km)

TOTAL ITEMS COLLECTED: 127,852

participate in a whirlwind weekend as part of the Anniversary celebration. The team was inspired by the dedication of CYEN staff and was also thrilled to meet a number of their youth members who demonstrate what is truly possible when young people come together behind the common goal of change.

Usafishaji wa Kimataifa wa Pwani अंतरराष्ट्री

volunteers making a splash Diving Deeper

Youth Drives Change and Clean Coasts in Colombia

or Rommy Schreiber of EcoPazifico Foundation, based in Cali, Colombia, ocean trash has been a personal nuisance since childhood. The debris situation in her town and surrounding area can be daunting but, she insists, it cannot be ignored. Beyond securing the health and livelihood for many Colombians, Colombia's Pacific coastline is an ecologically important gathering place for humpback whales migrating north from Chilean waters to birth their calves each year. Leading cleanup efforts for EcoPazifico, Rommy finds inspiration from youth who are "full of energy and hungry to learn." The Foundation's efforts are receiving recognition as community leaders have expressed appreciation for its steadfast efforts in a location and climate that often sees environmental groups come and go. The 2016 ICC was an especially exciting time for the EcoPazifico team. It successfully synchronized a permaculture action week with the ICC topping off the events. Next it will work with local businesses and focus on implementing new technology to enable the

reuse and repurposing of the plastic that is collected during cleanups.

Daring Dives: The Kuwait Dive Team

Though the Middle East is more commonly linked with war than the environment, the Kuwait Dive Team is proud to highlight the region's beautiful seas and rich marine

UNDERWATER CLEANUPS

To find out more or to get involved under the surface, check out our partner **Project AWARE** at www.projectaware.org/diveagainstdebris.

biodiversity. Coral ecosystems thrive in the Middle East's waters such as the Mediterranean Sea, Red Sea, and Arabian Gulf. Unfortunately, as is true worldwide, the region's waters are threatened by pollution and debris.

Working with schoolchildren and volunteers, the Kuwait Dive Team has directly removed more than 2,700 tons of marine debris in the last decade, yet that's only a small fraction of what remains. Under the water are other dangers; the most common of which is ghost nets. As a major hub for commercial fishing, the Gulf is littered with deserted gear. The Kuwait Dive Team has lifted 200 tons of ghost nets and 650 submerged boats from local waters, and they are always on the lookout for more.

Furthermore, the scars of armed conflict are keenly felt by marine ecosystems in the region. The Kuwait Dive Team still finds the occasional unexploded ordnance, and oil spills continue to harm the reefs. Despite how much work is yet to be done, the Team remains hopeful and is constantly reminded of how beautiful and fascinating the ocean truly is.

More than Just Collecting Rubbish in Australia

Tangaroa Blue's mission from day one has been about prevention. Heidi Taylor, Tangaroa Blue's cofounder, describes, "It was pretty clear straight away that if our only strategy in dealing with ocean pollution was to pick it up, we would be doing it forever." Rather, the organization focused on understanding what was in the ocean, where it came from and what needed to change to prevent marine debris from occurring in the first place. Starting as a small community group focused on marine debris in the southwest corner of Western Australia in 2004, Tangaroa Blue now organizes cleanups, data collection and outreach activities all over Australia.

"When I first started Tangaroa Blue, there were people that thought I was referring to driftwood when I was talking about marine debris," Heidi notes. Not anymore. The

Australian Marine Debris Initiative Database, managed by Tangaroa Blue, just surpassed 7 million pieces of debris data logged. Their map highlights over 2,100 sites across Australia, representing more than 75,000 volunteers who have helped to clean up and collect data on what they are removing. Heidi concludes, "Our volunteers are not rubbish collectors; they are citizen scientists whose efforts are informing policy, education and enforcement."

Pollution in Paradise: An Island Nation Takes Action

After nearly 10 years living in paradise, Courtney Jenkins had seen enough. Even idyllic islands are not spared by the impacts of trash. "I witnessed the deterioration and the pollution of these areas, and there seemed to be little action," Jenkins describes of what drew her to become part of the ICC. Working with Belle Verte, Ltd. and collaborating with schools such as Clavis International Primary School and Le Bocage International School, Jenkins set off on a mission to change hearts and minds across

Mauritius. Despite some skepticism about the value of beach cleanups and environmental conservation, the reaction from the community has been overwhelmingly positive, with participation in the ICC growing each year. Jenkins concludes, "Witnessing the shock on the students' faces when they see all the things that they accumulated, it really brings the issue to life. If this feeling can permeate other sectors, we will start to 'win' the battle." mpieza Internacional de Costas

Global Spotlight: Stories from Africa

s urbanization and population growth increase at a rapid rate in developing countries in Africa, the management of solid waste has become a major public health and environmental concern and challenge. The lack of waste management strategies, planning and facilities is resulting in uncontrolled solid waste pollution of both terrestrial and marine environments. With 26,000 kilometers of coastline and its great lakes and rivers, the continent has an important role to play in reducing the amount of solid waste materials finding its way to the sea.

Historically, marine litter received limited attention in Africa. It wasn't until 2013 that a summit, supported by UNEP, was held in South Africa to establish a network bringing together marine debris researchers, natural resource managers, policy makers, industry representatives and the non-governmental community from across Africa to try to raise awareness and take action to reduce marine litter.

While some policies and laws are in place at national and local levels, most countries are currently deemed to have inadequate levels of the basic institutional capacity for waste management. Thus, the development and operation of basic solid waste management facilities throughout urban areas are critical. It is also key for governments and municipal authorities to encourage community-based

Innovation and Collaboration in Port Elizabeth

In July 2017, the African Marine Waste Network will host the African Marine Waste Conference in Port Elizabeth, South Africa. The Conference will provide a global interdisciplinary platform for stakeholders to present and discuss the most recent innovations, trends and concerns, as well as practical challenges encountered and solutions adopted in the field of debris and marine waste.

recycling small business enterprises. Experts believe turning plastic waste into a commodity of value which can be easily accessed by local communities is one way to significantly reduce marine litter in Africa and protect the vast and beautiful African coastline.

Waves of Impact

Yassine Belhouari is an avid surfer and photographer. Like many who enjoy the water and spend time on the coast, he is well aware of the ocean trash problem. He spends much of his time in Safi, Morocco, a popular surfing locale and coastal community. Recognizing the problem and lack of public awareness, Yassine began inviting friends and fellow surfers to join him in removing debris from the beach. Now he leads a major cleanup each year on Lalla Fatna Beach, just north of Safi City. Through his photography and volunteer work with Surfrider Foundation, Yassine was inspired to start a digital magazine called Safi Surfing Magazine. Through the publication he's able to share amazing images of the beautiful Moroccan coastline while also exposing a large audience to local environmental issues such as ocean trash. Ultimately, Yassine hopes that the same community that enjoys the beach and water every day can become advocates who encourage others to do their part,

reduce littering behavior and improve waste management in Safi and beyond.

Turning "Trash Into Cash" on Kenya's Beaches

In Watamu Marine National Park, communitybased entrepreneurship is turning the tide on the marine trash impacting its beaches. Watamu Marine Association (WMA) operates marine conservation projects, communitybased ecotourism and community-based waste management enterprises. WMA started its beach cleaning and waste management activities in 2009 by forming award-winning dynamic partnerships between the local tourism industry and the community sector. It has set up a plastic, glass and flip-flop recycling center and created a waste recycling value chain for Watamu community members. Twenty-four local people earn an income as beach cleaners and recyclers, supported by many Watamu hotels and residents.

The latest construction at the Recycling Centre has walls made from 5,000 waste glass and plastic bottles, and the Centre known as "EcoWorld Watamu" is becoming a growing public and tourist attraction. WMA demonstrates local solutions to the global problem of marine trash and shows that local communities can benefit from best waste management practices by turning "Trash into Cash" and generating incomes for impoverished communities.

Building on the entrepreneurial spirit, Ocean Sole has transformed discarded flip-flops found littered on beaches and in waterways of Kenya into unique products handmade by a team of skilled artisans in Kenya. Ocean Sole exports these magnificent creations to over 25 countries around the world. Each product carries a message about the importance of our oceans and the need to reduce plastic waste, while also bringing smiles to people all over the world through one-of-a-kind artistic masterpieces. Visit www.watamu.biz and www.ocean-sole.com for more information.

A Pioneering Force in South Africa

The ICC has been an unwavering platform to raise awareness on marine pollution, inadequate waste management, the need for recycling and non-littering in South Africa for the past 20 years. Since they founded the ICC in South Africa, Plastics|SA and KZN Wildlife have been managing, organizing, sponsoring and implementing the event annually. The ICC is a non-political action with an unbiased evaluation of the manmade material found in the environment.

Waves from two distinct oceans wash onto the shores of South Africa, and this annual event enables citizens to actively do something to improve the health of their marine resources. The ICC has been an incubator for the government project "Working for the Coast" to combat the issue of debris on the shoreline. The project works to improve waste management in areas where waste is being lost into the environment and to increase the frequency of citizen cleanups. Although South Africa has a robust extended producer responsibility system, it will be imperative to ensure recycling and proper waste management meet South Africa's continued population and economic growth. Calendar events come and go, but the sustainability of the ICC serves as a strong indicator for the private sector and policymakers on what citizens desire - a clean. safe ocean and environment.

TINY TRASH, BIG IMPACTS

Tiny Trash are items measuring less than 2.5 cm.

