

C-51
(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

Indian Ocean, Western
Océan Indien, ouest
Océano Índico, occidental

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
Kelee shad	<i>Hilsa kelee</i>	24	4 277	5 525	2 306	3 534	3 513	4 151	5 301
Hilsa shad	<i>Tenuulosa ilisha</i>	24	3 846	6 146	8 257	4 024	6 123	3 233	7 345
Bloch's gizzard shad	<i>Nematalosa nasus</i>	24	93	15	71	196
Milkfish	<i>Chanos chanos</i>	25	154	117	113	101	122	154	158
Leopard flounder	<i>Bothus pantherinus</i>	31	65	84	96	70	91	121	130
Lefteye flounders nei	<i>Bothidae</i>	31	125	88	73	78	20	85	1
Tonguefishes	<i>Cynoglossidae</i>	31	1 923	1 989	1 383	984	907	907	909
Indian halibut	<i>Psettodes erumei</i>	31	2 437	2 468	2 365	2 943	3 792	4 191	5 050
Flatfishes nei	<i>Pleuronectiformes</i>	31	11 489	15 573	15 924	13 630	13 582	14 658	21 897
Unicorn cod	<i>Bregmaceros maclellandi</i>	32	2 435	2 372	2 643	1 322	2 717	1 597	852
Cape hakes	<i>Merluccius capensis, M. paradox.</i>	32	1	-	1	3	5	5	3
Bombay-duck	<i>Harpadon nehereus</i>	33	141 082	100 366	101 936	135 340	158 829	152 838	185 317
Greater lizardfish	<i>Saurida tumbil</i>	33	3 894	4 247	3 634	2 655	4 167	3 656	2 575
Brushtooth lizardfish	<i>Saurida undosquamis</i>	33	32	20	11	18	15	17	23
Lizardfishes nei	<i>Synodontidae</i>	33	12 433	12 447	10 715	13 886	10 193	13 275	10 953
Giant catfish	<i>Arius thalassinus</i>	33	480	470	574	770	805	621	683
Sea catfishes nei	<i>Aridae</i>	33	88 108	88 441	76 398	76 664	76 744	79 447	91 353
Sabre squirrelfish	<i>Sargocentron spiniferum</i>	33	97	96	135	114	160	146	155
Flathead grey mullet	<i>Mugil cephalus</i>	33	34	37	40	46	30	52	47
Klunzinger's mullet	<i>Liza klunzingeri</i>	33	11 252	9 000	7 743	2 900	710	6 127	4 936
Bluespot mullet	<i>Valamugil seheli</i>	33	955	1 537	736	1 149	1 492	2 024	4 083
Mulletts nei	<i>Mugilidae</i>	33	21 599	21 482	21 186	21 507	20 114	20 472	23 484
Fusiliers nei	<i>Caesionidae</i>	33	34	73	21	56	20	50	55
Redmouth grouper	<i>Aethaloperca rogaa</i>	33	33	20	14	19	37	50	53
Greasy grouper	<i>Epinephelus tauvina</i>	33	1 113	1 173	1 992	786	892	738	790
Blacktip grouper	<i>Epinephelus fasciatus</i>	33	2	2	2	2	5	6	1
Comet grouper	<i>Epinephelus morrhua</i>	33	29	19	21	14	28	24	25
Areolate grouper	<i>Epinephelus areolatus</i>	33	245	289	309	349	346	347	370
Brownspotted grouper	<i>Epinephelus chlorostigma</i>	33	482	332	299	156	246	251	270
Orange-spotted grouper	<i>Epinephelus coioides</i>	33	2 678	2 305	2 418	2 676	2 264	2 598	3 351
Camouflage grouper	<i>Epinephelus polyphekadion</i>	33	27	13	34
Brown-marbled grouper	<i>Epinephelus fuscoguttatus</i>	33	38	19	29	31	20	30	32
White-blotched grouper	<i>Epinephelus multinotatus</i>	33	1 118	374	372	329	557	396	420
