

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	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Freshwater bream	<i>Abramis brama</i>	11	108	47	7	10	4	3	3
Common carp	<i>Cyprinus carpio</i>	11	2	3	4	4	6	8	2
Goldfish	<i>Carassius auratus</i>	11	-	-	-	-	-	-	2
Roach	<i>Rutilus rutilus</i>	11	7	11	12	5	6	13	18
Roaches nei	<i>Rutilus spp</i>	11	114	72	83	47	94	108	126
Sichel	<i>Pelecus cultratus</i>	11	185	147	52	39	13	12	4
Cyprinids nei	<i>Cyprinidae</i>	11	159	95	141	226	168	126	89
Northern pike	<i>Esox lucius</i>	13	-	-	-	-	-	7	6
European perch	<i>Perca fluviatilis</i>	13	1	1	-	-	-	1	-
Percarina	<i>Percarina demidoffi</i>	13	-	18	15	202	14	11	8
Pike-perch	<i>Sander lucioperca</i>	13	3 504	3 293	2 097	1 043	906	811	233
Freshwater fishes nei	<i>Osteichthyes</i>	13	17	-	249	-	260	-	-
Danube sturgeon(=Osetr)	<i>Acipenser gueldenstaedtii</i>	21	8	10	3	3	2	1	1
Starry sturgeon	<i>Acipenser stellatus</i>	21	3	5	1	3	3	1	1
Beluga	<i>Huso huso</i>	21	0	4	1	10	5	-	-
Sturgeons nei	<i>Acipenseridae</i>	21	22	23	14	8	6	2	1
European eel	<i>Anguilla anguilla</i>	22	602	642	648	524	270	306	344
Salmonoids nei	<i>Salmonoidei</i>	23	0	-	-	7	0	1	7
Pontic shad	<i>Alosa pontica</i>	24	21	112	68	115	125	59	71
Shads nei	<i>Alosa spp</i>	24	2 929	3 984	2 831	3 645	3 999	4 340	5 088
Black and Caspian Sea sprat	<i>Clupeonella cultriventris</i>	24	27 777	27 239	17 743	14 538	19 373	16 323	16 975
Three-spined stickleback	<i>Gasterosteus aculeatus</i>	25	8	4	6	1	-	2	-
European plaice	<i>Pleuronectes platessa</i>	31	7	7	5	5	5	4	2
European flounder	<i>Platichthys flesus</i>	31	29	29	11	43	317	219	152
Common sole	<i>Solea solea</i>	31	4 977	5 548	6 273	5 340	5 246	6 403	5 512
Wedge sole	<i>Dicologlossa cuneata</i>	31	7	2	3	5
Soles nei	<i>Soleidae</i>	31	12	18	14	19	529	91	53
Megrim	<i>Lepidorhombus whiffiagonis</i>	31	205	190	166	218	191	199	197
Brill	<i>Scophthalmus rhombus</i>	31	26	30	27	59	55	53	36
Turbot	<i>Psetta maxima</i>	31	2 802	869	667	687	986	1 168	1 276
Turbots nei	<i>Scophthalmidae</i>	31	622	482	610	561	445	749	1 179
Citharids nei	<i>Citharidae</i>	31	33	36	53	68	51	26	30
Flatfishes nei	<i>Pleuronectiformes</i>	31	2 170	1 563	1 127	1 577	2 035	1 734	1 699
Blue ling	<i>Molva dypterygia</i>	32	-	-	-	-	-	0	-
Greater forkbeard	<i>Phycis blennoides</i>	32	89	406	417	418	579	717	639
Forkbeard	<i>Phycis phycis</i>	32	105	280	295
Forkbeards nei	<i>Phycis spp</i>	32	-	-	-	238	280	314	295
Rocklings nei	<i>Gaidropsarus spp</i>	32	19	39	19	20	-	-	12
Poor cod	<i>Trisopterus minutus</i>	32	1 218	1 478	1 191	1 205	3 290	2 761	2 278
Pouting(=Bib)	<i>Trisopterus luscus</i>	32	190	58	142	159	155	146	125
Blue whiting(=Poutassou)	<i>Micromesistius poutassou</i>	32	27 933	14 906	11 909	9 664	10 717	14 957	12 162
Whiting	<i>Merlangius merlangus</i>	32	11 045	9 775	8 609	8 616	10 443	11 206	15 261
