

C-37
(a)
Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

Capture production by species items
Captures par catégories d'espèces
Capturas por categorías de especies

Mediterranean and Black Sea
Méditerranée et mer Noire
Mediterráneo y Mar Negro

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t
Freshwater bream	<i>Abramis brama</i>	11	336	108	47	7	10	4	3
Common carp	<i>Cyprinus carpio</i>	11	-	2	3	4	4	6	8
Roach	<i>Rutilus rutilus</i>	11	2	7	11	12	5	6	13
Roaches nei	<i>Rutilus spp</i>	11	73	114	72	83	47	94	108
Sichel	<i>Pelecus cultratus</i>	11	276	185	147	52	39	13	12
Cyprinids nei	<i>Cyprinidae</i>	11	167	159	95	141	226	168	126
Northern pike	<i>Esox lucius</i>	13	-	-	-	-	-	-	7
European perch	<i>Perca fluviatilis</i>	13	-	1	1	-	-	-	1
Percarina	<i>Percarina demidoffi</i>	13	-	-	18	15	202	14	11
Pike-perch	<i>Sander lucioperca</i>	13	2 956	3 504	3 293	2 097	1 043	906	811
Freshwater fishes nei	<i>Osteichthyes</i>	13	-	17	-	249	-	260	-
Danube sturgeon(=Osetr)	<i>Acipenser gueldenstaedtii</i>	21	20	8	10	3	3	2	1
Sterlet sturgeon	<i>Acipenser ruthenus</i>	21	0	-	-	-	-	-	-
Starry sturgeon	<i>Acipenser stellatus</i>	21	5	3	5	1	3	3	1
Beluga	<i>Huso huso</i>	21	1	0	4	1	10	5	-
Sturgeons nei	<i>Acipenseridae</i>	21	59	22	23	14	8	7	6
European eel	<i>Anguilla anguilla</i>	22	464	602	642	648	524	270	306
Salmonoids nei	<i>Salmonoidei</i>	23	-	0	-	-	7	0	1
Pontic shad	<i>Alosa pontica</i>	24	15	21	112	68	115	125	59
Shads nei	<i>Alosa spp</i>	24	2 095	2 929	3 984	2 831	3 645	3 999	4 340
Black and Caspian Sea sprat	<i>Clupeonella cultriventris</i>	24	12 006	27 777	27 239	17 743	14 538	19 373	16 323
Three-spined stickleback	<i>Gasterosteus aculeatus</i>	25	-	8	4	6	1	-	2
European plaice	<i>Pleuronectes platessa</i>	31	6	7	7	5	5	5	4
European flounder	<i>Platichthys flesus</i>	31	56	29	29	11	43	317	219
Common sole	<i>Solea solea</i>	31	5 169	4 972	5 548	6 273	5 340	5 246	6 449
Wedge sole	<i>Dicologlossa cuneata</i>	31	7	2	3
Soles nei	<i>Soleidae</i>	31	14	12	18	14	19	529	91
Megrim	<i>Lepidorhombus whiffiagonis</i>	31	202	205	190	166	218	191	199
Brill	<i>Scophthalmus rhombus</i>	31	26	26	30	27	59	55	53
Turbot	<i>Psetta maxima</i>	31	2 968	2 802	869	667	687	986	1 168
Turbots nei	<i>Scophthalmidae</i>	31	643	622	482	610	561	445	749
Flatfishes nei	<i>Pleuronectiformes</i>	31	2 079	2 199	1 635	1 189	1 676	2 100	1 783
Blue ling	<i>Molva dypterygia</i>	32	-	-	-	-	-	-	0
Greater forkbeard	<i>Phycis blennoides</i>	32	129	89	406	417	418	579	717
Forkbeard	<i>Phycis phycis</i>	32	105	280
Forkbeards nei	<i>Phycis spp</i>	32	-	-	-	-	238	280	314
Rocklings nei	<i>Gaidropsarus spp</i>	32	19	19	39	19	20	-	-
Poor cod	<i>Trisopterus minutus</i>	32	1 564	1 218	1 478	1 191	1 205	3 290	2 761
Pouting(=Bib)	<i>Trisopterus luscus</i>	32	275	194	58	142	159	155	170
Blue whiting(=Poutassou)	<i>Micromesistius poutassou</i>	32	26 317	27 933	14 906	11 909	9 664	10 717	14 957
Whiting	<i>Merlangius merlangus</i>	32	18 661	11 045	9 775	8 609	8 616	10 440	11 199
European hake	<i>Merluccius merluccius</i>	32	22 558	23 322	21 680	21 305	21 872	27 436	32 829
