

C-21 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Atlantic, Northwest**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, nord-ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, noroeste**

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Sturgeons nei	<i>Acipenseridae</i>	21	4	0	0	0	1	1	6
American eel	<i>Anguilla rostrata</i>	22	220	494	797	606	615	618	572
Atlantic salmon	<i>Salmo salar</i>	23	43	2	2	2	2	2	1
Trouts nei	<i>Salmo spp</i>	23	0	0	0	0	0	0	0
Arctic char	<i>Salvelinus alpinus</i>	23	20	20	0	18	34	34	34
Chars nei	<i>Salvelinus spp</i>	23	34	19	17	-	5	-	30
Rainbow smelt	<i>Osmerus mordax</i>	23	308	314	1 115	798	762	839	728
American shad	<i>Alosa sapidissima</i>	24	526	357	310	370	256	149	222
Alewife	<i>Alosa pseudoharengus</i>	24	3 481	5 882	7 409	4 573	3 377	4 347	3 193
Blueback shad	<i>Alosa aestivalis</i>	24	-	-	10	9	-	-	-
Hickory shad	<i>Alosa mediocris</i>	24	...	39	31	79	-	-	-
American gizzard shad	<i>Dorosoma cepedianum</i>	24	...	721	392	245	-	-	-
Striped bass	<i>Morone saxatilis</i>	25	2 934	2 847	3 193	2 776	3 467	2 981	3 228
White perch	<i>Morone americana</i>	25	...	945	1 001	445	-	-	-
Atlantic halibut	<i>Hippoglossus hippoglossus</i>	31	2 367	1 893	2 244	2 071	1 889	1 910	2 100
Greenland halibut	<i>Reinhardtius hippoglossoides</i>	31	61 431	64 482	71 859	57 930	62 490	61 534	59 782
Witch flounder	<i>Glyptocephalus cynoglossus</i>	31	7 277	7 077	7 114	6 182	5 468	3 821	2 977
Amer. plaice(=Long rough dab)	<i>Hippoglossoides platessoides</i>	31	11 122	9 204	8 421	6 002	5 276	3 465	3 770
Yellowtail flounder	<i>Limanda ferruginea</i>	31	24 273	18 948	21 447	20 803	18 335	2 953	6 998
Winter flounder	<i>Pseudopleuronectes americanus</i>	31	9 187	7 665	7 768	6 653	5 157	4 120	4 269
Windowpane flounder	<i>Scophthalmus aquosus</i>	31	177	98	64	86	89	103	200
Summer flounder	<i>Paralichthys dentatus</i>	31	5 350	6 776	6 399	8 701	8 347	7 000	5 026
Flatfishes nei	<i>Pleuronectiformes</i>	31	890	354	280	239	200	248	245
Blue antimora	<i>Antimora rostrata</i>	32	-	0	7	12	10	-	4
Tusk(=Cusk)	<i>Brosme brosme</i>	32	1 678	1 438	1 257	1 006	1 003	954	1 134
Atlantic cod	<i>Gadus morhua</i>	32	60 074	55 337	41 132	39 682	41 620	41 435	41 739
Greenland cod	<i>Gadus ogac</i>	32	1 128	918	1 288	948	1 049	1 049	1 049
Ling	<i>Molva molva</i>	32	-	-	-	4	-	1	-
Red hake	<i>Urophycis chuss</i>	32	4 008	5 443	3 298	1 717	1 314	641	855
White hake	<i>Urophycis tenuis</i>	32	8 323	12 799	14 181	9 139	7 679	5 990	4 778
Haddock	<i>Melanogrammus aeglefinus</i>	32	21 554	22 829	22 975	25 347	28 194	20 273	22 935
Atlantic tomcod	<i>Microgadus tomcod</i>	32	57	1	37	7	7	83	1
Saithe(=Pollock)	<i>Pollachius virens</i>	32	11 312	11 335	13 739	14 533	14 648	10 967	15 339
Polar cod	<i>Boreogadus saida</i>	32	-	58	5	3	45	45	45
