

Memorandum of Understanding on the
Conservation and Management of Marine Turtles and
their Habitats of the Indian Ocean and South-East Asia

Distr. GENERAL
MT-IOSEA/SS.5/Doc. 6.1
Agenda item 8b
14 August 2008

FIFTH MEETING OF THE SIGNATORY STATES
Bali, Indonesia, 20-23 August 2008

SITE-BASED INFORMATION ON SPECIES, HABITATS, THREATS,
AND MITIGATION MEASURES

1. The national report template allows Signatory States to list the nesting beaches, feeding grounds and developmental habitat important for marine turtles in their country (Annex 1). Space is provided to describe the species occurring at each site and to identify the nature and intensity of 15 threats potentially impacting those sites. Enhancements made to the Online Reporting Facility in 2006-07 extended its versatility – allowing users to add a brief site description, to include basic information on research activities occurring at each location, to clarify the relative importance of a site for a given species, and to include additional data on numbers of turtles nesting. At the same time, the tools for querying the available data were upgraded substantially.

2. The site-based information contained in the IOSEA Online Reporting Facility (<http://www.ioseaturtles.org/report.php>) is intended to complement the existing IOSEA Interactive Mapping System (IMapS), which contains nesting and migration data from other published sources. The added value of the Online Reporting Facility lies in its capacity to perform rather powerful searches not only of species and habitat occurrence, but also of threats, mitigation measures and research activities. Its potential will be demonstrated with a few illustrations of the kinds of queries that can be generated from each of the online search modules, shown in Annexes 2a-c¹.

Site identification

3. Signatory States have now identified over 700 discrete sites, a fifty percent increase over the number in the system in 2006 (Annex 3). In the online system, clicking on any of the entries opens an informative Site Data Sheet for that location. Nearly all of the 27 Signatory States have contributed some site-based data of varying completeness. Many have begun to provide geographic coordinates for about 60% of the individual sites. This has made it possible for the Secretariat to experiment with overlaying the results of database queries on versatile mapping tools such as ‘Google Maps’ and ‘Google Earth’. Users can already view the fruits of this ground-breaking work on the live website; and some examples are given in the maps attached to this paper. Map 1 provides an overview of all of the sites in the database for which geographic coordinates are available (presently numbering 427).

4. It is impossible to convey the full functionality of these mapping tools without a live demonstration. Suffice to say that the Online Reporting Facility allows a user to construct a query – say, all sites rated to be of high importance for Green turtles in the Western Indian Ocean; all sites with a high threat of egg collection in Indonesia; or sites in Bangladesh with egg relocation and hatchery programmes – and to display the results on a high resolution satellite photograph. This can be zoomed to the level of an individual nesting beach, all within just a few seconds. Map 1a gives an example of such a map, which has still not been zoomed to the full extent. Clicking on any site button opens a dialogue box (Map 1b) containing a link to the same Site Data Sheet mentioned above.

¹ In the examples that are given, the actual results (data and countries) that are presented are of less importance than the demonstration of the types of questions that can be answered using the Online Reporting Facility.

5. Google Maps, as this application is known, requires only a fairly good connection to the Internet. No additional software needs to be installed to take advantage of its functions. Google Earth goes a step further by calling up a dynamic image of the Earth that can be rotated and navigated with ease, and it allows for the IOSEA data to be superimposed on (combined with) other data sets – such as coral reef habitats, boundaries of protected areas, and even the locations of the 75 or so project sites mentioned in the IOSEA Projects Database. Google Earth requires that software be downloaded from the Internet and installed on the local computer, which is a straightforward process. Thereafter, the possibilities for creative mapping are almost limitless. The Secretariat is already exploring the practical applications of Google Earth with the UNEP/World Conservation Monitoring Centre in Cambridge, UK. The potential uses are very exciting, but are not the focus of this paper.

Species / Habitats (Annex 2a)

6. The enhancements made to the Species / Habitat module and its interface since the last Meeting of the Signatory States offer users many more ways to explore the database. By way of example, one can display:

- all sites reported to serve as nesting or foraging habitat for Loggerhead turtles *Caretta caretta* across the entire region (Map 2);
- all sites reported to be of high *national* importance for *both* nesting Hawksbill turtles *Eretmochelys imbricata* and Green turtles *Chelonia mydas* (ie. an listing of “elite” sites receiving the highest importance rating for both species) – Map 3;
- all sites in a subset of just two countries (say, Philippines and Thailand) where nesting of Hawksbill turtles is reported to be in the order of 1-100 nests per year (Map 4).

Of course, similar queries could be generated for all other species, any combination of species, and for any grouping of countries that might be of interest. The queries may be refined even further – for example to indicate where a species is only speculated to occur or where it is definitely known not to occur.

Threat identification (Annex 2b)

7. A majority of Signatories have attempted to give, for each site, a subjective rating of the intensity of up to 15 potential threats to marine turtles and their habitats. The subjective nature of the threat ratings means that caution must be exercised when interpreting the data; nevertheless, some rudimentary conclusions can be drawn.

8. The absolute number of sites reported to be affected by threats of ‘medium to high’ intensity might be considered an indicator of the relative importance of these threats across the IOSEA region. The following are the most prevalent threats to marine turtles and their habitats as reported by Signatory States (number of sites in parentheses):

Natural threats, disease, predation etc (248 sites in 16 countries)
Incidental capture in coastal fisheries (235 sites in 18 countries)
Egg collection (144 sites in 14 countries)
Habitat degradation (107)
Artificial lighting (99)
Marine debris (93)
Agricultural/urban/tourism development (89)

These findings are perhaps in accordance with what one might intuitively anticipate, though it is interesting that natural threats top the list – suggesting that control of predators might warrant even more attention from Signatory States.

9. Perhaps unexpectedly, moderate-strong exploitation of nesting females and direct harvest of animals in coastal waters are both reported with less frequency, at a similar number of sites as boat strikes (ie. 65-75 sites). The remaining threats (vehicular traffic, inshore oil pollution, industrial effluent, and sand mining/removal) are reported with much less frequency, ranging from 27 to 48 sites.

10. Though the information is still incomplete and possibly prone to subjective and geographic bias, it provides a starting point to demonstrate what might be possible with more comprehensive, reliable assessments. For example, one can already obtain a visual representation of the 68 sites where exploitation of nesting females is reported to be moderate to strong, providing some guidance as to where further management intervention may be required (Map 5). One can examine in more detail the sites in Indonesia and Philippines where egg collection is reported to be high (Map 6); or one can focus attention especially on sites in the Western Indian Ocean and Northern Indian Ocean where incidental capture in coastal fisheries is problematic (Map 7).

Mitigation measures (Annex 2c)

11. The reporting template requests information on mitigation measures that Signatory States have employed to reduce threats to marine turtles at particular sites, including such things as egg relocation, regulations on artificial lighting, vehicle restrictions, predator control etc. Some examples can be produced based on the preliminary data provided so far. For instance, egg relocation and hatcheries are reported to be used as a management tool at 96 sites in 12 countries across the IOSEA region (Map 8). Regulations on building location/design or artificial lighting are in place at only 60 sites in 11 countries (Map 9). In South-East Asia, predator control is practiced at 40 sites in four countries, notably Myanmar (Map 10). One would expect this kind of information to be of interest to users who might want to learn and share experiences about successful management techniques tried in other countries or approaches that were not so fruitful. The system allows users to query the Site Data Sheets in more detail, with a view to requesting further explanations from the information providers.

Research activities

12. The reporting template was revised to allow Signatory States to provide useful information on research activities occurring at a given site, in briefest way possible (using tick boxes). So far, only about 16 Signatory States have begun to provide some details of tagging, genetic sampling, satellite tracking and foraging surveys.

13. As example of the potential usefulness of this information, one can query the system for all sites where genetic sampling has been carried out – revealing 30 sites in 10 countries (Map 11). While this result clearly understates the actual situation due to under reporting (notably for sites in Australia), in future one should be able to obtain an informative overview of progress and gaps in genetics sampling effort.

Conclusions and priorities for enhancing the contents of the Online Reporting Facility in relation to Site-based information

The IOSEA Online Reporting Facility, already recognised as being at the leading edge of technology among multilateral environmental agreements, has been significantly enhanced since the Fourth Meeting of the Signatory States. At the same time, many Signatory States have made major efforts to improve their contributions to the system. These efforts are still not sufficient for the system to fulfil its full potential, which is to provide a solid base of reliable information on which to make macro-level recommendations affecting the conservation of marine turtles in the Indian Ocean and South-East Asia. Nevertheless, even the preliminary examples given in this paper offer a good indication of the value of this work and its contribution to assessing progress towards achievement of the 2010 Biodiversity Target set by World Summit on Sustainable Development (2002).

Actions requested from Signatory States:

1. All Signatory States should contribute information to the system, so that there is 100% participation and coverage.
2. Geographic coordinates should be provided for all sites entered in the system, so that they can be mapped.
3. Where they have not already been provided, a brief (4-5 line) description of each site should be given and details added on research activities occurring at the site (simple tick-box answers).
4. Quality control: existing data should be re-checked for accuracy and completeness, preferably in consultation with authorities who are personally familiar with the site in question. When changes are made, the date and name of the information source should be updated.
5. Consideration needs to be given to *scale*:
 - some Signatories that list very many sites should consider whether or not it might be appropriate to consolidate information from multiple sites that have very similar species, threats and mitigation measures;
 - some Signatories that provide information only at large geographic scales (eg island level) should consider whether there is value in providing information, such as nesting data, at finer (eg.beach level) resolution.

ANNEX 1: SPECIES, HABITAT AND THREAT DATA

PLEASE COMPLETE A SEPARATE SHEET FOR EACH SITE (COPY AND APPEND)

Name of site/area:				Province / State:
Geographic Coordinates	Degree	Minute	Second	Name of person / agency who has provided the information:
Select: North <input type="checkbox"/> South <input type="checkbox"/>				
West <input type="checkbox"/> East <input type="checkbox"/>				Information was last updated: (dd/mm/yyyy)
On-site research activities: <input type="checkbox"/> Tagging <input type="checkbox"/> Genetic sampling <input type="checkbox"/> Satellite tracking <input type="checkbox"/> Foraging surveys				
Short description of the site (optional) – expand text box as necessary:				

Indicate the species occurrence / use and relative importance of the site:

Species / Habitat type	CC Loggerhead	LO Olive ridley	CM Green	EI Hawksbill	DC Leatherback	ND Flatback
Nesting						
Feeding						
Developmental						

Abbreviations: Loggerhead *Caretta caretta* (CC); Olive Ridley *Lepidochelys olivacea* (LO); Green *Chelonia mydas* (CM); Hawksbill *Eretmochelys imbricata* (EI); Leatherback *Dermochelys coriacea* (DC); Flatback *Natator depressus* (ND)

Use one of the following symbols or letters to indicate the presence or absence of a species at this site in the table above, including details (if known) about the relative importance of the site for nesting, feeding or development

	Insufficient information is available on the presence or absence of the species (leave box empty)
---	The species is not present or does not use this particular habitat type at this site.
?	It is speculated (only) that the species is present at this site and may be using one or more particular habitat types. In the absence of definitive information, place a ? in the appropriate box(es).
✓	The species is definitely known to be present at this site; however no information is available on the relative importance of the site for nesting, feeding or development.
✓ H	The species is known to be present at this site and definitely uses this particular habitat. The site is considered to be of high importance for this species, relative to other sites in the country.
✓ A	The species is known to be present at this site and definitely uses this particular habitat. The site is considered to be of average importance for this species, relative to other sites in the country.
✓ L	The species is known to be present at this site and definitely uses this particular habitat. The site is considered to be of lower importance for this species, relative to other sites in the country.
a - h	Additional information on nesting habitat (where available): Indicate the estimated number of nests per year for each species by inserting, in the appropriate boxes, one of the letters 'a' through 'h', corresponding to the following scale: a: 1 - 10 nests ; b: 11 - 100 nests ; c: 101 - 500 nests ; d: 501 - 1,000 nests ; e: 1,001 - 5,000 nests ; f: 5,001 - 10,000 nests ; g: 10,001 - 100,000 nests; h: more than 100,000 nests

Describe the nature and intensity of threats to marine turtles at this site:

NATURE OF THREAT	INTENSITY OF THREAT <i>Mark with an 'X'</i>				
	Unknown	None	Low (rare event)	Medium	High (common occurrence)
Exploitation of nesting females (i.e. direct harvest on land)					
Direct harvest of animals in coastal waters at or near the site					
Egg collection (i.e. direct harvest by humans)					
Incidental capture in coastal fisheries					
Boat strikes					
Marine debris (e.g. plastics at sea, flotsam)					
Industrial effluent					
Inshore oil pollution					
Agricultural/urban/tourism development (e.g. construction that disrupts nesting activities)					
Artificial lighting (on land or near shore)					
Habitat degradation (e.g. coastal erosion, debris that obstructs nesting etc.)					
Vehicles					
Sand mining / removal					
Natural threats, disease, predation of nests/nesting females (e.g. by domestic / feral animals), or natural predation at sea					
Other (type in):					

What measures have been introduced to remove threats to marine turtles at this site?