Gadiformes nei	<i>Gadiformes</i>	32	871	1 097	317	395	80	94	107
Brushtooth lizardfish	<i>Saurida undosquamis</i>	33	21	24	24	20	154	119	76
Lizardfishes nei	<i>Synodontidae</i>	33	1 568	1 162	1 092	911	858	1 430	1 873
Morays	<i>Muraenidae</i>	33	-	-	-	-	11	11	9
Flathead grey mullet	<i>Mugil cephalus</i>	33	3 861	1 679	3 048	2 164	3 397	3 706	3 238
So-iuy mullet	<i>Mugil soiyu</i>	33	5 406	2 428	2 510	2 274	4 731	6 843	7 432
Golden grey mullet	<i>Liza aurata</i>	33	7	1	-	1	0
Leaping mullet	<i>Liza saliens</i>	33	0	10	18	16	8	1	2
Mulletts nei	<i>Mugilidae</i>	33	38 174	34 993	29 240	25 020	26 813	24 547	21 860
Dusky grouper	<i>Epinephelus marginatus</i>	33	290	449	468	360	422	359	314
Groupers nei	<i>Epinephelus spp</i>	33	5 180	5 102	5 164	4 761	4 405	4 453	4 898
Groupers, seabasses nei	<i>Serranidae</i>	33	1 023	1 147	1 177	1 937	1 290	1 570	1 379
Spotted seabass	<i>Dicentrarchus punctatus</i>	33	186	238	556	751	477	642	1 078
European seabass	<i>Dicentrarchus labrax</i>	33	3 698	4 412	5 794	5 767	5 407	2 570	3 732
Seabasses nei	<i>Dicentrarchus spp</i>	33	2 480	1 528	1 686	1 478	1 383	1 532	1 351
Rubberlip grunt	<i>Plectorhinchus mediterraneus</i>	33	-	2	13	13	61	40	37
Grunts, sweetlips nei	<i>Haemulidae (=Pomadasyidae)</i>	33	-	-	-	-	-	-	31
Brown meagre	<i>Sciaena umbra</i>	33	128	161	148	168	102	161	132
Shi drum	<i>Umbrina cirrosa</i>	33	289	393	341	265	221	230	193
Canary drum (=Baardman)	<i>Umbrina canariensis</i>	33	-	-	-	-	19	4	2
Meagre	<i>Argyrosomus regius</i>	33	937	1 274	1 644	1 625	2 550	1 281	1 917
Croakers, drums nei	<i>Sciaenidae</i>	33	164	42	64	33	58	51	65
Blackspot(=red) seabream	<i>Pagellus bogaraveo</i>	33	38	38	51	51	44	18	14
Common pandora	<i>Pagellus erythrinus</i>	33	5 618	4 924	4 865	5 586	5 042	5 029	4 548
Axillary seabream	<i>Pagellus acarne</i>	33	284	206	257	228	163	127	134
Pandoras nei	<i>Pagellus spp</i>	33	3 252	3 339	3 065	2 449	2 475	3 626	3 835
White seabream	<i>Diplodus sargus</i>	33	767	589	962	653	821	927	780
Sargo breams nei	<i>Diplodus spp</i>	33	5 763	5 365	5 028	2 088	2 174	3 636	3 897
Large-eye dentex	<i>Dentex macrophthalmus</i>	33	378	318	347	357	485	456	550
Common dentex	<i>Dentex dentex</i>	33	1 241	767	831	868	921	966	1 015
Black seabream	<i>Spondyliosoma cantharus</i>	33	278	259	433	380	236	618	955
Saddled seabream	<i>Oblada melanura</i>	33	822	590	604	710	683	1 452	1 359
Red porgy	<i>Pagrus pagrus</i>	33	3 368	1 741	2 453	2 178	2 387	3 089	4 164
Pargo breams nei	<i>Pagrus spp</i>	33	614	672	770	578	742	630	718
Gilthead seabream	<i>Sparus aurata</i>	33	5 332	6 060	6 879	6 977	7 271	4 735	5 270
Bogue	<i>Boops boops</i>	33	25 778	23 675	25 548	26 927	24 104	30 183	30 862
Sand steenbras	<i>Lithognathus mormyrus</i>	33	1 023	1 108	949	944	889	1 863	2 134
Salema	<i>Sarpa salpa</i>	33	1 802	1 798	2 038	1 947	1 793	2 751	3 060
Porgies, seabreams nei	<i>Spanidae</i>	33	9 388	9 715	9 016	9 418	8 673	8 115	8 630
Blotched picarel	<i>Spicara maena</i>	33	255	381	887	626	722	820	709

