

This spreadsheet presents the data from DKT International's Contraceptive Social Marketing Statistics report

* 1 CYP equals 100 Condoms; 200 Free Condoms; 14 Pill cycles; 4 Injections (3 mos) or 6 Injections (2 mos)

** Medical abortion (MA) = mifepristone and misoprostol sold in combination

Rank (Based on 1991-2013 Cum. CYP)	Country	Organization	Products	1991	1992
	WORLD	All CSMOs	CYPs	9,161,460	9,621,893
1	INDIA	GO (Nirodh and Mala-D)	CYPs	2,932,400	2,394,300
2	BANGLADESH	SMC/SMP	CYPs	0	0
3	INDONESIA	DKT	CYPs	0	0
4	NIGERIA	PSI and DKT	CYPs	18,761	70,506
5	PAKISTAN	PSI	CYPs	733,854	340,491
6	INDIA	DKT (Zaroor and Ecroz)	CYPs	0	0
7	INDIA	PSI (Masti and Pearl)	CYPs	287,604	277,096
8	ETHIOPIA	DKT	CYPs	37,825	70,579
9	PHILIPPINES	DKT	CYPs	12,660	29,625
10	COLOMBIA	PROFAMILIA	CYPs	612,640	920,538
11	INDIA	MSI (Ahsas,Thril, Flavoured)	CYPs	0	0
12	INDONESIA	BKKBN/SOMARC	CYPs	730,920	817,504
13	BRAZIL	DKT	CYPs	0	30,840
14	BANGLADESH	PSI	CYPs	1,439,492	1,965,447
15	VIETNAM	DKT	CYPs	0	0
16	TANZANIA	PSI	CYPs	0	0
17	INDIA	GO (Sawan, Bliss, Milan & Ecro	CYPs	64,648	100,487
18	INDIA	JANANI/DKT (Apsara and Mithi	CYPs	0	0
19	SOUTH AFRICA	PSI	CYPs	0	0
20	EGYPT	DKT	CYPs	0	0
21	CHINA	DKT	CYPs	0	0
22	CAMBODIA	PSI	CYPs	0	0
23	KENYA	DKT/PSI	CYPs	0	0
24	ZIMBABWE	PSI	CYPs	0	0
25	MADAGASCAR	SOMARC	CYPs	0	0
26	BURMA/MYANMAR	PSI	CYPs	0	0
27	SUDAN	DKT	CYPs	0	0
28	DEMOC.REP. CONGO	PSI	CYPs	0	0
29	ZAMBIA	PSI	CYPs	0	0
30	UGANDA	SOMARC	CYPs	0	13,184
31	NEPAL	CRS	CYPs	72,252	73,233
32	SRI LANKA	PSI	CYPs	121,738	130,153
33	VENEZUELA	PROSALUD	CYPs	0	0
34	CAMEROON	DKT/PSI	CYPs	31,940	51,113
35	GHANA	SOMARC/SMF	CYPs	90,062	92,001
36	ECUADOR	SOMARC	CYPs	57,236	53,605
37	COTE D'IVOIRE	PSI I	CYPs	18,284	63,752
38	MALI	PSI	CYPs	0	0