- Monitoring / protection programmes
- Education / awareness programmes
- Egg relocation / hatcheries
- Requirements for modification of fishing gear or fishing practices (e.g seasonal or temporal closures)
- Designation / management of protected areas, sanctuaries, exclusion zones etc.
- Regulations on building location / design
- Regulations on artificial lighting
- Vehicle / access restrictions
- Removal of debris / beach clean-up
- Predator control

Other 1 (list)

Other 2 (list)

Please give further details or clarification about any of the information provided, as appropriate / necessary.

Indian Ocean - South-East Asian Marine Turtle Memorandum of Understanding

Home | Site map | Secretariat | FAQ | Feedback

Online National Report Viewer

Search Objectives/Activities

Search Species/Habitats

Search Site Threats

Search Mitigation Measures

Search Species / Habitats

IMPORTANT! To get the most from the system, and to understand what it can and cannot do, click on the Help Button and review a few sample searches.

This module allows you to create your own simple or complex queries to obtain information about turtle species' use of particular sites for nesting, feeding and development.

[Legend](#)

[Reset](#)

[Help](#)

Use <control-click> to select multiple items in the list

Select Geographic Area:

- Single/Multiple Countries
 Sub-Region
 All Countries

Australia
 Bahrain
 Bangladesh
 Cambodia
 Comoros
 Eritrea
 India
 Indonesia

OPTION 1: List all sites for the selected geographic area where NESTING and/or FEEDING and/or DEVELOPMENT of any species occur(s).

Habitat 1

Habitat 2

Habitat 3

OR

OR

[Query 1](#)

OPTION 2: List all sites for the selected geographic area where a species may or may not be present and using the site for nesting, feeding or development.

[Query 2](#)

Query a maximum of 2-4 species per habitat type with respect to 4 possible conditions: "present", "speculated to be present", "not present" or "unknown." You may combine queries of various habitat types as necessary.

	Spp	Presence	OR	Spp	Presence	OR	Spp	Presence	OR	Spp	Presence
Habitat 1	<input type="text"/>	<input type="text"/>	OR	<input type="text"/>	<input type="text"/>	OR	<input type="text"/>	<input type="text"/>	OR	<input type="text"/>	<input type="text"/>
	OR										
Habitat 2	<input type="text"/>	<input type="text"/>	OR	<input type="text"/>	<input type="text"/>	OR	<input type="text"/>	<input type="text"/>	OR	<input type="text"/>	<input type="text"/>
	OR										
Habitat 3	<input type="text"/>	<input type="text"/>	OR	<input type="text"/>	<input type="text"/>	OR	<input type="text"/>	<input type="text"/>	OR	<input type="text"/>	<input type="text"/>

OPTION 3: List all sites for the selected geographic area where annual nesting of one or more species occurs within a specified range of number of nests.

(Note: selecting a second range and more than one species are optional.)

Range (no. of nests)

Species 1

OR

Species 2

OR

Species 3

[Query 3](#)

Indian Ocean - South-East Asian Marine Turtle Memorandum of Understanding

Home | Site map | Secretariat | FAQ | Feedback

Online National Report Viewer

Search Objectives/Activities

Search Species/Habitats

Search Site Threats

Search Mitigation Measures

Search Site Threats

IMPORTANT! To get the most from the system, and to understand what it can and cannot do, click on the Help Button and review a few sample searches.

This module allows you to construct simple or complex queries to obtain specific information about threats to marine turtles and their habitats at various sites listed by the IOSEA Signatory States

[Help](#)

[Reset](#)

Use <control-click> to select multiple items in the list

Select Geographic Area:

- Single/Multiple Countries
 Sub-Region
 All Countries

Australia
 Bahrain
 Bangladesh
 Cambodia
 Comoros
 Eritrea
 India
 Indonesia

OPTION 1: List ALL sites for the selected geographic area (select no other criteria):

[List Sites](#)

OPTION 2: Construct a complex query by ticking the criteria in the table below, then choose the OR/AND connector:

- Match **ANY** criteria [A "OR" B]
 Match **ALL** criteria [A "AND" B]

[Query](#)

	Unknown	None	Low	Medium	High
Exploitation of nesting females	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Direct harvest of animals at sea	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Egg collection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Incidental capture in coastal fisheries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Boat strikes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Marine debris (eg. plastics)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Industrial effluent	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Inshore oil pollution	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Agricultural/urban/tourism development	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Artificial lighting (on land/near shore)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Habitat degradation (eg. coastal erosion)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vehicles	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sand mining / removal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Natural threats, disease, predation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Indian Ocean - South-East Asian Marine Turtle Memorandum of Understanding

Home | Site map | Secretariat | FAQ | Feedback

Online National Report Viewer

Search Objectives/Activities

Search Species/Habitats

Search Site Threats

Search Mitigation Measures

Search Mitigation Measures

IMPORTANT! To get the most from the system, and to understand what it can and cannot do, click on the Help Button and review a few sample searches.

This module allows you to construct simple or complex queries to obtain specific information about threats to marine turtles and their habitats at various sites listed by the IOSEA Signatory States.

[Help](#)

[Reset](#)

Use <control-click> to select multiple items in the list

Select Geographic Area:

- Single/Multiple Countries
 Sub-Region
 All Countries

Australia
 Bahrain
 Bangladesh
 Cambodia
 Comoros
 Eritrea
 India
 Indonesia

OPTION 1: List ALL sites for the selected geographic area (select no other criteria):

[List Sites](#)

OPTION 2: Construct a complex query by ticking the specific criteria in the table below, then choose the "AND/OR/NOT" connector:(s)

- Match **ANY** criteria [A "OR" B]
 Match **ALL** criteria [A "AND" B]
 CONVERSE ("Not A, Not B")

[Query](#)

MITIGATION MEASURES

Monitoring / in-situ protection programmes	<input type="checkbox"/>
Education / awareness programmes	<input type="checkbox"/>
Egg relocation / hatcheries	<input type="checkbox"/>
Fishing gear modification requirements	<input type="checkbox"/>
Designation/management of protected areas	<input type="checkbox"/>
Regulations on building location / design	<input type="checkbox"/>
Regulations on artificial lighting	<input type="checkbox"/>
Vehicle / access restrictions	<input type="checkbox"/>
Removal of debris / beach clean-up	<input type="checkbox"/>
Predator control	<input type="checkbox"/>
Other mitigation measure (1)	<input type="checkbox"/>
Other mitigation measure (2)	<input type="checkbox"/>

RESEARCH ACTIVITIES

Tagging	<input type="checkbox"/>
Genetic Sampling	<input type="checkbox"/>
Satellite tracking	<input type="checkbox"/>
Foraging surveys	<input type="checkbox"/>

Indian Ocean - South-East Asian Marine Turtle Memorandum of Understanding

Online National Report Viewer

	Site/Area	Prov./State	Coordinates	Date
AUS(SEA)	Ashmore Reef National Nature Reserve and Cartier Island Marine Reserve	Commonwealth Waters	12° 14' 0" S; 123° 04' 0" E	14/09/2007
AUS(SEA)	Cocos (Keeling) Islands	Commonwealth Waters	12° 9' 0" S; 96° 49' 0" E	03/09/2007
AUS(SEA)	Coral Sea Reserves	Commonwealth Waters		14/09/2007
AUS(SEA)	Elizabeth-Middleton Marine National Nature Reserves	Commonwealth Waters	12° 9' 0" S; 96° 49' 0" E	16/09/2007
AUS(SEA)	Field Island (Kakadu National Park)	Commonwealth Waters	12° 10' 0" S; 132° 23' 0" E	03/09/2007
AUS(SEA)	Avoid Island	GBRWHA	21° 58' 0" S; 149° 39' 0" E	14/09/2007
AUS(SEA)	Bell Cay	GBRWHA	21° 48' 0" S; 151° 15' 0" E	14/09/2007
AUS(SEA)	Bird Island	GBRWHA		14/09/2007
AUS(SEA)	Capricorn and Bunker Groups	GBRWHA		14/09/2007
AUS(SEA)	Coastal beaches from the Elliot River to Wreck Rock and all waters within a 20km radius	GBRWHA	24° 9' 0" S; 152° 51' 0" E	14/09/2007
AUS(SEA)	Coastal waters from Tully to Gladstone	GBRWHA		14/09/2007
AUS(SEA)	Crocodile Cay	GBRWHA		14/09/2007
AUS(SEA)	Curtis and Facings Islands	GBRWHA	23° 37' 0" S; 151° 9' 0" E	14/09/2007
AUS(SEA)	Douglas Island	GBRWHA	21° 41' 0" S; 149° 46' 0" E	14/09/2007
AUS(SEA)	Edgecombe Bay	GBRWHA	20° 7' 54" S; 148° 23' 12" E	14/09/2007
AUS(SEA)	Hervey Bay	GBRWHA	25° 0' 0" S; 152° 52' 0" E	14/09/2007
AUS(SEA)	Howick Group North to Corbett Reef	GBRWHA		14/09/2007
AUS(SEA)	Hydrographers passage to Swains Reef	GBRWHA		14/09/2007
AUS(SEA)	Lucinda Bay	GBRWHA	18° 30' 53" S; 146° 19' 39" E	14/09/2007
AUS(SEA)	Milman Islet and Boydong Islands	GBRWHA	11° 10' 0" S; 143° 0' 0" E	02/09/2007
AUS(SEA)	Peak Island	GBRWHA	23° 20' 0" S; 150° 56' 0" E	14/09/2007
AUS(SEA)	Princess Charlotte Bay	GBRWHA		02/09/2007
AUS(SEA)	Rabbit and Newry Islands	GBRWHA	20° 51' 0" S; 148° 55' 0" E	14/09/2007
AUS(SEA)	Raine Island Nature Refuge	GBRWHA	11° 35' 0" S; 144° 02' 0" E	03/09/2007
AUS(SEA)	Russell Island	GBRWHA	17° 13' 0" S; 146° 5' 0" E	14/09/2007
AUS(SEA)	Sandbanks No7 and No8	GBRWHA	13° 22' 0" S; 143° 57' 0" E	14/09/2007
AUS(SEA)	Shoalwater Bay	GBRWHA	22° 30' 0" S; 150° 31' 0" E	14/09/2007
AUS(SEA)	Sinclair Island	GBRWHA	14° 33' 0" S; 144° 54' 0" E	14/09/2007
AUS(SEA)	Swains Reef Cays	GBRWHA		14/09/2007
AUS(SEA)	Upstart Bay	GBRWHA	19° 45' 0" S; 147° 41' 0" E	14/09/2007
AUS(SEA)	Wild Duck Island	GBRWHA	22° 0' 0" S; 149° 51' 0" E	14/09/2007
AUS(SEA)	Coburg Peninsula	Northern Territory	11° 15' 0" S; 132° 0' 0" E	16/09/2007
AUS(SEA)	East Arnhem Land coast - Nhulunbuy to northern Blue Mud Bay	Northern Territory		16/09/2007

AUS(SEA)	Fog Bay	Northern Territory	12° 50' 0" S; 130° 17' 0" E	16/09/2007
AUS(SEA)	Groote Eylandt	Northern Territory	14° 0' 0" S; 136° 30' 0" E	16/09/2007
AUS(SEA)	Sir Edward Pellew Islands	Northern Territory	15° 45' 0" S; 136° 45' 0" E	16/09/2007
AUS(SEA)	Tiwi Islands	Northern Territory	11° 0' 0" S; 130° 0' 0" E	16/09/2007
AUS(SEA)	Vernon Islands	Northern Territory	12° 5' 0" S; 131° 0' 0" E	02/09/2007
AUS(SEA)	Wessel and English Company Islands	Northern Territory	11° 30' 0" S; 136° 30' 0" E	16/09/2007
AUS(SEA)	Western Top End Coast - WA border to Fog Bay	Northern Territory		16/09/2007
AUS(SEA)	Mon Repos	Queensland	24° 48' 0" S; 152° 26' 0" E	16/09/2007
AUS(SEA)	Moreton Bay	Queensland	27° 17' 0" S; 153° 15' 0" E	16/09/2007
AUS(SEA)	Sassie Island	Queensland	10° 2' 0" S; 142° 52' 0" E	16/09/2007
AUS(SEA)	Wellesley Group of Islands (Bountiful Island, Pisonia Island and Rocky Island)	Queensland	16° 33' 0" S; 139° 24' 0" E	16/09/2007
AUS(SEA)	Woongarra Coast Beaches	Queensland	24° 53' 0" S; 152° 25' 0" E	16/09/2007
AUS(SEA)	Crab Island	Queensland (Torres Strait)	10° 59' 0" S; 142° 06' 0" E	16/09/2007
AUS(SEA)	Deliverance Island	Queensland (Torres Strait)	9° 31' 0" S; 141° 34' 0" E	16/09/2007
AUS(SEA)	Hawkesbury Island (North West Cape York Peninsula)	Queensland (Torres Strait)		16/09/2007
AUS(SEA)	Johnson Islet	Queensland (Torres Strait)	10° 41' 0" S; 141° 45' 0" E	16/09/2007
AUS(SEA)	Murray Islands, Darnley Island and Bramble Cay	Queensland (Torres Strait)	9° 56' 0" S; 144° 2' 0" E	16/09/2007
AUS(SEA)	Prince of Wales Island and Wongai Beach	Queensland (Torres Strait)	10° 46' 0" S; 142° 9' 30" E	16/09/2007
AUS(SEA)	Red Wallis and Woody Wallis Islands	Queensland (Torres Strait)	10° 53' 0" S; 142° 2' 0" E	16/09/2007
AUS(SEA)	Woody Island	Queensland (Torres Strait)	10° 43' 0" S; 142° 21' 0" E	16/09/2007
AUS(SEA)	Barrow Island Marine Park and Marine Management Area	Western Australia	21° 47' 0" S; 115° 24' 0" E	16/09/2007
AUS(SEA)	Bell's Beach, near Wickham	Western Australia	20° 36' 30" S; 117° 9' 30" E	16/09/2007
AUS(SEA)	Cape Domett	Western Australia	14° 49' 0" S; 128° 22' 0" E	16/09/2007
AUS(SEA)	Cemetery and Pretty Pool Beaches, Port Hedland	Western Australia	20° 18' 30" S; 118° 36' 0" E	16/09/2007
AUS(SEA)	Dampier Archipelago	Western Australia	21° 22' 0" S; 116° 52' 0" E	24/07/2008
AUS(SEA)	Dirk Hartog Island	Western Australia	25° 50' 0" S; 113° 3' 0" E	16/09/2007
AUS(SEA)	Eighty Mile Beach	Western Australia		16/09/2007
AUS(SEA)	Exmouth Gulf and Islands	Western Australia		16/09/2007
AUS(SEA)	Islands between Dampier and Exmouth Gulf (Onslow)	Western Australia		16/09/2007
AUS(SEA)	Kimberley Islands	Western Australia		16/09/2007
AUS(SEA)	Lacepede Islands	Western Australia	16° 52' 0" S; 122° 9' 0" E	16/09/2007
AUS(SEA)	Montebello and Lowendal Islands, Montebello Islands Marine Park	Western Australia	21° 16' 0" S; 115° 13' 0" E	16/09/2007
AUS(SEA)	Muiron Islands	Western Australia	21° 40' 0" S; 114° 20' 0" E	16/09/2007
AUS(SEA)	Mundabullangana Station	Western Australia	20° 31' 0" S; 118° 4' 0" E	16/09/2007
AUS(SEA)	Ningaloo and Jurabi Coasts	Western Australia		16/09/2007
AUS(SEA)	Serrurier Island	Western Australia	21° 36' 0" S; 114° 41' 0" E	16/09/2007
AUS(SEA)	Steep Point	Western Australia		16/09/2007
AUS(SEA)	Thevenard Island	Western Australia	21° 13' 0" S; 115° 0' 0" E	16/09/2007
AUS(SEA)	Waters from NT border to lower west coast of WA	Western Australia		16/09/2007