C-37
(a)
Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

Capture production by species items
Captures par catégories d'espèces
Capturas por categorías de especies

Mediterranean and Black Sea
Méditerranée et mer Noire
Mediterráneo y Mar Negro

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t
Picarels nei	<i>Spicara spp</i>	33	8 192	8 928	6 900	7 091	6 934	9 850	8 113
Surmullet	<i>Mullus surmuletus</i>	33	10 582	10 467	9 497	9 215	9 533	13 690	14 022
Red mullet	<i>Mullus barbatus</i>	33	4 433	5 667	5 159	5 391	5 149	15 288	15 105
Surmullet(=Red mullets) nei	<i>Mullus spp</i>	33	17 935	15 867	14 425	13 608	14 932	7 492	10 193
Pearly razorfish	<i>Xyrichtys novacula</i>	33	79	181
Wrasses, hogfishes, etc. nei	<i>Labridae</i>	33	-	-	-	-	7	7	8
Parrotfishes nei	<i>Scaridae</i>	33	33	42	55	26	31	22	63
Sandeels(=Sandlances) nei	<i>Ammodytes spp</i>	33	308	106	428	238	403	513	333
Greater weever	<i>Trachinus draco</i>	33	53	80	85	90	173	160	226
Weeverfishes nei	<i>Trachinidae</i>	33	95	336
Black goby	<i>Gobius niger</i>	33	1	1	1	1	6	3	2
Transparent goby	<i>Aphia minuta</i>	33	365	241
Gobies nei	<i>Gobiidae</i>	33	2 353	3 085	5 331	8 463	15 169	14 426	11 691
Spinefeet(=Rabbitfishes) nei	<i>Siganus spp</i>	33	723	1 024	1 101	882	752	918	1 399
Flying gurnard	<i>Dactylopterus volitans</i>	33	-	-	-	-	5	4	3
Grey triggerfish	<i>Balistes carolinensis</i>	33	62	66	101	126	146	112	100
Argentines	<i>Argentina spp</i>	34	150	184	210	293	148	109	128
European conger	<i>Conger conger</i>	34	2 578	2 746	2 450	1 948	2 004	2 696	3 038
Alfonosinos nei	<i>Beryx spp</i>	34	8	-	-	-	-	-	-
John dory	<i>Zeus faber</i>	34	385	502	397	330	335	609	933
Wreckfish	<i>Polyprion americanus</i>	34	35	12	63	17	189	87	80
Red bandfish	<i>Cepola macrophthalmia</i>	34	-	-	-	1	194	290	294
Stargazer	<i>Uranoscopus scaber</i>	34	38	232
Oilfish	<i>Ruvettus pretiosus</i>	34	-	-	-	-	7	2	-
Largehead hairtail	<i>Trichiurus lepturus</i>	34	809	1 107	1 096	694	588	782	3 004
Silver scabbardfish	<i>Lepidopus caudatus</i>	34	707	3 421	1 053	1 201	524	2 363	2 886
Ruffs, barrelfishes nei	<i>Centrolophidae</i>	34	-	-	-	-	8	12	24
Blackbelly rosefish	<i>Helicolenus dactylopterus</i>	34	175	147	154