European hake	<i>Merluccius merluccius</i>	32	23 322	21 680	21 305	21 872	27 435	32 418	28 038
Gadiformes nei	<i>Gadiformes</i>	32	1 097	317	395	80	94	107	85
Brushtooth lizardfish	<i>Saurida undosquamis</i>	33	24	24	20	154	119	76	76
Lizardfishes nei	<i>Synodontidae</i>	33	1 162	1 092	911	858	1 430	1 882	2 027
Morays	<i>Muraenidae</i>	33	-	-	-	11	11	9	10
Flathead grey mullet	<i>Mugil cephalus</i>	33	1 679	3 048	2 164	3 397	3 706	3 238	3 072
So-iuy mullet	<i>Mugil soiuy</i>	33	2 428	2 510	2 274	4 731	6 843	7 432	6 789
Golden grey mullet	<i>Liza aurata</i>	33	...	7	1	-	1	0	1
Leaping mullet	<i>Liza saliens</i>	33	10	18	16	8	1	2	15
Mulletts nei	<i>Mugilidae</i>	33	34 993	29 239	25 020	26 813	24 521	21 812	22 451
Dusky grouper	<i>Epinephelus marginatus</i>	33	3 149	2 868	2 460	2 222	1 859	1 514	1 206
White grouper	<i>Epinephelus aeneus</i>	33	7	5	0	1	1	0	1
Dogtooth grouper	<i>Epinephelus caninus</i>	33	1	9	14	6	11	11	4
Groupers nei	<i>Epinephelus spp</i>	33	2 095	2 359	2 047	1 899	1 941	2 382	2 427
Groupers, seabasses nei	<i>Serranidae</i>	33	1 147	1 177	1 937	1 290	1 570	1 379	1 037
Spotted seabass	<i>Dicentrarchus punctatus</i>	33	238	556	751	472	640	1 070	759
European seabass	<i>Dicentrarchus labrax</i>	33	4 412	5 794	5 767	5 407	2 570	3 732	3 687
Seabasses nei	<i>Dicentrarchus spp</i>	33	1 590	1 692	1 485	1 388	1 534	1 358	838
Rubberlip grunt	<i>Plectorhinchus mediterraneus</i>	33	2	14	144	61	40	37	32
Brown meagre	<i>Sciaena umbra</i>	33	23	39	30	17	26	54	74
Shi drum	<i>Umbrina cirrosa</i>	33	134	185	163	108	125	90	60
Canary drum (=Baardman)	<i>Umbrina canariensis</i>	33	3	2	12	19	4	2	1
Meagre	<i>Argyrosomus regius</i>	33	1 263	1 644	1 597	2 534	1 260	1 882	1 514
Croakers, drums nei	<i>Sciaenidae</i>	33	439	329	301	272	312	265	276
Blackspot(=red) seabream	<i>Pagellus bogaraveo</i>	33	38	51	51	44	18	14	6
Common pandora	<i>Pagellus erythrinus</i>	33	4 995	4 937	5 750	5 258	5 226	4 644	5 413
Axillary seabream	<i>Pagellus acarne</i>	33	206	257	228	163	127	134	99
Pandoras nei	<i>Pagellus spp</i>	33	3 339	3 065	2 449	2 475	3 626	3 835	3 700
White seabream	<i>Diplodus sargus</i>	33	589	962	653	821	927	780	711
Sargo breams nei	<i>Diplodus spp</i>	33	5 363	5 027	2 088	2 174	3 636	3 804	2 688
Large-eye dentex	<i>Dentex macrophthalmus</i>	33	318	347	357	485	456	550	712
Common dentex	<i>Dentex dentex</i>	33	767	831	868	921	966	1 015	1 752
Black seabream	<i>Spondyliosoma cantharus</i>	33	259	428	381	237	618	938	433
Saddled seabream	<i>Oblada melanura</i>	33	590	604	710	683	1 452	1 359	1 623
Red porgy	<i>Pagrus pagrus</i>	33	1 741	2 453	2 178	2 387	3 089	4 168	4 312
Pargo breams nei	<i>Pagrus spp</i>	33	671	770	578	742	630	718	787
Gilthead seabream	<i>Sparus aurata</i>	33	6 060	6 879	6 977	7 271	4 735	5 197	4 794
Bogue	<i>Boops boops</i>	33	23 576	25 548	26 927	24 205	30 183	30 751	28 592
Sand steenbras	<i>Lithognathus mormyrus</i>	33	1 115	957	954	913	1 875	2 140	1 710