AUS(SEA)	Waters of Shark Bay Marine Park/World Heritage Area	Western Australia		16/09/2007
BHR(NWI)	Bahrain waters			16/07/2008
BGD(NIO)	South-East and South-West Coast of Bay of Bengal			
BGD(NIO)	Sandwip Island	Chittagong	22° 21' 10" N; 91° 29' 33" E	03/08/2008
BGD(NIO)	Kutubdia Island	Cox Bazaar	21° 50' 23" N; 91° 51' 35" E	07/08/2008
BGD(NIO)	Cox Bazar beach (adjacent to town)	Cox Bazar	21° 25' 26" N; 91° 58' 33" E	07/08/2008
BGD(NIO)	Najirertek	Cox Bazar Sadar	21° 25' 34" N; 91° 56' 51" E	06/08/2008
BGD(NIO)	Moheskhalia Island	Moheskhalia	21° 27' 41" N; 91° 41' 30" E	05/08/2008
BGD(NIO)	Sonadia Island	Moheskhalia, Cox Bazaar	21° 29' 48" N; 91° 52' 14" E	07/08/2008
BGD(NIO)	Nijhum Dweep	Noakhali	22° 03' 19" N; 90° 58' 32" E	05/08/2008
BGD(NIO)	Katka Beach	Sundarban East Sanctuary	21° 50' 36" N; 89° 48' 26" E	05/08/2008
BGD(NIO)	Hiron Point	Sundarban South Sanctuary	21° 45' 4" N; 89° 26' 35" E	05/08/2008
BGD(NIO)	Dimer Char (Egg Island)	Sundarban West Sanctuary	20° 42' 10" N; 89° 20' 22" E	03/08/2008
BGD(NIO)	Dublar Char (Island)	Sundarbans, Bagerhat	21° 45' 34" N; 89° 34' 22" E	05/08/2008
BGD(NIO)	Mandarbaria	Sundarbans, Bagerhat	21° 38' 55" N; 89° 14' 8" E	10/12/2007
BGD(NIO)	Kocchopia	Teknaf, Cox Bazaar	20° 57' 10" N; 92° 12' 30" E	06/08/2008
BGD(NIO)	St. Martins Island	Teknaf, Cox Bazaar	20° 36' 28" N; 92° 19' 38" E	07/08/2008
BGD(NIO)	Teknaf Beach	Teknaf, Cox Bazaar	20° 51' 53" N; 92° 15' 44" E	07/08/2008
BGD(NIO)	Bordail	Teknaf, Cox Bazar	20° 58' 10" N; 92° 12' 10" E	04/08/2008
BGD(NIO)	Shahporir Dweep	Teknaf, Cox Bazar	20° 45' 20" N; 92° 18' 43" E	07/08/2008
BGD(NIO)	Inani Beach	Ukhia, Cox Bazar	21° 13' 59" N; 92° 3' 5" E	06/08/2008
KHM(SEA)	Coastal areas of Cambodia			
KHM(SEA)	Koh Angkrang			
KHM(SEA)	Koh Karang			
KHM(SEA)	Koh Khteas			
KHM(SEA)	Koh Poh			
KHM(SEA)	Koh Preah			
KHM(SEA)	Koh Sdach			
KHM(SEA)	Koh Tbal			
KHM(SEA)	Ta Ang Village			
KHM(SEA)	Thmar Anteas Banh			
KHM(SEA)	Thmar Kandal			
KHM(SEA)	Thmar Rieng			
KHM(SEA)	Kbal Romeas Village	Kampot province		28/07/2008
KHM(SEA)	Kilodapi Village	Kampot province		28/07/2008
KHM(SEA)	Koh Ses Island	Kampot province		28/07/2008
KHM(SEA)	Koh Thmey Island	Kampot province		28/07/2008
KHM(SEA)	Koh Tunsay Island	Kampot province		28/07/2008

KHM(SEA)	Chke Prous beach	Koh Kong province		28/07/2008
KHM(SEA)	Koh Krass Island	Koh Kong province		28/07/2008
KHM(SEA)	Tanun Beach	Koh Kong province		28/07/2008
KHM(SEA)	Trapeang ROUNG Beach	Koh Kong province		28/07/2008
KHM(SEA)	Koh Anloun Island	Sihanouk Ville		28/07/2008
KHM(SEA)	Koh Dong Island	Sihanouk Ville		28/07/2008
KHM(SEA)	Koh Poulewai Island	Sihanouk Ville		28/07/2008
KHM(SEA)	Koh Pring Island	Sihanouk Ville		28/07/2008
KHM(SEA)	Koh Rong and Rong Sanleum Island	Sihanouk Ville		28/07/2008
KHM(SEA)	Koh Tang Island	Sihanouk Ville		28/07/2008
KHM(SEA)	Koh Thas Island	Sihanouk Ville		28/07/2008
KHM(SEA)	Oh Chheuteal beach	Sihanouk Ville		28/07/2008
KHM(SEA)	Poy Sa Reur	Sihanouk Ville		28/07/2008
COM(WIO)	Ile aux tortues			
COM(WIO)	Beaches north of Moheli	Moheli Island		21/02/2008
COM(WIO)	Itsamia	Moheli Island	12° 22' 0" S; 43° 52' 0" E	21/02/2008
COM(WIO)	Itsamia 1	Moheli Island		21/02/2008
COM(WIO)	Itsamia 2	Moheli Island		21/02/2008
COM(WIO)	Itsamia 3	Moheli Island		21/02/2008
COM(WIO)	Itsamia 4	Moheli Island		21/02/2008
COM(WIO)	Itsamia5	Moheli Island		21/02/2008
COM(WIO)	Moheli Marine Park	Moheli Island		21/02/2008
COM(WIO)	Nioumachoua Islands	Moheli Island	12° 24' 0" S; 43° 42' 0" E	21/02/2008
COM(WIO)	Bimbini	Ndzouani Island		26/02/2008
COM(WIO)	Beaches of Grande Comores and Anjouan	Ngazidja Island		21/02/2008
COM(WIO)	MaE Beach	Ngazidja Island		21/02/2008
ERI(NWI)	Danabah Island	NER Sea, Bay of Bera sole	13° 39' 30" N; 42° 10' 30" E	08/04/2008
ERI(NWI)	Adjuz Island	NER Sea, Bay of Hawakil	15° 14' 00" N; 40° 15' 00" E	08/04/2008
ERI(NWI)	Baka Island	NER Sea, Bay of Hawakil	15° 00' 30" N; 40° 19' 0" E	08/04/2008
ERI(NWI)	Dahlied Island	NER Sea, Bay of Hawakil	15° 15' 30" N; 40° 10' 00" E	08/04/2008
ERI(NWI)	Dar Dase Island	NER Sea, Bay of Hawakil	15° 14' 30" N; 40° 05' 0" E	08/04/2008
ERI(NWI)	Dergamman Kebir Island	NER Sea, Bay of Hawakil	15° 07' 30" N; 40° 19' 30" E	08/04/2008
ERI(NWI)	Dergamman Sekhir Island	NER Sea, Bay of Hawakil	15° 09' 30" N; 40° 20' 30" E	08/04/2008
ERI(NWI)	Harena	NER Sea, Bay of Hawakil	15° 12' 0" N; 40° 05' 0" E	09/04/2008
ERI(NWI)	Hawakil Island	NER Sea, Bay of Hawakil	15° 09' 0" N; 40° 15' 0" E	09/04/2008
ERI(NWI)	Rakh Howth Island	NER Sea, Bay of Hawakil	15° 16' 30" N; 40° 06' 0" E	09/04/2008
ERI(NWI)	Umm en Nayim Island	NER Sea, Bay of Hawakil	15° 04' 23" N; 40° 29' 21" E	09/04/2008
ERI(NWI)	Sheikh Said Island	NER Sea, Bay of Hergigo	15° 35' 30" N; 39° 29' 00" E	09/04/2008
ERI(NWI)	Assarca, White Island	NER Sea, Buri	15° 31' 30" N; 39° 55' 30" E	07/04/2008

		Peninsula		
ERI(NWI)	Delemi	NER Sea, Buri Peninsula	15° 29' 30" N; 39° 53' 30" E	08/04/2008
ERI(NWI)	Dissei Island	NER Sea, Buri Peninsula	15° 28' 0" N; 39° 45' 0" E	08/04/2008
ERI(NWI)	Madote Island	NER Sea, Buri Peninsula	15° 34' 45" N; 39° 45' 45" E	09/04/2008
ERI(NWI)	Umm Namus Island	NER Sea, Buri Peninsula	15° 24' 00" N; 40° 02' 30" E	09/04/2008
ERI(NWI)	Adasi, Seil	NER Sea, Dahlak Archipelago	16° 10' 30" N; 39° 56' 15" E	07/04/2008
ERI(NWI)	Anber, Seil	NER Sea, Dahlak Archipelago	16° 19' 30" N; 40° 00' 15" E	07/04/2008
ERI(NWI)	Arabi, Seil	NER Sea, Dahlak Archipelago	15° 45' 0" N; 40° 19' 0" E	07/04/2008
ERI(NWI)	Asbab Island	NER Sea, Dahlak Archipelago	16° 26' 00" N; 40° 05' 00" E	07/04/2008
ERI(NWI)	Ashgan Island	NER Sea, Dahlak Archipelago	16° 08' 30" N; 39° 58' 0" E	07/04/2008
ERI(NWI)	Auatib Kebir Island	NER Sea, Dahlak Archipelago	15° 52' 55" N; 40° 37' 18" E	07/04/2008
ERI(NWI)	Auatib Seghir Island	NER Sea, Dahlak Archipelago	15° 54' 9" N; 40° 34' 39" E	07/04/2008
ERI(NWI)	Aucan Island	NER Sea, Dahlak Archipelago	15° 30' 30" N; 40° 48' 00" E	07/04/2008
ERI(NWI)	Betta, Seil	NER Sea, Dahlak Archipelago	16° 00' 15" N; 39° 55' 15" E	07/04/2008
ERI(NWI)	Bilha Island	NER Sea, Dahlak Archipelago	15° 49' 00" N; 40° 42' 00" E	07/04/2008
ERI(NWI)	Dahret Bulke Island	NER Sea, Dahlak Archipelago	15° 51' 15" N; 40° 17' 30" E	08/04/2008
ERI(NWI)	Dahret Island	NER Sea, Dahlak Archipelago	16° 05' 45" N; 39° 36' 00" E	08/04/2008
ERI(NWI)	Dahret Segala Island	NER Sea, Dahlak Archipelago	15° 41' 45" N; 40° 46' 30" E	08/04/2008
ERI(NWI)	Dalcus Island	NER Sea, Dahlak Archipelago	15° 54' 30" N; 39° 52' 30" E	08/04/2008
ERI(NWI)	Dar Solum Island	NER Sea, Dahlak Archipelago	15° 58' 30" N; 39° 57' 0" E	08/04/2008
ERI(NWI)	Darottun Island	NER Sea, Dahlak Archipelago	15° 54' 00" N; 39° 56' 00" E	08/04/2008
ERI(NWI)	Darraka el Bahr Island	NER Sea, Dahlak Archipelago	15° 36' 0" N; 40° 32' 30" E	08/04/2008
ERI(NWI)	Darraka Island	NER Sea, Dahlak Archipelago	15° 36' 30" N; 40° 28' 00" E	08/04/2008
ERI(NWI)	Dehil Island	NER Sea, Dahlak Archipelago	15° 54' 45" N; 39° 38' 30" E	08/04/2008
ERI(NWI)	Derom Island	NER Sea, Dahlak Archipelago	15° 53' 30" N; 40° 22' 00" E	08/04/2008
ERI(NWI)	Dha-n-Nafarik Island	NER Sea, Dahlak Archipelago	15° 49' 15" N; 40° 22' 0" E	08/04/2008
ERI(NWI)	Dhu Kurush Island	NER Sea, Dahlak Archipelago	15° 29' 00" N; 40° 45' 00" E	08/04/2008
ERI(NWI)	Dhu Nishab Island	NER Sea, Dahlak Archipelago	15° 43' 30" N; 40° 33' 45" E	08/04/2008
ERI(NWI)	Dhu-lalam Island	NER Sea, Dahlak	16° 11' 00" N; 40° 04' 15" E	08/04/2008

