

B-56

Clams, cockles, arkshells
Clams, coques, arches
Almejas, berberechos, arcas

Q = t
V = US\$'000

Species, country Espèce, pays Especie, país	1998 t	1999 t	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Inflated ark	...B		...C		<i>Scapharca broughtonii</i>			3,16(04)005,07		ACB
Korea Rep	23 029	8 550	10 618	7 359	4 745	4 696	3 134	2 548	2 064	3 015
<i>Species total</i>	Q 23 029 V 86 735	8 550 49 911	10 618 51 157	7 359 41 622	4 745 29 081	4 696 28 058	3 134 22 565	2 548 19 689	2 064 18 393	3 015 19 277
Blood cockle	Arche granuleuse		Arca del Pacifico occidental		<i>Anadara granosa</i>			3,16(04)071,01		BLC
China	142 694 F	167 666 F	175 727 F	203 987 F	208 181 F	278 278 F	282 808 F	265 673 F	276 288 F	279 510
China,Taiwan	-	-	-	-	-	-	-	-	-	-
Korea Rep	5 041	2 511	820	3 842	413	2 440	10 849	3 226	5 063	28 372
Malaysia	81 717	79 912	64 396	70 816	78 712	71 067	64 565	59 521	45 674	49 620
Thailand	44 150	61 678	45 657	75 863	80 750	67 362	69 496	56 853	66 062	66 000 F
<i>Species total</i>	Q 273 602 V 224 115	311 767 259 694	286 600 260 325	354 508 309 905	368 056 328 442	419 147 406 299	427 718 385 083	385 273 386 048	393 087 410 324	423 502 488 977
Anadara clams nei	Arches anadara nca		Arcas anadara nep		<i>Anadara spp</i>			3,16(04)071,XX		BLS
Fiji Islands	...	1 416	1 416	1 416	0	0	0	0	...	-
Guatemala	...	1	-	-	-	-
<i>Species total</i>	Q ... V ...	1 417 429	1 416 425	1 416 425	0 0	0 0	0 0	0 0
Striped venus	Petite praire		Chirla		<i>Chamelea gallina</i>			3,16(11)001,05		SVE
Spain	80	123	119	-	-	-	-
<i>Species total</i>	Q 80 V 256	123 394	119 381	-	-	-	-
Pullet carpet shell	Palourde bleue		Almeja babosa		<i>Venerupis pullastra</i>			3,16(11)003,01		CTS
Portugal	-	-	1	1	0	-	-	2	4	4
Spain	2 408	2 330	1 933	2 083	111	288	123	300	206	148
<i>Species total</i>	Q 2 408 V 19 264	2 330 18 640	1 934 15 471	2 084 16 254	111 866	288 1 440	123 615	302 1 512	210 1 058	152 765
Banded carpet shell	Palourde rose		Almeja rubia		<i>Venerupis rhomboides</i>			3,16(11)003,03		VNR
Spain	700	700	-	-	0
<i>Species total</i>	Q 700 V 3 500	700 3 500	-	-	0
Japanese hard clam	Cytherée du Japon		Mercenaria japonesa		<i>Meretrix lusoria</i>			3,16(11)017,01		HCJ
China,Taiwan	25 874	26 533	26 700	28 164	30 711	31 517	26 255	23 466	48 187	35 655