Salema	<i>Sarpa salpa</i>	33	1 802	2 042	1 951	1 795	2 753	3 068	4 072

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	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Porgies, seabreams nei	<i>Sparidae</i>	33	8 501	7 938	7 423	6 684	6 096	6 077	2 887
Blotched picarel	<i>Spicara maena</i>	33	381	887	626	722	820	709	895
Picarels nei	<i>Spicara spp</i>	33	8 928	6 900	7 091	6 934	9 850	8 113	7 390
Surmullet	<i>Mullus surmuletus</i>	33	9 967	8 797	8 215	8 233	11 790	11 622	11 669
Red mullet	<i>Mullus barbatus</i>	33	5 667	5 159	5 391	5 149	15 288	15 105	15 618
Surmullets(=Red mullets) nei	<i>Mullus spp</i>	33	15 865	14 425	13 608	14 931	7 455	10 163	10 991
Pearly razorfish	<i>Xyrichtys novacula</i>	33	79	181	98
Wrasses, hogfishes, etc. nei	<i>Labridae</i>	33	-	-	-	7	7	8	7
Parrotfishes nei	<i>Scaridae</i>	33	42	55	26	31	22	63	43
Sandeels(=Sandlances) nei	<i>Ammodytes spp</i>	33	106	428	238	403	513	333	491
Greater weever	<i>Trachinus draco</i>	33	80	85	90	173	160	226	102
Weevers nei	<i>Trachinus spp</i>	33	19	1	8	13	16	16	14
Weeverfishes nei	<i>Trachinidae</i>	33	95	336	355
Black goby	<i>Gobius niger</i>	33	1	1	1	6	3	2	3
Transparent goby	<i>Aphia minuta</i>	33	365	241	227
Gobies nei	<i>Gobiidae</i>	33	3 085	5 331	8 463	15 169	14 427	11 691	10 829
Spinefeet(=Rabbitfishes) nei	<i>Siganus spp</i>	33	1 024	1 101	882	752	918	1 402	1 755
Flying gurnard	<i>Dactylopterus volitans</i>	33	-	-	-	5	4	3	4
Grey triggerfish	<i>Balistes carolinensis</i>	33	66	101	126	146	112	100	70
Argentines	<i>Argentina spp</i>	34	77	66	132	147	109	128	93
European conger	<i>Conger conger</i>	34	2 746	2 450	1 948	2 004	2 696	2 999	3 211
John dory	<i>Zeus faber</i>	34	502	397	330	336	609	914	1 017
Wreckfish	<i>Polyprion americanus</i>	34	12	63	17	189	87	80	75
Red bandfish	<i>Cepola macrophthalma</i>	34	26	26	19	224	327	329	294
Stargazer	<i>Uranoscopus scaber</i>	34	38	232	262
Oilfish	<i>Ruvettus pretiosus</i>	34	-	-	-	7	2	-	-
Largehead hairtail	<i>Trichiurus lepturus</i>	34	1 107	1 096	694	588	782	1 348	1 237
Silver scabbardfish	<i>Lepidopus caudatus</i>	34	3 421	1 053	1 201	524	2 363	2 886	2 845
Ruffs, barrelfishes nei	<i>Centrolophidae</i>	34	-	-	-	8	12	24	26
Blackbelly rosefish	<i>Helicolenus dactylopterus</i>	34	175	147	154	165
Scorpionfishes nei	<i>Scorpaenidae</i>	34	2 328	2 754	2 405	2 307	3 772	3 849	3 823
Tub gurnard	<i>Chelidonichthys lucerna</i>	34	68	27	35	35	30	25	25
Red gurnard	<i>Aspitrigla cuculus</i>	34	162	313	279	363	434	272	226
Grey gurnard	<i>Eutrigla gurnardus</i>	34	782	627	390	526	632	1 224	1 118
Gurnards, searobins nei	<i>Triglidae</i>	34	3 230	3 511	3 559	3 710	3 130	3 522	3 166
Monkfishes nei	<i>Lophius spp</i>	34	4 085	3 567	3 721	4 376	5 763	5 915	5 510
Demersal percomorphs nei	<i>Perciformes</i>	34	853	3 954	3 21	264	265	411	559
Round sardinella	<i>Sardinella aurita</i>	35	9 687	10 205	10 749	11 262	12 421	12 805	15 186