39	MOZAMBIQUE	PSI	CYPs	0	0
40	EGYPT	MEDTEC	CYPs	0	0
41	BURKINA FASO	PSI	CYPs	27,950	22,519
42	GUATEMALA	APROFAM	CYPs	36,014	49,093
43	HAITI	DKT/PSI	CYPs	0	17,836
44	EGYPT	FAMILY OF THE FUTURE	CYPs	1,091,679	980,386
45	PERU	SOMARC/APROPO	CYPs	64,039	72,236
46	UGANDA	MSI	CYPs	0	0
47	GUINEA	PSI	CYPs	0	25,188
48	BENIN	DKT/PSI	CYPs	0	0
49	TURKEY	SOMARC	CYPs	23,983	230,894
50	TOGO	SOMARC	CYPs	0	0
51	YEMEN	MSI	CYPs	0	0
52	MEXICO	DKT	CYPs	0	0
53	PAKISTAN	KSM SOMARC 2003	CYPs	0	0
54	COTE D'IVOIRE	PSI II	CYPs	0	0
55	MOROCCO	SOMARC	CYPs	0	21,069
56	MALAWI	PSI	CYPs	0	0
57	HONDURAS	ASHONPLAFA	CYPs	22,605	27,339
58	MALAYSIA	DKT	CYPs	0	12,579
59	BRAZIL	PROFIT	CYPs	0	0
60	RWANDA	PSI	CYPs	0	0
61	GHANA	Exp. SMF	CYPs	0	0
62	AFGHANISTAN	MSI	CYPs	0	0
63	DOMINICAN REPUBLIC	PSI	CYPs	0	0
64	TANZANIA	TOMARC project	CYPs	0	0
65	GUATEMALA	PSI	CYPs	0	0
66	DOMINICAN REPUBLIC	SOMARC	CYPs	53,910	69,838
67	EL SALVADOR	ADS	CYPs	39,180	48,580
68	MALI	TFG/SOMARC	CYPs	0	0
69	ANGOLA	PSI	CYPs	0	0
70	VIETNAM	MSI	CYPs	0	0
71	ROMANIA	PSI	CYPs	0	0
72	LAOS	PSI	CYPs	0	0
73	NICARAGUA	PSI	CYPs	0	0
74	BURMA/MYANMAR	MSI	CYPs	0	0
75	NEPAL	PSI	CYPs	0	0
76	CENTRAL AMERICA REGIONAL	PSI	CYPs	0	0
77	LESOTHO	PSI	CYPs	0	0
78	SENEGAL	SOMARC	CYPs	0	0
79	BOTSWANA	PSI	CYPs	0	0
80	PARAGUAY	PSI	CYPs	0	0
81	SRI LANKA	MSI	CYPs	0	0
82	BOLIVIA	PSI	CYPs	0	0
83	MONGOLIA	MSI	CYPs	0	0
84	AFGHANISTAN	USAID	CYPs	0	0
85	ETHIOPIA	PSI	CYPs	0	0
86	PAKISTAN	MSI	CYPs	0	0
87	ZAIRE	PSI	CYPs	202,487	110,778
88	INDIA	World Health Partners	CYPs	0	0
89	CONGO (BRAZZAVILLE)	DKT	CYPs	0	0
90	TANZANIA	MSI	CYPs	0	0

91	VIETNAM	PSI	CYPs	0	0
92	JAMAICA	JNFPB/WHS	CYPs	61,196	63,245
93	CHAD	PSI	CYPs	0	0
94	TURKEY	DKT	CYPs	0	0
95	PERU	PSI/APPRENDE	CYPs	0	0
96	MOZAMBIQUE	DKT	CYPs	0	0
97	NICARAGUA	PROFAMILIA	CYPs	0	0
98	GHANA	DKT	CYPs	0	0
99	CONGO (BRAZZAVILLE)	PMS	CYPs	0	0
100	MEXICO	PROFAM/PSI	CYPs	97,800	126,900
101	HONDURAS	PSI	CYPs	0	0
102	EL SALVADOR	PSI	CYPs	0	0
103	CENTRAL AMERICA REGIONAL	Supported by PSI	CYPs	0	0
104	SWAZILAND	PSI	CYPs	0	0
105	NEPAL	MSI	CYPs	0	0
106	NAMIBIA	MSI	CYPs	0	0
107	JORDAN	SOMARC	CYPs	0	0
108	BURUNDI	PSI	CYPs	0	22,519
109	PAKISTAN	DKT	CYPs	0	0
110	ALBANIA I	MSI	CYPs	0	0
111	NIGER	GFA Medica	CYPs	0	0
112	ERITREA	PSI	CYPs	0	0
113	URUGUAY	AUPF	CYPs	0	0
114	COSTA RICA	PROFAMILIA	CYPs	0	0
115	NIGER	Assoc. Nigerienne de Marketin	CYPs	0	0
116	PANAMA	PSI	CYPs	0	0
117	ARGENTINA	AAPF	CYPs	0	0
118	PHILIPPINES	SOMARC	CYPs	0	0
119	MEXICO	PSI	CYPs	0	0
120	KAZAKHSTAN	PSI	CYPs	0	0
121	THAILAND	DKT	CYPs	0	0
122	MALAWI	MSI	CYPs	0	0
123	SENEGAL	PSI	CYPs	0	0
124	CUBA	PSI	CYPs	0	0
125	RUSSIA	PSI	CYPs	0	0
126	ECUADOR	PROSALUD	CYPs	0	0
127	NIGERIA	FPIA	CYPs	0	132,502
128	BOLIVIA	APRENDE	CYPs	0	0
129	CHINA	PSI	CYPs	0	0
130	CHINA	TFG	CYPs	0	0
131	NAMIBIA	PSI	CYPs	0	0
132	MOROCCO	DKT	CYPs	0	0
133	COSTA RICA	ASDECOSTA	CYPs	29,372	38,000
134	SOUTH SUDAN	PSI	CYPs	0	0
135	KENYA	MSI	CYPs	0	0
136	MEXICO	COPLAFAM/SOMARC	CYPs	55,794	28,461
137	INDIA	MSI	CYPs	0	0
138	BOLIVIA	SOMARC	CYPs	10,608	18,271
139	ALBANIA I	PSI	CYPs	0	0
140	THAILAND	PDA	CYPs	62,641	0
141	COSTA RICA	PSI I	CYPs	0	0
142	ZIMBABWE	SOMARC	CYPs	19,886	19,967