Silver hake	<i>Merluccius bilinearis</i>	32	33 000	24 293	20 223	22 384	18 903	17 935	18 418
Offshore silver hake	<i>Merluccius albidus</i>	32	2	6	10	23	14	37	12
Roughhead grenadier	<i>Macrourus berglax</i>	32	1 742	1 424	1 601	1 163	1 117	526	413
Roundnose grenadier	<i>Coryphaenoides rupestris</i>	32	5 494	4 912	3 833	3 256	2 623	1 173	414
Gadiformes nei	<i>Gadiformes</i>	32	3	26	5	36	5	5	3
Hagfishes nei	<i>Myxiniidae</i>	33	687	1 362	1 055	1 339	809	383	992
Ladyfish	<i>Elops saurus</i>	33	0	0	0	0	0	0	0
Mulletts nei	<i>Mugilidae</i>	33	412	575	353	301	401	305	298
Black seabass	<i>Centropristis striata</i>	33	1 276	1 574	1 359	1 375	1 291	1 264	993
Groupers, seabasses nei	<i>Serranidae</i>	33	18	23	25	3	5	7	3
Pigfish	<i>Orthopristis chrysoptera</i>	33	0	0	1	0	0	1	1
Spotted weakfish	<i>Cynoscion nebulosus</i>	33	36	39	26	26	38	79	99
Squeteague(=Gray weakfish)	<i>Cynoscion regalis</i>	33	2 119	2 054	771	535	491	379	340
Atlantic croaker	<i>Micropogonias undulatus</i>	33	12 410	11 460	12 526	11 010	10 480	9 315	8 856
Northern kingfish	<i>Menticirrhus saxatilis</i>	33	39	8	12	179	129	14	16
Black drum	<i>Pogonias cromis</i>	33	39	23	59	49	50	35	54
Spot croaker	<i>Leiostomus xanthurus</i>	33	1 877	1 784	2 001	2 299	1 880	1 023	2 113
Red drum	<i>Sciaenops ocellatus</i>	33	3	4	4	0	1	3	6
Sheepshead	<i>Archosargus probatocephalus</i>	33	19	20	22	32	19	19	31
Red porgy	<i>Pagrus pagrus</i>	33	-	-	-	0	2	0	0
Scup	<i>Stenotomus chrysops</i>	33	1 845	3 312	4 489	4 309	4 375	4 109	4 212
Tautog	<i>Tautoga onitis</i>	33	138	160	155	142	131	159	153
Cunner	<i>Tautoglabrus adspersus</i>	33	9	13	7	2	3	2	3
Ocean pout	<i>Macrozoarces americanus</i>	33	18	12	26	6	4	5	4
Sandeels(=Sandlances) nei	<i>Ammodytes spp</i>	33	0	0	-	2	15	7	6
Spadefishes nei	<i>Ephippidae</i>	33	20	10	5	6	11	4	15
Sculpins nei	<i>Cottidae</i>	33	1	0	1	0	0	0	2
Northern puffer	<i>Sphoeroides maculatus</i>	33	35	57	36	33	12	5	5
Triggerfishes, durgons nei	<i>Balistidae</i>	33	2	8	5	4	3	2	5
Toadfishes, etc. nei	<i>Batrachoididae</i>	33	27	22	8	1	2	2	4
Argentines	<i>Argentina spp</i>	34	17	20	12	1	3	2	0
Baird's slickhead	<i>Alepocephalus bairdii</i>	34	-	-	1	-	39	162	-
American conger	<i>Conger oceanicus</i>	34	40	61	61	37	31	35	42
Alfonsinos nei	<i>Beryx spp</i>	34	-	-	-	-	576	69	-
Mediterranean slimehead	<i>Hoplostethus mediterraneus</i>	34	-	-	-	-	2	-	-
Silvery John dory	<i>Zenopsis conchifer</i>	34	62	66	64	45	51	23	29
Wreckfish	<i>Polyprion americanus</i>	34	-	-	-	-	21	-	-
Grey tilefish	<i>Caulolatilus microps</i>	34	-	-	3	3	1	1	9
Atlantic goldeneye tilefish	<i>Caulolatilus chrysops</i>	34	790	847	-	-	-	-	-
Great Northern tilefish	<i>Lopholatilus chamaeleonticeps</i>	34	117	98	1 127	1 149	674	954	752
Atlantic wolffish	<i>Anarhichas lupus</i>	34	7	0	5	3	-	-	-