Summan grouper	<i>Epinephelus summana</i>	33	54	22	26	18	26	31	33
Groupers nei	<i>Epinephelus spp</i>	33	27 121	26 445	25 904	25 984	24 005	24 447	24 871
Peacock hind	<i>Cephalopholis argus</i>	33	72	25	11	21	25	61	65
Yellowfin hind	<i>Cephalopholis hemistiktos</i>	33	324	289	149	187	197	243	260
Coral hind	<i>Cephalopholis miniata</i>	33	256	302	203	172	311	400	425
Squaretail coral grouper	<i>Plectropomus areolatus</i>	33	341	299	152	299	349	411	440
Roving coral grouper	<i>Plectropomus pessuliferus</i>	33	305	406	234	253	351	385	410
Yellow-edged lyretail	<i>Variola louti</i>	33	254	376	188	181	306	404	430
Groupers, seabasses nei	<i>Serranidae</i>	33	32 214	27 326	22 808	22 095	19 013	18 811	19 969
Terapon perches nei	<i>Terapon spp</i>	33	5
Fourlined terapon	<i>Pelates quadrilineatus</i>	33	31	57	5	6
Spotted seabass	<i>Dicentrarchus punctatus</i>	33	18	8	8	-	-	-	-
Bigeyes nei	<i>Priacanthus spp</i>	33	13	8	7	7	9	6	6
Cardinalfishes, etc. nei	<i>Apogonidae</i>	33	262	293	301	330	310	382	400
Silver sillago	<i>Sillago sihama</i>	33	18	65	22	132	53	75	80
Sillago-whittings	<i>Sillaginidae</i>	33	204	210	401	491	426	421	428
Mangrove red snapper	<i>Lutjanus argentimaculatus</i>	33	2 900	3 000	2 198	2 260	2 169	2 009	1 890
John's snapper	<i>Lutjanus johnii</i>	33	1 565	1 135	1 871	2 115	2 052	2 589	1 576
Malabar blood snapper	<i>Lutjanus malabaricus</i>	33	451	350	592	225	503	451	822
Two-spot red snapper	<i>Lutjanus bohar</i>	33	351	345	355	348	236	314	335
Humpback red snapper	<i>Lutjanus gibbus</i>	33	607	873	539	539	356	340	365
Common bluestripe snapper	<i>Lutjanus kasmira</i>	33	24	296	19	14	4	27	29
Five-lined snapper	<i>Lutjanus quinquelineatus</i>	33	177	10	294	315	360	342	365
Snappers nei	<i>Lutjanus spp</i>	33	905	724	669	983	1 132	1 218	1 411
Rusty jobfish	<i>Aphareus rutilans</i>	33	209	199	110	138	114	129	140
Snappers, jobfishes nei	<i>Lutjanidae</i>	33	12 769	10 510	9 043	8 636	9 615	11 672	7 833
Japanese threadfin bream	<i>Nemipterus japonicus</i>	33	4 857	6 047	5 128	5 459	6 748	7 912	5 535
Randall's threadfin bream	<i>Nemipterus randalli</i>	33	-	6	26	25	...	6	6
Threadfin breams nei	<i>Nemipterus spp</i>	33	15 476	13 251	14 079	13 665	13 357	12 574	10 807
Black-streaked monocle bream	<i>Scolopsis taeniatus</i>	33	41	93	150	161	240	724	775
Threadfin and dwarf breams nei	<i>Nemipteridae</i>	33	2 786	4 865	2 759	2 926	3 291	3 455	3 640
Ponyfishes(=Slipmouths) nei	<i>Leiognathidae</i>	33	7 089	13 761	13 244	13 263	13 786	15 749	15 605
Painted sweetlips	<i>Diagramma pictum</i>	33	0	159	19	55	43	...	4
Trout sweetlips	<i>Plectorhinchus pictus</i>	33	41	35	19	61	45	65	69
Minstrel sweetlips	<i>Plectorhinchus schotaf</i>	33	140	152	155	176	164	226	210