143	PAPUA NEW GUINEA	PSI	CYPs	0	0
144	UZBEKISTAN	SOMARC	CYPs	0	0
145	BOLIVIA	PROSALUD	CYPs	0	0
146	KAZAKHSTAN	SOMARC	CYPs	0	0
147	TAJIKISTAN	PSI	CYPs	0	0
148	CURACAOUAKUBAUSI MAARTENI	PROSALUD	CYPs	0	0
149	CHINA	DKT II	CYPs	0	0
150	BURKINA FASO	MSI	CYPs	0	0
151	KOSOVO	PSI	CYPs	0	0
152	COSTA RICA	PSI II	CYPs	0	0
153	CHILE	FARMAGE	CYPs	0	0
154	NIGER	SOMARC	CYPs	0	0
155	THAILAND	PSI	CYPs	0	0
156	PACIFIC ISLANDS	FPIA	CYPs	0	0

0	0	0	0	0	0	0	0
63,031	53,676	52,615	47,963	33,118	45,256		
0	0	0	0	0	40,127	63,008	18,317
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	14,294
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	15,334
103,350	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	18,978	29,386
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	26,259	10,513	0	0	20,631
11,416	0	12,730	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	10,741	14,052
0	0	0	0	0	0	0	0
0	0	0	0	0	18,381	2,325	29,683
0	0	0	0	0	0	0	0
0	57,486	62,566	38,419	36,808	33,944	17,793	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	95,648	101,464
0	44,225	50,243	29,484	36,550	28,422	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	22,124	10,643	0	13,271	24,370
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
42,890	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
23,007	27,064						
0	0	0	0	0	0	15,605	11,647
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
13,689	0	0	0	0	0	0	0

0	0	0	0	0	0	0	0
0	0	0	47,568	0	0	0	0
0	0	0	0	0	0	0	0
0	0	20,184	10,380	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	11,261	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

Statistics Over Time 1991-2013

2001	2002	2003	2004	2005	2006	2007	2008
26,786,100	28,498,078	30,531,881	30,728,227	36,718,220	39,786,144	40,165,906	44,978,952
3,899,871	4,762,243	5,353,843	4,052,170	5,294,000	5,203,186	4,356,100	3,973,929
3,562,710	3,870,244	4,110,769	3,110,571	4,181,558	3,906,029	4,010,654	4,711,092
1,337,314	1,757,169	1,967,965	2,421,435	3,314,092	3,325,897	4,014,668	4,479,523
1,938,899	2,015,660	1,816,137	2,161,497	2,366,072	2,505,331	2,867,282	3,266,417
1,198,371	1,568,129	1,906,661	1,829,215	1,413,446	2,179,397	1,483,145	2,057,968
814,636	1,170,948	1,084,255	1,247,061	1,452,740	1,941,637	2,308,919	2,691,676
952,175	1,007,935	1,224,853	1,131,601	1,475,515	1,596,604	1,609,171	1,842,901
744,868	855,205	792,980	932,205	1,444,906	2,432,365	1,466,853	1,477,571
532,917	768,373	847,955	1,000,238	1,216,385	1,684,982	2,042,087	2,256,314
698,844	670,559	634,099	713,542	722,832	973,157	893,807	855,144
0	0	299,527	457,395	520,124	344,896	681,763	1,153,284
1,891,220	0	0	0	0	0	0	0
669,816	647,149	512,348	593,451	676,284	768,370	923,566	931,289
589,330	598,254	596,936	770,368	749,000	861,227	1,064,721	1,085,298
215,783	267,623	360,406	449,855	544,228	577,743	658,799	509,150
635,887	579,600	650,771	701,557	647,286	749,129	603,929	860,900
562,394	374,326	473,429	354,349	407,629	619,671	665,015	611,090
71,830	107,737	126,188	407,327	458,828	560,185	686,315	741,181
0	0	0	0	90,979	137,301	696,992	799,048
456,313	448,629	462,376	469,327	499,797	347,718	390,079	401,476
217,072	297,958	305,168	366,018	376,245	457,716	520,428	602,995
173,796	223,504	326,276	409,963	437,084	398,926	513,357	474,118
234,571	386,556	561,067	524,573	634,722	610,645	762,519	902,595
148,064	196,434	272,446	309,511	395,201	425,125	438,355	516,106
127,907	209,218	269,228	444,700	502,858	517,033	514,136	501,668
0	0	0	0	11,227	97,719	477,691	440,466
121,050	191,227	228,252	270,479	296,869	374,302	293,677	311,542
143,945	156,467	12,561	211,214	202,356	220,628	265,904	403,968
291,970	266,779	316,542	493,802	657,185	66,519	60,691	75,193
18,972	208,825	354,669	376,177	369,590	159,892	160,000	454,759
155,785	187,283	180,437	216,768	240,562	255,087	292,434	312,776
210,037	200,201	41,633	128,881	103,036	147,243	183,112	184,274
164,382	197,008	260,717	211,271	230,346	257,844	301,107	304,438
302,496	389,668	485,390	581,616	490,938	322,807	0	
567,542	215,555	248,012	143,368	142,527	0	0	136,558
298,117	357,718	366,643	384,798	354,026	332,038	0	0
15,930	26,606	101,214	147,585	155,026	180,448	229,902	245,070