Spotted wolffish	<i>Anarhichas minor</i>	34	...	-	-	0	24	11	1
Wolffishes(=Catfishes) nei	<i>Anarhichas spp</i>	34	1 887	990	1 337	911	1 071	705	705
Eelpouts	<i>Lycodes spp</i>	34	-	-	-	1	-	-	-
Escolar	<i>Lepidocybium flavobrunneum</i>	34	4	1	3	1	10	4	1
Oilfish	<i>Ruvettus pretiosus</i>	34	-	-	-	-	2	4	1
Largehead hairtail	<i>Trichiurus lepturus</i>	34	1	2	0	0	1	2	2
Black scabbardfish	<i>Aphanopus carbo</i>	34	-	-	-	-	8	98	-
Golden redfish	<i>Sebastes marinus</i>	34	4	2	728	4	-

C-21
(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

Atlantic, Northwest
Atlantique, nord-ouest
Atlántico, noroeste

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Beaked redfish	<i>Sebastes mentella</i>	34	128	552	788	13 306	19 410	13 107	9 490
Atlantic redfishes nei	<i>Sebastes spp</i>	34	49 629	56 586	67 017	31 900	37 949	33 991	23 145
Blackbelly rosefish	<i>Helicolenus dactylopterus</i>	34	0	0	0	1	0	1	1
Atlantic searobins	<i>Prionotus spp</i>	34	39	66	63	37	29	17	32
Lumpfish(=Lumpsucker)	<i>Cyclopterus lumpus</i>	34	3 362	5 851	6 614	8 647	9 953	10 008	9 740
American angler	<i>Lophius americanus</i>	34	25 166	26 741	30 707	23 548	21 499	16 510	12 689
Atlantic herring	<i>Clupea harengus</i>	35	307 520	258 749	297 524	264 993	260 661	253 783	240 306
Atlantic menhaden	<i>Brevortia tyrannus</i>	35	236 246	180 506	181 529	191 401	188 661	183 669	215 175
Atlantic thread herring	<i>Opisthonema oglinum</i>	35	-	-	-	-	3	0	0
Atlantic bonito	<i>Sarda sarda</i>	36	38	16	22	29	40	19	45
Wahoo	<i>Acanthocybium solandri</i>	36	1	1	1	2	2	1	3
King mackerel	<i>Scomberomorus cavalla</i>	36	232	163	145	21	47	26	141
Atlantic Spanish mackerel	<i>Scomberomorus maculatus</i>	36	363	337	245	124	178	123	133
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	3	1	2	-	0	0	0
Little tunny(=Atl.black skipj)	<i>Euthynnus alletteratus</i>	36	121	138	100	26	22	28	56
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	4	0	4	14	2	2	2
Atlantic bluefin tuna	<i>Thunnus thynnus</i>	36	2 768	2 360	1 590	1 418	1 300	1 074	871
Blackfin tuna	<i>Thunnus atlanticus</i>	36	2	1	2	1	1	1	2
Albacore	<i>Thunnus alalunga</i>	36	1 129	1 217	256	568	738	370	206
Yellowfin tuna	<i>Thunnus albacares</i>	36	1 020	585	437	1 037	746	1 104	1 158
Bigeye tuna	<i>Thunnus obesus</i>	36	1 038	567	339	528	768	736	454
Blue marlin	<i>Makaira nigricans</i>	36	-	-	1	1	2	1	1
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	3	2	1	2	5	3	2
Swordfish	<i>Xiphias gladius</i>	36	2 054	2 087	2 399	2 320	3 245	2 256	2 347
Tuna-like fishes nei	<i>Scombroidei</i>	36	13	4	14	4	22	2	3
Capelin	<i>Mallotus villosus</i>	37	19 751	13 646	22 455	33 929	36 730	41 931	37 439
Opah	<i>Lampris guttatus</i>	37	1	0	0	0	0	0	0
Dealfish	<i>Trachipterus arcticus</i>	37	2	1	-	2	5	0	4
Atlantic silverside	<i>Menidia menidia</i>	37	661	150	504	296	269	541	492
