

C-47 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Atlantic, Southeast**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, sud-est**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, sudoriental**

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
West coast sole	<i>Austroglossus microlepis</i>	31	589	644	746	8 801	7 386	7 619	11 057
Mud sole	<i>Austroglossus pectoralis</i>	31	844	702	754	612	485	429	335
Southeast Atlantic soles nei	<i>Austroglossus spp</i>	31	650	492	375	493	415	433	319
Tonguefishes	<i>Cynoglossidae</i>	31	10	17	28	42	34	22	13
Flatfishes nei	<i>Pleuronectiformes</i>	31	1 928	3 465	3 069	2 636	2 000	1 336	16 958
Blue antimora	<i>Antimora rostrata</i>	32	-	-	-	-	-	9	-
Benguela hake	<i>Merluccius polli</i>	32	-	1	-	-	-	-	-
Shallow-water Cape hake	<i>Merluccius capensis</i>	32	1 863	3 225	1 457	1 799	1 600	1 800	5 876
Cape hakes	<i>Merluccius capensis, M. paradox.</i>	32	323 073	306 387	336 887	330 722	302 662	270 671	262 094
Grenadiers nei	<i>Macrourus spp</i>	32	-	-	-	-	-	15	-
Sea catfishes nei	<i>Ariidae</i>	33	2 435	3 616	3 198	3 624	3 210	3 490	5 404
Mulletts nei	<i>Mugilidae</i>	33	125	122	159	127	95	104	927
Dusky grouper	<i>Epinephelus marginatus</i>	33	-	-	41	-	29	-	-
White grouper	<i>Epinephelus aeneus</i>	33	-	-	25	-	25	-	-
Groupers nei	<i>Epinephelus spp</i>	33	18	14	7	20	21	11	40
Groupers, seabasses nei	<i>Serranidae</i>	33	4 229	5 781	4 517	5 426	4 008	4 131	3 397
Bigeyes nei	<i>Priacanthus spp</i>	33	1	2	1	1	1	2	3
Snappers, jobfishes nei	<i>Lutjanidae</i>	33	1	1	1	1	1	-	1
Bigeye grunt	<i>Brachydeuterus auritus</i>	33	1 181	4 639	4 120	3 484	3 000	3 075	3 168
Grunts, sweetlips nei	<i>Haemulidae (=Pomadasyidae)</i>	33	1 715	3 514	1 905	2 142	1 554	1 142	955
Canary drum (=Baardman)	<i>Umbrina canariensis</i>	33	2 207	13	2 617	1 366	1 504	4 505	1 138
Southern meagre(=Mulloway)	<i>Argyrosomus hololepidotus</i>	33	3 734	611	4 349	5 369	4 906	5 351	13 382
Geelbek croaker	<i>Atractoscion aequidens</i>	33	379	294	458	658	656	403	427
Boe drum	<i>Pteroscion peli</i>	33	-	-	-	-	45	-	-
West African croakers nei	<i>Pseudotolithus spp</i>	33	8 744	25 971	18 932	18 289	17 000	19 280	15 268
Croakers, drums nei	<i>Sciaenidae</i>	33	2 635	3 566	5 201	1 931	3 907	3 969	3 174
Emperors(=Scavengers) nei	<i>Lethrinidae</i>	33	3	3	1	3	3	3	-
White seabream	<i>Diplodus sargus</i>	33	20	...	1	2	1	-	-
Sargo breams nei	<i>Diplodus spp</i>	33	4	-	-	2	-	-	-
Large-eye dentex	<i>Dentex macropthalmus</i>	33	1 044	237	565	79	61	109	40