Korea Rep	-	17	-	26	5	167	127	47	107	181
<i>Species total</i>	Q 25 874 V 25 045	26 550 26 285	26 700 29 819	28 190 34 880	30 716 31 745	31 684 35 963	26 382 30 970	23 513 28 140	48 294 49 425	35 836 49 139
Grooved carpet shell	Palourde croisée d'Europe		Almeja fina		<i>Ruditapes decussatus</i>			3,16(11)020,01		CTG
Algeria	22	4	8 F	16 F	14 F	2 F	-	-
Channel Is	0	-	-	-	-	0
France	500	1 466	483	1 015	718	325	905	905	543	540
Italy	3 785	5 364	105
Portugal	3 325	1 397	2 416	2 723	3 094	3 186	2 011	1 645	2 329	1 874
Spain	1 096	1 052	891	799	250	255	166	101	159	175
UK	-	-	-	-	-	5	5	...	4	4
<i>Species total</i>	Q 4 943 V 44 751	3 919 35 095	3 798 33 111	4 553 37 132	4 076 32 339	3 773 24 726	3 087 20 548	6 436 42 060	8 399 57 183	2 698 34 849
Japanese carpet shell	Palourde japonaise		Almeja japonesa		<i>Ruditapes philippinarum</i>			3,16(11)020,02		CLJ
China	1 272 214 F	1 599 833 F	1 426 150 F	1 769 450 F	2 016 608 F	2 229 004 F	2 449 007 F	2 499 379 F	2 639 841 F	2 957 346
China,Taiwan	923	258	468	315	234	241	212	183	164	152
France	507	1 015	719	325	905	905	543	540
Ireland	233	121	92	91	100	154	181	161	245	330
Italy	48 000	50 000	53 000	55 000	41 139	25 000	27 737	65 893	56 731	61 724
Korea Rep	17 178	16 135	17 927	16 433	10 652	27 494	27 570	17 401	14 327	18 819
Spain	1 630	1 826	2 737	1 278	901	982	753	1 042	717	1 250
UK	31	29	29	36	36 F	23 F	50	5	50	14
USA	1 896	3 997	2 381	2 818	2 862	2 975	3 243	3 934	5 616	3 882
<i>Species total</i>	Q 1 342 105 V 1 797 787	1 672 199 2 050 276	1 503 291 1 901 757	1 846 436 2 208 905	2 073 251 2 487 598	2 286 198 2 762 093	2 509 658 1 962 951	2 588 903 2 331 269	2 718 234 2 516 608	3 044 057 3 044 091
Carpet shells nei	Clovisses nca		Almejas nep		<i>Ruditapes spp</i>			3,16(11)020,XX		TPS
South Africa	0	0	0	0	0	0	-	-	-	-
Tunisia
<i>Species total</i>	Q 0 V 0	0 0	0 0	0 0	0 0	0 0
Warty venus	Praire commune		Escupina grabada		<i>Venus verrucosa</i>			3,16(11)027,01		VEV
Spain	0	3	2	1	1	1	1	1
<i>Species total</i>	Q 0 V 0	3 54	2 30	1 15	1 15	1 15	1 15	1 15
Oriental cyclina	Cycline orientale		...C		<i>Cyclina sinensis</i>			3,16(11)029,01		KNJ
Korea Rep	33	3	1	25	219	189	79	80	256	134
<i>Species total</i>	Q 33 V 73	3 9	1 4	25 95	219 792	189 740	79 298	80 350	256 1 120	134 655