Bluefish	<i>Pomatomus saltatrix</i>	37	3 825	3 011	3 246	3 418	3 014	3 030	3 181
Cobia	<i>Rachycentron canadum</i>	37	13	13	9	6	5	7	7
Rough scad	<i>Trachurus lathami</i>	37	-	-	-	-	-	-	25
Blue runner	<i>Caranx crysos</i>	37	0	1	1	0	0	0	0
Crevalle jack	<i>Caranx hippos</i>	37	1	4	1	0	1	0	0
Florida pompano	<i>Trachinotus carolinus</i>	37	0	1	1	1	0	0	0
Amberjacks nei	<i>Seriola spp</i>	37	3	2	2	1	1	0	1
Common dolphinfish	<i>Coryphaena hippurus</i>	37	82	108	70	71	30	44	113
Atlantic mackerel	<i>Scomber scombrus</i>	37	36 837	70 463	79 129	107 530	97 493	110 359	77 576
American harvestfish	<i>Peprilus paru</i>	37	18	22	20	21	20	18	15
Butterfishes, pomfrets nei	<i>Stromateidae</i>	37	4 416	889	537	521	451	572	708
Bluntnose sixgill shark	<i>Hexanchus griseus</i>	38	-	-	-	-	4	-	-
Sand tiger shark	<i>Carcharias taurus</i>	38	-	-	-	1	1	1	-
Thresher	<i>Alopias vulpinus</i>	38	11	11	10	4	3	12	20
Thresher sharks nei	<i>Alopias spp</i>	38	-	-	-	10	6	2	2
Shortfin mako	<i>Isurus oxyrinchus</i>	38	88	98	98	113	318	293	154
Longfin mako	<i>Isurus paucus</i>	38	0	1	0	1	2	2	1
Mako sharks	<i>Isurus spp</i>	38	47	37	21	33	31	42	33
Porbeagle	<i>Lamna nasus</i>	38	502	248	146	236	224	246	96
Great white shark	<i>Carcharodon carcharias</i>	38	0	-	-	0	0	0	-
Nurse shark	<i>Ginglymostoma cirratum</i>	38	-	0	-	-	-	-	-
Blue shark	<i>Prionace glauca</i>	38	581	836	394	965	2 284	2 375	914
Sandbar shark	<i>Carcharhinus plumbeus</i>	38	24	28	21	34	58	102	142
Blacktip shark	<i>Carcharhinus limbatus</i>	38	1	11	4	33	11	37	11
Dusky shark	<i>Carcharhinus obscurus</i>	38	0	3	10	0	0	0	0
Silky shark	<i>Carcharhinus falciformis</i>	38	-	-	-	0	0	0	2
Bull shark	<i>Carcharhinus leucas</i>	38	-	-	-	0	0	-	1
Tiger shark	<i>Galeocerdo cuvier</i>	38	1	0	0	-	0	1	0
Lemon shark	<i>Negaprion brevirostris</i>	38	-	-	-	1	-	-	0
Atlantic sharpnose shark	<i>Rhizoprionodon terraenovae</i>	38	-	-	-	-	0	0	33
Dusky smooth-hound	<i>Mustelus canis</i>	38	321	493	498	517	257	239	328
Greenland shark	<i>Somniosus microcephalus</i>	38	-	0	4	4	2	10	2
Picked dogfish	<i>Squalus acanthias</i>	38	5 995	5 697	2 422	3 171	3 400	4 805	5 209
Portuguese dogfish	<i>Centroscymnus coelolepis</i>	38	-	-	-	-	0	11	-
Black dogfish	<i>Centroscyllium fabricii</i>	38	-	-	-	-	-	-	6
Dogfish sharks nei	<i>Squalidae</i>	38	979	718	884	524	305	154	292
Raja rays nei	<i>Raja spp</i>	38	30 818	27 270	31 162	27 983	19 147	23 214	27 450
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	908	1 094	795	438	1 012	902	353
Groundfishes nei	<i>Osteichthyes</i>	39	836	65	1 887	2 367	2 472	2 163	3 006
Pelagic fishes nei	<i>Osteichthyes</i>	39	208	-	17	24	29	44	173
Finfishes nei	<i>Osteichthyes</i>	39	2 745	2 999	2 722	3 285	2 435	2 013	1 993
Marine fishes nei	<i>Osteichthyes</i>	39	17	14	42	3	14	14	3