Dentex nei	<i>Dentex spp</i>	33	16 080	8 948	18 186	17 879	18 000	22 660	22 098
Black seabream	<i>Spondylisoma cantharus</i>	33	494	13	1	1 065	300	...	212
Carpenter seabream	<i>Argyrosoma argyrosoma</i>	33	287	249	253	272	276	204	294
Santer seabream	<i>Cheimerus nufar</i>	33	25	15	17	29	28	21	34
Black musselcracker	<i>Cymatoceps nasutus</i>	33	...	1	1	2	2	3	3
Pargo breams nei	<i>Pagrus spp</i>	33	4 606	5 773	4 011	3 616	3 947	4 616	1 671
Red steenbras	<i>Petrus rupestris</i>	33	7	6	3	3	3	4	8
Panga seabream	<i>Pterogymnus laniarius</i>	33	6 956	3 798	3 901	3 963	3 048	2 756	2 305
White stumpnose	<i>Rhabdosargus globiceps</i>	33	169	107	158	113	123	111	24
Daggerhead breams nei	<i>Chrysoblephus spp</i>	33	78	57	43	110	117	114	93
Sand steenbras	<i>Lithognathus mormyrus</i>	33	1 735	2 802	3 217	3 334	3 000	3 353	223
Steenbrasses nei	<i>Lithognathus spp</i>	33	20	4	3	1	0	4	3
Salema	<i>Sarpa salpa</i>	33	1
Porgies, seabreams nei	<i>Sparidae</i>	33	159	269	147	293	297	107	148
Picarels nei	<i>Spicara spp</i>	33	744	674	454	...	400	484	...
Threadfins, tasselfishes nei	<i>Polynemidae</i>	33	1 834	2 664	3 082	3 297	3 000	3 945	4 972
Gobies nei	<i>Gobiidae</i>	33	-	-	-	-	2	-	0
Hector's lanternfish	<i>Lampanyctodes hectoris</i>	34	0	-	-	-
Conger eels, etc. nei	<i>Congridae</i>	34	6	2	1 512	3	2	1 468	4
Kingklip	<i>Genypterus capensis</i>	34	11 460	13 418	11 372	12 310	9 548	7 910	7 927
Alfonsinos nei	<i>Beryx spp</i>	34	320	238	230	328	515	780	382
Mediterranean slimehead	<i>Hoplostethus mediterraneus</i>	34	-	-	-	-	1	1	1
Orange roughy	<i>Hoplostethus atlanticus</i>	34	857	2 169	2 109	1 845	380	568	275
John dory	<i>Zeus faber</i>	34	2 618	3 582	4 052	4 232	3 187	2 646	2 647
Boarfishes nei	<i>Caproidae</i>	34	20	0	11	144	0	15	-
Oreo dories nei	<i>Oreosomatidae</i>	34	54	335	331	497	83	19	7
Wreckfish	<i>Polyprion americanus</i>	34	-	2	6	1	6	-	30
Cape bonnetmouth	<i>Emmelichthys nitidus</i>	34	37	-	102	156	266	226	183
Bonnetmouths, rubyfishes nei	<i>Emmelichthyidae</i>	34	6	-	-	-	-	-	-
Pelagic armourhead	<i>Pseudopentaceros richardsoni</i>	34	0	-	3	3	-	-	-
Patagonian toothfish	<i>Dissostichus eleginoides</i>	34	5	924	2 391	604	83	174	42
Black cardinal fish	<i>Epigonus telescopus</i>	34	103	30	28	16	9
Snoek	<i>Thyrsites atun</i>	34	12 027	12 969	11 559	17 439	16 024	8 492	10 830
Oilfish	<i>Ruvettus pretiosus</i>	34	-	-	21	28	27	169	237
Largehead hairtail	<i>Trichiurus lepturus</i>	34	1 871	208	658	399	994	742	...