		Archipelago		
ERI(NWI)	Dhu-I-Fidol Island	NER Sea, Dahlak Archipelago	15° 59' 30" N; 40° 17' 30" E	08/04/2008
ERI(NWI)	Dhul-kuff Island	NER Sea, Dahlak Archipelago	15° 51' 15" N; 40° 29' 45" E	08/04/2008
ERI(NWI)	Dhu-Rijrij Island	NER Sea, Dahlak Archipelago	15° 51' 15" N; 39° 50' 15" E	08/04/2008
ERI(NWI)	Dohul Bahut Island	NER Sea, Dahlak Archipelago	15° 57' 0" N; 39° 32' 15" E	08/04/2008
ERI(NWI)	Dulacal Island	NER Sea, Dahlak Archipelago	15° 45' 24" N; 40° 30' 00" E	08/04/2008
ERI(NWI)	Dulbia Island	NER Sea, Dahlak Archipelago	15° 50' 00" N; 40° 34' 00" E	08/04/2008
ERI(NWI)	Duliacus Island	NER Sea, Dahlak Archipelago	15° 55' 0" N; 39° 54' 0" E	08/04/2008
ERI(NWI)	Dur Gaam Island	NER Sea, Dahlak Archipelago	15° 47' 15" N; 39° 45' 30" E	08/04/2008
ERI(NWI)	Entaasnu Island	NER Sea, Dahlak Archipelago	16° 19' 56" N; 40° 15' 55" E	08/04/2008
ERI(NWI)	Entaentor Island	NER Sea, Dahlak Archipelago	16° 07' 58" N; 39° 51' 19" E	08/04/2008
ERI(NWI)	Entaidell Island	NER Sea, Dahlak Archipelago	16° 28' 43" N; 40° 05' 32" E	08/04/2008
ERI(NWI)	Enteara Island	NER Sea, Dahlak Archipelago	15° 38' 30" N; 39° 54' 00" E	08/04/2008
ERI(NWI)	Entoghodof Island	NER Sea, Dahlak Archipelago	16° 01' 00" N; 39° 51' 30" E	08/04/2008
ERI(NWI)	Entufash Island	NER Sea, Dahlak Archipelago	16° 02' 45" N; 39° 46' 00" E	08/04/2008
ERI(NWI)	Entvedul Island	NER Sea, Dahlak Archipelago	16° 13' 00" N; 40° 01' 15" E	08/04/2008
ERI(NWI)	Erfan Island	NER Sea, Dahlak Archipelago	15° 35' 00" N; 40° 01' 30" E	09/04/2008
ERI(NWI)	Erwa Island	NER Sea, Dahlak Archipelago	15° 41' 30" N; 40° 11' 30" E	09/04/2008
ERI(NWI)	Eucus Island	NER Sea, Dahlak Archipelago	15° 56' 00" N; 39° 52' 15" E	09/04/2008
ERI(NWI)	Ghabbi-Hu Island	NER Sea, Dahlak Archipelago	16° 15' 30" N; 40° 13' 00" E	09/04/2008
ERI(NWI)	Gharib Island	NER Sea, Dahlak Archipelago	15° 47' 30" N; 40° 27' 00" E	09/04/2008
ERI(NWI)	Harat Island	NER Sea, Dahlak Archipelago	16° 05' 30" N; 39° 28' 30" E	09/04/2008
ERI(NWI)	Hatitaw Island	NER Sea, Dahlak Archipelago	15° 34' 15" N; 40° 42' 00" E	09/04/2008
ERI(NWI)	Hermil Island	NER Sea, Dahlak Archipelago	16° 30' 32" N; 40° 09' 30" E	09/04/2008
ERI(NWI)	Hermil, Seil	NER Sea, Dahlak Archipelago	16° 29' 15" N; 40° 11' 00" E	09/04/2008
ERI(NWI)	Howeit Island	NER Sea, Dahlak Archipelago	15° 31' 50" N; 40° 30' 30" E	09/04/2008
ERI(NWI)	Hukale Island	NER Sea, Dahlak Archipelago	16° 20' 15" N; 40° 05' 00" E	09/04/2008
ERI(NWI)	Isratu Island	NER Sea, Dahlak Archipelago	16° 19' 8" N; 39° 53' 35" E	09/04/2008
ERI(NWI)	Jerom Island	NER Sea, Dahlak Archipelago	16° 12' 45" N; 39° 46' 40" E	09/04/2008

		Archipelago		
ERI(NWI)	Kad Entoghodof Island	NER Sea, Dahlak Archipelago	16° 02' 00" N; 39° 50' 30" E	09/04/2008
ERI(NWI)	Kad Norah Island	NER Sea, Dahlak Archipelago	16° 06' 00" N; 39° 59' 00" E	09/04/2008
ERI(NWI)	Kad-Jerom Island	NER Sea, Dahlak Archipelago	16° 08' 30" N; 39° 44' 30" E	09/04/2008
ERI(NWI)	Mojeidi Island	NER Sea, Dahlak Archipelago	15° 30' 30" N; 40° 51' 30" E	09/04/2008
ERI(NWI)	Mustamila Island	NER Sea, Dahlak Archipelago	15° 39' 00" N; 40° 43' 00" E	09/04/2008
ERI(NWI)	NN081	NER Sea, Dahlak Archipelago	15° 35' 00" N; 40° 08' 00" E	09/04/2008
ERI(NWI)	NN087	NER Sea, Dahlak Archipelago	15° 30' 8" N; 40° 20' 30" E	09/04/2008
ERI(NWI)	NN130	NER Sea, Dahlak Archipelago	15° 49' 30" N; 39° 54' 30" E	09/04/2008
ERI(NWI)	NN135	NER Sea, Dahlak Archipelago	16° 05' 00" N; 39° 35' 00" E	09/04/2008
ERI(NWI)	Norah Adasi Island	NER Sea, Dahlak Archipelago	16° 10' 30" N; 39° 56' 30" E	09/04/2008
ERI(NWI)	Norah, Seil	NER Sea, Dahlak Archipelago	16° 03' 00" N; 39° 58' 30" E	09/04/2008
ERI(NWI)	Raka Island	NER Sea, Dahlak Archipelago	15° 42' 45" N; 40° 40' 30" E	09/04/2008
ERI(NWI)	Rijyuma Island	NER Sea, Dahlak Archipelago	15° 42' 55" N; 40° 25' 30" E	09/04/2008
ERI(NWI)	Salima Island	NER Sea, Dahlak Archipelago	15° 34' 50" N; 40° 47' 30" E	09/04/2008
ERI(NWI)	Sarad Island	NER Sea, Dahlak Archipelago	15° 50' 06" N; 39° 55' 00" E	09/04/2008
ERI(NWI)	Sayin Island	NER Sea, Dahlak Archipelago	15° 49' 15" N; 40° 16' 56" E	09/04/2008
ERI(NWI)	Segala Island	NER Sea, Dahlak Archipelago	15° 44' 30" N; 40° 45' 00" E	09/04/2008
ERI(NWI)	Senach Island	NER Sea, Dahlak Archipelago	15° 42' 30" N; 40° 28' 30" E	09/04/2008
ERI(NWI)	Sheikh El Abu Island	NER Sea, Dahlak Archipelago	16° 02' 00" N; 39° 26' 30" E	09/04/2008
ERI(NWI)	Shumma Island	NER Sea, Dahlak Archipelago	15° 32' 30" N; 40° 00' 00" E	09/04/2008
ERI(NWI)	Tanan Island	NER Sea, Dahlak Archipelago	16° 18' 0" N; 39° 45' 0" E	09/04/2008
ERI(NWI)	Tor Island	NER Sea, Dahlak Archipelago	15° 36' 00" N; 40° 37' 30" E	09/04/2008
ERI(NWI)	Umm Es Sahring Island	NER Sea, Dahlak Archipelago	16° 03' 20" N; 39° 53' 27" E	09/04/2008
ERI(NWI)	Wusta Island	NER Sea, Dahlak Archipelago	16° 19' 30" N; 39° 49' 30" E	09/04/2008
ERI(NWI)	Yermalkau Island	NER Sea, Dahlak Archipelago	15° 42' 0" N; 40° 23' 30" E	09/04/2008
ERI(NWI)	Ras el Gad	NER Sea, Dahlak Kebir	16° 00' 30" N; 39° 59' 50" E	09/04/2008
ERI(NWI)	Ras Shoke	NER Sea, Dahlak Kebir	15° 39' 00" N; 40° 24' 10" E	09/04/2008
ERI(NWI)	Difnein Island	NER Sea, North	16° 36' 45" N; 39° 19' 30" E	08/04/2008

		Coast		
ERI(NWI)	Garzai	NER Sea, North Coast	17° 0' 0" N; 39° 0' 0" E	09/04/2008
ERI(NWI)	Hesmet	NER Sea, North Coast	17° 44' 18" N; 38° 43' 18" E	09/04/2008
ERI(NWI)	Kandellai	NER Sea, North Coast	16° 36' 45" N; 39° 09' 0" E	09/04/2008
ERI(NWI)	Derebsasa Island	SER Sea, Bay of Anfile	14° 45' 6" N; 40° 53' 30" E	08/04/2008
ERI(NWI)	Fatuma Island	SER Sea, Bay of Assab	13° 01' 30" N; 42° 51' 30" E	09/04/2008
ERI(NWI)	Huiheb Island	SER Sea, Bay of Assab	12° 58' 21" N; 42° 53' 6" E	09/04/2008
ERI(NWI)	Ummel Sciorah Island	SER Sea, Bay of Assab	13° 00' 00" N; 42° 46' 00" E	09/04/2008
ERI(NWI)	Urubia Island	SER Sea, Bay of Assab	12° 58' 0" N; 42° 50' 30" E	09/04/2008
ERI(NWI)	Selafi (Berasole)	SER Sea, Bay of Ber asole	13° 39' 25" N; 42° 08' 29" E	09/04/2008
ERI(NWI)	Tekay Island	SER Sea, Bay of Ber asole	13° 40' 30" N; 42° 12' 30" E	09/04/2008
ERI(NWI)	Abeilat Island	SER Sea, Bay of Edi	13° 53' 00" N; 41° 59' 00" E	07/04/2008
ERI(NWI)	Adubaro	SER Sea, South Coast	13° ' ' N; 42° ' 0" E	07/04/2008
ERI(NWI)	Gahro	SER Sea, South Coast	12° 0' 0" N; 43° 0' 0" E	09/04/2008
ERI(NWI)	Rahaita	SER Sea, South Coast	12° 44' 0" N; 43° 05' 30" E	09/04/2008
ERI(NWI)	Ras Dumeira NN187	SER Sea, South Coast	12° 43' 0" N; 43° 09' 0" E	09/04/2008
ERI(NWI)	Ras Terma	SER Sea, South Coast	13° 09' 30" N; 42° 35' 30" E	09/04/2008
IDN(SEA)	Kepulauan Banyak (Banyak Islands)	Aceh		18/09/2007
IDN(SEA)	Pulau Beras, Pulau Nasi	Aceh		18/09/2007
IDN(SEA)	Bali Barat	Bali		18/09/2007
IDN(SEA)	South Coast of Bali	Bali		22/01/2008
IDN(SEA)	Pendek, Sawangkatung dan beach between Muko-muko and Bintuhan, Tikus Island	Bengkulu		18/09/2007
IDN(SEA)	Pulau Mega (Mega Island)	Bengkulu		18/09/2007
IDN(SEA)	Kepulauan Seribu (Seribu Islands)	Jakarta		18/09/2007
IDN(SEA)	Kepulauan Karimun Jawa (Karimun Jawa Islands)	Java - Central		18/09/2007
IDN(SEA)	Nusa Kambangan	Java - Central		18/09/2007
IDN(SEA)	Blambangan	Java - East		18/09/2007
IDN(SEA)	Nusa Barung	Java - East	8° 28' 06" S; 113° 24' 08" E	18/09/2007
IDN(SEA)	Pulau Araan	Java - East		18/09/2007
IDN(SEA)	Pulau Bawean (Bawean Island)	Java - East		18/09/2007
IDN(SEA)	Pulau Gili Yang (Gili Yang Island)	Java - East		18/09/2007
IDN(SEA)	Pulau Sagubung (Sagubing Island), Pulau Saubi (Saubi Island)	Java - East		18/09/2007
IDN(SEA)	Pulau Sepanjang (Sepanjang Island)	Java - East		18/09/2007
IDN(SEA)	Cikalong	Java - West		18/09/2007
IDN(SEA)	Cipatujah-Sindangkerta	Java - West		18/09/2007