1,212,602 **Plastic Pieces**

496,640 1.066.644 Foam Pieces **Glass Pieces**

WEIRD FINDS

TOP 10 ITEMS COLLECTED

1. CIGARETTE BUTTS 1,863,838 2. PLASTIC BEVERAGE

BOTTLES 1,578,834

FOOD WRAPPERS 762,353

6. PLASTIC LIDS 419,380

STRAWS, STIRRERS 409,087

8. GLASS BEVERAGE BOTTLES 390,468

9. OTHER PLASTIC BAGS 368,655

10. FOAM TAKE-AWAY

CONTAINERS

365,584

INTERNATIONAL CLEANUPS

COUNTRY/LOCATION PEPPE PUTUS KIGRANS MUS KUGRENS DITLIFUS KUGRENS DITLIFUS COUNTRY/LOCATION ANAMA 2 2 1 0.5 0.8 7 ANAMENTIAL 72 2 1 0.5 0.8 7 AUSTANIA 7227 224218 105240 7.8 4.0 2.5 AUSTANIA 0.0 1.01 7.3 2.5 4.0 2.5 ALBRANA 0.0 1.01 7.3 2.5 4.40 2.55 ALBRANA 0.0 1.717 3.04 9.7 3.04 9.15 3.07 BERNIDA 4.29 1.077 8.062 1.988 3.45 6.55 3.1.255 BERNIDA 1.27 8.062 1.984 9.8 9.8 9.8 9.8 BERNIDA 1.24 6.8 3.971 9.8 4.2 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0							
COUNTRY/LOCATION FLERE PULTES RELEMANS INTEST TELEMENTS TELEMENTS ATARIA 1 2 1 0.5 0.83 19 ATARIA 12 2 1 0.5 0.83 19 ATARIA 12.7 234(18 106220 7565 121/5 39.75 ATRANA 10 161 73 2.5 4.40 50.80 ATRANA 10 1 1 5 0.5 0.48 10.255 RELGUM 1 11 5 0.5 0.44 0.384 0.355 RELGUM 1.077 3.082 0.398 0.46 5.55 0.355 RENTER YRING LADDS 76 6.463 0.83 0.6 1.5 4.489 RENTER YRING LADDS 76 8.45 0.377 0.378 0.5 1.355 0.355 RENTER YRING LADDS 777 3.082 0.378 0.555 0.355 0.424 2.201		(🕥)		R)	
ATTRETCA 2 2 1 0.5 0.8 7 ANSERTIVA 752 224218 100.20 755.5 1217.5 137.5 ANSERTIVA 10 161 73 7.5 44.0 256.5 REARDOS 807 6.706 3.043 77.5 44.2 6.568.5 RELEGIM 1 11 5 0.05 0.08 0.09 0.08 0.08 0.09 0.08 0.09 0.08 0.09 0.08 0.025 0.09 0.08 0.09 0.08 0.025 0.09 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08	COUNTRY/LOCATION		POUNDS	KILOGRAMS	MILES	KILOMETERS	TOTAL ITEMS COLLECTED
ATTRETCA 2 2 1 0.5 0.8 7 ANSERTIVA 752 224218 100.20 755.5 1217.5 137.5 ANSERTIVA 10 161 73 7.5 44.0 256.5 REARDOS 807 6.706 3.043 77.5 44.2 6.568.5 RELEGIM 1 11 5 0.05 0.08 0.09 0.08 0.08 0.09 0.08 0.09 0.08 0.09 0.08 0.025 0.09 0.08 0.09 0.08 0.025 0.09 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08 0.025 0.08	ALBANIA	1	2	1	0.5	0.8	15
ANDERTINA ALSTRALAN Tig2 Tig2 Tig2 Tig2 Partial Tig2 Tig2 Partial ALSTRALAN TID 10 101 101 735 1217.5 927.5 ALREADOS BUT 5.080 3.043 27.5 44.2 255.8 BEGUTE BUT 1.11 5 0.5 0.8 102.2 BELUTE BUT 1.209 1.61 3.67 2.29 4.64 2.035.5 BELUTE BUT 1.76 3.69 1.39 3.44 1.53 3.335 BELUTE BUT 6.707 2.8 3.73 3.44 1.53 3.335 BENNAN 2 2 1 1.65 0.8 2.21 1.05 0.8 2.21 2.11 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.21 2.22 2.21							
Autratia 7527 234218 106 755 1275 9275 AXEBALADS 807 6708 3043 2.75 44.2 5568 BELGINU 1 11 5 5.5 4.0 756 BELGINU 937 11,280 6,121 2.99 4.60 91,884 BELGINUA 420 6,131 3,697 2.02 4.64 2.355 BOMART 177 1,767 9.99 1.6 2.454 1.055 BUTMA 127 1,767 9.99 1.6 2.41 2.20.2 BUTMA 2 2 1 1.05 0.06 2.44 CAMEODA 2.4475 1.322 6.18 0.91 1.5 6.455 BUTMA 2.52 9.256 4.0404 2.7.8 0.68 2.2050 CAMAOA 2.4475 1.322 6.18 0.91 1.5 6.455 BUTMA 5.55 9.256 4.0404							
AFERALANA 10 161 73 2.5 4.0 2.00 BARDADOS 807 6.708 3.043 2.7.5 4.4.2 55.583 BELTE 937 11,289 51.21 2.9.9 4.8.0 91.844 BENDADA 4.99 1,151 1.6.97 2.2.2 4.4.4 2.0.352 BELTE 1.977 3.052 1.389 8.4.5 5.5.5 3.1.255 BENDAN 6.1 8.777 3.052 1.389 8.9 1.5 4.6.75 BENDAN 6.1 8.777 3.052 1.9.01 8.5 5.5 5.6.455 CAMADA 2.4475 12.8.33 58.210 97.08 1.56.5 518.666 CAMADA 2.2475 12.8.33 58.210 97.08 1.56.5 518.666 CAMADA 2.2475 12.8.33 58.21 12.7.1 2.0.4.5 518.666 CAMADA 2.23 2.4757 1.56.5 518.5 4.2737 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>							
BARDADDS BOY 5.708 3.043 2.7.5 4.4.2 55,563 BLICM 937 11.289 5.121 2.9.9 4.0.0 91,884 BERNEDA 4.29 8.151 3.021 2.9.2 4.5.4 2.8.35 BANRE 1.25 1.7.64 8.00 1.4 2.3.2 1.0.32 BARLE 1.75 1.7.64 8.00 1.4 2.3.2 1.0.25 BARLE 1.0.1 6.7.70 3.83 0.0.9 1.5 4.489 BELME 8.11 6.7.70 3.78 3.0.8 3.0.3 3.0.8 BELME 1.15 6.1.8 3.0.9 3.5.5 5.1.6.5 3.0.8<							
BELIZE 1 1 6 0.0 0.8 122 BENUZE 937 11.289 5.121 2.93 48.0 9.1854 BENUZE 125 17.764 800 1.4 2.3 1.023 BASIL 1.977 3.082 1.398 3.45 5.55 3.1255 BENUE 811 8.70 3.938 1.60 2.41 2.2021 BASIL 811 8.70 3.938 1.60 2.41 2.2021 BANNE 811 8.70 3.938 1.60 2.41 2.2021 BANNE 811 681 3.09 1.8 3.0 9.855 CAMAA 2.4475 1.8521 85.512 12.71 2.066 2.01910 CIMA 5.55 9.256 4.040 3.78 6.63 2.2051 COLOBIA 2.32 2.925 4.030 3.63 4.0273 2.016 COLOBIA 2.352 9.225 4.0273							
BELTUE 937 11.289 5,121 9.99 48.00 91.884 BERNUR 125 1,764 800 1.4 2.3 1,032 BATLE 1,977 3.082 1,384 55.5 31,255 BATLE 1,977 3.082 1,384 60.5 1.5 4.889 BATRE 0.11 8.770 3.878 15.0 2.2.12 1 0.05 0.2.1 2.0.2 1 0.05 0.2.1 2.0.2 1 0.05 0.2.1 2.0.2 1 0.05 0.2.1 2.0.2 1 0.05 0.2.1 5.4.80 0.4.1 2.0.12 2.0.2 1 0.05 0.2.1 5.4.80 0.4.5 5.4.80 0.4.5 5.4.80 0.4.5 6.4.80 0.05 0.8 2.0.5 0.8.2 2.0.5 0.8.2 2.0.5 0.8 2.7.9 1.0.6 2.0.5 0.8 2.7.9 1.0.5 0.8 2.7.9 1.0.5 0.8 2.7.9 1.0.5 0.0.8							
BERNUNA 429 8,151 3,697 822 44,4 22,335 BAARL 1,377 3,062 1,389 34,5 55,5 31,255 BARISH VIGH ISLANDS 76 846 333 0,9 1,5 4,889 BURISH VIGH ISLANDS 76 847 3,373 15,0 2,41 22,012 CANADA 24,475 134 6631 399 1,8 3,0 3,895 CANADA 24,475 13,62 618 0,9 1,55 51,6656 CANADA 24,475 13,62 618 0,9 1,55 51,6656 CANADA 22,32 0,2752 1,61 9,4 22,841 20,856 20,							
BMARE 126 1764 800 1.4 2.3 1022 BMARA 1377 3082 1398 34.5 55.5 31225 BMIRIS BNI 8.70 3.838 0.9 1.5 4.889 BURES BNI 8.70 3.767 15.0 4.21 2.2012 BURES BNI 3.4 681 309 1.8 3.0 9.895 CAMADA 2.4475 128.331 58.210 9.70.8 1.56.3.5 518.666 CAWAR ISLANDS 8.7 1.362 616 0.9 1.5 6.455 CHILE 10.176 188.521 85.512 127.1 20.46 25.910 COMMAA 2.23 2.792 1.267 6.1 9.8 32.841 COSTA ICA 470 7.881 3.75 5.3 8.5 4.2777 CONTA 4 180 3.25 1.0 0.5 0.8 1.333 CONTA 4							
BRATLY 1,977 3,082 1,398 34.5 55.5 31,255 BRUTES VIRUISANDS 811 8,770 3,978 1.50 2.41 2.2012 BRUTAS VIRUISANDS 134 661 309 1.8 3.0 9,895 CANADA 22,475 128,311 58,210 970.8 15,555 518,666 CANADA 22,474 128,331 58,210 971.8 56,455 518,666 CANADA 22,474 185,521 127.1 20,466 22,992 1,267 6.1 9.8 22,284 Coll Miria 5,225 90,256 40,940 37.8 60.8 22,384 Coll Miria 5,225 90,256 40,940 37.8 60.8 22,3721 12,01 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
BATHEI VIRGUNISCANDS 76 845 383 0.9 1.5 44.899 BURMA 2 2 1 0.5 0.8 2.41 BURMA 2 2 1 0.5 0.8 2.41 BURMA 2 2 1 0.5 0.83 2.41 BURMA 24 7 125.31 65.21 0.97.8 156.35 518.686 CANADA 244.75 128.31 65.21 0.73 20.46 251.910 CHIMA 52.5 90.255 40.9404 37.8 60.8 20.855 COLMMIA 2.23 2.792 1.267 6.1 9.8 22.841 COSTA INCA 47.07 7.813 3.57 5.3 8.5 42.737 COSTA INCA 48 63 29 1.6 2.5 1.261 COSTA INCA 11 4 2 0.5 0.8 42.737 COBA 2.294 1.054 5.03							
BNURE B11 B,770 3.978 15.0 24.1 22.01 CAMADA 134 661 309 1.8 3.0 9,895 CAMADA 24.475 128,331 58,210 970.8 15,55.5 516,66 CAMADA 24.475 128,331 58,210 970.8 15,55.5 516,66 CHILE 10,176 188,521 27,71 120.46 22,190 16,77 6,13 9,88 20,85 COLOMIA 222 2,2792 1,267 6,1 9,88 23,284 COST ARICA 470 7,881 3,575 5,3 8,5 42,797 CORA 35 663 310 10 2.0 1,201 CURA,CO 118 63 2.9 1,6 2.5 1,25 CURA,CO 118 6,3 2.9 1,6 2.5 1,25 CURA,CO 118 6,3 730 7,77 117.0 45,996 CURA,							
BURAA 2 2 1 0.5 0.8 24 CANADA 24475 128.31 681 309 1.8 3.0 0.895 CANADA 24475 128.31 58210 970.8 1.553.5 61466 221.910 CVILLE 101.76 188.521 8512 127.1 204.6 221.910 CUIMA 5525 90.256 40.4940 37.8 60.8 20.856 COUMIA 233 2.792 1.267 6.1 9.8 322.841 CONTA 4 130 82 0.5 6.8 42.757 CONTA 4 130 82 0.5 6.8 12.91 CURACO 18 63 20.4 1.29 0.5 1.503 1.533 DECMINAN 63 244 1.29 1.553 1.533 1.553.5 1.533 DECMINAN 53 2.544 1.29 1.05 1.59.1258 1.552.5 1.550.55							
CAMADA 134 681 309 1.8 3.0 9855 CANADA 24475 128,31 5520 970.8 1.563.5 516.666 CANADA 24475 128,321 55512 127.1 20.46 251.910 CHILE 10176 188,551 65.52 102.76 6.1 9.85 223.811 COMMIA 223 2.729 1.267 6.3 8.5 42.797 COMMIA 470 7.881 3.575 5.3 8.5 42.797 COMAIA 43 663 3.10 1.0 2.0 1.201 CUBAA 35 663 3.10 1.0 2.0 1.201 CUBAAAK 63 2.24 1.05 0.8 1.383 DBMINCAAN REPUBLIC 8.162 118.564 5.370 72.71 117.0 46.5988 EGRMAAY 8.77 1.558 711 1.0.5 0.8 6.208 BOMINICAN REPUBLIC 6.1 4.							