Silver scabbardfish	<i>Lepidopus caudatus</i>	34	2 316	11 102	11 373	6 463	8 732	8 506	6 640
Violet warehou	<i>Schedophilus velaini</i>	34	-	-	5	8	30	20	33
Bluenose warehou	<i>Hyperoglyphe antarctica</i>	34	0	-	-	1	56	-	-
Blackbelly rosefish	<i>Helicolenus dactylopterus</i>	34	1 673	821	1 822	1 918	1 763	1 751	962
Scorpionfishes nei	<i>Scorpaenidae</i>	34	-	6	-	0	4	0	-
Cape gurnard	<i>Chelidonichthys capensis</i>	34	609	696	669	585	721	732	570
Gurnards, searobins nei	<i>Triglidae</i>	34	-	-	-	1	-	-	-
Devil anglerfish	<i>Lophius vomerinus</i>	34	21 996	23 721	19 346	17 553	18 887	17 417	7 940
Sardinellas nei	<i>Sardinella spp</i>	35	58 339	30 026	47 323	58 569	50 000	55 406	66 837
Southern African pilchard	<i>Sardinops ocellatus</i>	35	200 100	264 886	312 249	402 432	274 043	219 642	176 782
Whitehead's round herring	<i>Etrumeus whiteheadi</i>	35	56 762	64 450	44 019	51 925	29 438	47 586	52 634
Southern African anchovy	<i>Engraulis capensis</i>	35	289 323	254 643	260 525	192 305	283 446	135 463	252 997
Atlantic bonito	<i>Sarda sarda</i>	36	1 193	128	778	...	138	900	933
Wahoo	<i>Acanthocybium solandri</i>	36	20	25	18	22	28	64	14
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	231	122	41	95
Little tunny(=Atl.black skipj)	<i>Euthynnus alletteratus</i>	36	231	155	1 813	...	2	1 654	4 365
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	1 012	152	208	338	343	128	130
Atlantic bluefin tuna	<i>Thunnus thynnus</i>	36	-	2	-	-	-	2	-
Albacore	<i>Thunnus alalunga</i>	36	15 458	14 504	14 723	11 767	9 051	15 826	15 969
Southern bluefin tuna	<i>Thunnus maccoyii</i>	36	2 517	1 358	2 284	951	1 919	968	399

C-47
(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, Southeast
Atlantique, sud-est
Atlántico, sudoriental

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
Yellowfin tuna	<i>Thunnus albacares</i>	36	2 957	2 350	3 003	4 160	3 992	3 923	5 653
Bigeye tuna	<i>Thunnus obesus</i>	36	19 112	19 805	17 717	15 204	9 554	8 995	16 443
Atlantic sailfish	<i>Istiophorus albicans</i>	36	93	179	173	96	180	292	273
Blue marlin	<i>Makaira nigricans</i>	36	663	456	341	289	155	243	439
Black marlin	<i>Makaira indica</i>	36	618	318	4	48	15	9	25
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	202	36	50	79	47	20	31
Longbill spearfish	<i>Tetrapturus pfluegeri</i>	36	7	5	-	-	3	5	5
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	33	22	45	132	49	77	159
Swordfish	<i>Xiphias gladius</i>	36	4 947	4 730	3 835	3 868	4 540	5 100	7 058
Tuna-like fishes nei	<i>Scombroidei</i>	36	453	1 171	738	897	4 266	349	61
Bluefish	<i>Pomatomus saltatrix</i>	37	170	2	5	15	14	732	28
Cape horse mackerel	<i>Trachurus capensis</i>	37	354 046	386 361	404 930	352 965	360 389	334 928	233 330
Cunene horse mackerel	<i>Trachurus trecae</i>	37	46 832	45 226	30 139	34 863	30 000	33 563	31 659
Jack and horse mackerels nei	<i>Trachurus spp</i>	37	-	-	1 941	-	-	0	2
Crevalle jack	<i>Caranx hippos</i>	37	674	271	992	943	700	643	...