120,521	144,833	153,574	162,717	185,637	221,637	224,169	277,988
0	0	0	0	0	0	0	0
147,074	171,438	187,903	195,927	204,110	223,796	196,408	224,542
155,243	115,535	129,937	115,535	134,230	121,076	114,213	119,410
163,849	196,967	202,150	138,311	106,888	105,553	105,731	141,163
40,458	51,172	64,306	76,539	87,911	101,796	100,000	124,345
126,702	179,977	191,281	86,471	142,320	182,272	157,861	188,326
107,151	148,470	116,540	123,852	127,205	114,994	123,075	190,560
79,185	96,919	100,631	114,574	109,037	108,923	107,934	122,053
108,695	138,590	111,265	81,931	101,211	97,487	101,165	143,796
0	0	0	0	12,718	115,962	208,177	167,596
0	0	26,358	193,100	216,357	330,959	110,009	117,751
150,969	175,878	163,906	245,502	336,890	467,377		
0	0	0	0	0	0	0	11,101
219,652	248,217						
60,954	72,558	85,153	85,635	161,711	92,017	90,702	68,038
23,549	21,469	21,885	11,043	13,289	28,604	29,283	155,500
137,314	152,772	95,293	89,136	72,933	65,543	52,646	50,947
0	0	0	0	0	0	0	0
50,149	62,010	51,887	75,934	90,809	100,614	73,863	109,496
0	0	0	0	0	0	0	0
0	0	0	2,524	89,719	0	74,156	150,265
0	0	35,231	17,844 (value in report)	133,002	157,370	147,058	110,134
0	0	0	0	0	0	0	0
0	0	48,913	47,561	54,201	63,834	74,888	73,163
142,742	126,858	69,687	55,903	0	0	0	0
53,826	50,344	54,900	110,432	110,184	109,276	51,657	72,680
159,580	182,771	0	0	0	0	0	0
0	70,363	101,905	105,600	101,860	84,224	65,513	127,151
0	0	0	0	0	0	0	0
43,495	47,778	98,585	108,016	108,905	114,590	84,161	85,317
31,450	37,781	57,031	56,007	78,640	94,010	59,816	142,792
0	0	18,299	28,813	34,944	45,377	55,948	52,954
0	0	0	0	30,991	31,742	36,320	118,558
0	0	0	0	0	0	0	0
25,605	48,416	2,254	50,414	58,644	52,625	40,451	92,782
0	11,303	25,786	17,226	23,269	38,144	35,537	48,553
37,647	40,653	42,721	49,492	53,176	57,713	55,857	149,688
30,512	24,501	18,262	34,931	23,271	41,566	56,676	68,323
18,700	24,445	33,811	31,436	41,852	43,046	60,179	64,209
21,045	34,770	40,016	46,163	59,121	64,033	63,267	80,390
104,471	135,661	0	0	0	0	0	0
0	0	12,316	15,975	19,937	33,522	39,395	45,424
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	16,929	21,703	25,430	31,095	59,053
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	22,721	222,393