CANADA 24.475 128.331 58.210 970.8 1.565.8 518.666 CAVILA ISLADS 87 1.362 618 0.9 1.5 6.4455 CHILE 10.176 188.521 65512 127.1 22.46 25.190 COMMAIA 22.32 2.792 1.267 6.1 9.8 322.841 COMMAIA 4 7.8 6.68 322.841 32.792 1.267 6.1 9.8 322.841 COMMAIA 4 7.8 6.83 301 1.0 2.0 1.201 CUMAACO 18 6.3 2.9 1.6 2.8 1.201 CUMAACO 18 6.3 2.9 1.6 2.8 1.201 CUMACO 18 6.3 2.9 1.6 2.8 1.201 CUMAA 6.3 2.44 1.29 1.6 1.6 3.333 DEMINIA 1.5 2.9 1.6 3.5 1.6 3.5 1.201 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
CAVAM ISLANDS 87 1.362 618 0.9 1.5 5.455 CHILE 10.176 188.512 127.1 204.6 251.910 CHIMA 5.525 90.256 40.940 37.8 60.8 220.851 COLOMIA 223 2.732 1.267 6.1 9.8 322.841 COSTANICA 440 7.881 3.575 5.3 8.55 42.737 CRATA 44 180 82 0.5 0.8 27.33 CURAÇAO 18 63 2.9 1.6 2.5 1.201 CURAÇAO 18 6.3 2.84 129 0.65 0.88 1.833 DEMINICAN REPUBLIC 8.102 118.564 5.7370 72.7 117.0 46.39.68 ECUADOB 2.2944 15588 70.710 23.37 52.11 591.28 EARACE 1 2 1 0.05 0.88 4.344 GUADAN 8.77 1.568							
CHILE 10,76 188,521 85,512 127,1 20,46 25,55 CHIMA 55,55 90,256 40,940 37,8 60.8 20,856 COTMMIA 223 2,792 1,267 6.1 9.8 322,841 COSYA NICA 44 180 8,575 5.3 8.5 42,777 CORATA 4 180 82 0.5 0.8 20,213 CUBA,AO 18 63 29 1.6 2.5 128 CURAPO 18 63 29 1.6 2.5 128 CHINICAN REPUBLIC 8,162 118,564 129 10.5 16.9 3,561 DENIMICAN REPUBLIC 8,162 118,564 70,10 232,7 70,17.0 463,968 CHANN 1,757 1,558 711 18.3 29,5 50,068 GHANA 1,757 1,552,38 74,951 19,1 30,7 1,076,136 GELANDA 126 2,10							
CHINA 5255 90,256 40,940 37.8 60.8 20,865 CCILOMEIA 223 2,792 1,267 6.1 9.8 322,841 COSTA RICA 470 7,881 3,575 5.3 8.6 42,797 CROATA 4 180 82 0.5 0.8 273 CUBA 35 663 310 1.0 2.0 1.201 CURAQO 18 63 29 1.6 2.5 1.25 CYPRUS 1.1 4 2 0.5 0.8 1.333 DEMMARK 63 284 129 10.5 16.9 3,551 DOMINCAN REPUBLIC 8.162 1155.88 70.70 323.7 521.1 591.28 ECUADOR 2.2.954 155.88 70.10 323.7 51.1 591.28 CHAMAY 877 1.568 71.1 18.3 29.5 62.068 CHAMAY 877 1.558 71.1							
COLOMBIA 223 2.792 1.267 6.1 9.8 322.841 COSTA ICA 470 7.881 3.575 5.3 8.5 42.797 CRDATIA 4 180 82 0.5 0.8 27.33 CUBA 35 663 310 1.0 2.0 1.201 CUBA 35 683 310 1.0 2.0 1.201 CUBA 35 683 300 1.0 2.0 1.201 CEMARK 63 2.84 1.29 1.6.5 1.6.9 3.501 DEMINICAN REPUBLIC 8.162 118,564 53.760 7.2.7 1.17.0 463.968 ECUADOR 22.954 155.88 70.710 32.3 1.991.258 62.068 GERMAN 1.757 1165.238 74.951 1.91 30.7 1.076.36 GREECE 61 4.660 2.114 8.2 1.32 1.460 GULANA 1.26 2.100 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>							
COSTA RICA 470 7,81 3,575 5.3 8.5 42,797 CRDATA 4 180 82 0.5 0.8 22,731 CUBA 35 663 310 1.0 2.0 1,201 CURAÇAO 18 63 2.9 1.6 2.55 126 CYPRUS 11 4 2 0.5 0.68 1,833 DOMINICAL REPUBLIC 816.2 118,554 53,780 7.7.7 117.0 463,988 ECUADOR 22,954 1155,888 70,710 323,7 521.1 591,288 FRANCE 1 2 1 0.5 0.08 22,086 GRMANY 877 1.568 711 18.3 29.5 62,088 GHANA 1767 155,28 74,951 19.1 30.7 1.076,136 GLARMAY 827 2.100 953 0.5 0.8 4.44 GUAM 5.65,08 1.5 1.4444							
CR0ATIA 4 180 82 0.5 0.8 273 CUBA 35 688 310 1.0 2.0 1,201 CUBAÇÃO 18 63 2.9 1.6 2.5 126 CYPAUS 11 4 2 0.5 0.8 1.135 DEMMARK 63 284 129 10.5 16.9 3.561 DEMMARK 63 284 1528 72.7 117.0 463.968 ECUADOR 22.954 155.888 70/710 23.37 52.1 1591.258 FRANCE 1 2 1 0.5 0.8 22.966 GEHANN 877 1.568 711 18.3 29.5 50.068 GRADA 17.57 165.238 74.951 19.1 30.7 1.076.136 GRECE 61 4.660 2.114 8.2 3.2 1.460 QUAM 2.551 9.1 14.6 84.542 0.56							
OUPA 55 683 310 1.0 2.0 1.201 CURAÇAO 18 63 29 1.6 2.5 1.26 CURAÇAO 11 44 2 0.5 0.8 1.133 DEMMARK 63 284 1.29 10.5 0.69 3.561 DOMINICAN REPUBLIC 8.162 11.8564 53.780 72.7 117.0 4453.968 CUDADR 22.954 155.888 70.70 323.7 52.1 591.258 CHANAN 1.757 1.568 711 1.83 29.5 62.068 GHANA 1.757 1.563 74.391 1.1 8.3 29.5 62.068 GHANA 1.757 1.563 74.341 8.2 13.2 1.460 GREECE 61 4.660 2.114 8.2 13.2 1.460 GREADA 122 2.100 95.5 9.1 1.46 81.452 GUNAA 122 2.101							-
CUPAND 18 63 29 1.6 2.5 126 CYPRUS 11 4 2 0.5 0.8 1,833 DEMMARK 63 244 129 10.5 16.9 3,361 DOMINICAN REPUBLIC 8,162 118,564 53,780 72.7 117.0 453,958 ECUADOR 22,254 155,888 70,710 323.7 521.1 591,1258 FRANE 1 2 1 0.5 0.8 225 62,068 GHANA 1,757 165,238 74,951 19.1 30.7 1,076,136 CRECE 61 4,660 2,114 8.2 13.2 1,460 GRENAL 126 2,100 953 0.5 0.8 434 GUAM 5,565 9,15 14.6 81,452 0 1,515 GUAM 122 2,919 1,324 2.5 4.0 1,515 HONDURAS 3 2 1 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
CYPRIS 11 4 2 0.5 0.8 11.83 DERMARK 63 284 129 10.5 16.9 3,561 DOMINICAN REPUBLIC 8.162 118,564 53,780 72.7 117.0 463,368 ECADOR 22,954 155,88 70,710 323,7 52.11 591,258 FRANCE 1 2 1 0.5 0.8 22 CERMANY 877 1568 711 18.3 29.5 62.068 CHANA 1,757 165,238 74,951 19.1 30.7 1,076,136 GREECE 61 4,660 2,114 8.2 13.2 1,460 GUAN 5551 23,420 10,623 3.39 54.5 154,047 GUARMARA 440 21,066 9,555 9.1 14.6 81,452 GUARMARA 122 2,919 1,324 2.5 4.0 15,615 GUANA 122 2,919 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>							
DEWAARK 63 284 129 10.5 16.9 3.561 DOMINICAN REPUBLIC 8,162 118,564 53,780 72.7 117.0 463,968 ECUADOS 22,954 155,588 70,710 323.7 52.1 591,258 FRANEE 1 2 1 0.5 0.8 22 CEMANY 877 1568 711 18.3 29.5 62,068 GHANA 1,757 165,238 74,951 19.1 30.7 1,076,136 GRECE 61 4,660 2,114 8.2 13.2 1,460 GRENADA 126 2,100 953 0.5 0.8 434 GUAM 5,551 23,420 10,623 33.9 54.5 154,047 GUATANA 122 2,919 1,324 2.5 0.8 1 GUYAMA 122 2,919 1,324 2.5 0.8 1 HONDORAS 3 2 1							
DOMINICAN REPUBLIC 8,162 118,564 53,780 7.27 117.0 (463,968) ECUADOR 22,954 155,88 70,710 323,7 521,1 591,288 PRANCE 1 2 1 0.5 0.8 22 GERMANY 877 1,568 711 18.3 29.5 66,2068 GHANA 1,777 1565,23 74,951 19.1 30.7 1,076,136 GREECE 61 4,660 2,114 8.2 13.2 1,460 GUAM 5,651 23,420 19,53 0.5 0.8 434 GUATEMALA 440 21,062 33.9 54.5 154,047 GUARTENALA 440 21,056 9,555 9.1 14.6 81,452 GUENNA 122 2,919 1,324 2.5 4.0 15,615 GUENNA 122 2,919 1,324 2.55 4.24 499,681 HONDRESIA 2,764 5552							
ECUADOR 22.954 155.888 70,710 323.7 521.1 591,258 FRANCE 1 2 1 0.5 0.8 2 GENNANY 877 1565 7111 18.3 29.5 62,068 GHANA 1,757 165,238 74,951 19.1 30.7 1,076,136 GREECE 61 4,660 2,114 8.2 13.2 1,460 GREECE 61 4,660 2,114 8.2 13.2 1,460 GUATEMALA 440 21,066 9,555 9.1 14.6 81,452 GUERNSEY 151 369 167 2.8 4.6 2,817 GUYNNA 122 2,919 1,324 2.5 4.0 15,615 HONDURAS 3 2 1 0.5 0.8 1 HONDURAS 3 2 1 0.5 0.8 4,009 INDA 10,244 100,938 45,755 242.4 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
FRANCE 1 2 1 0.05 0.88 22 GERMANY 877 1.568 7111 18.3 29.5 62.068 GHAAA 1.757 165.238 74.951 19.1 30.7 1.07.107.136 GREERE 61 4.660 2.114 8.2 13.2 1.460 GREMADA 126 2.100 9533 0.5 0.88 .434 GUAM 5.651 2.3.20 10.623 33.9 54.5 .154.047 GUATEMALA 4400 21.066 9.555 9.1 14.6 .81.452 GUYANA 122 2.919 1.324 2.5 4.00 15.615 HONDUBAS 3 2 1 0.5 0.88 1 HONE KONG 76.311 12.249.007 5.556.05 1.757.2 2.28.8 2.06.63 INDIA 10.294 100.938 45.785 2.65.5 427.4 499.681 INDOMESIA 2.764 5.							
GERMANY 877 1,568 711 18.3 29.5 66,068 GHANA 1,757 155,238 74,951 19.1 30.7 1,076,136 GREECE 61 4,660 2,114 8.2 13.2 1,460 GREENADA 126 2,100 953 0.5 0.8 434 GUAM 5,651 23,420 10,623 33.9 54.5 154,047 GUATEMALA 440 21,066 9,555 9.1 14.6 81,452 GUERNSEY 151 369 167 2.8 4.6 2,817 GUYANA 122 2,919 1,324 2.5 4.0 15,151 HONDWAS 3 2 1 0.5 0.8 1 1 HONDWAS 3 2 10,294 100,938 45,785 265.5 427.4 499,681 NDOMESIA 2,764 5,552 2,533 43.2 60,83 10,98 ISBAEL							
GHANA 1,757 165.238 74,951 19.1 30.7 1,076,136 GREECE 61 4,660 2,114 8.2 13.2 1,460 GRENADA 126 2,100 953 0.5 0.8 4400 GUAM 5,651 23,420 10,623 33.9 54.5 154,047 GUATEMALA 440 21,066 9,555 9.1 14.6 81,452 GUYANA 122 2,919 1,324 2.5 4.0 15,615 HONDURAS 3 2 1 0.5 0.8 1 1 HONEKONG 76,311 12,249,07 5,556,056 1,757.2 2,828.1 206,963 INDIA 10,294 100,938 45,785 265.5 427.4 499,681 INDIA 10,244 100,938 45,785 265.5 427.4 499,681 INDIA 11,473 31,462 14,2400 3.9 6.3 1,098 IRELAND							
GREECE 61 4,660 2,114 8.2 13.2 1,460 GRENADA 126 2,100 953 0.5 0.8 434 GUAM 5,651 23,420 10,623 33.9 54.5 154,047 GUATEMALA 440 21,066 9,555 9.1 14.6 81,452 GUENNEY 151 369 167 2.8 4.6 2,817 GUYANA 122 2,919 1,324 2.5 4.0 15151 HONDURAS 3 2 1 0.5 0.8 1 HONE KONG 76,311 12,249,007 5,556,056 1,757.2 2,828.1 200,963 INDA 10,294 100,938 45,785 265.5 427.4 499,681 INDONESIA 2,764 5,652 2,563 43.2 69.5 85,206 IRELAND 1,473 31,482 14,280 3.9 6.3 1,098 ISE OF MAN 14.73 31,48							