Scorpionfishes nei	<i>Scorpaenidae</i>	34	2 050	2 329	2 754	2 405	2 308	3 772	3 937
Tub gurnard	<i>Chelidonichthys lucerna</i>	34	79	68	27	35	35	30	25
Red gurnard	<i>Aspitrigla cuculus</i>	34	184	162	313	279	363	434	272
Grey gurnard	<i>Eutrigla gurnardus</i>	34	1 090	782	627	390	526	632	1 224
Gurnards, searobins nei	<i>Triglidae</i>	34	3 295	3 230	3 511	3 559	3 710	3 130	3 547
Monkfishes nei	<i>Lophius spp</i>	34	4 317	4 269	3 566	3 721	4 376	5 763	5 942
Demersal percomorphs nei	<i>Perciformes</i>	34	884	879	3 980	339	294	302	446
Round sardinella	<i>Sardinella aurita</i>	35	151	187	205	249	262	921	805
Sardinellas nei	<i>Sardinella spp</i>	35	70 694	91 853	68 284	64 816	63 064	62 501	65 557
European pilchard(=Sardine)	<i>Sardina pilchardus</i>	35	215 932	199 927	189 128	179 178	181 738	203 540	233 100
European sprat	<i>Sprattus sprattus</i>	35	42 007	63 125	70 169	63 048	49 627	53 943	35 470
European anchovy	<i>Engraulis encrasicolus</i>	35	391 757	438 381	481 326	400 636	454 736	253 651	404 194
Clupeoids nei	<i>Clupeoidei</i>	35	3 308	1 769	3 166	3 428	600	675	761
Atlantic bonito	<i>Sarda sarda</i>	36	18 760	19 154	12 393	12 826	12 031	77 203	36 288
Plain bonito	<i>Orcynopsis unicolor</i>	36	145	154	137	23	8	5	2
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	2 763	4 473	3 222	4 038	5 832	3 522	3 587
Little tunny(=Atl.black skipj)	<i>Euthynnus alletteratus</i>	36	3 298	2 823	2 574	1 116	1 821	1 854	3 174
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	90	77	37	157	181	30	22
Atlantic bluefin tuna	<i>Thunnus thynnus</i>	36	23 106	24 431	23 053	24 311	23 802	26 792	22 918
Albacore	<i>Thunnus alalunga</i>	36	5 578	4 866	5 608	7 908	4 913	3 778	6 078
Atlantic sailfish	<i>Istiophorus albicans</i>	36	-	-	1	-	3	-	-
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	1	0	0	-	0	0	-
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	1	25	1	...	9	50	231
Swordfish	<i>Xiphias gladius</i>	36	15 570	15 010	12 829	16 590	14 437	14 906	14 920
Tuna-like fishes nei	<i>Scombroidei</i>	36	3 355	2 392	1 824	1 501	2 783	1 965	1 505
Garfish	<i>Belone belone</i>	37	843	1 477	2 139	1 113	1 025	1 353	972
Big-scale sand smelt	<i>Atherina boyeri</i>	37	737	429	639	613	293	677	512