Sardinellas nei	<i>Sardinella spp</i>	35	82 268	59 784	56 616	54 264	54 501	58 569	60 677
European pilchard(=Sardine)	<i>Sardina pilchardus</i>	35	199 942	189 128	179 178	182 737	203 540	231 739	212 969
European sprat	<i>Sprattus sprattus</i>	35	63 125	70 169	63 048	49 619	53 933	35 460	40 295
European anchovy	<i>Engraulis encrasicolus</i>	35	438 380	481 326	400 636	463 782	260 638	410 711	517 944
Clupeoids nei	<i>Clupeidei</i>	35	1 769	3 166	3 428	600	675	761	2 362
Atlantic bonito	<i>Sarda sarda</i>	36	19 154	12 393	12 826	12 031	77 203	36 288	13 450
Plain bonito	<i>Orcynopsis unicolor</i>	36	154	137	23	8	5	2	172
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	4 157	2 906	4 038	5 832	3 522	3 587	5 251
Little tunny(=Atl.black skipj)	<i>Euthynnus alletteratus</i>	36	2 073	1 824	1 116	1 821	1 854	3 164	3 630
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	77	37	157	181	30	22	108
Atlantic bluefin tuna	<i>Thunnus thynnus</i>	36	24 431	23 053	24 311	23 802	26 653	23 314	26 059
Albacore	<i>Thunnus alalunga</i>	36	4 866	5 608	7 908	4 913	3 778	6 078	6 639
Atlantic sailfish	<i>Istiophorus albicans</i>	36	-	1	-	3	-	-	-
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	0	0	-	0	0	-	-
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	25	1	...	9	50	231	199
Swordfish	<i>Xiphias gladius</i>	36	15 010	12 829	16 590	14 437	14 906	14 920	14 507
Tuna-like fishes nei	<i>Scombroidei</i>	36	2 392	1 824	1 501	2 783	1 965	1 499	2 117
Garfish	<i>Belone belone</i>	37	1 477	2 139	1 113	1 025	1 353	972	935
Atlantic saury	<i>Scomberesox saurus</i>	37	-	-	-	0	29	26	528
Big-scale sand smelt	<i>Atherina boyeri</i>	37	429	639	613	293	677	512	1 186
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	5 299	4 906	5 382	5 752	7 790	2 469	2 246
Bluefish	<i>Pomatomus saltatrix</i>	37	15 266	27 628	23 891	20 585	20 279	9 909	8 015
Atlantic horse mackerel	<i>Trachurus trachurus</i>	37	11 532	7 932	12 572	10 107	14 960	12 560	9 774
Mediterranean horse mackerel	<i>Trachurus mediterraneus</i>	37	19 315	22 902	19 997	21 342	17 359	18 675	26 778
Jack and horse mackerels nei	<i>Trachurus spp</i>	37	31 572	26 725	26 346	27 480	43 082	64 291	73 546
Jacks, crevalles nei	<i>Caranx spp</i>	37	1 368	1 158	853	861	732	1 124	1 395
Pompanos nei	<i>Trachinotus spp</i>	37	-	-	-	63	89	57	46
Greater amberjack	<i>Seriola dumerili</i>	37	1 658	1 581	1 839	1 970	2 666	2 207	2 028
Pilotfish	<i>Naucrates ductor</i>	37	152	130	126
Leerfish	<i>Lichia amia</i>	37	607	780	780	868	738	810	796
Vadigo	<i>Campogramma glaycos</i>	37	-	1	4	2	1	0	-
Carangids nei	<i>Carangidae</i>	37	801	422	437	491	473	494	488
Atlantic pomfret	<i>Brama brama</i>	37	109	52	41	37	20	40	17
Common dolphinfish	<i>Coryphaena hippurus</i>	37	1 157	1 181	2 458	2 029	3 769	5 046	3 406
Chub mackerel	<i>Scomber japonicus</i>	37	14 478	11 925	18 720	27 999	24 920	18 539	13 949