Blackspotted rubberlip	<i>Plectorhinchus gaterinus</i>	33	513	463	310	295	241	293	315
Sordid rubberlip	<i>Plectorhinchus sordidus</i>	33	102	220	90
Striped piggy	<i>Pomadasys stridens</i>	33	21	-	0	5
Silver grunt	<i>Pomadasys argenteus</i>	33	392	241	145	252	214	287	185
Javelin grunter	<i>Pomadasys kaakan</i>	33	2 626	2 953	4 260	4 164	4 003	4 577	4 010
Grunts, sweetlips nei	<i>Haemulidae (=Pomadasysidae)</i>	33	18 276	17 594	12 267	12 594	11 199	11 159	10 956
Southern meagre(=Mulloway)	<i>Argyrosomus hololepidotus</i>	33	20	27	12	30	15	24	13
Geelbek croaker	<i>Atractoscion aequidens</i>	33	...	12	14	18	21	23	13
Tigertooth croaker	<i>Otolithes ruber</i>	33	5 057	4 053	5 933	6 461	6 140	8 598	8 778
Bigeye croaker	<i>Pennahia anea</i>	33	982	1 191	1 091	1 088	1 717	1 881	2 348
Croakers, drums nei	<i>Sciaenidae</i>	33	241 854	270 493	257 470	224 908	223 301	223 922	199 218
Spangled emperor	<i>Lethrinus nebulosus</i>	33	1 133	1 470	1 491	2 403	3 416	3 371	2 585
Thumbprint emperor	<i>Lethrinus harak</i>	33	30	10	21	18	15	33	35
Sky emperor	<i>Lethrinus mahsena</i>	33	435	411	428	275	446	462	495
Pink ear emperor	<i>Lethrinus lentjan</i>	33	2 660	2 395	2 526	2 238	2 516	2 821	2 977
Smalltooth emperor	<i>Lethrinus microdon</i>	33	59	88	87	36	109	136	155
Orange-striped emperor	<i>Lethrinus obsoletus</i>	33	278	527	264	247	257	356	380
Yellowlip emperor	<i>Lethrinus xanthurus</i>	33	98	19	23	82	32	17	18

C-51 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Indian Ocean, Western**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Océan Indien, ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Océano Índico, occidental**

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
Snubnose emperor	<i>Lethrinus borbonicus</i>	33	722	908	686	729	651	723	770
Humpnose big-eye bream	<i>Monotaxis grandoculis</i>	33	219	96	39	29	44	104	110
Emperors(=Scavengers) nei	<i>Lethrinidae</i>	33	61 550	60 951	59 651	61 583	56 113	51 648	54 371
Pandoras nei	<i>Pagellus spp</i>	33	...	1	1
King soldier bream	<i>Argyrops spinifer</i>	33	6 329	6 554	8 487	8 134	8 442	8 944	9 218
Santer seabream	<i>Cheimierius nufar</i>	33	...	31	28	111	93	109	129
Black musselcracker	<i>Cymatoceps nasutus</i>	33	...	-	1	1	1	1	1
Red steenbras	<i>Petrus rupestris</i>	33	-	-	-	0	0	-	-
Haffara seabream	<i>Rhabdosargus haffara</i>	33	712	897	1 089	1 286	1 117	1 414	1 543
Daggerhead breams nei	<i>Chrysoblephus spp</i>	33	...	67	65	112	112	110	101
Karanteen seabream	<i>Crenidens crenidens</i>	33	-	638	-	100	-	-	-
Sobaity seabream	<i>Sparidentex hasta</i>	33	72	107	82	85	110	83	118
Goldsilks seabream	<i>Acanthopagrus berda</i>	33	27	40	14	38	40	28	25
Yellowfin seabream	<i>Acanthopagrus latus</i>	33	663	471	461	528	547	597	598