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	3 275	5 299	4 906	5 382	5 752	7 790	2 469
Bluefish	<i>Pomatomus saltatrix</i>	37	6 241	15 266	27 628	23 890	20 585	20 279	9 910
Atlantic horse mackerel	<i>Trachurus trachurus</i>	37	8 189	11 532	7 932	12 572	10 107	14 960	12 560
Mediterranean horse mackerel	<i>Trachurus mediterraneus</i>	37	19 111	19 308	22 883	19 928	21 288	17 308	18 623
Jack and horse mackerels nei	<i>Trachurus spp</i>	37	31 658	31 661	26 646	26 215	27 135	42 838	65 473
Jacks, crevalles nei	<i>Caranx spp</i>	37	534	1 368	1 158	853	861	732	1 124
Pompanos nei	<i>Trachinotus spp</i>	37	-	-	-	-	63	89	57
Greater amberjack	<i>Seriola dumerili</i>	37	1 474	1 658	1 581	1 839	1 970	2 666	2 207
Pilotfish	<i>Naucrates ductor</i>	37	152	130
Leerfish	<i>Lichia amia</i>	37	637	607	780	780	868	738	810
Carangids nei	<i>Carangidae</i>	37	512	801	422	437	491	473	494
Atlantic pomfret	<i>Brama brama</i>	37	32	109	52	41	37	20	40
Common dolphinfish	<i>Coryphaena hippurus</i>	37	1 038	1 157	1 181	2 458	2 029	3 769	5 046
Chub mackerel	<i>Scomber japonicus</i>	37	15 030	10 707	8 125	14 918	24 197	21 120	15 318
Atlantic mackerel	<i>Scomber scombrus</i>	37	7 404	6 350	6 048	9 975	11 476	14 937	16 676
Scomber mackerels nei	<i>Scomber spp</i>	37	9 946	10 572	9 326	8 546	7 254	4 436	5 253
Mackerels nei	<i>Scombridae</i>	37	353	357	350	300	301	321	324
European barracuda	<i>Sphyraena sphyraena</i>	37	103	130	160	138	161	226	572
Barracudas nei	<i>Sphyraena spp</i>	37	1 906	2 140	2 136	2 461	2 365	2 499	1 958
Basking shark	<i>Cetorhinus maximus</i>	38	-	-	4	10	5	4	4
Thresher	<i>Alopias vulpinus</i>	38	12	21	14	17	14	15	14
Shortfin mako	<i>Isurus oxyrinchus</i>	38	4	8	2	2	33	17	10
Porbeagle	<i>Lamna nasus</i>	38	3	2	0	1	1	3	4
Blackmouth catshark	<i>Galeus melastomus</i>	38	58	49	90	52	55
Small-spotted catshark	<i>Scyliorhinus canicula</i>	38	30	31	33	32	37	28	21
Catsharks, nursehounds nei	<i>Scyliorhinus spp</i>	38	457	501	324	414	434	345	410
Blue shark	<i>Prionace glauca</i>	38	30	48	17	12	135	66	34
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	2	2	4	7
Smooth-hounds nei	<i>Mustelus spp</i>	38	4 098	1 945	1 619	1 298	1 370	2 141	1 818