Atlantic mackerel	<i>Scomber scombrus</i>	37	6 350	6 048	9 975	11 476	14 937	16 676	13 920
Scomber mackerels nei	<i>Scomber spp</i>	37	6 572	5 526	4 946	3 754	836	1 653	1 259
Mackerels nei	<i>Scombridae</i>	37	357	350	300	301	321	324	489
European barracuda	<i>Sphyræna sphyraena</i>	37	130	160	138	161	226	572	454
Barracudas nei	<i>Sphyræna spp</i>	37	2 140	2 136	2 461	2 365	2 499	1 972	2 006
Basking shark	<i>Cetorhinus maximus</i>	38	-	4	10	5	4	4	6
Thresher	<i>Alopias vulpinus</i>	38	21	14	17	14	15	14	8
Shortfin mako	<i>Isurus oxyrinchus</i>	38	8	2	2	33	17	10	1
Porbeagle	<i>Lamna nasus</i>	38	2	0	1	1	3	4	11
Blackmouth catshark	<i>Galeus melastomus</i>	38	...	58	49	90	52	55	141
Small-spotted catshark	<i>Scyliorhinus canicula</i>	38	31	33	32	37	28	21	29

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	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Catsharks, nursehounds nei	<i>Scyliorhinus spp</i>	38	501	324	414	434	345	410	393
Blue shark	<i>Prionace glauca</i>	38	48	17	12	135	66	34	11
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	2	4	7	...
Smooth-hounds nei	<i>Mustelus spp</i>	38	1 945	1 619	1 298	1 370	2 141	1 838	1 531
Tope shark	<i>Galeorhinus galeus</i>	38	-	-	-	23	15	36	21
Longnose spurdog	<i>Squalus blainvillei</i>	38	21
Picked dogfish	<i>Squalus acanthias</i>	38	287	231	245	166	121	106	101
Gulper shark	<i>Centrophorus granulosus</i>	38	3	3	1	2	3	1	2
Velvet belly	<i>Etmopterus spinax</i>	38	...	3	5	1	1	5	8
Portuguese dogfish	<i>Centroscymnus coelolepis</i>	38	23	2	-	-	-	-	-
Dogfish sharks nei	<i>Squalidae</i>	38	1 235	1 240	1 212	1 218	1 260	1 418	1 251
Angelshark	<i>Squatina squatina</i>	38	22	13	41	10	14	36	15
Angelsharks, sand devils nei	<i>Squatinae</i>	38	36	97	26	32	106	106	27
Guitarfishes, etc. nei	<i>Rhinobatidae</i>	38	91	55	36	42	26	44	43
Thornback ray	<i>Raja clavata</i>	38	82	98	486	399	390	464	786
Raja rays nei	<i>Raja spp</i>	38	729	718	334	352	300	412	324
Common stingray	<i>Dasyatis pastinaca</i>	38	11	-	-	-	-	-	2
Stingrays, butterfly rays nei	<i>Dasyatidae</i>	38	-	-	-	2	2	1	3
Common eagle ray	<i>Myliobatis aquila</i>	38	-	-	-	1	0	-	0
Eagle rays nei	<i>Myliobatidae</i>	38	-	-	-	9	45	39	33
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	3 094	3 508	3 067	2 809	3 593	3 353	3 587
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	3 381	2 806	1 652	1 545	1 272	3 928	3 145
Marine fishes nei	<i>Osteichthyes</i>	39	77 603	78 231	80 811	62 330	73 639	72 066	60 035
Mediterranean shore crab	<i>Carcinus aestuarii</i>	42	37	174	124	44	73	60	94
Spinous spider crab	<i>Maja squinado</i>	42	27	67	63	123	122	79	251
Geryons nei	<i>Geryon spp</i>	42	-	-	-	67	57	60	88
Marine crabs nei	<i>Brachyura</i>	42	2 524	3 344	2 654	1 968	3 726	3 826	5 593
Pink spiny lobster	<i>Palinurus mauritanicus</i>	43	-	-	-	-	-	0	-