0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	13,808	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	11,075	0	0
0	0	0	0	0	0	0	0

Courtesy of DKT International
 1701 K Street, NW Suite 900
 Washington, DC 20006

2009	2010	2011	2012	2013	Total (1991-2013)
47,487,747	53,427,128	58,975,294	65,466,221	69,917,089	722,757,111
3,419,129	4,304,970	5,845,107	9,342,579	5,831,836	97,117,286
4,280,506	4,144,994	4,255,337	4,393,097	4,438,906	62,862,254
4,989,553	5,333,501	5,999,643	6,329,696	6,658,835	53,093,780
3,293,857	3,427,327	3,436,848	3,569,905	3,421,073	43,550,097
2,401,042	2,991,009	2,879,773	2,539,397	4,420,674	36,263,096
2,709,194	3,445,775	2,884,094	3,029,288	2,890,008	30,558,300
2,391,940	1,672,387	2,343,228	3,901,470	3,802,133	28,767,586
2,291,576	2,475,899	2,895,803	2,513,180	3,139,829	26,056,670
2,680,825	2,788,282	2,846,884	2,936,120	2,321,835	25,515,688
905,618	897,531	730,586	730,586	2,869,952	20,405,216
1,330,168	1,916,426	2,326,335	2,539,999	3,342,077	14,911,994
0	0	0	0	0	14,426,441
794,209	927,345	1,145,778	1,303,245	1,239,741	13,593,294
					12,920,820
760,395	759,822	991,816	795,917	271,941	12,746,173
849,929	926,744	1,233,100	1,352,237	1,877,501	10,701,960
485,771	558,271	558,271	539,657	539,747	10,053,237
726,436	1,022,303	1,310,542	275,508	681,838	9,188,770
836,580	1,358,956	1,007,666	1,076,577	1,135,543	8,787,289
578,173	1,244,652	1,082,614	1,416,993	2,588,996	8,635,748
445,104	474,669	491,293	514,626	1,038,780	8,507,049
630,010	718,003	834,826	1,007,376	1,101,996	8,150,876
641,721	717,744	1,010,650	716,265	1,040,806	7,702,581
691,900	444,002	423,849	374,701	412,701	7,289,062
466,194	652,251	789,163	928,884	937,241	6,643,013
544,870	672,942	654,577	600,178	869,459	6,625,227
877,929	838,239	1,309,817	1,598,320	200,000	5,851,408
407,789	651,607	583,512	945,352	601,987	5,476,119
495,765	519,778	560,249	561,491	691,261	5,072,100
201,036	201,297	289,142	503,429	650,623	5,051,973
304,049	411,451	380,387	410,985	0	4,735,017
310,475	310,475	226,214	45,009	422,329	4,543,549
265,582	309,644	279,718	330,112	435,845	4,493,852
250,396	245,888	328,877	333,857	444,141	4,403,080
					3,924,870
104,460	0	0	45,155	0	3,473,688
0	0	0	0	0	3,445,389
245,937	376,413	440,763	601,323	394,183	3,160,400