GRENADA 126 2,100 953 0.5 0.8 434 GUAM 5,651 23,420 10,623 33.9 54.5 154,047 GUAREMALA 4400 21,066 9,555 9.1 14.6 81,452 GUERNSEY 151 369 167 2.8 4.6 2,817 GUYANA 122 2,919 1,324 2.5 4.0 15,615 HONEKONG 76,311 12,249,007 5,556,055 1,757.2 2,828.1 206,963 INDIA 10,294 100,938 45,785 265.5 427.4 499,681 INDONESIA 2,764 5,552 2,563 43.2 69.5 85,206 IRELAND 1,473 31,482 14,280 3.9 6.3 10,98 ISLE OF MAN 14 400 18 0.5 0.8 4009 ISLE OF MAN 14 400 18 0.5 0.8 17,15 JAMAICA 9,276							
GUAM 5,651 23,420 10,623 33.9 54.5 154,047 GUATEMALA 440 21,066 9,555 9,1 14.6 81,452 GUAR 151 369 167 2.8 4.6 2,817 GUYANA 122 2,919 1,324 2.5 4.0 15,615 HONDURAS 3 2 1 0.5 0.8 1 HONDURAS 3 2 1 0.5 0.8 1 HONDURAS 3 2 1 0.5 0.8 1 HONDK KONG 76,311 12,249,007 5,556,565 427,4 499,681 INDONESIA 2,764 5,652 2,563 43.2 69.5 85,206 IRELAND 1,473 31,482 14,280 3.9 6.3 1,098 ISE OF MAN 14 40 18 0.5 0.8 4,009 JAMAICA 9,9,276 109,434 49,638 93.9 <							
GUATEMALA44021,0669,5559,114.681,452GUERNSEY1513691672.84.62,817GUYANA1222,9191,3242.54.015,615HONDURAS3210.50.81HONDURAS76,31112,249,0075,556,0561,757.22,828.1206,963INDA10,29410,09845,785265.5427.4499,681INDONESIA2,7645,5522,55343.269.585,206IRELAND1,47331,48214,2803.96.31,098ISLE OF MAN14400180.50.846,09ISRAEL3975340.50.886JAMAICA9,276109,43449,63893.9151.0707,259JAPAN6,98742,27519,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAVI2034,4452,0301.93.01MALAVIA396,613457.812.56,788MALDUYES8187613457.812.56,788MALTA398253747.512.0297MARSHALLISLANDS437943600.5 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
GUERNSEY1513691672.84.62.817GUYANA1222,9191,3242.54.015,615HONDURAS3210.50.81HONE KNGG76,31112,249,0075,556,0561,757.22,828.1206,963INDIA10,294100,93845,7852,65.5427.4499,681INDONESIA2,7645,6522,56343.269.585,206IRELAND1,47331,48214,2803.96.31,098ISLE OF MAN14401180.50.84,009ISRAEL3975340.50.84,009ISRAEL3975340.50.84,009ISRAEL3975340.50.84,009ISRAEL3975340.50.84,009ISRAEL3975340.50.84,009ISRAEL3975340.50.84,009ISRAEL3975340.50.84,009ISRAEL9,276109,43449,63893.9151.0707,259JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KUWAIT90216,00097,9763.15.082,607MALAVI2034,4752,0301.93.0<							
GUYANA1222,9191,3242.54.015,615HONDURAS3210.50.81HONG KONG76,31112,249,0075,556,0561,757.22,828.1206,963INDIA10,294100,93845,785265.5427.4499,681INDONESIA2,7645,6522,56343.269.585,206IREL AND1,47331,48214,2803.96.31,098ISE OF MAN1.440180.50.84,009ISRAEL3975340.50.886ITALY792911322.33.81,715JAMAICA9,276109,43449,63893.9151.0707,259JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KUWAIT90216,00097,9763.15.058MALAVI2034,4752,0301.93.011MALAVIA19876134.57.812.56,788MALAVIA1871,4966794.97.912MALAVSIA1871,4966794.97.912MARSHALL ISLANDS437943600.50.88,728							
HONDURAS3210.50.81HONG KONG76,31112,249,0075,556,0561,757.22,828.1206,963INDIA10,294100,93845,785265.5427.4499,681INDORESIA2,7645,6522,56343.269.585,206IRELAND1,47331,48214,2203.96.31,098ISLE OF MAN1.4401.80.50.84,009ISRAEL39753.40.50.886ITALY792911322.33.81,715JAMAICA9,276109,43449,63893.9151.0707259JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAVI2034,4752,0301.93.01MALAVI2034,4752,0301.93.01MALAVIA398253747.812.56,788MALDIVES1871,4966794.97.912MARSHALL ISLANDS437943600.50.88,728							
HONG KONG76,31112,249,0075,556,0561,757.22,828.1206,963INDIA10,294100,93845,785265.5427.44499,681INDONESIA2,7645,6522,56343.269.588,206IRELAND1,47331,48214,2803.96.31,098ISLE OF MAN1.144.01.80.50.84,009ISRAEL39753.440.50.84.009ISRAEL9,276109,43449,63893.9151.0707,259JAMAICA9,276109,43449,63893.9151.0707,259JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KURIBATI2002,3151,0500.50.82,607MALAWI2034,4752,0301.93.01MALAWI2034,4752,0301.93.01MALAVSIA1987613457.812.56,788MALDIVES1871,4966794.97.912MARSHALL ISLANDS437943600.50.88,728				1,324			
INDIA10,294100,93845,785265.5427.4499,681INDONESIA2,7645,6522,56343.269.585,206IRELAND1,47331,48214,2803.96.31,098ISLE OF MAN1440180.50.8400ISRAEL39753440.50.8866ITALY792911322.33.81,715JAMAICA9,276109,43449,63893.9151.0707,259JAPAN6,98742,27619,17638.562.1139,881KIRIBATI2002,3151,0500.50.81KUWAIT90216,00097,9763.1505MACAU11159720.50.82,607MALAVI2034,4752,0301.93.01MALAYSIA1987613457.812.56,788MALDIVES1871,4966794.97.912MALAYI398253747.7512.0297MARSHALL ISLANDS437943600.50.88,728				5 556 056			
INDONESIA2,7645,6522,56343.269.585,206IRELAND1,47331,48214,2803.96.31,098ISLE OF MAN1440180.50.84,009ISRAEL3975340.50.886ITALY792911322.33.81,715JAMAICA9,276109,43449,63893.9151.0707,259JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAYSIA1987613457.812.56,788MALAYSIA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
IRELAND 1,473 31,482 14,280 3.9 6.3 1,098 ISLE OF MAN 14 40 18 0.5 0.8 4,009 ISRAEL 39 75 34 0.5 0.8 86 ITALY 79 291 132 2.3 3.8 1,715 JAMAICA 9,276 109,434 49,638 93.9 151.0 707,259 JAPAN 6,987 42,276 19,176 38.5 62.1 139,881 KENYA 3,285 8,776 3,981 21.9 35.2 133,174 KIBBATI 200 2,315 1,050 0.5 0.8 1 KUWAIT 90 216,000 97,976 3.1 5.0 5 MACAU 11 159 72 0.5 0.8 2,607 MALAYSIA 198 761 345 7.8 12.5 6,788 MALAYSIA 198 764 679 4.9							
ISLE OF MAN1440180.50.84,009ISRAEL3975340.50.886ITALY792911322.33.81,715JAMAICA9,276109,43449,63893.9151.0707,259JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KUWAIT002,3151,0500.50.81KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAWI2034,4752,0301.93.01MALAYSIA11871,4966794.97.912MALTA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
ISRAEL3975340.50.886ITALY792911322.33.81,715JAMAICA9,276109,43449,63893.9151.0707,259JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KIRIBATI2002,3151,0500.50.81KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAWI2034,4752,0301.93.01MALAYSIA11871,4966794.97.912MALTA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
ITALY792911322.33.81,715JAMAICA9,276109,43449,63893.9151.0707,259JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KIRIBATI2002,3151,0500.50.81KUWAIT90216,00097,9763.15.05MACAU111159720.50.82,607MALAWI2034,4752,0301.93.01MALAYSIA118114966794.97.912MALTA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
JAMAICA9,276109,43449,63893.9151.0707,259JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KIRIBATI2002,3151,0500.50.81KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAWI2034,4752,0301.93.01MALAYSIA1987613457.812.56,788MALDIVES1871,4966794.97.912MALTA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
JAPAN6,98742,27619,17638.562.1139,881KENYA3,2858,7763,98121.935.2133,174KIRIBATI2002,3151,0500.50.81KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAWI2034,4752,0301.93.01MALAYSIA1987613457.812.56,788MALDIVES1871,4966794.97.912MALTA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
KENYA3,2858,7763,98121.935.2133,174KIRIBATI2002,3151,0500.50.81KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAWI2034,4752,0301.93.01MALAYSIA1987613457.812.56,788MALDIVES1871,4966794.97.912MALTA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
KIRIBATI2002,3151,0500.50.81KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAWI2034,4752,0301.93.01MALAYSIA1987613457.812.56,788MALDIVES1871,4966794.97.912MALTA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
KUWAIT90216,00097,9763.15.05MACAU11159720.50.82,607MALAWI2034,4752,0301.93.01MALAYSIA1987613457.812.56,788MALDIVES1871,4966794.97.912MALTA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
MACAU11159720.50.82,607MALAWI2034,4752,0301.93.01MALAYSIA1987613457.812.56,788MALDIVES1871,4966794.97.912MALTA398253747.512.0297MARSHALL ISLANDS437943600.50.88,728							
MALAWI 203 4,475 2,030 1.9 3.0 1 MALAYSIA 198 761 345 7.8 12.5 6,788 MALDIVES 187 1,496 679 4.9 7.9 12 MALTA 39 825 374 7.5 12.0 297 MARSHALL ISLANDS 43 794 360 0.5 0.8 8,728							
MALAYSIA 198 761 345 7.8 12.5 6,788 MALDIVES 187 1,496 679 4.9 7.9 12 MALTA 39 825 374 7.5 12.0 297 MARSHALL ISLANDS 43 794 360 0.5 0.8 8,728							
MALDIVES 187 1,496 679 4.9 7.9 12 MALTA 39 825 374 7.5 12.0 297 MARSHALL ISLANDS 43 794 360 0.5 0.8 8,728							
MALTA 39 825 374 7.5 12.0 297 MARSHALL ISLANDS 43 794 360 0.5 0.8 8,728							
MARSHALL ISLANDS 43 794 360 0.5 0.8 8,728							
MAURITIUS 156 1,631 740 2.6 4.3 8,703							
	MAURITIUS	156	1,631	740	2.6	4.3	8,703