C-37
(a)

Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

Capture production by species items
Captures par catégories d'espèces
Capturas por categorías de especies

Mediterranean and Black Sea
Méditerranée et mer Noire
Mediterráneo y Mar Negro

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t
Tope shark	<i>Galeorhinus galeus</i>	38	-	-	-	-	23	15	36
Picked dogfish	<i>Squalus acanthias</i>	38	204	287	231	245	166	121	106
Gulper shark	<i>Centrophorus granulosus</i>	38	2	3	3	1	2	3	1
Velvet belly	<i>Etmopterus spinax</i>	38	3	5	1	1	5
Portuguese dogfish	<i>Centroscymnus coelolepis</i>	38	7	23	2	-	-	-	-
Dogfish sharks nei	<i>Squalidae</i>	38	1 032	1 235	1 240	1 212	1 218	1 260	1 418
Angelshark	<i>Squatina squatina</i>	38	20	22	13	41	10	14	36
Angelsharks, sand devils nei	<i>Squatinae</i>	38	90	36	97	26	32	106	106
Guitarfishes, etc. nei	<i>Rhinobatidae</i>	38	98	91	55	36	42	26	43
Thornback ray	<i>Raja clavata</i>	38	53	82	98	486	399	390	464
Raja rays nei	<i>Raja spp</i>	38	933	729	718	334	352	300	412
Common stingray	<i>Dasyatis pastinaca</i>	38	4	11	-	-	-	-	-
Stingrays, butterfly rays nei	<i>Dasytidae</i>	38	-	-	-	-	2	2	1
Common eagle ray	<i>Myliobatis aquila</i>	38	-	-	-	-	1	0	-
Eagle rays nei	<i>Myliobatidae</i>	38	-	-	-	-	9	45	39
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	3 615	3 093	3 508	3 067	2 808	3 583	3 373
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	2 074	3 381	2 806	1 652	1 546	1 287	3 998
Marine fishes nei	<i>Osteichthyes</i>	39	88 042	75 775	72 969	76 741	60 829	70 780	74 515
Mediterranean shore crab	<i>Carcinus aestuarii</i>	42	30	37	174	124	44	73	60
Spinous spider crab	<i>Maja squinado</i>	42	21	27	235	238	123	122	79
Geryons nei	<i>Geryon spp</i>	42	-	-	-	-	67	57	60
Marine crabs nei	<i>Brachyura</i>	42	2 840	2 525	3 344	2 654	1 968	3 726	3 709
Pink spiny lobster	<i>Palinurus mauritanicus</i>	43	-	-	-	-	-	-	0
Common spiny lobster	<i>Palinurus elephas</i>	43	176	232	279	342	250	384	383
Palinurid spiny lobsters nei	<i>Palinurus spp</i>	43	92	81	95	135	188	100	100
Norway lobster	<i>Nephrops norvegicus</i>	43	3 514	3 503	3 118	3 654	3 514	5 571	5 801
European lobster	<i>Homarus gammarus</i>	43	235	254	115	120	110	169	173
Lobsters nei	<i>Reptantia</i>	43	6	7	5	3	1	1	1
Kuruma prawn	<i>Penaeus japonicus</i>	45	...	121	111	98	8	104	32
Caramote prawn	<i>Penaeus kerathurus</i>	45	7 692	4 951	4 179	4 684	5 901	6 662	6 417
Speckled shrimp	<i>Metapenaeus monoceros</i>	45	-	757	1 607	2 078	2 582	1 564	1 325
Deep-water rose shrimp	<i>Parapenaeus longirostris</i>	45	12 323	11 100	10 133	9 489	7 702	16 326	16 451
Scarlet shrimp	<i>Plesioipenaeus edwardsianus</i>	45	40	-	33	37	65	45	36
Blue and red shrimp	<i>Aristeus antennatus</i>	45	1 904	2 209	2 011	2 063	2 393	2 413	2 454
Aristeid shrimps nei	<i>Aristeidae</i>	45	4 463	1 833	1 768	2 409	1 546	3 174	3 623
Common prawn	<i>Palaemon serratus</i>	45	97	26	...	23	15
Common shrimp	<i>Crangon crangon</i>	45	0	4	139	88	39	120	113