Common spiny lobster	<i>Palinurus elephas</i>	43	232	279	342	250	384	383	354
Palinurid spiny lobsters nei	<i>Palinurus spp</i>	43	82	94	135	189	100	100	113
Slipper lobsters nei	<i>Scyllaridae</i>	43	27	58	103	90	65	46	24
Norway lobster	<i>Nephrops norvegicus</i>	43	3 502	3 118	3 654	3 514	5 571	5 791	5 691
European lobster	<i>Homarus gammarus</i>	43	254	115	120	110	169	173	176
Lobsters nei	<i>Reptantia</i>	43	7	5	3	1	1	1	1
Kuruma prawn	<i>Penaeus japonicus</i>	45	121	111	98	10	105	34	38
Caramote prawn	<i>Penaeus kerathurus</i>	45	4 951	4 179	4 684	5 901	6 662	6 417	6 584
Speckled shrimp	<i>Metapenaeus monoceros</i>	45	757	1 607	2 078	2 582	1 564	1 325	1 111
Deep-water rose shrimp	<i>Parapenaeus longirostris</i>	45	11 100	10 133	9 489	7 702	16 326	16 451	13 483
Scarlet shrimp	<i>Plesioipenaeus edwardsianus</i>	45	-	33	37	65	45	36	23
Blue and red shrimp	<i>Aristeus antennatus</i>	45	2 209	2 011	2 063	2 393	2 413	2 454	2 210
Aristeid shrimps nei	<i>Aristeidae</i>	45	1 833	1 768	2 409	1 546	3 174	3 623	3 207
Common prawn	<i>Palaemon serratus</i>	45	...	97	26	...	23	15	11
Common shrimp	<i>Crangon crangon</i>	45	4	139	88	39	120	113	99
Natantian decapods nei	<i>Natantia</i>	45	8 711	11 324	10 920	10 841	11 889	9 234	7 697
Spottail mantis squillid	<i>Squilla mantis</i>	47	6 606	6 232	6 422	7 177	7 533	7 477	8 008
Marine crustaceans nei	<i>Crustacea</i>	47	3 390	2 451	1 916	1 845	741	717	850
Common periwinkle	<i>Littorina littorea</i>	52	...	28	13	...	4	4	20
Murex	<i>Murex spp</i>	52	78	279	210	217	160	162	138
Sea snails	<i>Rapana spp</i>	52	4 270	1 294	774	2 675	832	3 274	5 161
Gastropods nei	<i>Gastropoda</i>	52	844	585	389	348	5 397	5 560	4 799
European flat oyster	<i>Ostrea edulis</i>	53	157	156	181	171	131	141	213
Mediterranean mussel	<i>Mytilus galloprovincialis</i>	54	44 560	46 452	42 944	35 530	276	468	1 037
Sea mussels nei	<i>Mytilidae</i>	54	1 500	5 000	8 100	5 734	12 362	9 234	1 566
Great Atlantic scallop	<i>Pecten maximus</i>	55	4	6	2	7	8	2	3
Great Mediterranean scallop	<i>Pecten jacobaeus</i>	55	150	470	1 300	1 576	337	124	49
Scallops nei	<i>Pectinidae</i>	55	3	789	788	641
Striped venus	<i>Chamelea gallina</i>	56	42 657	36 077	61 531	54 618	26 192	68 260	76 419
Pullet carpet shell	<i>Venerupis pullastra</i>	56	...	3	-	-	0	0	0
Smooth callista	<i>Callista chione</i>	56	2 956	2 190	1 853
Grooved carpet shell	<i>Ruditapes decussatus</i>	56	569	1 026	519	531	622	1 753	1 950
Venus clams nei	<i>Veneridae</i>	56	22	12	13	12	-	-	-
Donax clams	<i>Donax spp</i>	56	174	176	209	228	568	655	391
Razor clams nei	<i>Solen spp</i>	56	5	5	5	5	-	-	-
Razor clams, knife clams nei	<i>Solenidae</i>	56	471	304	182
Cockles nei	<i>Cardiidae</i>	56	166	72	28
Clams, etc. nei	<i>Bivalvia</i>	56	1 502	1 663	1 286	1 185	1 496	1 206	1 176
Common cuttlefish	<i>Sepia officinalis</i>	57	9 859	12 279	11 696	10 179	9 744	10 219	10 798