B-56 Clams, cockles, arkshells
Clams, coques, arches
Almejas, berberechos, arcas

Q = t
V = US\$'000

Species, country Espèce, pays Especie, país	1998 t	1999 t	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t	
Butter clam	Coque jaune		Almeja amarilla		Saxidomus giganteus			3,16(11)037,02		BCL	
Canada	704	800	1 000	1 400	1 400	1 589	1 528	1 856	1 707	1 611	
USA	10	...	24	23	25	5	5	5	14	11	
<i>Species total</i>	Q 714 V 2 453	800 2 278	1 024 3 065	1 423 4 211	1 425 4 421	1 594 5 769	1 533 5 439	1 861 7 191	1 721 7 824	1 622 7 800	
Rooster venus	Palourde coq		...C		Paphia gallus			3,16(11)041,03		FAG	
India	-	630	630	630	
<i>Species total</i>	Q - V -	630 158	630 158	630 189	
Pacific littleneck clam	Palourde commune		Almejuela común		Protothaca staminea			3,16(11)055,02		PTS	
USA	91	...	81	63	205	64	79	60	60	46	
<i>Species total</i>	Q 91 V 156	81 246	63 131	205 691	64 271	79 297	60 223	60 223	46 132	
Northern quahog(=Hard clam)	Praire		Chirla mercenaria		Mercenaria mercenaria			3,16(11)075,01		CLH	
UK	1	1	250	...	4	
USA	19 943	26 517	23 985	22 398	20 702	31 934	66 390	38 635	27 000	27 000	
<i>Species total</i>	Q 19 943 V 18 547	26 517 38 184	23 985 28 062	22 398 28 893	20 702 24 635	31 935 36 726	66 391 52 450	38 885 56 521	27 000 67 500	27 004 67 508	
Venus clams nei	Petites praires nca		Almejas(=Veneridos) nep		Veneridae			3,16(11)XXX,XX		CLV	
Greece	55	16	6	11	9	9	12	14	15	1	
<i>Species total</i>	Q 55 V 176	16 61	6 24	11 55	9 40	9 46	12 70	14 82	15 94	1 10	
Pacific horse clam	...B		...C		Tresus nuttallii			3,16(12)005,03		TQU	
USA	-	-	-	2	4	5	5	2	2	2	
<i>Species total</i>	Q - V -	- -	- -	2 1	4 5	5 4	5 8	2 2	2 2	2 2	
Globose clam	Clam sphérique		Mactra redonda		Mactra veneriformis			3,16(12)008,04		MTV	
Korea Rep	-	-	-	-	-	-	-	-	-	-	
<i>Species total</i>	Q - V -	- -	- -	- -	- -	- -	- -	- -	- -	- -	
Smooth mactra	Mactre lisse		Mactra lisa		Mactra glabrata			3,16(12)008,06		MAG	
South Africa	0	0	0	0	0	0	-	-	-	-	
<i>Species total</i>	Q 0 V 0	0 0	0 0	0 0	0 0	0 0	- -	- -	- -	- -	
Donax clams	Olives de mer		Coquinas		Donax spp			3,16(15)002,XX		DON	
Spain	207	129	167	0	0	-	-	
<i>Species total</i>	Q 207 V 662	129 452	167 585	0 0	0 0	- -	- -	
Razor clams nei	Couteaux nca		Navajas(=Solénidos) nep		Solen spp			3,16(16)003,XX		RAZ	
Portugal	-	-	0	1	3	1	-	2	
<i>Species total</i>	Q - V -	- -	0 0	1 2	3 9	1 2	- -	2 6	
Sand gaper	Mye des sables		Almeja de can		Mya arenaria			3,16(17)006,01		CLS	
USA	70	293	508	250	250	392	232	
<i>Species total</i>	Q ... V	70 179	293 226	508 391	250 225	250 225	392 333	232 179	
Pacific geoduck	Panopée du Pacifique		Panopea del Pacifico		Panopea abrupta			3,16(18)089,01		GEC	
USA	9	124	235	220	349	400	525	451	
<i>Species total</i>	Q ... V	9 110	124 594	235 2 329	220 2 501	349 5 469	400 6 400	525 11 288	451 9 922	
Common edible cockle	Coque commune		Berberecho común		Cerastoderma edule			3,16(23)002,03		COC	
France	1 300	1 408	1 400	1 610	1 212	600	1 110	1 390	1 632	1 640	
Germany	-	42	-	-	-	-	-	-	-	-	
Portugal	114	114	131	39	47	23	42	79	115	130	
Spain	2 937	3 713	3 104	1 568	15	2	1 585	
UK	10	43	43	105	105 F	20	24	5	...	2	
<i>Species total</i>	Q 4 361 V 7 269	5 320 8 952	4 678 7 486	3 322 6 075	1 364 2 449	643 1 400	1 176 3 252	1 489 4 623	1 749 6 075	3 357 10 002	
Cockles nei	Coques nca		Berberechos(=Cárdidos) nep		Cardiidae			3,16(23)XXX,XX		COZ	
USA	2	...	0	1	...	1	0	
<i>Species total</i>	Q 2 V 1	0 0	1 0	1 ...	0 0	
Giant clam	Tridacne géante		Almeja gigante		Tridacna gigas			3,16(26)050,01		TDG	
Palau	1	1	2	2	0	0	0	0	0	-	
Samoa	0	0	-	-	-	-	-	
Tonga	1	0	0	0	0	0	4	4	