Atlantic rock crab	<i>Cancer irroratus</i>	42	8 294	8 331	8 188	8 820	9 709	8 888	9 454
Jonah crab	<i>Cancer borealis</i>	42	1 245	1 190	1 457	2 017	3 257	3 037	4 289
Blue crab	<i>Callinectes sapidus</i>	42	39 511	42 997	40 750	42 755	40 618	37 398	30 746
Green crab	<i>Carcinus maenas</i>	42	67	39	6	6	6	17	97
Queen crab	<i>Chionoecetes opilio</i>	42	110 044	116 757	103 844	109 896	100 538	94 309	95 174
Red crab	<i>Geryon quinqueedens</i>	42	4 004	2 169	1 920	1 793	1 667	1 562	1 284
Marine crabs nei	<i>Brachyura</i>	42	10 326	10 725	7 382	5 299	2 938	2 232	2 076
American lobster	<i>Homarus americanus</i>	43	83 803	82 422	81 315	81 618	83 750	95 386	77 595
Northern brown shrimp	<i>Penaeus aztecus</i>	45	458	856	373	289	141	247	598
Northern pink shrimp	<i>Penaeus duorarum</i>	45	1	29	0	2	0	0	0
Northern white shrimp	<i>Penaeus setiferus</i>	45	28	171	3	121	0	363	1 083

C-21 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Atlantic, Northwest**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, nord-ouest**
(a) **Peces, crustáceos, moluscos, etc** **Capturas por categorías de especies** **Atlántico, noroeste**

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Northern prawn	<i>Pandalus borealis</i>	45	231 161	253 913	284 547	356 937	346 570	345 300	361 366
Aesop shrimp	<i>Pandalus montagui</i>	45	609	-	925	800	508	508	508
Pandalus shrimps nei	<i>Pandalus spp</i>	45	31 234	33 342	1 410	2 381	2 320	2 890	3 106
Royal red shrimp	<i>Pleoticus robustus</i>	45	24	23	16	4	6	2	2
Stomatopods nei	<i>Stomatopoda</i>	47	1	1	0	0	0	1	1
Periwinkles nei	<i>Littorina spp</i>	52	741	1 086	302	152	243	210	246
Whelks	<i>Busycon spp</i>	52	5 598	5 135	6 037	4 692	6 179	8 630	8 001
American cupped oyster	<i>Crassostrea virginica</i>	53	18 557	13 217	11 230	13 133	13 651	12 041	14 497
Cupped oysters nei	<i>Crassostrea spp</i>	53	14	19	2	1	0	1	8
Blue mussel	<i>Mytilus edulis</i>	54	6 872	10 206	9 296	10 572	9 729	8 487	7 636
American sea scallop	<i>Placopecten magellanicus</i>	55	253 960	280 308	292 799	325 088	268 126	284 464	285 477
Atlantic bay scallop	<i>Argopecten irradians</i>	55	13	8	12	62	367	349	696
Iceland scallop	<i>Chlamys islandica</i>	55	2 956	3 455	3 480	3 257	4 688	3 222	1 719
Blood ark	<i>Anadara ovalis</i>	56	16	19	5	13	3	6	4
Ocean quahog	<i>Arctica islandica</i>	56	142 826	149 859	156 566	152 030	113 829	119 307	129 783
Northern quahog(=Hard clam)	<i>Mercenaria mercenaria</i>	56	6 680	14 564	3 984	3 189	1 307	980	4 256
Atlantic surf clam	<i>Spisula solidissima</i>	56	166 310	176 322	169 003	150 379	143 949	145 770	152 101
Stimpson's surf clam	<i>Spisula polynyma</i>	56	20 257	19 960	27 339	24 038	19 286	21 922	18 823
Atl.jackknife(=Atl.razor clam)	<i>Ensis directus</i>	56	36	90	30	56	173	254	133