TOP **10** ITEMS COLLECTED GLOBALLY

1	2	3	4	Lo 5	6	~ 7	8	. 9	10
	PLASTIC		FOOD	PLASTIC		X	GLASS		FOAM
CIGARETTE BUTTS	BEVERAGE BOTTLES	PLASTIC Bottle Caps	WRAPPERS (CANDY, ETC.)	GROCERY BAGS	PLASTIC LIDS	STRAWS, STIRRERS	BEVERAGE BOTTLES	OTHER PLASTIC BAGS	TAKE-AWAY CONTAINERS
-	3	-	1	2	-	-	-	-	4
-	1	-	-	-	-	-	-	-	-
48	709	79	20	47	98	4	236	213	10
712 90	164	285	1,239 30	114	50 5	284	337 5	94	3
3,491	4,276	5,550	3,699	963	636	1,979	1,312	1,787	675
48	4,270	3	12	905	1	3	2	-	-
2,555	7,529	4,827	3,502	4,074	1,419	4,131	2,198	3,284	1,225
3,069	1,368	1,203	1,064	350	304	349	2,627	325	159
3	9	38	7	-	-	66	128	3	-
1,973	368	1,621	1,770	659	1,503	1,343	1,254	527	570
94	953	131	101	108	64	78	507	188	82
2,633	4,126	2,011	1,748	724	391	696	516	754	286
4	2	-	11	1	-	2	-	-	-
25	1,177	331	345	170	29	863	288	791	16
152,811	17,895	22,856	38,401	9,080	8,076	13,718	5,821	10,897	3,059
162	793	1,260	154	182	219	129	357	256	158
42,852	12,125	10,284	12,091	6,842	6,533	2,970	8,617	5,689	2,564
2,567	782	543	585	303	231	214	240	517	216
147	4,094	6,422	1,479	283	1,015	196	1,290	228	1,348
3	11,144	15,171	576	2	- 7	5,944	2		-
211	17	75	50	60	15	30	60	29	25
211	7	1	8	2	- 15	30	19	15	- 25
1,700	-	20	o 			11	-	-	_
1,557	33	89	324	30	51	44	23	90	12
13,847	46,055	41,457	25,562	13,521	8,645	20,289	2,181	103	377
39,974	40,717	41,109	32,218	25,191	27,395	14,338	25,211	29,760	15,781
-	2	-	-			-			-
42,218	127	696	4,431	269	214	971	358	736	7
31,426	76,761	27,161	24,753	136,412	132,643	13,412	11,243	41,424	207,351
31	285	37	16	69	-	5	217	2	-
10	88	7	68	18	-	8	72	-	-
18,817	15,930	8,539	8,007	3,906	3,047	2,268	7,285	4,206	1,888
35	42,022	1,333	2,170	4,028	337	197	20,545	3,224	140
185	66	161	322	16	11	30	76	72	2
85	4,344	1,790	332	198	315	801	1,188	407	335
-	-	-	-	-	-	-	-	-	-
4,973	12,994	11,074	13,034	3,987	3,560	7,464	2,577	6,333	3,534
16,664	33,674	25,208	21,595	59,874	19,051	11,240	27,802	36,442	14,679
33,189	6,041	3,790	6,954	1,003	2,435	5,585	1,597	3,476	2,313
79	115	34	89	64	13	-	40	59	-
7	95 7	209	56	36		22	7	19	-
881	61	69	35	38		57		51	-
6,241	225,070	76,868	23,357	17,411	10,548	9,522	43		18,876
15,296	12,464	5,344	9,154	4,410	2,808	1,932	27,607 3,620	32,399 6,739	4,035
11,702	13,536	8,225	6,794	9,583	1,180	10,882	985	3,790	607
-	-	-		-	-	-	-	- 3,190	_
4	-	-	-	-	-	-	-	-	-
-	535	56	56	-	5	20	57	20	100
-	-	-	1	-	-	-	-	-	-
582	565	274	606	648	226	247	98	458	111
-	-	-	3	-	-	-	-	-	-
21	43	16	4	24	-	2	41	10	-
-	5,289	-	-	360	53	-	-	-	-
1,432	739	392	669	118	51	64	101	435	124
			•						

INTERNATIONAL CLEANUPS

			-			
			9		2	
COUNTRY/LOCATION						
	PEOPLE	POUNDS	KILOGRAMS	MILES	KILOMETERS	TOTAL ITEMS COLLECTED
MEXICO	20,588	131,396	59,600	127.3	205.0	898,234
MONTSERRAT	20	255	116	1.3	2.0	1,266
MOROCCO	46	110	50	0.5	0.8	353
MOZAMBIQUE	60	4,348	1,972	9.5	15.3	10,761
NAMIBIA	50	220	100	1.6	2.5	592
NETHERLANDS	2,333	42,909	19,463	136.8	220.1	10,055
NEW ZEALAND	37	292	132	5.7	9.2	1,130
NICARAGUA	1,078	33,321	15,114	14.7	23.7	85,214
NORTHERN MARIANA ISLANDS	1,035	5,481	2,486	79.4	127.8	38,772
NORWAY	42	297	135	49.4	79.6	327
PAKISTAN	6	51	23	0.5	0.8	78
PALAU	15	102	46	1.0	2.0	574
	313	15,304	6,942	1.7	2.7	5,839
PARAGUAY	93	772	350	2.8	4.5	5,436
PERU	10,370	464,801	210,830	25.2	40.6	292,400
PHILIPPINES* POLAND	1,130 23	8,342 569	3,784	15.3	24.7 1.8	14,383 2,555
POLAND PORTUGAL				1.1		2,555 5,661
PUERTO RICO	107 17,943	489 127,573	222 57,866	253.6	1.9 408.1	5,661
QATAR	17,943	127,575	71	0.5	0.8	354
ROMANIA	50	300	136	1.0	1.6	4,685
RUSSIA	104	175	79	1.7	2.7	650
SABA	82	88	40	1.8	2.8	899
SAINT KITTS AND NEVIS	262	1,066	484	4.0	6.4	6,718
SAINT LUCIA	2	2	1	0.5	0.8	27
SAINT VINCENT AND THE GRENADINES	137	4,400	1,996	2.5	4.0	9,739
SAMOA	43	4,801	2,178	1.1	1.8	5,971
SÃO TOMÉ AND PRÍNCIPE	1	2	1	0.5	0.8	1
SAUDI ARABIA	5	33	15	0.5	0.8	84
SEYCHELLES	6	4	2	1.0	1.6	8
SINGAPORE	3,179	28,159	12,773	11.6	18.6	149,892
SINT EUSTATIUS	8	100	46	0.5	0.8	1,351
SINT MAARTEN	314	2,610	1,184	2.0	3.2	4,509
SLOVENIA	122	293	133	4.3	6.9	12,003
SOUTH AFRICA	3,262	16,126	7,315	75.1	121.0	110,235
SOUTH KOREA	1,536	3,753	1,702	15.2	24.5	44,961
SPAIN	859	6,395	2,901	7.1	7.1	2,699
SRI LANKA	6,735	39,645	17,983	47.2	76.1	241,924
SURINAME Sweden	5	11	5	0.5	0.8	128
TAIWAN	1,263 12,026	32,535 56,882	14,758 25,801	18.1 24.8	28.7 40.0	843 146,696
TANZANIA	299	4,751	2,155	0.8	1.3	55,486
THAILAND	3,641	27,567	12,504	64.8	104.2	57,811
THE BAHAMAS	790	4,583	2,079	35.6	57.3	15,969
TIMOR-LESTE	2	2	1	0.5	0.8	5
TRINIDAD AND TOBAGO	465	4,029	1,827	7.9	12.7	20,776
TURKEY	1,079	7,258	3,292	5.6	9.0	31,965
U.S. VIRGIN ISLANDS	819	6,945	3,150	19.9	32.0	48,369
UNITED ARAB EMIRATES	934	5,441	2,468	4.4	7.1	10,496
UNITED KINGDOM	5,993	19,358	8,781	68.6	111.4	186,850
UNITED STATES	183,321	3,124,644	1,417,315	8,672.3	13,955.9	4,282,989
URUGUAY	1,981	11,155	5,060	28.6	46.0	29,892
VANUATU	187	1,674	759	12.9	20.7	12,128
VENEZUELA	7,150	115,981	52,608	107.0	172.1	387,738
VIETNAM	1,181	6,465	2,932	4.8	7.7	32,135
*LOCATION NOT RECORDED	5,264	56,850	25,786	199.8	324.8	269,019
GRAND TOTAL	504,583	18,399,900	8,346,055	14,997	24,136	13,840,398