Two-bar seabream	<i>Acanthopagrus bifasciatus</i>	33	3 568	2 888	3 049	3 142	2 854	3 311	3 660
Porgies, seabreams nei	<i>Sparidae</i>	33	14 109	21 432	17 799	21 358	15 217	13 091	14 690
Yellowstripe goatfish	<i>Mulloidichthys flavolineatus</i>	33	88	110	97	121	180	261	280
Goatfishes	<i>Upeneus spp</i>	33	15 313	15 967	19 433	8 552	10 522	11 676	13 955
Goatfishes, red mullets nei	<i>Mullidae</i>	33	4 704	2 640	2 655	2 709	1 478	1 914	2 002
Common silver-biddy	<i>Gerres oyena</i>	33	484	268	348	402	530	593	635
Slender silver-biddy	<i>Gerres oblongus</i>	33	178	35	98	2
Mojarras(=Silver-biddies) nei	<i>Gerres spp</i>	33	2 354	777	612	568	409	557	633
Spotted sicklefish	<i>Drepane punctata</i>	33	626	750	1 075	1 416	1 196	893	886
Wrasses, hogfishes, etc. nei	<i>Labridae</i>	33	3 653	3 111	2 882	2 878	2 149	702	1 346
Gulf parrotfish	<i>Scarus persicus</i>	33	38	48	78	57	43	163	49
Blue-barred parrotfish	<i>Scarus ghobban</i>	33	54	62	46	64	76	88	94
Green humphead parrotfish	<i>Bolbometopon muricatum</i>	33	253	251	161	210	89	134	145
Parrotfishes nei	<i>Scaridae</i>	33	2 082	1 954	1 774	1 918	2 001	2 223	2 272
Yellowbar angelfish	<i>Pomacanthus maculosus</i>	33	9	8	25	298	220	1 463	819
Angelfishes nei	<i>Pomacanthidae</i>	33	0	0	0	0	0	0	0
Fourfinger threadfin	<i>Eleutheronema tetradactylum</i>	33	275	297	680	1 909	1 293	1 554	1 507
Threadfins, tasselfishes nei	<i>Polynemidae</i>	33	2 323	2 386	1 535	1 831	1 959	2 793	3 321
Percoids nei	<i>Percoidae</i>	33	40 280	54 013	39 093	42 670	48 871	52 791	59 874
Sohal surgeonfish	<i>Acanthurus sohal</i>	33	24	26	56	42	62	17	18
Bluespine unicornfish	<i>Naso unicornis</i>	33	191	133	145	113	138	182	195
Surgeonfishes nei	<i>Acanthuridae</i>	33	149	29	13	12	4	3	4
Batfishes	<i>Platax spp</i>	33	0	0	0	0	5	18	29
Spadefishes nei	<i>Ephippidae</i>	33	9	2	1
Spinefeet(=Rabbitfishes) nei	<i>Siganus spp</i>	33	13 959	13 253	12 927	12 885	14 557	12 252	11 957
Spotfin flathead	<i>Grammopistes suppositus</i>	33	4	13	16	37	41	48	51
Bartail flathead	<i>Platycephalus indicus</i>	33	961	1 083	1 252	1 160	1 359	1 183	1 114
Flatheads nei	<i>Platycephalidae</i>	33	11	1	0	12	5	29	1
Puffers nei	<i>Tetraodontidae</i>	33	-	-	-	1	-	-	3
Triggerfishes, durgons nei	<i>Balistidae</i>	33	0	0	0	0	55	20	10
Skinnycheek lanternfish	<i>Benthosema pterotum</i>	34	335	37	10	-	-	-	-
Lanternfishes nei	<i>Myctophidae</i>	34	-	-	-	1	-	-	-
Pike-congers nei	<i>Muraenesox spp</i>	34	10 897	10 909	9 396	9 005	12 706	10 300	14 151
Conger eels, etc. nei	<i>Congridae</i>	34	-	-	6	20	-	-	2
Alfonosinos nei	<i>Beryx spp</i>	34	585	10	-	6	12	13	1
Orange roughy	<i>Hoplostethus atlanticus</i>	34	711	38	-	-	2	-	-
John dory	<i>Zeus faber</i>	34	6	...	0	4	2	4	2
Boarfishes nei	<i>Caproidae</i>	34	7	-	-	-	-	-	-