False scad	<i>Caranx rhonchus</i>	37	2
Jacks, crevalles nei	<i>Caranx spp</i>	37	1	-	1	-	-	-	-
Pompano	<i>Trachinotus ovatus</i>	37	484
Yellowtail amberjack	<i>Seriola lalandi</i>	37	315	216	288	878	876	310	565
Leerfish	<i>Lichia amia</i>	37	1	21	5	-	-	-	-
Carangids nei	<i>Carangidae</i>	37	806	584	138	1	1	1	2
Atlantic pomfret	<i>Brama brama</i>	37	1 121	890	1 019	1 563	1 788	1 800	1 108
Common dolphinfish	<i>Coryphaena hippurus</i>	37	1	2	4	1	2	5	5
Chub mackerel	<i>Scomber japonicus</i>	37	10 079	6 936	16 980	8 474	11 049	10 293	8 498
Blue butterflyfish	<i>Stromateus fiatola</i>	37	-	83	27	2	158	230	163
Barracudas nei	<i>Sphyraena spp</i>	37	1	3	16
Ocean sunfish	<i>Mola mola</i>	37	2	1	3	20	6	40	3
Bluntnose sixgill shark	<i>Hexanchus griseus</i>	38	-	-	-	-	1	-	-
Broadnose sevengill shark	<i>Notorynchus cepedianus</i>	38	-	-	-	-	-	-	4
Thresher	<i>Alopias vulpinus</i>	38	-	-	-	-	-	-	3
Thresher sharks nei	<i>Alopias spp</i>	38	-	-	-	-	-	-	1
Shortfin mako	<i>Isurus oxyrinchus</i>	38	465	2 067	3 011	2 394	1 939	2 165	1 745
Porbeagle	<i>Lamna nasus</i>	38	-	-	-	85	6	1	3
Catsharks, etc. nei	<i>Scyliorhinidae</i>	38	-	-	-	-	-	72	-
Blue shark	<i>Prionace glauca</i>	38	3 816	2 514	3 079	4 967	7 306	9 463	11 052
Copper shark	<i>Carcharhinus brachyurus</i>	38	1	-	-	-	1	2	20
Requiem sharks nei	<i>Carcharhinidae</i>	38	237	143	77	124	167	7	13
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	5	3	7	22	21	32	58
Hammerhead sharks, etc. nei	<i>Sphyrnidae</i>	38	-	-	-	-	-	-	1
Smooth-hound	<i>Mustelus mustelus</i>	38	...	2	1	24	81	81	90
Tope shark	<i>Galeorhinus galeus</i>	38	16	19	26	219	163	204	297
Sharptooth houndshark	<i>Triakis megalopterus</i>	38	-	-	-	-	-	-	6
Picked dogfish	<i>Squalus acanthias</i>	38	-	-	-	-	-	-	11
Angels sharks, sand devils nei	<i>Squatinae</i>	38	9	4	7
Brown ray	<i>Raja miraletus</i>	38	-	-	-	-	-	1	-
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	4 108	4 264	4 236	4 030	1 989	3 535	6 973
Cape elephantfish	<i>Callorhynchus capensis</i>	38	405	422	524	559	645	749	702
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	6 168	4 617	2 396	4 291	6 064	3 449	7 633
Marine fishes nei	<i>Osteichthyes</i>	39	90 999	90 760	38 536	54 292	30 467	43 568	90 400
Geryons nei	<i>Geryon spp</i>	42	4 161	3 898	3 224	3 619	2 647	2 627	4 610
Marine crabs nei	<i>Brachyura</i>	42	1 090	1 579	1 232	1 620	967	341	244
Cape rock lobster	<i>Jasus lalandii</i>	43	1 974	3 029	2 844	3 102	3 185	2 447	3 059
Tristan da Cunha rock lobster	<i>Jasus tristani</i>	43	425	301	534	377	373	464	351
Southern spiny lobster	<i>Palinurus gilchristi</i>	43	1 053	651	89	399	843	723	734
Slipper lobsters nei	<i>Scyllaridae</i>	43	0	-	0	0	1	-	-
Lobsters nei	<i>Reptantia</i>	43	1 062	1 008	676	797	518	492	497
Deep-water rose shrimp	<i>Parapenaeus longirostris</i>	45	5 626	2 200	1 670	1 677	1 350	1 200	1 070
Scarlet shrimp	<i>Plesioopenaenus edwardsianus</i>	45	-	-	-	-	76	24	55