TOP **10** ITEMS COLLECTED GLOBALLY

	2	3	4	a . 5	6	7	8	9	10
CIGARETTE BUTTS	PLASTIC Beverage Bottles	PLASTIC Bottle Caps	FOOD WRAPPERS (CANDY, ETC.)	PLASTIC GROCERY BAGS	PLASTIC LIDS	STRAWS, STIRRERS	GLASS Beverage Bottles	OTHER Plastic Bags	FOAM TAKE-AWAY CONTAINERS
77,073	535,206	26,587	16,766	11,857	19,477	11,776	14,064	9,189	5,725
-	96	1	179	129	-	3	16	2	- 7
114	509	12	6 185	- 72	635	3 45	343	87 148	7 36
-	122	41	140	30	16	43	22	8	2
-	2	10,004	-	14	-	2	1	4	-
70	101	26	78	53	23	40	110	-	5
2,710	10,541	5,842	4,087	10,500	3,093	2,595	626	9,793	1,124
10,911	2,235	1,843	2,656	950	432	790	711	918	486
-	18	3	-	10	-	-	-	-	-
8	121	21	20	12	5	33	6	25	19
114	1,098	293	91	566	533	24	567	69	47
359	729	66	624	298	208	135	665	421	39
5,753	8,798	11,211	8,531	4,499	1,083	1,414	7,140	7,255	1,467
2,460	1,495	428	2,149	752	41	180	1,075	1,091	89
172	229	93	255	147	32	20	284	93	19
1,200	498	87	100	161	59	64	382	161	45
87,555	39,118 56	37,124	18,861	10,732 54	33,135 11	46,700 45	26,707 3	11,868 18	4,952
2,000	250	500	1,000	100	-	250	50	-	-
164	16	-	70	7	-	44	81	7	6
186	29	59	5	43	53	16	54	19	1
27	2,520	866	46	35	298	125	124	183	192
-	2	-	-	-	-	-	-	-	-
107	2,491	304	194	408	96	95	724	406	337
87	285	45	465	309	108	14	100	529	58
_	25	_	_	_	_	_	20	_	_
-	2	-	-	-	-	-	-	-	-
15,647	26,078	4,781	7,662	4,241	1,335	8,755	1,274	6,360	1,375
2	167	297	262	8	107	26	7	7	24
72	1,180	82	56	331	29	106	963	297	5
6,991	182	227	562	120	-	78	36	275	-
9,192	5,526 1,726	7,812	8,285 3,392	1,877 2,535	1,091 492	3,305 776	2,594 905	3,269 2,666	1,169 323
732	5	182	15	5	11	10	15	2,000	- 525
6,337	23,090	11,014	18,676	23,217	5,834	13,144	9,982	10,159	6,467
8	25	9	5	20	-	-	7	-	1
368	21	11	26	11	4	20	31	7	3
7,744	26,980	18,751	5,000	12,806	-	16,557	8,637	154	51
180	936 7,198	8,029 1,703	19,080 2,940	5,040 1,566	196 427	1,440 6,083	1,744 5,024	8,618 704	- 593
295	1,198	989	490	254	262	656	1,023	366	366
-	1	-	-	-	-	-	-	-	-
484	4,459	1,922	885	323	317	390	2,000	717	553
17,084	3,866	1,247	1,608	257	-	-	490	35	100
2,890	3,617	3,806	3,017	941	1,102	2,540	3,732	1,238	375
2,998	467	747	390	300	361	404	311	199	159
18,564 1,030,640	6,375 205,687	14,918 276,483	19,907 314,649	3,332	660 76,172	3,165 125,973	2,646 105,929	2,182	650 42,269
1,030,040	2,497	2,642	2,269	85,079 1,428	2,159	596	404	71,566 1,946	42,209
86	907	444	1,306	577	359	171	302	1,247	406
32,684	29,733	24,526	17,736	14,398	28,879	13,428	20,907	14,093	5,566
1,436	705	553	808	3,297	549	702	333	1,582	1,372
45,300	14,383	15,699	29,294	11,954	6,512	13,927	8,494	2,820	7,822
1,863,838	1,578,834	822,227	762,353	520,900	419,380	409,087	390,468	368,655	365,584

U.S. CLEANUPS

		<u> </u>			~	
STATE/LOCATION	PEOPLE	POUNDS	KILOGRAMS	MILES	KILOMETERS	TOTAL ITEMS COLLECTED
ALABAMA	3,785	32,647	14,808	311.4	501.2	117,405
ALASKA	420	1,696	769	36.4	58.6	13,783
ARIZONA	45	426	193	10.3	16.6	1,924
ARKANSAS	59	1,800	816	36.0	57.9	7,953
CALIFORNIA	59,141	708,024	321,154	2,024.4	3,257.7	767,990
COLORADO	2,389	29,142	13,219	119.5	192.4	449
CONNECTICUT	158	768	348	45.0	72.4	7,101
DELAWARE	1,581	12,144	5,508	65.5	105.4	57,083
DISTRICT OF COLUMBIA	445	2,896	1,314	28.4	45.6	10,848
FLORIDA	26,898	281,915	127,874	2,035.0	3,275.2	977,096
GEORGIA	17,095	307,400	139,434	484.4	779.6	74,353
HAWAII	2,010	20,949	9,502	78.7	126.6	108,765
IDAHO	15	37	17	1.3	2.1	309
ILLINOIS	1,765	3,204	1,453	22.7	36.5	78,164
INDIANA	897	1,228	557	12.1	19.5	28,122
IOWA	1	2	1	0.8	2.0	8
KANSAS	22	250	113	2.3	3.6	2,808
LOUISIANA	1,285	3,902	1,770	124.7	200.7	42,329
MAINE	2,002	7,219	3,274	97.6	157.0	72,182
MARYLAND	837	38,080	17,273	72.0	115.9	78,859
MASSACHUSETTS	2,563	13,778	6,250	164.4	264.5	147,654
MICHIGAN	2,306	7,162	3,249	106.7	171.6	112,050
MINNESOTA	142	304	138	10.6	17.1	11,310
MISSISSIPPI	2,169	28,079	12,736	202.0	325.1	129,570
MISSOURI	106	1,924	873	14.0	22.5	8,447
NEBRASKA	1,000	1,663	754	43.5	70.0	27,674
NEW HAMPSHIRE	940	4,948	2,244	10.7	17.2	45,228
NEW JERSEY	2,269	30,280	13,735	105.6	170.0	89,642
NEW YORK	6,952	67,390	30,568	240.2	386.4	302,773
NORTH CAROLINA	3,598	42,352	19,211	253.3	407.6	80,964
ОНІО	1,140	26,694	12,108	44.1	70.8	69,244
OKLAHOMA	23	1,006	456	1.5	2.4	2,678
OREGON	4,217	69,261	31,416	238.1	383.3	17,074
PENNSYLVANIA	13,781	849,123	385,156	540.3	869.5	88,125
RHODE ISLAND	2,252	15,030	6,817	133.5	214.8	153,090
SOUTH CAROLINA	3,499	47,636	21,608	235.7	379.3	119,619
SOUTH DAKOTA	1	2	1	0.4	0.7	-
TEXAS	4,435	69,382	31,471	169.5	272.7	147,254
UTAH	51	75	34	1.5	2.4	401
VERMONT	14	250	113	0.4	0.7	1,074
VIRGINIA	7,098	324,629	147,249	359.0	577.8	163,013
WASHINGTON	1,185	27,960	12,682	120.4	193.7	51,551
	1,386	2,658	1,206	35.0	56.3	38,337
*STATE NOT RECORDED	1,344	39,333	17,841	32.8	52.8	28,686
GRAND TOTAL	183,321	3,124,644	1,417,315	8,672	13,956	4,282,989