Sand gaper	<i>Mya arenaria</i>	56	9 946	8 735	8 546	9 761	9 081	9 361	9 023
Clams, etc. nei	<i>Bivalvia</i>	56	1 129	2 525	3 294	1 982	2 326	853	836
Longfin squid	<i>Loligo pealeii</i>	57	14 211	16 684	11 929	13 537	16 967	15 899	12 327
Common squids nei	<i>Loligo spp</i>	57	-	-	-	1	-	2	1
Northern shortfin squid	<i>Illex illecebrosus</i>	57	4 074	3 005	7 606	27 977	12 255	20 834	9 267
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	124	196	14	282	75	25	15
Octopuses, etc. nei	<i>Octopodidae</i>	57	0	5	1	0	-	-	0
Marine molluscs nei	<i>Mollusca</i>	58	1 384	3 210	5 268	4 716	16 842	12 846	3 232
Horseshoe crab	<i>Limulus polyphemus</i>	75	1 071	1 257	1 190	518	749	706	917
Sea urchins nei	<i>Strongylocentrotus spp</i>	76	7 274	4 707	5 293	4 923	3 800	3 513	2 756
Sea cucumbers nei	<i>Holothurioidea</i>	76	1 504	4 656	9 102	4 539	3 886	3 978	2 440
Marine worms	<i>Polychaeta</i>	77	481	507	454	450	406	344	425
Total			2 229 389	2 230 725	2 290 857	2 355 211	2 212 657	2 190 595	2 148 058

C-21 **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

Atlantic, Northwest
Atlantique, nord-ouest
Atlántico, noroeste

Country or area Pays ou zone País o área	1998 t	1999 t	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Canada	736 977	763 254	814 088	819 450	829 143	853 027	876 076	825 065	824 695	802 606
China,Taiwan	8	127	351	618	570	161	387	359	125	7
Cuba	7 727	4 553	75	-	-	-	-	-	-	-
Denmark	556	235	-	93	359	1 006	2 754	3 696	3 632	3 389
Estonia	5 533	10 834	13 685	12 402	15 022	15 999	16 261	14 690	8 406	13 329
Faroe Is	10 094	10 560	8 543	12 722	8 262	14 386	6 943	5 993	3 729	4 489
Germany	355	569	4 920	1 359	2 861	3 550	1 587	1 592	1 541	1 521
Greenland	97 953	117 841	121 885	124 149	151 533	130 366	186 972	206 768	206 768 F	206 768 F
Iceland	6 572	9 147	9 361	5 079	6 877	7 226	7 588	6 814	4 054	...
Japan	5 039	5 697	4 526	5 630	4 653	3 382	2 785	3 045	2 575	2 512
Korea Rep	-	-	-	-	-	-	-	11	-	-
Latvia	1 191	3 080	3 397	3 330	2 742	4 575	3 979	2 806	2 184	2 435
Lithuania	3 107	3 370	4 047	7 596	10 948	11 671	8 644	5 484	2 831	3 492
Norway	2 686	4 313	4 254	14 394	14 435	24 792	13 133	2 450	2 337	3 588
Poland	148	894	1 732	760	428	921	2 199	1 286	1 093	436
Portugal	9 616	16 662	13 180	15 003	18 526	22 780	13 452	12 985	13 911	12 126
Russian Fed	2 872	6 022	27 660	32 138	34 686	34 364	22 254	17 823	10 312	9 053
St Pier Mq	6 108	5 892	6 690	4 206	3 889	3 894	4 399	4 694	2 855	5 113
Spain	30 973	37 239	45 095	40 235	34 092	35 140	19 395	22 085	20 640	13 802
Ukraine	-	-	-	405	-	389	582	-	404	-
UK	294	-	-	-	-	547	-	-	-	-
USA	1 027 500	1 024 466	985 394	1 129 820	1 091 699	1 122 681	1 165 821	1 075 011	1 078 503	1 063 392
Total	1 955 309	2 024 755	2 068 883	2 229 389	2 230 725	2 290 857	2 355 211	2 212 657	2 190 595	2 148 058