Oreo dories nei	<i>Oreosomatidae</i>	34	180	97	-	-	-	-	-
Wreckfish	<i>Polyprion americanus</i>	34	1	-	-	2	-	1	-
Bonnetmouths, rubyfishes nei	<i>Emmelichthyidae</i>	34	121	-	-	-	-	-	-
Pelagic armourhead	<i>Pseudopentaceros richardsoni</i>	34	12	-	-	-	-	-	-
Patagonian toothfish	<i>Dissostichus eleginoides</i>	34	7 124	4 798	1 112	86	420	-	31
Cardinal fishes nei	<i>Epigonus spp</i>	34	9	9	6	6	9	9	9
Escolar	<i>Lepidocybium flavobrunneum</i>	34	-	-	-	-	-	10	-
Oilfish	<i>Ruvettus pretiosus</i>	34	-	-	-	17	7	58	42
Snake mackerels, escolars nei	<i>Gempylidae</i>	34	-	-	-	69	94	177	229
Largehead hairtail	<i>Trichiurus lepturus</i>	34	30 121	31 970	28 369	27 407	26 621	26 834	24 891
Silver scabbardfish	<i>Lepidopus caudatus</i>	34	-	-	-	-	-	1	-
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	91 012	127 907	101 725	96 939	101 518	117 116	97 666
Indian driftfish	<i>Ariomma indica</i>	34	29	11	24	128
Ruffs, barrellfishes nei	<i>Centrolophidae</i>	34	299	-	-	18	47	28	4
Blackbelly rosefish	<i>Helicolenus dactylopterus</i>	34	1	-	-	4	-	2	-
Scorpionfishes nei	<i>Scorpaenidae</i>	34	2	...	0	1	1	1	1
Gurnards, searobins nei	<i>Triglidae</i>	34	0	...	0	0	1	-	0
Demersal percormorphs nei	<i>Perciformes</i>	34	15 782	22 916	17 567	18 757	18 677	20 249	21 404
Indian oil sardine	<i>Sardinella longiceps</i>	35	402 042	343 397	361 388	356 915	334 179	350 606	358 974
Sardinellas nei	<i>Sardinella spp</i>	35	25 615	24 830	24 830	25 734	25 523	13 401	21 637
Southern African pilchard	<i>Sardinops ocellatus</i>	35	0	-	0	3	-	-	-
Stolephorus anchovies	<i>Stolephorus spp</i>	35	4 030	6 400	3 450	4 100	4 810	4 800	4 800
Anchovies, etc. nei	<i>Engraulidae</i>	35	80 350	82 170	98 134	82 552	77 450	78 163	81 226
Dorab wolf-herring	<i>Chirocentrus dorab</i>	35	2 604	2 720	2 118	2 218	1 279	1 157	1 203
Whitfin wolf-herring	<i>Chirocentrus nudus</i>	35	4 223	4 334	5 185	5 098	6 339	3 894	4 812
Wolf-herrings nei	<i>Chirocentrus spp</i>	35	7 646	12 834	6 902	6 503	8 829	10 523	12 989
Clupeoids nei	<i>Clupeoidei</i>	35	63 475	68 610	65 310	56 613	64 974	63 111	58 230
Striped bonito	<i>Sarda orientalis</i>	36	287	378	612	894	620	679	693
Wahoo	<i>Acanthocybium solandri</i>	36	126	177	219	131	230	74	76
Dogtooth tuna	<i>Gymnosarda unicolor</i>	36	729	820	808	707	623	653	642
Narrow-barred Spanish mackerel	<i>Scomberomorus commerson</i>	36	64 686	66 136	69 053	58 978	62 359	57 517	59 412
Indo-Pacific king mackerel	<i>Scomberomorus guttatus</i>	36	12 475	15 172	14 012	10 988	10 632	9 384	9 205
Streaked seerfish	<i>Scomberomorus lineolatus</i>	36	24	9	-	-	-	-	-
Seerfishes nei	<i>Scomberomorus spp</i>	36	4 410	1 886	1 431	1 664	1 873	2 976	2 645

C-51
(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

Indian Ocean, Western