TOP **10** ITEMS COLLECTED IN THE UNITED STATES

1	2	3	4	5	\sim 6	7	8	P.0 9	0THER
CIGARETT BUTT		PLASTIC Bottle Caps	PLASTIC BEVERAGE BOTTLES	BEVERAGE CANS	STRAWS, STIRRERS	GLASS BEVERAGE BOTTLES	METAL Bottle Caps	PLASTIC GROCERY BAGS	OTHER PLASTIC PACKAGING
25,56	2 10,184	6,501	8,079	7,320	3,889	3,047	2,715	2,570	1,583
2,86	9 1,145	215	231	458	238	134	217	130	274
6	5 74	365	280	329	15	37	43	122	132
3,13	5 2,805	157	146	213	44	21	131	330	13
188,00	3 77,692	41,150	17,913	11,504	18,879	13,535	14,395	13,361	13,966
6	8 144	17	4	24	1	7	8	2	8
1,49	7 883	369	214	198	236	191	75	194	131
13,56	9 4,860	5,612	3,089	2,245	1,845	1,201	645	1,014	1,362
52	6 820	538	1,996	295	356	269	63	389	135
225,56	5 57,205	78,290	54,811	30,147	32,056	26,183	24,487	20,403	15,090
30,74	0 53	85	10,487	9,042	2,294	6,304	2	11	402
26,29	7 6,550	5,730	1,855	1,319	1,383	1,534	4,991	723	3,741
4	5 7	20	13	3	4	4	-	4	17
20,72	0 5,810	4,930	1,551	1,510	2,777	1,297	2,364	638	1,155
8,97		1,712	441	421	877	156	322	146	549
	- 2	-	1	-	-	-	-	1	-
4	0 250	200	300	250	30	50	25	30	30
5,03	2 3,336	4,431	3,290	2,274	1,994	1,690	1,022	806	310
26,56	3 4,510	1,871	2,519	1,460	1,319	858	927	721	2,005
6,92	0 4,516	3,391	5,718	2,368	2,778	1,776	1,978	2,608	1,765
44,15		7,481	7,136	4,059	4,098	2,431	2,306	1,813	2,992
33,74		6,512	1,111	620	3,263	436	1,455	450	2,116
5,78		364	178	210	185	63	74	58	296
27,91		6,923	4,313	4,379	5,395	5,874	3,263	4,691	2,972
1,30		301	551	368	167	264	583	276	131
95		377	894	1,145	778	837	1,081	480	921
24,66		1,178	607	779	438	436	347	156	919
7,37		7,939	9,372	3,913	4,361	2,934	1,443	2,410	1,157
50,25		25,807	13,247	7,476	11,578	9,126	18,822	8,082	6,190
37,51		4,384	3,155	2,334	1,538	1,475	993	1,238	738
11,75		2,855	3,839	3,059	1,881	2,175	918	1,949	1,911
1,00		35	68	39	20	82	20	44	-
4,84		703	500	514	523	226	479	334	162
24,10		3,507	5,718	3,362	1,709	2,449	1,047	1,879	1,571
46,68		8,059	7,519	4,596	4,784	4,919	4,067	2,339	2,650
34,92		9,068	6,185	6,124	2,333	4,318	1,638	1,954	1,696
			-	-	-	-	-	-	1.775
20,24		21,410	8,199	2,407	5,869	2,048	3,704	3,561	1,775
3		43	23	45	5	6	22	8	2
18		34	9	19	13	135	-	9	-
38,47		7,036	15,191	7,740	3,581	5,376	1,072	7,725	3,090
9,95		1,637	1,230	1,589	717	1,325	1,293	482	2,198
15,93		1,560	1,204	851	787	460	486	440	461
2,63		3,686	2,500	756	935	240	217	498	398
1,030,64	0 314,649	276,483	205,687	127,764	125,973	105,929	99,740	85,079	77,014

Международная акция по очистке побереж

Status Report: Science, Policy & Partners

Science: Now Is the Time to Act

Recently, Ocean Conservancy convened an international working group of leading scientists. Their task? Dig into the scientific evidence and synthesize what researchers know about how much plastic is in the ocean, where it comes from and how it affects animals we know and love.

Their findings? First, roughly 15 to 51 trillion plastic pieces (93,000 to 236,000 tonnes) float in the oceans at any given time. Second, 8 million metric tons of plastic enters the oceans each year. Let's break this down. This means the equivalent of 22,000 747-jumbo jets in plastic enters the oceans annually and that floating plastic weighs as much as 30,000 elephants!

What is the impact to wildlife? Plastic can impact animals at every level of biological organization – altering genes, cells and tissues, causing death and/or altering the size of a population or the structure of a community. In 2015, there was little evidence of this impact, particularly at higher, ecologically-relevant levels. But today, the evidence is much more robust and researchers now know that small microplastics can impact the reproductive success and/or development of fish, oysters, barnacles and copepods. Moreover, microplastics can alter how invertebrate species function and assemble.

This evidence regarding ecological impacts, combined with solid evidence about widespread distribution of plastic debris in the environment, wildlife, seafood and sea salt, suggests the time is now to stem the tide of plastic pollution before we have evidence of irreversible harm on our oceans.

California Votes Yes (again) to Ban Plastic Bags

Single-use plastic bags are one of the most challenging marine debris issues we face, residing in the top 5 most frequently collected items in California for decades. Local cities and counties have passed bans on plastic bags and regulated their use in order to prevent plastic

A PLETHORA OF PLASTIC

bags from entering the environment. On ICC Day in 2014, after years of work by grassroots NGOs, California Governor Jerry Brown signed AB 270, banning single-use plastic carry-out bags from grocery stores across the state and placing a \$0.10 fee on recycled paper bags at checkout. Just like that, California became the first state in the nation to ban plastic bags, and as the 6th largest economy in the world, the ban sent a strong message that significant action is needed globally.

The fight wasn't over however, and the law was delayed by the American Progressive Bag Alliance, an industry lobbying group made up of plastic bag manufacturers (among other entities), which placed a veto referendum on the November 2016 ballot that halted AB 270's implementation.

Last November, Californians voted to uphold the plastic bag ban, winning 53% of the total vote – that's more than 7,000,000 votes in favor of banning plastic bags. The ban took effect immediately. Now California grocery stores are free of single-use plastic carry-out bags, and our environment is on the road to becoming a cleaner and healthier place for the incredible

wildlife and scenery that make California such a phenomenal place to live and visit.

Racing Against Ocean Trash

11th Hour Racing, a program of The Schmidt Family Foundation, establishes strategic partnerships within the sailing and marine communities to promote collaborative systemic change for the health of our ocean. Based in Newport, Rhode Island, 11th Hour Racing harnesses the power of sport to increase understanding of marine environments, find innovative solutions to issues that impact these resources and promote stewardship and sustainable use of the seas. Ocean Conservancy's partnership with 11th Hour Racing has enabled us to expand our efforts on sustainable boating within the competitive sailing community and inspire others to become committed stewards of our ocean.

One highlight from this partnership occurred on a perfect Saturday morning in March 2017. Ocean Conservancy and 11th Hour Racing teamed up with the 52 Super Series and local Miami cleanup partner VolunteerCleanup.org to host an ocean trash discussion and cleanup event in Miami, Florida. The event, held as part of the Miami Royal Cup Sailing Race, started at race headquarters where race teams, local environmental organizations and other ocean advocates were able to meet, mingle and discuss the ocean trash issue. Following a tour through the race village and a dock walk focusing on the sustainability efforts of the Cup, participants joined others to collect plastics and other debris littering the beach, lodged in the jetty and scattered along the rocks of the park's busy pedestrian walkway. In total, volunteers removed over 320 pounds of trash from South Pointe Park and beach.

Events like this are key to expanding awareness and understanding of ocean trash, and well-known cleanup locations like South Beach provide an eye-opening experience for volunteers as they realize that ocean trash is everywhere once you start looking.

International Coastal Cleanup Sponsoring Partners

The Coca-Cola Company Bank of America National Oceanic Atmospheric Administration Altria Group, Inc. Brunswick Public Foundation Cox Enterprises, Inc. The Dow Chemical Company The Glad Products Company ITW The Martin Foundation Owens-Illinois, Inc. Robert & Toni Bader Charitable Foundation

OUTREACH PARTNERS:

Keep America Beautiful

U.S. Department of State

Project AWARE

UN Environment

INTERNATIONAL COASTAL CLEANUP 2

2016 Cleanup Coordinators

INTERNATIONAL

ARGENTINA Asociación ReCrear Liliana Toranzo

AUSTRALIA Tangaroa Blue Foundation Heidi Taylor

BAHAMAS ABACO Friends of the Environment

Olivia Patterson Maura GRAND BAHAMA ISLAND

Bahamas Ministry of Tourism **Jeffrey Pinder**

BANGLADESH Kewkradong S. M. Muntasir Mamun

BARBADOS Caribbean Youth Environment Network- Barbados Sade Dean

BELIZE The Scout Association of Belize **Ricardo N. Alcoser**

BERMUDA Keep Bermuda Beautiful Anne Hyde

BRITISH VIRGIN ISLANDS Conservation & Fisheries Department Jasmine Bannis

BRUNEI Coastal Cleanup Brunei Alan Tan

CAMBODIA Projects Abroad Cambodia **Robert Hughes**

CANADA

Great Canadian Shoreline Cleanup, Vancouver Aquarium Marine Science Centre Kate Le Souef

CAYMAN ISLANDS Dolphin Discovery Grand Cayman

Lisa Leopardi

CHILE

Aquatic Environment Preservation Department, DIRECTMAR. Chilean Navv Macarena Maldifassi

CHINA

Shanghai Rendu NPO Development Centre Yonglong Liu & Jingxiu Lu

COLOMBIA FcoPazifico

Rommy Schreiber & Andrea Aramburo

Seaflower Research and Conservation Foundation & Help 2 Oceans Foundation Alexandra Pineda-Muñoz & Jorge Sánchez

COSTA RICA Asociacion Terra Nostra Giovanna Longhi

CYPRUS ISOTECH and AKTI Project and Research Centre Demetra Orthodoxou

DENMARK NOVASOL Coastal Care **Cecilie Winther**

DOMINICAN REPUBLIC Fundación Vida Azul Oscar Oviedo

ECUADOR Mar y Ambiente Consultores

Jaime Paredes **GERMANY** Kieler Forschungswerkstatt

Henrike Bratz

GHANA Smart Nature Freak Youth Volunteers Foundation of Accra-Ghana Tyler Kobla

Waste-less-ness Napoleon Allotey Addo

GREECE HEI MEPA **Constantinos Triantafillou & Christiana Prekezes**

GRENADA St. George's University Dr. Clare Morrall

GUAM Bureau of Statistics & Plans. Guam Coastal Management Program

Brenda Ann. T. Atalig

GUATEMALA Wildlife Rescue and Conservation Association (ARCAS) Lucía García

GUYANA Carribbean Youth Environment Network - Guyana Elon Mc Curdy

HONG KONG

Ecozine's Hong Kong Cleanup Lisa Chistensen

Green Council Kelvin Chiu & Issac Ho

NORTH

Commodore P K Malhotra

SOUTH Indian Maritime Foundation Admiral K R Srinivasan & Tilbin Thambi

INDONESIA Bali Hotel Association Jacinta Julianti Widiana & N.S. Widiari

IRELAND Clean Coasts Ireland, An Taisce - Environmental Education Unit Sinead McCov

ISRAEL Ministry of Environmental Protection Galia Pasternak

JAMAICA Jamaica Environment Trust **Diana McCaulay & Suzanne Stanley**

JAPAN Japan Environmental Action Network Yoshiko Ohkura

OKINAWA Okinawa Int. Clean Beach Club's I Love Okinawa Campaign by World O.C.E.A.N E Heinrich-Sanchez & ManamiSofia Sanchez-Kivan