IDN(SEA)	Citirem, Cibulakan	Java - West		18/09/2007
IDN(SEA)	Pulau Panaitan (Panaitan Island)	Java - West		18/09/2007
IDN(SEA)	Ujung Kulon	Java - West		18/09/2007
IDN(SEA)	Alas Purwo	Java, East	8° 37' 59" S; 114° 09' 40" E	22/01/2008
IDN(SEA)	Sukamade	Java, East	8° 33' 49" S; 113° 53' 42" E	22/01/2008
IDN(SEA)	Pulau Simatang (Simatang Island)	Kalimantan - Central		18/09/2007
IDN(SEA)	Tanjung Putting	Kalimantan - Central		18/09/2007
IDN(SEA)	Derawan Islands Complex (Derawan Is, Sangalaki, Samama, Mataha, Bilang-bilangan, Blambangan, Maratua, Sambit Island, Balikukup Is.	Kalimantan - East	02° 49' 42" N; 117° 59' 17" E	22/01/2008
IDN(SEA)	Kep. Laut Kecil	Kalimantan - South		18/09/2007
IDN(SEA)	Kep. Samber Gelap	Kalimantan - South	3° 34' 03" S; 116° 22' 18" E	18/09/2007
IDN(SEA)	Kepulauan Marabatua	Kalimantan - South		18/09/2007
IDN(SEA)	P. Birah-birahan	Kalimantan - South		18/09/2007
IDN(SEA)	Pleihari Tanah Laut	Kalimantan - South		18/09/2007
IDN(SEA)	Tanjung Layar	Kalimantan - South		18/09/2007
IDN(SEA)	Tanjung Selatan	Kalimantan - South		18/09/2007
IDN(SEA)	Kepulauan Karimata (Karimata Island)	Kalimantan - West		18/09/2007
IDN(SEA)	Paloh-Sambas	Kalimantan - West	1° 42' 19" N; 109° 14' 54" E	18/09/2007
IDN(SEA)	Pulau Lemukutan (Lemukutan Island)	Kalimantan - West		18/09/2007
IDN(SEA)	Kerui	Lampung		18/09/2007
IDN(SEA)	Pulau Rakata (Rakat Island), Pulau Sertung (Sertung Island)	Lampung		18/09/2007
IDN(SEA)	Pulau Segama (Segama Island)	Lampung		18/09/2007
IDN(SEA)	Tanjung Cina	Lampung		18/09/2007
IDN(SEA)	Kayoa	Maluku		18/09/2007
IDN(SEA)	Kep. Aru Tenggara (P. Enu, P. Jeh, P. Karang)	Maluku	7° 04' 48" S; 134° 30' 28" E	18/09/2007
IDN(SEA)	Kep. Penyu - Kep. Lucipara	Maluku		18/09/2007
IDN(SEA)	Latuhalat, P. Pombo	Maluku		18/09/2007
IDN(SEA)	Morotai Utara	Maluku		18/09/2007
IDN(SEA)	P. Ambon	Maluku		18/09/2007
IDN(SEA)	P. Parang	Maluku		18/09/2007
IDN(SEA)	P. Seram Timur	Maluku		18/09/2007
IDN(SEA)	P. Wetar	Maluku		18/09/2007
IDN(SEA)	Pulau Kasa	Maluku		18/09/2007
IDN(SEA)	Seira	Maluku		18/09/2007
IDN(SEA)	Wahai	Maluku		18/09/2007
IDN(SEA)	Ai Ketapang	Nusa Tenggara Barat		18/09/2007
IDN(SEA)	Dara Mata	Nusa Tenggara Barat		18/09/2007
IDN(SEA)	Southeast part of Lombok	Nusa Tenggara Barat		18/09/2007
IDN(SEA)	Pulau Batek (Batek Island)	Nusa Tenggara Timur		18/09/2007
IDN(SEA)	Pulau Komodo (Komodo Island)	Nusa Tenggara Timur	8° 34' 30" S; 119° 32' 04" E	18/09/2007
IDN(SEA)	Pulau Roti (Roti Island), Pulau Dana (Dana Island)	Nusa Tenggara	10° 51' 10" S; 122° 41' 37" E	18/09/2007

		Timur		
IDN(SEA)	Pulau Semau (Semau Island)	Nusa Tenggara Timur		18/09/2007
IDN(SEA)	South West Sumbawa	Nusa Tenggara, West	9° 05' 29" S; 116° 59' 17" E	22/01/2008
IDN(SEA)	Inggresau	Papua	1° 43' 45" S; 136° 34' 04" E	18/09/2007
IDN(SEA)	Kep. Asia	Papua	1° 48' 16" S; 131° 14' 19" E	18/09/2007
IDN(SEA)	Kep. Auri - Teluk Cendrawasih	Papua	1° 12' 18" S; 135° 09' 18" E	18/09/2007
IDN(SEA)	Kep. Dua	Papua		18/09/2007
IDN(SEA)	Kep. Mapia	Papua	1° 40' 44" S; 134° 44' 46" E	18/09/2007
IDN(SEA)	P. Ayawi	Papua		18/09/2007
IDN(SEA)	P. Dolok-Merauke	Papua		18/09/2007
IDN(SEA)	P. Kep. Ayu	Papua	1° 03' 18" N; 131° 13' 60" E	18/09/2007
IDN(SEA)	P. Sayang	Papua	1° 14' 17" N; 129° 50' 48" E	18/09/2007
IDN(SEA)	P. Tataruga, P. Sabuda	Papua	2° 40' 40" N; 131° 37' 13" E	18/09/2007
IDN(SEA)	Pantai Utara Kepala Burung (Vogelkop)	Papua	1° 21' 0" S; 132° 28' 0" E	18/09/2007
IDN(SEA)	Pulau Adi	Papua	7° 19' 14" S; 138° 22' 57" E	18/09/2007
IDN(SEA)	Kepulauan Raja Ampat	Papua West	1° 35' 00" S; 130° 35' 00" E	22/01/2008
IDN(SEA)	Jamursba Medi and Warmon	Papua, West	1° 20' 0" S; 132° 25' 0" E	22/01/2008
IDN(SEA)	Kep. Anambas	Riau	2° 59' 24" N; 106° 06' 17" E	18/09/2007
IDN(SEA)	Kepulauan Natuna Besar (Natuna Besar Islands)	Riau	3° 50' 45" N; 108° 02' 56" E	18/09/2007
IDN(SEA)	Kepulauan Riau (Riau Islands), Kepulauan Lingga (Lingga Islands)	Riau	1° 31' 56" N; 104° 20' 03" E	18/09/2007
IDN(SEA)	Kepulauan Tambelan (Tambelan Islands)	Riau	1° 49' 40" N; 107° 29' 04" E	18/09/2007
IDN(SEA)	Kepulauan Tujuh (Natuna Selatan)	Riau	2° 36' 18" N; 108° 57' 52" E	18/09/2007
IDN(SEA)	Pulau Durai (Durai Island)	Riau		18/09/2007
IDN(SEA)	Pulau Midai (Midai Island)	Riau		18/09/2007
IDN(SEA)	Anano Island	South East Sulawesi	5° 17' 44" S; 124° 17' 38" E	23/10/2007
IDN(SEA)	Binongko	South East Sulawesi	6° 2' 00" S; 124° 02' 39" E	22/10/2007
IDN(SEA)	Kep. Togian	Sulawesi - Central		18/09/2007
IDN(SEA)	Kepulauan Banggai (Banggai Islands)	Sulawesi - Central		18/09/2007
IDN(SEA)	Pulau Pasoso (Pasoso Island)	Sulawesi - Central		18/09/2007
IDN(SEA)	Siraru	Sulawesi - Central		18/09/2007
IDN(SEA)	Tanjung Arus - Tanjung Dako	Sulawesi - Central		18/09/2007
IDN(SEA)	Kep. Bunaken	Sulawesi - North		18/09/2007
IDN(SEA)	Kep. Karkaralong	Sulawesi - North		18/09/2007
IDN(SEA)	Kepulauan Nanusa	Sulawesi - North		30/01/2008
IDN(SEA)	P. Tangkoko-Batuangus	Sulawesi - North		18/09/2007
IDN(SEA)	Pulau Popaya (Popaya Island), Pulau Mas (Mas Island)	Sulawesi - North		18/09/2007
IDN(SEA)	Tanjung Fresko	Sulawesi - North		18/09/2007
IDN(SEA)	Kayuadi	Sulawesi - South		18/09/2007
IDN(SEA)	Kepulauan Balangan (Balangan Islands), Kepulauan Mamuju (Mamuju Islands)	Sulawesi - South		18/09/2007
IDN(SEA)	Kepulauan Dewakang (Dewakang Islands)	Sulawesi - South		18/09/2007

IDN(SEA)	Kepulauan Kalikalukuang (Kalikalukuang Islands)	Sulawesi - South		18/09/2007
IDN(SEA)	Kepulauan Masalima (Masalima Islands)	Sulawesi - South		18/09/2007
IDN(SEA)	Kepulauan Sabalana (Sabalana Islands)	Sulawesi - South		18/09/2007
IDN(SEA)	Kepulauan Sembilan (Sembilan Islands)	Sulawesi - South		18/09/2007
IDN(SEA)	Kepulauan Spermonde (Spermonde Islands)	Sulawesi - South		18/09/2007
IDN(SEA)	Kepulauan Tengah (Tengah Islands)	Sulawesi - South		18/09/2007
IDN(SEA)	Pulau Ambo (Ambo Island)	Sulawesi - South		18/09/2007
IDN(SEA)	Pulau Kakaban (Kakaban Island)	Sulawesi - South		18/09/2007
IDN(SEA)	Pulau Kauna (Kauna Island)	Sulawesi - South		18/09/2007
IDN(SEA)	Pulau Lalao (Lalao Island)	Sulawesi - South		18/09/2007
IDN(SEA)	Pulau Lari-larian (Lari-larian Island)	Sulawesi - South		18/09/2007
IDN(SEA)	Pulau Sarege (Sarege Island)	Sulawesi - South		18/09/2007
IDN(SEA)	Takabone Rate	Sulawesi - South		18/09/2007
IDN(SEA)	Tanjung Apatama	Sulawesi - South		18/09/2007
IDN(SEA)	Lintea Tiwolu	Sulawesi - South East		18/09/2007
IDN(SEA)	P. Batuata	Sulawesi - South East		18/09/2007
IDN(SEA)	P. Wowoni	Sulawesi - South East		18/09/2007
IDN(SEA)	Padamarang	Sulawesi - South East		18/09/2007
IDN(SEA)	Pulau Kabaena (Kabaena Island), Pulau Telaga Besar (Telaga Besar Island)	Sulawesi - South East		18/09/2007
IDN(SEA)	Pulau Manui (Manui Island)	Sulawesi - South East		18/09/2007
IDN(SEA)	Pulau Saponda (Saponda Island)	Sulawesi - South East		18/09/2007
IDN(SEA)	Tanjung Kassolamatumbi	Sulawesi - South East		18/09/2007
IDN(SEA)	Tanjung Tamponokora	Sulawesi - South East		18/09/2007
IDN(SEA)	Kepulauan Batu (Batu Islands)	Sumatra - North		18/09/2007
IDN(SEA)	Pulau Musala (Musala Island)	Sumatra - North		18/09/2007
IDN(SEA)	Kepulauan Lima (Lima Islands)	Sumatra - South		18/09/2007
IDN(SEA)	Kepulauan Momperang (Momperang Island)	Sumatra - South		18/09/2007
IDN(SEA)	Pulau Kalinambang (Kalinambang Island), Pulau Langkuas (Langkuas Island)	Sumatra - South		18/09/2007
IDN(SEA)	Pulau Plemah-Manggar (Plemah-Manggar Island)	Sumatra - South		18/09/2007
IDN(SEA)	Tanjung Rusa, Teluk Bolok	Sumatra - South		18/09/2007
IDN(SEA)	Pantai Selatan Padang	Sumatra - West		18/09/2007
IDN(SEA)	Pulau Pagai (Pagai Island)	Sumatra - West		18/09/2007
IDN(SEA)	Pulau Pasaman (Pasaman Island)	Sumatra - West		18/09/2007
IDN(SEA)	Pulau Penyu (Penyu Island)	Sumatra - West		18/09/2007
IDN(SEA)	Pulau Sanding (Sanding Island)	Sumatra - West		18/09/2007
IDN(SEA)	Pulau Siberut (Siberut Island)	Sumatra - West		18/09/2007
IDN(SEA)	Pulau Sipura (Sipura Island)	Sumatra - West		18/09/2007
IDN(SEA)	Small islands surrounding Pagai Island	Sumatra - West		18/09/2007
IDN(SEA)	Pangumbahan	West Java	7° 10' 24" S; 106° 25' 58" E	23/10/2007
IRN(NWI)	Nakhiloo Island	Booshehr	27° 49' 0" N; 51° 28' 0" E	24/09/2007