Striped red shrimp	<i>Aristeus varidens</i>	45	3 405	2 099	1 721	255	365	317	1 216
Natantian decapods nei	<i>Natantia</i>	45	4 298	1 798	1 654	1 257	863	1 135	1 512
Marine crustaceans nei	<i>Crustacea</i>	47	-	-	-	-	1	-	-
Perlemoen abalone	<i>Haliotis midae</i>	52	527	516	406	258	228	212	110
Cupped oysters nei	<i>Crassostrea spp</i>	53	-	36	...	30	24	...	25
Donax clams	<i>Donax spp</i>	56	-	1	...	2	2	6	19
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	31	1 601	1 081	1 007	792	691	703
Cape Hope squid	<i>Loligo reynaudi</i>	57	3 373	7 405	7 616	7 306	10 362	6 777	9 945
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	1 121	2 034	2 806	11 416	1 083	1 042	736
Octopuses, etc. nei	<i>Octopodidae</i>	57	129	291	209	145	386	355	1 029
Marine molluscs nei	<i>Mollusca</i>	58	-	-	-	0	0	0	-
Jellyfishes	<i>Rhopilema spp</i>	77	44	2 193	139	-	19	...	20
Aquatic invertebrates nei	<i>Invertebrata</i>	77	-	19	-	-	-	-	-
Total			1 649 361	1 694 479	1 734 719	1 733 719	1 597 625	1 379 326	1 436 420

C-47 (b) **Fish, crustaceans, molluscs, etc** **Capture production by countries or areas** **Atlantic, Southeast**
Poissons, crustacés, mollusques, etc **Captures par pays ou zones** **Atlantique, sud-est**
Peces, crustáceos, moluscos, etc **Capturas por países o áreas** **Atlántico, sudoriental**

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
Angola	157 149	169 799	232 351	246 553	245 973	201 539	230 002	192 616	214 949	297 440
Cambodia	-	56	-	-	-	-	-	-	-	-
Chile	-	-	-	5	-	-	-	-	-	-
China	48	5 763	7 059	4 959	3 850	2 881	840	550	1 880	2 036
China,Taiwan	18 173	18 811	18 970	16 118	16 070	16 126	12 230	8 904	6 752	16 161
France	-	-	-	-	-	-	-	-	-	20
Honduras	9	20	-	-	-	-	-	-
Iceland	340	-	-	-	-	-	-	-	-	-
Japan	20 681	18 282	17 284	11 729	11 954	13 589	10 407	9 138	11 324	15 088
Korea Rep	8 020	7 822	7 225	5 026	5 983	7 347	6 296	5 477	5 763	4 537
Lithuania	-	-	-	-	-	4 686	-	-	-	-
Namibia	605 654	577 839	588 404	545 998	623 099	634 727	568 028	551 195	506 595	412 602
Norway	1 087	-	242	-	-	-	-	-	-	-
Panama	-	25	-	-	-	-	-	-	-	-
Philippines	821	1 488	715	29	16	56	334	154	215	823
Poland	797	-	-	3 100	4 318	4 468	4 123	805	-	-
Portugal	819	1 129	3 393	2 084	1 552	2 128	1 194	2 672	2 854	3 352
Russian Fed	128 280	123 453	82 283	39 850	8 611	14 412	323	-	-	-
St Helena	1 060	633	719	867	598	985	1 061	1 130	1 120	837
Seychelles	-	-	6	-	182	-	-	-	-	-
South Africa	555 946	585 324	640 000 F	747 719	763 482	819 035	885 719	815 321	616 173	668 215
Spain	14 915	12 757	17 404	20 696	7 852	10 627	12 760	9 577	10 803	13 468
Ukraine	18 345	4 675	18 096	4 312	-	-	-	-	-	-
UK	-	-	-	-	-	-	-	-	851	857
Uruguay	-	-	320	-	906	2 045	402	71	-	969
Vanuatu	-	-	-	-	-	-	-	-	1	-
Other nei	922	848	550	316	33	68	-	15	46	15
Total	1 533 066	1 528 724	1 635 021	1 649 361	1 694 479	1 734 719	1 733 719	1 597 625	1 379 326	1 436 420