KENYA Kenya Conservation of Aquatic Resources

David Olendo Watamu Marine Association

Steve Trott World Student Community for Sustainable Development

Ezra Onyango **KIRIBATI**

Kiribati Islands Conservation Society Erietera Aram

KUWAIT Kuwait Dive Team Dari AlHuwail

MALAWI Malawi Beach and Underwater Cleanup Moses Laija Banda & Innocent Sopha Mjumira

MALAYSIA The Body Shop Malaysia Cheryl Cheam, Jesse Siew & Loshini John

MARSHALL ISLANDS Marshall Islands BluCru **Benedict Yamamura & Candice Guavis**

MAURITIUS Belle Verte Courtney Jenkins, Lee Foley & Virginia Lamarque MEXICO

BAJA CALIFORNIA Proyecto Fronterizo Margarita Diaz

COLIMA Universidad de Colima Lidia Silva Iniguez

QUINTANA ROO ARSE CARIBE Araceli Ramirez Lopez

SONORA Centro Intercultural de Estudios de Desiertos y Oceanos Paloma Valdivia & Sherie Steele

TAMAULIPAS Club Regatas Corona, A.C. Alejandra López de Román

MOROCCO Surfrider Foundation Morocco Yassine Belhouari

MOZAMBIQUE

Dolphin Encounters Diana Rocha

NETHERLANDS

The North Sea Foundation Mariike Boonstra

NICARAGUA

Paso Pacifico Liza González & Sarah Otterstrom

NORTHERN MARIANA ISLANDS

Bureau of Environmental and Coastal Quality. Coastal Resources DivisionCoastal Resources Management Office William T. Pendergrass, Fran Castro, Jihan **Buniag & Richard Brooks**

PANAMA

Asociacion Nacional para la Conservacion de la Naturaleza (ANCON) & Fundacion para la Proteccion del Mar (PROMAR) Jenny Echeverria & Ricardo Wong

PERU VIDA - Instituto Para la Proteccion del Medio Amhiente

Arturo Alfaro Medina & Zulamita Cortez

PHILIPPINES ICC Philippines Geronimo P. Reyes

PORTUGAL Sailors for the Sea Portugal Mel Amancio & Isaac Silveira

PROJECT AWARE UNDERWATER CLEANUPS Proiect AWARE Hannah Pragnell-Raasch & Ania Budziak

PUERTO RICO Scuba Dogs Society Angela Perez

INDIA

Indian Maritime Foundation

ROMANIA

U.S. Embassy Bucharest, Asociatia Environ & Romanian Environmental Guard Stephanie Boscaino

RUSSIA Maritime State University Yana Blinovskaia

SABA Saba Conservation Foundation Leslie Revel

SAINT KITTS AND NEVIS Department of Physical Planning and Environment Svivester Belle

SAINT VINCENT AND THE GRENADINES Sustainable Grenadines Inc. Kristy Shortte, Orisha Joseph & Martin Barriteau

SCOTLAND Keep Scotland Beautiful Norma Norris & Katie Murray

SINGAPORE Lee Kong Chian Natural History Museum, National University of Singapore N. Sivasothi

SINT EUSTATIUS St. Eustatius National Parks Jessica Berkel

SINT MAARTEN Sint Maarten Pride Foundation Jadira Veen & Norina Hermoso

SLOVENIA Eco Vitae Andreja Palatinus

SOUTH AFRICA Plastics SA

Ezemvelo KZN Wildlife Wayne Munger

SPAIN Asociacion Ambiente Europeo Daniel Rolleri

SRI LANKA Marine Environment Protection Authority Jagath Gunasekara

SOUTH KOREA Our Sea of East Asia Network Dr. Jongmyoung Lee & Sunwook Hong

SWEDEN Clean Sweden Anton Hedlund

TAIWAN Kuroshio Ocean Education Foundation, Taiwan Ocean Cleanup Alliance Tai-Di Chang & Dr. Leon Yun-Chih

TANZANIA Nipe Fagio Ltd. Cathy Hadlow & Anton Fouquet

THAILAND

Department of Marine and Coastal Resources Suhaitai Prasankul & Niphon Phongsuwan

Global Vision International Katie Woodroffe

TRINIDAD & TOBAGO Caribbean Network for Integrated Rural Development Marissa Mohamed

TURKEY TURMEPA Şeyda Dağdeviren Hill

U.S. VIRGIN ISLANDS

ST. CROIX University of the Virgin Islands- VIMAS Marcia Taylor

ST. JOHN Friends of the Virgin Islands National Park Karen Jarvis

ST. THOMAS University of the Virgin Islands Howard Forbes, Jr.

UNITED ARAB EMIRATES

Emirates Diving Assocation Reema Abbas & Ibrahim Al-Zubi

Dubai Municipality, Environment Department Zehra Zawawi

UNITED KINGDOM Marine Conservation Society Lauren Eyles

URUGUAY EcoPlata, MVOTMA Cristina Quintas

VANUATU Vanuatu Environmental Science Society Dr. Christina Shaw

VENEZUELA FUDENA Déborah Bigio, Luisa Escobar, & Nelson Ovalles

VIETNAM Centre for Marinelife Conservation and Community Development Hoang Anh

The Body Shop Vietnam Mr. Tu Bui

UNITED STATES

ALABAMA ADCNR State Lands Division Coastal Section Angela Underwood

ALASKA Center for Alaskan Coastal Studies Beth Trowbridge, Henry Reiske & Leah Thon

ARKANSAS Arkansas Department of Parks & Tourism Julie Lovett CALIFORNIA California Coastsal Commission Eben Schwartz

COLORADO Colorado Springs Utilities Allison Plute

CONNECTICUT Save the Sound, Connecticut Fund for the Environment Annalisa Paltauf

DELAWARE

Delaware Department of Natural Resources & Environmental Control Joanna Wilson

DISTRICT OF COLUMBIA

Anacostia Riverkeeper Living Classrooms Ocean Conservancy

FLORIDA *Keep Florida Beautiful* **Multiple Coordinators**

GEORGIA Georgia Environmental Protection Division, Rivers Alive Harold Harbert

HAWAII Keep the Hawaiian Islands Beautiful Chris Woolaway

ILLINOIS Alliance for the Great Lakes Sarah Neville

INDIANA Alliance for the Great Lakes Sarah Neville

KANSAS Black & Veatch Michelle Veatch

LOUISIANA Save Our Lake, Lake Pontchartrain Basin Foundation Joann Haydel

MAINE Maine Coastal Program Theresa Torrent

MARYLAND National Aquarium Stephanie Mathias & Geri Schlenoff

MASSACHUSETTS Massachusetts Office of Coastal Zone Management Robin Lacey

MICHIGAN Alliance for the Great Lakes Jamie Cross

MINNESOTA Alliance for the Great Lakes Jamie Cross MISSISSIPPI Mississippi Marine Debris Task Force Ed Cake, Cyndi Moncreiff & Eric Sparks

NEBRASKA Keep Nebraska Beautiful Jane Poleson

NEW HAMPSHIRE Blue Ocean Society for Marine Conservation Jen Kennedy

NEW JERSEY New Jersey Clean Communities Council Sandy Huber & Paula Berg

Clean Ocean Action Catie Tobin

NEW YORK American Littoral Society Natalie Grant

NORTH CAROLINA Multiple Coordinators

OHIO Alliance for the Great Lakes Hyle Lowry

Partners for Clean Streams Jessica Batanian & Mike Mathis

OREGON SOLVE Joy Hawkins

PENNSYLVANIA Keep Pennsylvania Beautiful Michelle Dunn

RHODE ISLAND Save the Bay July Lewis

SOUTH CAROLINA South Carolina Sea Grant Consortium Susan Ferris Hill

S.C. Dept. of Health & Environmental Control, Adopt-A-Beach Program Liz Hartje

TEXAS Texas General Land Office Reneé Tuggle

VERMONT Rozalia Project for a Clean Ocean Rachael Miller

VIRGINIA Clean Virginia Waterways - Longwood University Katie Register & Sandy Miller

WASHINGTON Puget Soundkeeper Alliance Kathryn Davis

Washington CoastSavers Jon Schmidt

WISCONSIN Alliance for the Great Lakes Todd Brennan

With Clean Swell[™], join a global community working to improve our ocean by adding vital data to the world's largest database on marine debris. This database is used by scientists, conservation groups, governments and industry leaders to study ocean trash and take action to ensure trash never reaches our beaches.

Download on the App Store

Acknowledgments

DESIGN Dever Designs PRINTING Cavanaugh Press

TRASH FREE SEAS® PROGRAM: Nicholas Mallos Allison Schutes Eric DesRoberts Sarah Kollar Tess Krasne Megan Swanson CONTRIBUTING AUTHORS: Yassine Belhouari Becca Farnum Courtney Jenkins John Kieser Alejandra López de Román Diana McCauley Chelsea Rochman, Ph.D. Rommy Schreiber Eben Schwartz Heidi Taylor Steve Trott

PHOTO CREDITS

Front Cover (clockwise from top left): Ghana, Tyler Kobla; India, Nicolás Landa; USA, Marja Diaz; USA, Heather Perry; USA, Keith Heard.

Inside Front Cover: USA, Emily Lord; Bangladesh, Mustafiz Mamun; Dominican Republic, Fundación Vida Azul.

- 1. Jerod Harris.
- United States Virgin Islands, Jarvon Stout; Jamaica, Suzanne Stanley; Sweden, Michaela Dahlstrom, Clean Sweden.
- 3. Antarctica, Anne Christianson.
- 4. Jamaica, Suzanne Stanley; Mexico, Alejandra Lopez de Roman; Kiribati, Erietera Aram.
- Trinidad & Tobago, Caribbean Network for Integrated Rural Development; South Africa, Samantha Reinders.
- 6. Dubai, Dubai Municipality; Colombia, Hector Aguirre; Colombia, Ecopacifico.
- 7. Mauritius, Courtney Jenkins; Vietnam, Centre for Marinelife Conservation and Community Development.
- 8. Morocco, Yassine Belhouari; South Africa, Plastics|SA.
- 9. Kenya, Watamua Marine Association; Malawi, Chawezi Zulu; South Africa, Plastics SA.
- 20. Guyana, CYEN Guyana.
- 21. Thailand, Department of Marine and Coastal Resources.
- 25. Qatar, Jonathan Owen; Brunei, Alan Tan; Ecuador, Jaime Paredes.

Back Cover (clockwise from top left): Colombia, EcoPazifico; Colombia, Hector Aguirre; Dominican Republic, Fundación Vida Azul; Tanzania, Nipe Fagio; Japan, JEAN; Jamaica, Jamaica Environment Trust.

1300 19th Street, NW, 8th Floor Washington, DC 20036 With offices in Alaska and on the West, Gulf and East coasts.

TOLL-FREE +1 800.519.1541

facebook.com/oceanconservancy

У twitter.com/ourocean

instagram.com/oceanconservancy