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	9 192	7 137	7 112	6 979	12 139	14 777	18 979
Common squids nei	<i>Loligo spp</i>	57	4 671	4 484	3 916	4 730	6 026	6 261	5 819
Broadtail shortfin squid	<i>Illex coindetii</i>	57	2 377	2 113	1 789	2 029	5 161	4 414	3 928
European flying squid	<i>Todarodes sagittatus</i>	57	120	1 217	114	120	175	122	102
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	1 052	1 184	1 430	1 631	1 362	1 376	1 485
Common octopus	<i>Octopus vulgaris</i>	57	15 378	15 967	14 260	15 715	12 856	11 703	10 687
Horned and musky octopuses	<i>Eledone spp</i>	57	2 357	2 187	1 916	2 229	8 289	8 092	9 585
Octopuses, etc. nei	<i>Octopodidae</i>	57	7 881	7 022	1 602	7 067	10 169	9 614	9 811
Cephalopods nei	<i>Cephalopoda</i>	57	1 162	699	2 536	712	927	936	2 337
Marine molluscs nei	<i>Mollusca</i>	58	15 424	16 481	14 638	21 276	18 350	16 361	17 692
Grooved sea squirt	<i>Microcosmus sulcatus</i>	74	76	78	77	77	3	3	3
Echinoderms	<i>Echinodermata</i>	76	2	-	-	-	-	-	-

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	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Stony sea urchin	<i>Paracentrotus lividus</i>	76	98	180	181	173	18	82	...
Sea cucumbers nei	<i>Holothurioidea</i>	76	4	2	2	2	4	4	3
Jellyfishes	<i>Rhopilema spp</i>	77	2 000	500	4 000	1 000	544	1 017	-
Aquatic invertebrates nei	<i>Invertebrata</i>	77	595	79	43	96	68	169	132
Total			1 583 016	1 571 861	1 479 326	1 510 088	1 442 783	1 618 117	1 686 351

C-34 (b) **Fish, crustaceans, molluscs, etc** **Capture production by countries or areas** **Atlantic, Eastern Central**
Poissons, crustacés, mollusques, etc **Captures par pays ou zones** **Atlantique, centre-est**
Peces, crustáceos, moluscos, etc **Capturas por países o áreas** **Atlántico, centro-oriental**

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
Belize	14 642	38 072	35 030	9 794	22 540
Benin	10 361	8 543	5 924	8 415	10 670	11 648	11 788	9 835	9 821	7 701
Bulgaria	8 189	-	-	-	-	-	-	-	-	-
Cameroon	61 800 F	60 000 F	57 109	68 531	65 135	62 801	64 000 F	67 345	62 232	64 232
Cape Verde	9 424	10 360	10 586	8 676	8 145	8 169	10 397	21 617	24 589	18 328
China	20 408	28 444	25 408	36 228	4 369	8 009	5 401	2 788	6 796	6 276
China,Taiwan	10 623	8 890	14 494	13 677	9 761	13 695	11 062	9 748	3 094	8 150
Congo Dem R	3 954	3 945	5 200 F	5 000 F	5 200 F	5 400 F	5 600 F	5 800 F	6 000	6 000
Congo Rep	17 500 F	18 241	20 520	22 729	22 433	23 477	23 896	25 868	28 485	29 821
Côte d'Ivoire	55 979	67 447	63 372	66 486	48 156	47 539	49 545	26 847	26 145	26 100 F
Cuba	180	-	18	33	-	-	-	-	-	-
Cyprus	16 387	37 327	65 174	78 743	-	-	-	-	-	-
Egypt	-	4	-	-	-	-	-	-	-	-
Eq Guinea	5 035	5 900 F	2 558	2 600 F	2 600 F	2 650 F	2 650 F	2 700 F	2 700 F	2 883
Estonia	12 405	7 512	5	6	4	-	-	-	-	-
France	73 782	59 959	60 259	55 111	53 744	56 331	48 950	40 579	29 316	17 165
Gabon	44 754	41 255	37 409	33 021	32 170	35 972	37 705	34 163	32 162	29 500 F