Natantian decapods nei	<i>Natantia</i>	45	8 851	8 072	11 324	10 920	10 471	11 891	9 341
Spottail mantis squillid	<i>Squilla mantis</i>	47	6 331	6 606	6 232	6 422	7 177	7 533	7 477
Marine crustaceans nei	<i>Crustacea</i>	47	4 097	3 418	2 509	2 019	1 935	806	804
Common periwinkle	<i>Littorina littorea</i>	52	139	...	28	13	...	4	4
Murex	<i>Murex spp</i>	52	494	78	279	210	217	160	162
Sea snails	<i>Rapana spp</i>	52	4 897	4 270	1 294	774	2 675	752	3 044
Gastropods nei	<i>Gastropoda</i>	52	370	844	585	389	348	5 397	5 560
European flat oyster	<i>Ostrea edulis</i>	53	271	157	156	181	171	131	141
Pacific cupped oyster	<i>Crassostrea gigas</i>	53	48	-	-	-	-	-	-
Mediterranean mussel	<i>Mytilus galloprovincialis</i>	54	44 943	44 592	46 452	42 944	35 984	486	2 738
Sea mussels nei	<i>Mytilidae</i>	54	1 200	1 500	5 000	8 100	5 734	12 362	9 234
Great Atlantic scallop	<i>Pecten maximus</i>	55	18	4	6	2	7	8	2
Great Mediterranean scallop	<i>Pecten jacobaeus</i>	55	570	150	470	1 300	1 576	337	124
Scallops nei	<i>Pectinidae</i>	55	3	789	788
Striped venus	<i>Chamelea gallina</i>	56	44 580	42 657	36 077	61 531	54 618	26 192	68 260
Pullet carpet shell	<i>Venerupis pullastra</i>	56	27	...	3	-	-	0	0
Smooth callista	<i>Callista chione</i>	56	2 956	2 190
Grooved carpet shell	<i>Ruditapes decussatus</i>	56	796	569	1 026	519	531	622	1 753
Venus clams nei	<i>Veneridae</i>	56	18	22	12	13	12	-	-
Donax clams	<i>Donax spp</i>	56	292	174	176	209	228	568	655
Razor clams nei	<i>Solen spp</i>	56	5	5	5	5	5	-	-
Razor clams, knife clams nei	<i>Solenidae</i>	56	471	304
Cockles nei	<i>Cardiidae</i>	56	166	72
Clams, etc. nei	<i>Bivalvia</i>	56	1 685	1 502	1 663	1 286	1 185	1 496	1 206
Common cuttlefish	<i>Sepia officinalis</i>	57	8 842	9 859	12 279	11 696	10 179	9 744	10 219
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	8 804	9 015	7 137	7 112	6 980	12 139	14 788
Common squids nei	<i>Loligo spp</i>	57	4 623	4 671	4 484	3 916	4 730	6 026	6 238
Broadtail shortfin squid	<i>Illex coindetii</i>	57	42	31	79	30	30	44	24
European flying squid	<i>Todarodes sagittatus</i>	57	2 856	2 466	3 251	1 873	2 119	5 292	4 512
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	1 666	1 052	1 184	1 429	1 631	1 362	1 386
Common octopus	<i>Octopus vulgaris</i>	57	14 557	15 378	15 967	14 260	15 715	12 856	11 703
Horned and musky octopuses	<i>Eledone spp</i>	57	1 990	2 357	2 187	1 916	2 229	8 289	8 092
Octopuses, etc. nei	<i>Octopodidae</i>	57	9 360	7 880	7 022	1 602	7 066	10 169	9 704
Cephalopods nei	<i>Cephalopoda</i>	57	1 135	1 162	699	2 536	712	927	936
Marine molluscs nei	<i>Mollusca</i>	58	10 321	15 426	16 631	14 710	21 298	18 374	16 408
Grooved sea squirt	<i>Microcosmus sulcatus</i>	74	30	76	78	77	77	3	3
Echinoderms	<i>Echinodermata</i>	76	3	2	-	-	-	-	-
Stony sea urchin	<i>Paracentrotus lividus</i>	76	192	98	180	181	173	18	82
Sea cucumbers nei	<i>Holothurioidea</i>	76	9	4	2	2	2	4	4
Jellyfishes	<i>Rhopilema spp</i>	77	900	2 000	500	4 000	1 000	544	1 017