IRN(NWI)	Kharku Island	Booshehr province	29° 19' 0" N; 50° 20' 0" E	08/07/2008
IRN(NWI)	Nayband Bay	Booshehr Province		09/01/2008
IRN(NWI)	Ommolkaram Island	Booshehr Province	27° 50' 20" ; 51° 34' 0" E	12/01/2008
IRN(NWI)	Hendourabi Island	Hormozgan	26° 40' 0" N; 53° 40' 0" E	24/09/2007
IRN(NWI)	Shidvar Island	Hormozgan	26° 47' 0" N; 53° 24' 0" E	09/01/2008
IRN(NWI)	Lavan Island	Hormozgan Island	26° 49' 0" N; 53° 20' 0" E	09/01/2008
IRN(NWI)	Faror Island	Hormozgan Province	26° 15' 0" N; 54° 31' 0" E	09/01/2008
IRN(NWI)	Hormoz Island	hormozgan province	27° 07' 25" N; 56° 29' 42" E	08/07/2008
IRN(NWI)	Kish Island	Hormozgan Province	26° 31' 0" N; 53° 57' 0" E	08/07/2008
IRN(NWI)	Kratti	Hormozgan Province	25° 24' 0" N; 59° 5' 0" E	09/01/2008
IRN(NWI)	Queshm Island	hormozgan province	24° 42' 0" N; 55° 47' 0" E	08/07/2008
IRN(NWI)	Miami	Siostan and Baluchestan Province	25° 8' 0" N; 61° 29' 0" E	09/01/2008
IRN(NWI)	Chabahar	Sistan and Baluchestan		09/01/2008
IRN(NWI)	Kohpansar	Sistan and Baluchestan	25° 14' 0" N; 60° 51' 0" E	09/01/2008
IRN(NWI)	Pozm	sistan and Baluchestan	25° 21' 0" N; 60° 18' 0" E	09/01/2008
IRN(NWI)	Tang	Sistan and Baluchestan Province	25° 21' 0" N; 59° 51' 0" E	05/01/2008
JOR(NWI)	Gorgon 1			
JOR(NWI)	Wreck			
JOR(NWI)	Al-Sodasiat (Japanese Garden)			04/03/2008
JOR(NWI)	Clinker and ferry passengers ports			08/02/2008
JOR(NWI)	Hotels Area and Public beach			08/02/2008
JOR(NWI)	Industrial Complex			04/03/2008
JOR(NWI)	Marine Science Station			04/03/2008
JOR(NWI)	Oil Terminal and Thermal Station			04/03/2008
JOR(NWI)	Phosphate Port			08/02/2008
JOR(NWI)	Royal Diving Center			04/03/2008
JOR(NWI)	Saudi Boarder			04/03/2008
JOR(NWI)	Tala Bay			04/03/2008
JOR(NWI)	Wahat Ayla			04/03/2008
KEN(WIO)	Bodo			01/11/2007
KEN(WIO)	Chandani Beach		1° 59' 22" S; 41° 17' 39" E	12/11/2007
KEN(WIO)	Chole		1° 53' 20" S; 41° 22' 35" E	12/11/2007
KEN(WIO)	Funzi			01/11/2007
KEN(WIO)	Ishakani Beach		1° 42' 9" S; 41° 31' 28" E	12/11/2007
KEN(WIO)	Kongowale Beach (Northern End)		1° 57' 5" S; 41° 19' 22" E	12/11/2007
KEN(WIO)	Kongowale beach (Southern End)		1° 57' 37" S; 41° 18' 57" E	12/11/2007
KEN(WIO)	KSV		1° 57' 28" S; 41° 18' 38" E	12/11/2007
KEN(WIO)	Kui		1° 50' 2" S; 41° 26' 21" E	12/11/2007
KEN(WIO)	Kui Fisher Camp		1° 49' 29" S; 41° 26' 21" E	12/11/2007

KEN(WIO)	Magogo 1		1° 52' 2" S; 41° 24' 37" E	12/11/2007
KEN(WIO)	Mdoa 1		1° 45' 58" S; 41° 30' 31" E	12/11/2007
KEN(WIO)	Mongoni Kui		1° 52' 5" S; 41° 26' 58" E	12/11/2007
KEN(WIO)	Mongoni North		1° 57' 56" S; 41° 18' 46" E	12/11/2007
KEN(WIO)	Mongoni South		1° 55' 26" S; 41° 20' 27" E	12/11/2007
KEN(WIO)	Msambweni			01/11/2007
KEN(WIO)	Mtumumwe 1		2° 1' 13" S; 41° 15' 34" E	12/11/2007
KEN(WIO)	Munira Camp		1° 54' 55" S; 41° 21' 43" E	12/11/2007
KEN(WIO)	Mvundeni 1		1° 58' 20" S; 41° 21' 35" E	12/11/2007
KEN(WIO)	Mwambo Wa Boso		1° 46' 14" S; 41° 30' 19" E	12/11/2007
KEN(WIO)	Mwanabule		1° 44' 18" S; 41° 31' 34" E	12/11/2007
KEN(WIO)	Mwanabule 1		1° 55' 25" S; 41° 20' 26" E	12/11/2007
KEN(WIO)	Ndia Mbill		1° 43' 43" S; 41° 31' 10" E	12/11/2007
KEN(WIO)	Ndia Ndodi		1° 45' 59" S; 41° 30' 27" E	12/11/2007
KEN(WIO)	Ndia Ya Mai 1		1° 42' 58" S; 41° 31' 16" E	12/11/2007
KEN(WIO)	Ndia Ya Mai 2		1° 45' 8" S; 41° 30' 48" E	12/11/2007
KEN(WIO)	Ndiambi		1° 45' 8" S; 41° 30' 48" E	12/11/2007
KEN(WIO)	Ndohi Beach		1° 53' 28" S; 41° 23' 14" E	12/11/2007
KEN(WIO)	Porcupine Beach		1° 56' 7" S; 41° 20' 23" E	12/11/2007
KEN(WIO)	Rubu 2		1° 53' 1" S; 41° 24' 4" E	12/11/2007
KEN(WIO)	Sendenyi		1° 46' 12" S; 41° 29' 51" E	12/11/2007
KEN(WIO)	SHTE		2° 3' 19" S; 41° 8' 34" E	12/11/2007
KEN(WIO)	Usini		1° 57' 43" S; 41° 18' 52" E	12/11/2007
KEN(WIO)	WWF		1° 43' 14" S; 41° 32' 48" E	12/11/2007
KEN(WIO)	Ashuwei Beach	Ashuwei, Coast	1° 56' 47" S; 41° 19' 36" E	12/11/2007
KEN(WIO)	Kipini	Coast, Tana Delta		20/06/2008
KEN(WIO)	Bofa	Kilifi, Coast		12/11/2007
KEN(WIO)	Goroda	Kilifi, Coast		12/11/2007
KEN(WIO)	Kiunga	Lamu, Coast	1° 44' 49" S; 41° 29' 23" E	12/11/2007
KEN(WIO)	Kiunga Mlango	Lamu, Coast	1° 45' 47" S; 41° 31' 46" E	12/11/2007
KEN(WIO)	Kiunga Mwini Camp	Lamu, Coast	1° 45' 16" S; 41° 30' 36" E	12/11/2007
KEN(WIO)	Kiunga Village	Lamu, Coast	1° 45' 10" S; 41° 30' 22" E	12/11/2007
KEN(WIO)	Kiwaiyu Village	Lamu, Coast	2° 1' 14" S; 41° 15' 42" E	12/11/2007
KEN(WIO)	Mkokoni Camp	Lamu, Coast	1° 57' 25" S; 41° 18' 1" E	12/11/2007
KEN(WIO)	Mkokoni Village	Lamu, Coast	1° 57' 41" S; 41° 18' 2" E	12/11/2007
KEN(WIO)	Mkokoni Water Front	Lamu, Coast	1° 58' 20" S; 41° 17' 46" E	12/11/2007
KEN(WIO)	Mwongo (Mongo) Shariff North	Lamu, Coast	1° 51' 7" S; 41° 25' 31" E	12/11/2007
KEN(WIO)	Mwongo (Mongo) Shariff South	Lamu, Coast	1° 51' 17" S; 41° 25' 24" E	12/11/2007
KEN(WIO)	Shella	Lamu, Coast		12/11/2007
KEN(WIO)	WWF South	Lamu, Coast	1° 45' 15" S; 41° 30' 35" E	12/11/2007
KEN(WIO)	WWF Turtle Camp	Lamu, Coast	1° 45' 10" S; 41° 30' 37" E	12/11/2007
KEN(WIO)	Watamu	Malindi, Kilifi		01/11/2007
KEN(WIO)	Jumba Ruins	Mombasa, coast		22/02/2008
KEN(WIO)	Tiwi	South Coast		01/11/2007
KEN(WIO)	Takaungu	Vipingo, Mombasa		14/06/2007
MDG(WIO)	Ankaramany			
MDG(WIO)	Elodrato			

MDG(WIO)	Itapera			
MDG(WIO)	Manambato			
MDG(WIO)	Nosy Hara			
MDG(WIO)	Nosy Sakatia			
MDG(WIO)	Taolagnaro			
MDG(WIO)	Tolagnaro	Anosy Region		24/07/2008
MDG(WIO)	Ile Sainte Marie	East Region		23/02/2008
MDG(WIO)	Nosy Iranja	North West Coast of Madagascar	13° 35' " S; 45° 49' " E	24/07/2008
MDG(WIO)	Masoala	Northeast Region		23/02/2008
MDG(WIO)	Ankaramany	Southeast Region		23/02/2008
MDG(WIO)	Antsotso	Southeast Region		23/02/2008
MDG(WIO)	Elodrato	Southeast Region		23/02/2008
MDG(WIO)	Enakao	Southeast Region		23/02/2008
MDG(WIO)	Evatraha	Southeast Region		23/02/2008
MDG(WIO)	Ibakoko	Southeast Region		23/02/2008
MDG(WIO)	Sainte Luce	Southeast Region		23/02/2008
MDG(WIO)	Ifaty	Southwest Region		23/02/2008
MDG(WIO)	Nosy Ve	Southwest Region		23/02/2008
MDG(WIO)	Toliara	Southwest Region		23/02/2008
MDG(WIO)	Anakao	Toliara		24/07/2008
MDG(WIO)	ABOHAZO(Iles Barren)	West -Madagascar Melaky Region	18° 33' " S; 43° 48' " E	24/07/2008
MUS(WIO)	Agalega			
MUS(WIO)	Gris Gris			24/07/2008
MUS(WIO)	St. Brandon			08/04/2008
MMR(SEA)	Ashaet Phyar Beach	Ayeyarwady Division	15° 42' 46" N; 95° 23' 21" E	25/07/2008
MMR(SEA)	Gayet Gyi Island	Ayeyarwady Division	15° 41' " N; 95° 16' 34" E	25/07/2008
MMR(SEA)	Htaung Gyi Tan Beach	Ayeyarwady Division	15° 42' 09" N; 95° 17' 06" E	26/07/2008
MMR(SEA)	Kadon Galay Island	Ayeyarwady Division	15° 49' 3" N; 95° 13' " E	25/07/2008
MMR(SEA)	Kai Thaug Beach	Ayeyarwady Division	15° 43' 50" N; 95° 1' 25" E	23/07/2008
MMR(SEA)	Khone Gyi Beach	Ayeyarwady Division	15° 55' 15" N; 94° 30' 22" E	23/07/2008
MMR(SEA)	Kwin Bout Village (Amatt Gyi and Amattkalay Beach)	Ayeyarwady Division	15° 45' 32" N; 94° 52' 55" E	23/07/2008
MMR(SEA)	Ma Sein Yon Beach	Ayeyarwady Division	15° 41' 45" N; 95° 11' 4" E	25/07/2008
MMR(SEA)	Mingalar Thaug Tan Beach	Ayeyarwady Division	15° 45' 36" N; 95° 29' 14" E	25/07/2008
MMR(SEA)	Nga Mun Thaug Beach	Ayeyarwady Division	15° 41' .3" N; 95° 19' 21" E	25/07/2008
MMR(SEA)	Nhet U Thaug Beach	Ayeyarwady Division	15° 42' 50" N; 95° 8' 58" E	25/07/2008
MMR(SEA)	Pyin Salu Beach	Ayeyarwady Division	15° 47' 10" N; 94° 47' 45" E	23/07/2008
MMR(SEA)	Thameehla Island	Ayeyarwady Division	15° 51' 30" N; 94° 17' 30" E	29/07/2008