B-56

Clams, cockles, arkshells
Clams, coques, arches
Almejas, berberechos, arcas

Q = t
V = US\$'000

Species, country Espèce, pays Especie, país		1998 t	1999 t	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
<i>Species total</i>	Q	1	1	3	2	0	0	0	0	4	4
	V	10	10	24	19	0	0	0	0	20	20
Smooth giant clam	Grande tridacne brillante			...C		Tridacna derasa				3,16(26)050,02	TDD
Palau	2	2	3	2	2 F	8 F
Samoa	0	0	0	0	0	0	0	-
Tonga	2	1	2	0	0	0	0	0	0	0	0
<i>Species total</i>	Q	2	1	2	0	2	2	3	2	2	8
	V	10	5	10	0	23	18	8	6	6	22
Fluted giant clam	Grande tridacne gaufrée			...C		Tridacna squamosa				3,16(26)050,03	TDS
Palau	-	-	-	-	-	1	1	0	0	0	2 F
Samoa	0	0	-	-	-	-	-	-
Tonga	1	1	3	0	1	1	1	1	0	0	-
<i>Species total</i>	Q	1	1	3	0	2	2	1	0	0	2
	V	5	5	15	0	13	14	5	0	0	9
Crocus giant clam	Bénitier crocus			...C		Tridacna crocea				3,16(26)050,04	DKC
Palau	0	0	1	2	2 F	-
<i>Species total</i>	Q	0	0	1	2	2	-
	V	0	0	1	2	2	-
Elongate giant clam	Bénitier allongé			...C		Tridacna maxima				3,16(26)050,05	DKX
Palau	0	0	1	1	1 F	2 F
Samoa	-	-	0	0	0	0	0	-
Tonga	3	2	5	1	2	1	2	2	1	1	0
<i>Species total</i>	Q	3	2	5	1	2	1	3	2	2	2
	V	15	10	25	5	10	5	23	18	18	26
Bear paw clam	Bénitier tacheté			...C		Hippopus hippopus				3,16(26)051,01	HIP
Palau	1	1	0	0	0	2 F
Samoa	0	0	-	-	-	-	-	-
Tonga	2	0	0
<i>Species total</i>	Q	0	0	2	...	1	1	0	0	0	2
	V	0	0	10	...	7	5	0	0	0	9
Constricted tagelus	...B			...C		Sinonovacula constricta				3,16(40)001,01	SVT
China	375 957 F	426 610 F	487 735 F	524 727 F	556 957 F	588 652 F	591 813 F	624 409 F	593 771 F	667 058	
<i>Species total</i>	Q	375 957	426 610	487 735	524 727	556 957	588 652	591 813	624 409	593 771	667 058
	V	300 766	341 288	390 188	419 782	445 566	470 922	444 033	515 936	504 207	593 682
Clams, etc. nei	Clams, etc. nca			Almejas, etc. nep		Bivalvia				3,16(XX)XXX,XX	CLX
China, Taiwan	276	174	204	257	308	369	339	244	181	137	
Denmark	4	4	4	3	...	-	-	-	-	-	-
France	-	-	-	-	718	450	650	650	633	630	
Germany	-	-	-	-	-	-	-	-	-	-	-
Japan	1 314	1 731	1 708	1 777	2 357	2 021	1 869	2 432	2 118	3 300	
Mexico	-	-	-	169	1	1	1	82	85	87 F	
Micronesia	0	0	0	0	0	0	0	0	0	0	
Morocco	0	4	-	-	-	-	-	-	-	-	
USA	3	...	7	
<i>Species total</i>	Q	1 597	1 913	1 923	2 206	3 384	2 841	2 859	3 408	3 017	4 154
	V	4 644	5 470	5 685	5 789	9 041	7 986	8 764	9 948	9 069	12 297
Group total	Q	2 075 708	2 489 501	2 354 730	2 799 550	3 065 761	3 372 454	3 634 661	3 677 841	3 798 808	4 213 342
	V	2 536 241	2 840 158	2 728 143	3 115 141	3 400 349	3 785 392	2 943 097	3 410 262	3 660 786	4 339 395