C-37 Fish, crustaceans, molluscs, etc
(a) Poissons, crustacés, mollusques, etc
 Peces, crustáceos, moluscos, etc

Capture production by species items
 Captures par catégories d'espèces
 Capturas por categorías de especies

Mediterranean and Black Sea
 Méditerranée et mer Noire
 Mediterráneo y Mar Negro

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t
Aquatic invertebrates nei	<i>Invertebrata</i>	77	8	595	79	43	96	68	169
Total			1 515 339	1 584 103	1 568 646	1 476 223	1 499 414	1 433 988	1 622 672

C-37 Fish, crustaceans, molluscs, etc
(b) Poissons, crustacés, mollusques, etc
 Peces, crustáceos, moluscos, etc

Capture production by countries or areas
 Captures par pays ou zones
 Capturas por países o áreas

Mediterranean and Black Sea
 Méditerranée et mer Noire
 Mediterráneo y Mar Negro

Country or area Pays ou zone País o área	1997 t	1998 t	1999 t	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t
Albania	833	1 860	1 933	2 372	1 937	2 488	1 535	2 742	2 790	3 287
Algeria	91 580	92 332	102 396	113 157	133 623	134 320	141 528	113 462	126 839	145 762
Bosnia Herzg	3 F	4 F	5 F	5 F	5 F	5 F	5 F	5 F	5 F	5 F
Bulgaria	9 356	8 421	8 081	6 137	4 880	13 555	10 211	5 818	3 409	5 628
China	49	-	-	-	-	-	-	-	-	-
China,Taiwan	399	106	58	31	197	131	421	51	277	9
Croatia	16 627	21 928	18 890	21 045	18 455	21 205	19 927	30 127	34 632	37 807
Cyprus	2 309	2 417	2 241	2 235	2 245	1 908	1 741	1 527	1 886	2 135
Egypt	52 748	68 000	89 943	54 872	59 624	59 619	46 973	47 481	56 721	72 666
France	33 046	33 242	38 951	45 554	43 107	44 754	48 015	37 862	31 177	32 296
Georgia	2 582	2 997	1 396	1 769	1 628	1 801	3 267	2 900	2 948 F	2 948 F
Gibraltar	0	0	0	0	0	0	0	0	0	0
Greece	149 299	101 404	111 388	90 755	85 037	87 360	85 468	88 742	88 295	92 544
Israel	3 557	3 999	3 641	3 966	3 618	3 444	2 961	2 103	2 680	2 145
Italy	326 260	289 545	264 619	293 405	294 312	254 642	273 258	262 301	278 386	296 901
Japan	172	417	376	143	188	390	487	203	410	161
Korea Rep	686	66	-	-	-	-	-	700	987	68
Lebanon	3 635	3 500	3 540	3 646	3 650	3 673	3 613	3 601	3 523	3 541
Libya	36 000 F	37 000 F	42 745 F	49 076	47 451 F	43 642 F	41 762 F	39 898	40 091 F	40 294 F
Malta	1 036	1 180	1 247	1 074	902	1 084	1 138	1 138	1 406	1 330
Monaco	3 F	3 F	3 F	3 F	3 F	3 F	3 F	3 F	2 F	1 F
Montenegro	500 F
Morocco	28 374	25 369	33 647	32 875	28 146	28 333	33 246	38 412	41 308	57 811
Palest, O.T.	3 791	3 625	3 650	2 623	1 950	2 379	1 508	2 951	1 805	1 000 F
Panama	236	-	-	-	-	-	-	-	-	-
Portugal	37	54	76	96	288	29	8	359	98	54
Romania	3 872	4 431	2 507	2 476	2 431	2 122	1 612	1 840	2 026	614
Russian Fed	8 917	9 760	14 340	22 294	33 444	39 948	42 516	35 256	33 603	31 829
Serbia-Monte	373	417	431	431	445	466	497	479	480 F	-
Slovenia	2 065	1 959	1 784	1 630	1 621	1 460	1 086	814	1 021	931
Spain	133 302	123 324	122 360	140 205	139 143	118 341	93 082	94 025	109 897	130 717
Syria	2 574	2 750	2 600	2 581	2 322	2 823	3 060	3 077	3 677	3 395
Tunisia	86 002	87 185	92 385	94 726	97 630	95 815	89 367	110 482	107 893	110 024
Turkey	408 693	432 700	523 634	460 524	484 410	522 744	463 074	504 897	380 381	488 966
Ukraine	35 987	42 981	51 495	65 507	90 840	79 654	64 244	65 449	75 335	57 303
Other nei	1 442	2 055	2 335	126	571	508	610	709	-	-
Total	1 445 845	1 405 031	1 542 697	1 515 339	1 584 103	1 568 646	1 476 223	1 499 414	1 433 988	1 622 672