MMR(SEA)	Wardawgone Beach (Kai Thaug Island)	Ayeyarwady Division	15° 55' 15" N; 94° 23' 58" E	25/07/2008
MMR(SEA)	Zee Chai Beach	Ayeyarwady Division	16° 1' 27" N; 94° 12' 26" E	23/07/2008
MMR(SEA)	Byu Byeik Beach	Mon State	14° 41' 0" N; 97° 51' 1" E	23/07/2008
MMR(SEA)	Han Kan Beach	Mon State	15° 9' 9" N; 97° 47' 26" E	23/07/2008
MMR(SEA)	War Kyun Island	Mon State	15° 11' 56" N; 97° 43' 7" E	23/07/2008
MMR(SEA)	Zee Phyu Thaug Beach	Mon State	15° 15' 6" N; 97° 51' 44" E	23/07/2008
MMR(SEA)	Marn Aung Island	Rakhine State	18° 54' 0" N; 93° 38' 0" E	23/07/2008
MMR(SEA)	Nant Thar Kyun Island	Rakhine State	18° 3' 59" N; 94° 4' 58" E	23/07/2008
MMR(SEA)	Tin Pann Kyun (Oyster) Island	Rakhine State	20° 15' 38" N; 92° 44' 46" E	25/07/2008
MMR(SEA)	Ye Kyun Island	Rakhine State	18° 37' 7" N; 93° 47' 7" E	23/07/2008
MMR(SEA)	Ba War Beach	Taninthayi Division		23/07/2008
MMR(SEA)	Daminseik Beach	Taninthayi Division	14° 32' 25" N; 97° 55' 31" E	23/07/2008
MMR(SEA)	Doon Kyun Island (Rose Island)	Taninthayi Division	12° 13' 21" N; 98° 5' 38" E	23/07/2008
MMR(SEA)	Kan Taung Beach	Taninthayi Division	14° 39' 14" N; 97° 52' 56" E	23/07/2008
MMR(SEA)	Kyun Mae Gyi Island (Amie Island)	Taninthayi Division	11° 55' 7" N; 98° 12' 4" E	23/07/2008
MMR(SEA)	Lampi Island	Taninthayi Division	10° 48' 0" N; 98° 16' 6" E	23/07/2008
MMR(SEA)	Long Lon Bok Island	Taninthayi Division	13° 55' 36" N; 97° 52' 0" E	25/07/2008
MMR(SEA)	Mali Island	Taninthayi Division	13° 5' 0" N; 98° 16' 48" E	23/07/2008
MMR(SEA)	Maungmakan Island	Taninthayi Division	14° 10' 60" N; 97° 47' 30" E	23/07/2008
MMR(SEA)	Pa Nyit Beach	Taninthayi Division		23/07/2008
MMR(SEA)	Pidakuk Beach	Taninthayi Division	14° 36' 4" N; 97° 54' 23" E	23/07/2008
MMR(SEA)	Piketaelay Beach	Taninthayi Division	14° 35' 1" N; 97° 54' 11" E	23/07/2008
MMR(SEA)	Pyin Gyi Island (Pyin Kyi Island)	Taninthayi Division	13° 48' 0" N; 98° 13' 0" E	23/07/2008
MMR(SEA)	Pyin Sabu Island	Taninthayi Division	11° 44' 30" N; 98° 2' 30" E	23/07/2008
MMR(SEA)	Shinmaw Beach	Taninthayi Division	13° 32' 0" N; 98° 10' 12" E	23/07/2008
MMR(SEA)	Coco Island	Yangon Division	14° 8' 24" N; 93° 22' 13" E	25/07/2008
OMN(NWI)	Demaniyat Islands			08/07/2008
OMN(NWI)	Masirah Island			08/07/2008
OMN(NWI)	Ras Al Hadd Protected Area - 28 discrete sites recognised			08/07/2008
PAK(NIO)	Jiwani (Dharan)	Balochistan	25° 1' 47" N; 61° 48' 31" E	14/02/2008
PAK(NIO)	Buleji	Sindh	24° 50' 0" N; 66° 48' 0" E	08/02/2008
PAK(NIO)	Capemonze	Sindh	24° 50' 0" N; 66° 44' 0" E	14/02/2008
PAK(NIO)	Hawkes Bay	Sindh	24° 50' 0" N; 66° 59' 0" E	14/02/2008
PAK(NIO)	Paradsie Point	Sindh	24° 50' 0" N; 66° 44' 0" E	14/02/2008
PAK(NIO)	Sandspit	Sindh	24° 48' 0" N; 66° 58' 0" E	14/02/2008
PHL(SEA)	Brgy. Lipata, Culasi	Antique	11° 27' 37" N; 122° 3' 14" E	27/06/2007
PHL(SEA)	Panagatan Island, Caluya	Antique	11° 51' 45" N; 121° 17' 24" E	27/06/2007
PHL(SEA)	Bagac and Morong	Bataan	14° 39' 31" N; 120° 17' 24" E	27/06/2007
PHL(SEA)	Calatagan	Batangas	13° 48' 57" N; 120° 37' 32" E	27/06/2007
PHL(SEA)	Lemery	Batangas	13° 53' 37" N; 120° 53' 87" E	11/12/2007
PHL(SEA)	Nasugbu	Batangas	14° 03' 85" N; 120° 37' 48" E	12/12/2007

PHL(SEA)	San Juan	Batangas	13° 49' 10" N; 121° 27' 38" E	27/06/2007
PHL(SEA)	Sitio Matuod, Lian	Batangas	14° 02' 43" N; 120° 37' 35" E	11/12/2007
PHL(SEA)	Mantigue Island, Brgy. San Roque, Mahinog	Camiguin	9° 10' 21" N; 124° 49' 28" E	02/07/2007
PHL(SEA)	Sitio Kibela, Brgy. Cantaan, Mahinog	Camiguin	9° 5' 58" N; 124° 47' 15" E	02/07/2007
PHL(SEA)	Punta Dumalag	Davao City	7° 1' 33" N; 125° 34' 35" E	27/06/2007
PHL(SEA)	Barangay New Argao, Malita	Davao del Sur		12/12/2007
PHL(SEA)	Sitio Guisi, Brgy. Dolores, Nueva Valencia	Guimaras	10° 32' 4" N; 122° 30' 48" E	02/07/2007
PHL(SEA)	Brgy. Bia-o, Santa Maria	Ilocos Sur	17° 23' 13" N; 120° 27' 23" E	02/07/2007
PHL(SEA)	Brgy. Mindoro, Vigan	Ilocos Sur		02/07/2007
PHL(SEA)	Cauayan	Ilocos Sur	17° 33' 58" N; 120° 20' 75" E	11/12/2007
PHL(SEA)	Apo Reef Island, Sablayan	Mindoro Occidental	12° 40' 59" N; 120° 28' 30" E	02/07/2007
PHL(SEA)	Guimbonan, Gloria	Mindoro Oriental	12° 55' 56" N; 121° 29' 53" E	12/12/2007
PHL(SEA)	Roxas	Mindoro Oriental	12° 34' 45" N; 121° 31' 23" E	02/07/2007
PHL(SEA)	Sugui, Calapan	Mindoro Oriental	13° 25' 15" N; 121° 12' 42" E	12/12/2007
PHL(SEA)	Barangay Kandiis, Magsaysay	Misamis Oriental		12/12/2007
PHL(SEA)	Barangays San Isidro and Damayuhan, Bonifacio Aquino, Magsaysay	Misamis Oriental	09° 02' 25" N; 125° 10' 98" E	11/12/2007
PHL(SEA)	Inobulan and Brgy Salay River, Salay; Jaasan	Misamis Oriental	8° 51' 5" N; 124° 47' 14" E	02/07/2007
PHL(SEA)	Hinobaan and Sipalay	Negros Occidental	9° 36' 48" N; 122° 27' 45" E	02/07/2007
PHL(SEA)	Punta Poblacion, Sablayan	Occidental Mindoro	12° 50' 05" N; 120° 46' 58" E	12/12/2007
PHL(SEA)	Arricefi Island, Honda Bay	Palawan	9° 54' 47" N; 118° 52' 35" E	02/07/2007
PHL(SEA)	Brgy. Simpokan, Puerto Princesa	Palawan	9° 50' 44" N; 118° 34' 18" E	02/07/2007
PHL(SEA)	El Nido	Palawan	11° 12' 23" N; 119° 15' 37" E	27/06/2007
PHL(SEA)	Nagtabon Beach, Brgy. Bacungan, Puerto Princesa City	Palawan	9° 54' 8" N; 118° 44' 43" E	02/07/2007
PHL(SEA)	Pamilacan Island, Cuyo	Palawan	11° 21' 7" N; 120° 44' 4" E	02/07/2007
PHL(SEA)	Panata and Kota	Palawan	10° 21' 0" N; 114° 27' 0" E	02/07/2007
PHL(SEA)	Tanobon Island	Palawan	12° 20' 54" N; 119° 57' 32" E	11/12/2007
PHL(SEA)	Tubbataha Reef National Park	Palawan	8° 50' 57" N; 119° 54' 7" E	27/06/2007
PHL(SEA)	Singaroy Island, Baculin, Hinatuan	Surigao del Sur	8° 32' 27" N; 126° 23' 7" E	14/06/2007
PHL(SEA)	San Miguel Islands, Mapun	Tawi-Tawi	6° 4' 33" N; 118° 32' 20" E	27/06/2007
PHL(SEA)	Turtle Islands	Tawi-Tawi	6° 4' 33" N; 118° 18' 53" E	27/06/2007
PHL(SEA)	Botolan, Iba and San Antonio	Zambales	14° 56' 44" N; 120° 3' 26" E	14/06/2007
PHL(SEA)	Panikian Island	Zamboanga del Sur	7° 22' 24" N; 123° 19' 36" E	14/06/2007
SYC(WIO)	Aldabra Atoll	Aldabra Group	09° 24' 03" S; 46° 20' 27" E	24/02/2008
SYC(WIO)	Cosmoledo, Astove, Assomption	Aldabra Group	09° 45' 53" S; 47° 04' 50" E	24/02/2008
SYC(WIO)	African Banks, Desnoeufs, Desroches, Marie-Louis, Poivre group, Remire, etc.	Amirantes Group	05° 24' 55" S; 53° 15' 12" E	24/02/2008
SYC(WIO)	Alphonse / Bijoutier / St. Francois	Amirantes Group	07° 03' 15" S; 52° 44' 49" E	24/02/2008
SYC(WIO)	D`Arros island / St. Joseph Atoll	Amirantes Group	05° 25' 39" S; 53° 18' 57" E	26/02/2008
SYC(WIO)	Farquhar Atoll and Providence islands	Farquhar Group	09° 49' 53" S; 51° 02' 35" E	24/02/2008

SYC(WIO)	Main Islands: Mahe, Praslin, La Digue	Inner Islands	04° 29' 34" S; 55° 39' 43" E	24/02/2008
SYC(WIO)	Marine National Parks: Curieuse MP, Ste. Anne MP, Silhouette MP	Inner Islands	04° 25' 33" S; 55° 32' 41" E	24/02/2008
SYC(WIO)	Private islands managed as de facto nature reserves: Anonyme, Bird, Cousine, Denis, Fregate, North,	Inner Islands	04° 30' 01" S; 55° 41' 22" E	24/02/2008
SYC(WIO)	Strict Nature Reserves: Aride Island and Cousin Island	Inner islands	04° 16' 36" S; 55° 35' 32" E	24/02/2008
SYC(WIO)	Platte island; Coetivy island	Platte & Coetivy	06° 30' 18" S; 55° 38' 21" E	24/02/2008
SYC(WIO)	Offshore banks and shoals away from land: Seychelles Bank, Amirantes Bank, Saya de Malha, etc.	Seychelles territorial waters away from land	04° 29' 60" S; 54° 23' 03" E	24/02/2008
ZAF(WIO)	iSimangaliso National Park (previously Greater St Lucia Wetland Park)	KwaZulu-Natal	27° 0' 45" S; 32° 51' 59" E	26/07/2008
ZAF(WIO)	Tugela Banks	KwaZulu-Natal	31° 31' 12" S; 29° 13' 12" E	18/02/2008
ZAF(WIO)	Aliwal Shoal MPA	Marine Protected Area	30° 11' 55" S; 30° 48' 17" E	18/02/2008
LKA(NIO)	Arugambay			
LKA(NIO)	Beruwala			
LKA(NIO)	Karathive Island			
LKA(NIO)	Mirrijjawila			
LKA(NIO)	South - Bar			
LKA(NIO)	Tibbatuwawa			
LKA(NIO)	Arippu		8° 51' 11" N; 79° 55' 34" E	08/08/2008
LKA(NIO)	Habakkala			21/05/2008
LKA(NIO)	Kaikawala		6° 28' 30" N; 79° 58' 42" E	09/08/2008
LKA(NIO)	Kumana		6° 30' 25" N; 81° 42' 04" E	09/08/2008
LKA(NIO)	Okanda		6° 37' 45" N; 81° 46' 18" E	09/08/2008
LKA(NIO)	Panama	Eastern	6° 44' 42" N; 81° 48' 06" E	09/08/2008
LKA(NIO)	Potuwil	Eastern		21/05/2008
LKA(NIO)	Amadoowa	Nimalawa Sanctuary		
LKA(NIO)	Battalanguduwa	North-western		21/05/2008
LKA(NIO)	Kandakuliya	North-western	8° 14' 0" N; 79° 43' 0" E	28/07/2008
LKA(NIO)	Pukkulam, Wilpattu NP	North-western		28/07/2008
LKA(NIO)	Silawaturei	North-western		21/05/2008
LKA(NIO)	Uchchumuni (Near Kalpitiya)	North-western		21/05/2008
LKA(NIO)	Kahawa	South western	6° 09' 56" N; 80° 05' 23" E	09/08/2008
LKA(NIO)	Ahungalla	Southern	6° 19' 26" N; 80° 01' 56" E	10/08/2008
LKA(NIO)	Akurala	Southern	6° 11' 48" N; 80° 03' 47" E	10/08/2008
LKA(NIO)	Ambalangoda	Southern	6° 13' 51" N; 80° 03' 08" E	10/08/2008
LKA(NIO)	Balapitiya	Southern	6° 17' 05" N; 80° 02' 02" E	10/08/2008
LKA(NIO)	Bentota	Southern	6° 25' 38" N; 79° 59' 39" E	10/08/2008
LKA(NIO)	Boossa	Southern	6° 02' 54" N; 80° 11' 20" E	09/08/2008
LKA(NIO)	Butawa to Patanangala, Yala NP	Southern	6° 20' 38" N; 81° 29' 52" E	09/08/2008
LKA(NIO)	Doova Modara	Southern		28/07/2008
LKA(NIO)	Godavaya to Walawa Modara	Southern	6° 28' 0" N; 79° 50' 0" E	28/07/2008
LKA(NIO)	Habaraduwa	Southern		21/05/2008
LKA(NIO)	Hambantota to Malala Modara	Southern	6° 7' 0" N; 81° 7' 0" E	28/07/2008
LKA(NIO)	Hikkaduwa	Southern	6° 08' 11" N; 80° 05' 57" E	09/08/2008