Gambia	26 502	27 500	26 516	32 027	43 269	34 364	28 923	30 586	32 412	38 709
Germany	23 099	26 678	-	2 673	5 168	-	2 339	-	15 407	13 198
Ghana	368 142	418 276	370 441	366 349	296 741	315 770	324 389	316 867	290 675	245 725
Greece	5 913	5 912	5 144	5 972	5 983	4 749	3 204	2 548	4 281	3 296
Guatemala	-	-	-	-	-	-	-	10 298	12 709	9 843
Guinea	65 764	83 314	87 513	101 227	87 358	114 845	88 550	98 566	96 000 F	96 000 F
GuineaBissau	6 500 F	6 050 F	6 165 F	6 698 F	7 174 F	6 003 F	6 050 F	6 050 F	6 050 F	6 050 F
Honduras	1 908	3 355	1 711	1 120	-	-	-	-	-	-
Ireland	-	-	-	73 695	39 351	33 438	33 737	33 065	-	-
Italy	5 891	5 845	4 077	7 359	6 202	8 044	7 381	5 354	4 826	4 920
Japan	20 294	13 487	16 218	10 973	8 440	11 585	13 209	12 967	15 734	24 457
Korea D P Rp	-	-	850	-	-	-	-	-	-	-
Korea Rep	18 481	25 219	23 978	26 809	25 974	28 100	27 225	25 541	23 441	26 121
Latvia	22 530	43 552	52 065	47 335	30 491	37 263	38 346	53 851	53 905	62 015
Liberia	6 697	10 682	7 518	6 496	7 042	6 864	10 525	9 347	6 494	12 745
Libya	400	400	400	239	666	666	-	-	4	-
Lithuania	45 804	46 910	53 445	110 000	106 434	111 567	131 496	114 876	115 688	99 802
Mauritania	89 043 F	94 527 F	104 456 F	130 142 F	144 131 F	187 650 F	258 733	291 877	150 312	186 588 F
Morocco	681 260	706 049	868 875	1 070 246	933 365	901 359	903 983	979 661	816 421	836 794
Netherlands	124 475	123 937	157 195	176 922	161 143	175 108	128 713	117 866	75 900	11 213
NethAntilles	18 804	18 481	18 932	21 955	12 051	19 549	16 686	...	5 547	2 957
Nigeria	324 004	316 235	309 062	297 971	293 814	300 194	282 987	285 131	328 928	303 313
Norway	3 421	-	71	-	-	-	-	-	-	-
Panama	4 888	3 664	3 352	944	1 427	-	10 928	20 962	25 672	32 513
Philippines	371	415	346	0	94	-	262	9	41	167
Poland	-	-	-	13 185	28 712	-	-	-	-	-
Portugal	18 294	14 765	9 432	9 899	11 484	11 401	11 666	10 219	14 521	13 574
Russian Fed	341 413	286 179	211 018	129 436	121 505	57 063	159 524	168 913	204 016	170 395
St Vincent	32 608	16 727	22 485	45 890	41 784	-	-	-	103	236
Sao Tome Prn	4 362 F	4 635 F	4 043 F	3 692 F	3 820 F	4 038	4 141	4 197 F	4 150 F	4 150 F
Senegal	382 950	378 609	380 364	379 021	351 435	427 974	395 069	361 996	328 927	371 317
Seychelles	-	-	130	-	-	-	-	-	-	-
Sierra Leone	48 875	44 927	60 730	61 210	68 990	82 926	120 440	131 993	134 146	130 535
Spain	359 346	241 114	149 222	160 502	123 175	136 947	117 749	102 164	94 945	88 138
Togo	11 655	17 924	17 277	18 163	15 946	22 485	23 013	22 744	19 879	14 905
Ukraine	346 280	281 969	249 594	137 145	91 334	53 407	47 193	66 360	90 260	74 552
UK	-	-	-	31	-	-	-	834	8 313	12 497
Vanuatu	91	-	-	-	-	-	53	819	1 870	1 515
Westn Sahara	0	0	0	0	0	0	0	0	0	0
Other nei	58 181	79 472	82 089	118 644	158 676	96 732 F	76 622 F	63 792 F	60 778 F	56 193 F
Total	3 833 669	3 742 708	3 707 780	3 983 020	3 518 106	3 465 782	3 544 130	3 596 743	3 273 695	3 170 589