296,685	257,637	151,318	193,813	203,272	3,034,665
0	0	0	0	0	2,922,365
197,245	204,067	215,072	0	0	2,884,438
116,541	144,904	295,816	107,795	115,497	2,368,677
143,759	69,546	103,010	110,661	136,101	2,338,893
					2,295,984
122,090	155,065	191,383	211,913	236,096	2,248,709
87,772	87,410	119,233	145,162	70,006	2,213,569
105,935	150,755	136,262	200,673	135,601	2,133,569
124,319	159,956	201,728	241,686	258,418	2,109,807
					2,058,836
172,483	165,877	167,452	152,161	146,865	2,041,541
198,562	223,614	247,163	357,359	393,964	1,925,115
108,581	113,962	142,780	150,653	390,965	1,901,475
					1,752,891
382,300	404,557	422,395	491,496		1,711,849
					1,636,621
74,048	90,616	94,013	118,532	180,728	1,610,737
154,116	158,584	178,498	266,088	175,378	1,589,069
52,037	50,767	45,774	46,922	0	1,550,742
0	0	0	0	0	1,532,239
115,717	138,460	142,195	133,721	139,801	1,457,051
0	384,431	522,021	521,402	0	1,427,854
158,100	109,794	269,979	278,690	261,944	1,395,171
141,354	147,842	122,221	140,015	156,055	1,290,282
0	401,432	244,908	298,747	327,411	1,272,498
166,141	154,700	167,401	176,023	203,434	1,230,259
					1,198,191
					1,054,402
0	0	0	0	0	1,053,157
73,748	76,527	98,340	80,178	35,556	1,020,965
0	0	128,663	99,598	776,972	1,005,233
25,497	20,205	58,995	43,981	0	887,191
39,509	45,494	63,154	51,552	54,190	835,883
104,804	147,994	136,052	84,833	69,133	779,151
185,956	111,957	193,498	0	67,773	776,795
0	141,118	149,834	245,346	234,570	770,868
53,776	52,225	72,783	45,805	19,667	751,057
64,483	88,220	132,666	107,006	158,827	751,020
142,714	0	0	0	0	741,806
67,268	53,176	66,334	48,922	40,630	732,299
63,247	79,873	84,750	92,009	92,822	730,379
68,347	64,448	64,702	0	44,443	685,026
0	0	0	0	0	675,699
59,926	62,510	81,971	122,077	151,838	644,891
0	0	0	382,279	262,215	644,494
139,214	136,746	55,784	142,368	169,285	643,397
70,594	47,158	103,357	136,780	82,133	594,232
					518,959
0	0	21,208	49,830	445,938	516,976
0	25,696	64,107	143,690	232,548	466,041
216,036	0	0	0	0	461,150

69,841	92,553	89,563	84,966	94,205	431,128
					420,100
37,170	0	0	0	0	392,615
30,622	48,991	126,615	35,442	146,437	388,107
72,636	36,673	35,679	35,287	27,941	381,325
0	30,902	80,760	152,283	89,962	353,907
12,151	13,964	0	0	0	345,666
0	0	0	26,772	308,109	334,881
0	0	0	0	0	328,745
0	0	0	0	0	328,050
34,967	47,373	37,372	36,802	36,011	320,403
55,195	74,220	65,944	68,780	53,039	317,178
0	0	0	0	0	315,380
35,485	36,880	37,412	52,965	39,929	311,955
28,609	31,954	41,795	49,981	20,792	296,042
14,993	0	0	0	0	283,909
0	0	0	0	0	269,689
14,255	14,801	28,597	24,956	40,990	267,598
0	0	0	24,546	239,840	264,386
15,196	0	0	0	0	262,431
45,130	67,010	0	0	0	254,993
0	0	0	0	0	252,150
21,403	16,377	0	0	0	249,041
0	0	0	0	0	247,016
0	0	0	106,081	132,465	238,546
30,878	23,362	27,198	32,014	29,980	230,626
0	0	0	0	0	197,112
0	0	0	0	0	188,924
0	0	0	178,869	0	178,869
20,746	31,652	26,323	0	0	177,455
13,944	11,444	37,387	49,630	61,821	174,226
27,105	28,692	0	0	34,468	169,571
0	0	0	56,592	109,500	166,092
0	0	0	0	0	166,036
0	0	0	0	0	156,808
0	0	0	137,570	0	137,570
					132,502
88,369	18,685	16,649	0	0	123,703
14,487	15,690	54,088	0	0	119,247
0	0	0	0	0	113,037
21,423	30,946	14,003	0	46,612	112,984
0	14,544	50,232	0	46,280	111,056
0	0	0	0	0	110,262
24,520	15,291	16,470	30,201	20,100	106,582
21,871	0	0	0	0	87,432
0	0	0	0	0	84,255
0	0	0	0	80,498	80,498
					78,950
0	0	0	0	0	66,030
0	0	0	0	0	62,641
11,184	0	0	0	0	60,791
0	0	0	0	0	53,542

0	0	38,212	10,874	0	49,086
0	0	0	0	0	47,568
0	0	0	18,427	14,992	33,419
0	0	0	0	0	30,564
25,292	0	0	0	0	25,292
0	0	0	0	20,049	20,049
0	0	0	0	19,675	19,675
0	0	0	0	15,142	15,142
0	0	0	0	0	13,808
0	0	0	0	12,865	12,865
0	11,519	0	0	0	11,519
0	0	0	0	0	11,261
0	0	0	0	0	11,075
0	10,881	0	0	0	10,881