LKA(NIO)	Induruwa	Southern		28/07/2008
LKA(NIO)	Kahandamodara	Southern		21/05/2008
LKA(NIO)	Kaluthara (Kadido Beach)	Southern	6° 34' 31" N; 79° 57' 47" E	09/08/2008
LKA(NIO)	Kirinda/Magama	Southern	6° 12' 0" N; 81° 20' 0" E	28/07/2008
LKA(NIO)	Koggala	Southern	5° 59' 36" N; 80° 18' 07" E	09/08/2008
LKA(NIO)	Kosgoda/Bandarawatta	Southern	6° 22' 53" N; 80° 00' 52" E	09/08/2008
LKA(NIO)	Lunama (Kalametiya)	Southern	6° 05' 25" N; 80° 57' 00" E	09/08/2008
LKA(NIO)	Maawella (Dikwella)	Southern	5° 57' 54" N; 80° 41' 57" E	09/08/2008
LKA(NIO)	Malala Modara to Pathiraga (Bundala NP)	Southern	6° 09' 56" N; 81° 13' 32" E	09/08/2008
LKA(NIO)	Palatupana to Mahaseelawa (Yala NP)	Southern	6° 17' 33" N; 81° 26' 28" E	09/08/2008
LKA(NIO)	Rekawa	Southern	6° 13' 42" N; 80° 59' 39" E	28/07/2008
LKA(NIO)	Rumassala/Galle	Southern	6° 02' 00" N; 80° 13' 06" E	09/08/2008
LKA(NIO)	Seenimodara	Southern		21/05/2008
LKA(NIO)	Tangalle	Southern	6° 10' 0" N; 80° 47' 0" E	09/08/2008
LKA(NIO)	Unawatuna	Southern	6° 00' 22" N; 80° 14' 36" E	09/08/2008
LKA(NIO)	Ussangoda - Welipatanwila	Southern	6° 06' 01" N; 80° 59' 57" E	09/08/2008
LKA(NIO)	Warahena	Southern	6° 24' 11" N; 80° 00' 00" E	09/08/2008
LKA(NIO)	Waturegama	Southern		21/05/2008
LKA(NIO)	Wellaodae	Southern		21/05/2008
LKA(NIO)	Bundala Modara to Kirindi Modara (Bundala NP)	Southern Province	6° 11' 09" N; 81° 16' 00" E	10/08/2008
LKA(NIO)	Maggona	Western	6° 30' 15" N; 79° 58' 35" E	10/08/2008
LKA(NIO)	Moratuwa	Western	6° 47' 00" N; 79° 52' 14" E	10/08/2008
LKA(NIO)	Mount Lavinia	Western	6° 55' 12" N; 79° 50' 36" E	10/08/2008
LKA(NIO)	Naagashandiya	Western		21/05/2008
THA(SEA)	Khram Island (Gulf of Thailand)	Chonburi Province	12° 42' 0" N; 100° 48' 0" E	06/03/2008
THA(SEA)	Kra Island (Gulf of Thailand)	Nakhon Sri Thammarat Province	8° 23' 0" N; 100° 44' 0" E	06/03/2008
THA(SEA)	Khorkhao Island (Andaman Sea)	Phang-nga Province	8° 31' 18" N; 98° 13' 2" E	06/03/2008
THA(SEA)	Phra Thong Island (Andaman Sea)	Phang-nga Province	9° 5' 16" N; 98° 16' 59" E	06/03/2008
THA(SEA)	Similan Island (Andaman Sea)	Phang-nga Province	9° 29' 0" N; 97° 39' 0" E	06/03/2008
THA(SEA)	Surin Island (Andaman Sea)	Phang-nga Province		06/03/2008
THA(SEA)	Thaimuang Beach (Andaman Sea)	Phang-nga Province	8° 26' 0" N; 98° 14' 0" E	06/03/2008
THA(SEA)	Maikhaw Beach (Andaman Sea)	Phuket Province	8° 11' 0" N; 98° 18' 0" E	06/03/2008
THA(SEA)	Prapat Beach, Ban Tale-nok (Andaman Sea)	Ranong Province	9° 40' 0" N; 98° 30' 0" E	06/03/2008
THA(SEA)	Adang - Rawi Island (Andaman Sea)	Satun Province		06/03/2008
THA(SEA)	Tarutao Island (Andaman Sea)	Satun Province		06/03/2008
GBR(WIO)	Chagos Bank			
GBR(WIO)	Diego Garcia		7° 23' 44" S; 72° 28' 50" E	19/02/2008
GBR(WIO)	Simpson Point to Cannon Point, Diego Garcia (S07 16.280; E072 21.231 to S07 15.559; E072 22.355 (Beach length: 2.5km)		7° 15' 55" S; 72° 21' 48" E	22/07/2008
GBR(WIO)	Turtle Cove	British Indian Ocean Territory	7° 25' 50" S; 72° 26' 5" E	02/03/2008
GBR(WIO)	Egmont Atoll	Chagos	6° 38' 30" S; 71° 19' 4" E	19/02/2008

		Archipelago		
GBR(WIO)	Peros Banhos Atoll	Chagos Archipelago	5° 25' 33" S; 71° 45' 10" E	19/02/2008
GBR(WIO)	Salomon Atoll	Chagos Archipelago	5° 19' 16" S; 72° 13' 35" E	19/02/2008
GBR(WIO)	Danger Island	Chagos Bank	6° 23' 14" S; 71° 14' 29" E	19/02/2008
GBR(WIO)	Eagle Island	Chagos Bank	6° 10' 38" S; 71° 20' 29" E	21/02/2008
GBR(WIO)	Sea Cow Island	Chagos Bank	6° 14' 7" S; 71° 17' 38" E	22/07/2008
GBR(WIO)	Plantation to Mini Mini (S07 21.063`; E072 28.370`; to S07 19.008`; E072 29.279`;) (4.3km stretch of coastline)	Diego Garcia	7° 20' 2" S; 72° 28' 49" E	22/07/2008
GBR(WIO)	South of GEODDS to 300m rifle range, (S07 25.393`; E072 26.896`; to S07 24.197`; E072 27.872`;) (Beach length: 3.0km)	Diego Garcia	7° 24' 48" S; 72° 27' 23" E	22/07/2008
TZA(WIO)	Amani Gomvu, Temeke District	Coast Region	6° 56' 53" S; 39° 29' 49" E	23/02/2008
TZA(WIO)	Buyuni, Temeke District	Coast Region	7° 7' 20" S; 39° 32' 37" E	23/02/2008
TZA(WIO)	Juani Island, Mafia District	Coast Region	8° 0' 0" S; 39° 46' 60" E	21/02/2008
TZA(WIO)	Kimbiji, Temeke District	Coast Region	6° 57' 48" S; 39° 31' 4" E	23/02/2008
TZA(WIO)	Kungwi, Mafia District	Coast Region	8° 0' 0" S; 39° 46' 60" E	21/02/2008
TZA(WIO)	Madete, Bagamoyo District	Coast Region		23/02/2008
TZA(WIO)	Shungi Mbili Island, Mafia District	Coast Region	8° 0' 0" S; 39° 45' 33" E	23/02/2008
TZA(WIO)	Yale Yale Puna, Temeke District	Coast Region	7° 4' 26" S; 39° 32' 28" E	23/02/2008
USA(SEA)	Guam - Eight nesting Beaches			
USA(SEA)	Cocos Island	(Government Beach) Guam		
USA(SEA)	Urunao point to Ritidian Beach	Guam		
VNM(SEA)	Co Van Beach - Hon Cau - Con Dao NP - Ba Ria-Vung Tau			
VNM(SEA)	Hang Trai, Dau Be, Long Chau Island and most of the nearby islands (Cat Ba, Hai Phong)			
VNM(SEA)	Nha Kho - Bay Canh - Con Dao NP - Ba Ria-Vung Tau			
VNM(SEA)	Xi Mang Beach - Bay Canh - Con Dao NP - Ba Ria - Vung Tau			
VNM(SEA)	Cam An-Hoi	An-Da Nang City		
VNM(SEA)	Hon Gam	Ba Lang Areas, Vinh Hai, Khanh Hoa Province		
VNM(SEA)	Bai Dai Beach	Ba Ria-Vung Tau, Con Dao National Park		
VNM(SEA)	Bai Duong Beach	Ba Ria-Vung Tau, Con Dao National Park		
VNM(SEA)	Bai San Beach	Ba Ria-Vung Tau, Con Dao National Park		
VNM(SEA)	Bay Canh Beach	Ba Ria-Vung Tau, Con Dao National Park		
VNM(SEA)	Phu Quy Island Group	Binh Thuan Province		
VNM(SEA)	Dam Trau Beach	Con Dao National		

		Park, Ba Ria-Vung Tau		
VNM(SEA)	Hon Cau Beach	Con Dao National Park, Ba Ria-Vung Tau		
VNM(SEA)	Hon Tai Beach	Con Dao National Park, Ba Ria-Vung Tau		
VNM(SEA)	Hon Tre Lon Beach	Con Dao National Park, Ba Ria-Vung Tau		
VNM(SEA)	Bach Long Vi Island	Hai Phong City		
VNM(SEA)	The Spratly (Truong Sa) Archipelago and most of the nearby islands	Khanh Hoa Province		
VNM(SEA)	Ham Ninh - Ham Tan Beach - Phu Quoc Island	Kien Giang Province		
VNM(SEA)	Tho Chu Island	Kien Giang Province		
VNM(SEA)	Hon Mun Island Group	Nha Trang Bay-Khanh Hoa Province		
VNM(SEA)	Nui Chua Natural Reservation Area	Ninh Thuan Province		
VNM(SEA)	Hon Thom Beach	Phu Quoc Island, Kien Giang Province		
VNM(SEA)	Hai Van Beach Group and Son Tra Peninsula	Quang Nam-Da Nang		
VNM(SEA)	The Paracel (Hoang Sa) Archipelago and most of the nearby islands	Quang Nam-Da Nang		
VNM(SEA)	Co To and Thanh Lan Islands	Quang Ninh Province		
VNM(SEA)	Vinh Thuc, Minh Chau and Quan Lan Islands in Bai Tu Long Bay	Quang Ninh Province		
VNM(SEA)	Tam Thanh Area	Tam Ky, Quang Nam-Da Nang		
VNM(SEA)	Bai Lon Beach	Vinh Long-Khanh Hoa Province		

Indian Ocean - South-East Asian Marine Turtle Memorandum of Understanding

[Home](#) | [Site map](#) | [Secretariat](#) | [FAQ](#) | [Feedback](#)

Online National Report Viewer

[Search Objectives/Activities](#) | [Search Species/Habitats](#) | [Search Site Threats](#) | [Search Mitigation Measures](#)

Total Sites: 715 Sites displayed: 427 Not displayed (no coordinates): 288 [GoogleEarth Map](#)

The results will display sites in Australia, Bahrain, Bangladesh, Cambodia, Comoros, Eritrea, India, Indonesia, Islamic Republic of Iran, Jordan, Kenya, Madagascar, Mauritius, Myanmar, Oman, Pakistan, Philippines, Saudi Arabia, Seychelles, South Africa, Sri Lanka, Thailand, United Arab Emirates, United Kingdom, United Republic of Tanzania, United States, Viet Nam

Indian Ocean - South-East Asian Marine Turtle Memorandum of Understanding

[Home](#) | [Site map](#) | [Secretariat](#) | [FAQ](#) | [Feedback](#)

Online National Report Viewer

[Search Objectives/Activities](#) | [Search Species/Habitats](#) | [Search Site Threats](#) | [Search Mitigation Measures](#)

Total Sites: 96 Sites displayed: 86 Not displayed (no coordinates): 10 [GoogleEarth Map](#)

The results will display sites in Australia, Bahrain, Bangladesh, Cambodia, Comoros, Eritrea, India, Indonesia, Islamic Republic of Iran, Jordan, Kenya, Madagascar, Mauritius, Myanmar, Oman, Pakistan, Philippines, Saudi Arabia, Seychelles, South Africa, Sri Lanka, Thailand, United Arab Emirates, United Kingdom, United Republic of Tanzania, United States, Viet Nam that have the following mitigation measure(s) or research activities: **Egg relocation / hatcheries**

Map 1b