Océan Indien, ouest
Océano Índico, occidental

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
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	14 756	15 596	19 977	14 608	12 599	10 281	13 040
Kawakawa	<i>Euthynnus affinis</i>	36	39 316	44 810	44 963	34 633	41 467	36 709	41 548
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	304 747	384 057	364 022	330 228	428 678	497 663	321 916
Longtail tuna	<i>Thunnus tonggol</i>	36	59 760	53 838	54 865	41 501	42 182	47 624	51 423
Albacore	<i>Thunnus alalunga</i>	36	16 150	15 722	13 754	17 196	14 063	17 469	23 820
Southern bluefin tuna	<i>Thunnus maccoyii</i>	36	3 513	2 362	1 503	3 605	2 639	2 479	2 615
Yellowfin tuna	<i>Thunnus albacares</i>	36	242 354	254 196	370 863	432 894	415 788	326 638	230 211
Bigeye tuna	<i>Thunnus obesus</i>	36	91 027	93 284	94 503	107 294	92 018	87 262	89 687
Indo-Pacific sailfish	<i>Istiophorus platypterus</i>	36	5 351	6 715	8 896	14 741	15 422	13 840	9 410
Blue marlin	<i>Makaira nigricans</i>	36	5 108	4 284	3 046	3 484	2 147	2 613	2 587
Black marlin	<i>Makaira indica</i>	36	177	222	463	289	357	548	486
Striped marlin	<i>Tetrapturus audax</i>	36	2 001	343	1 365	2 334	933	1 151	893
Shortbill spearfish	<i>Tetrapturus angustirostris</i>	36	14	32	5	8	8	6	11
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	6 139	5 546	7 041	4 785	8 413	7 485	7 507
Swordfish	<i>Xiphias gladius</i>	36	20 951	23 916	22 925	24 247	21 960	20 073	16 710
Tuna-like fishes nei	<i>Scombroidei</i>	36	8 131	8 136	6 618	8 162	8 066	10 053	8 789
Flat needlefish	<i>Ablennes hians</i>	37	2	1	4	5	6	22	42
Hound needlefish	<i>Tylosurus crocodilus</i>	37	136	244	183	180	192	242	260
Needlefishes nei	<i>Tylosurus spp</i>	37	158	541	258	222	269	146	520
Needlefishes, etc. nei	<i>Belonidae</i>	37	53	...	27	147	41	78	59
Halfbeaks nei	<i>Hemiramphus spp</i>	37	2 727	4 393	3 707	3 558	5 697	7 325	7 377
Flyingfishes nei	<i>Exocoetidae</i>	37	47	79	79	79	63	75	140
False trevally	<i>Lactarius lactarius</i>	37	5 992	5 882	4 687	8 387	6 562	7 404	9 309
Cobia	<i>Rachycentron canadum</i>	37	4 752	5 445	4 720	4 436	4 425	4 654	4 955
Shrimp scad	<i>Alepes djedaba</i>	37	214	233	146	147	196	203	220
Yellowtail scad	<i>Atule mate</i>	37	933	26	775	1 069	938	1 397	1 495
Jack and horse mackerels nei	<i>Trachurus spp</i>	37	2 213	3 610	5 705	6 633	6 867	6 891	4 954
Indian scad	<i>Decapterus russelli</i>	37	1 301	1 079	1 128	938	1 124	1 398	1 500
Scads nei	<i>Decapterus spp</i>	37	4 946	4 975	4 063	4 204	5 082	6 449	6 161
Giant trevally	<i>Caranx ignobilis</i>	37	5 319	5 933	6 549	6 955	9 773	9 885	9 709
Bluefin trevally	<i>Caranx melampygus</i>	37	50	29	2	6	2	12	13
Bigeye trevally	<i>Caranx sexfasciatus</i>	37	52	34	638	615	621	85	91
Jacks, crevalles nei	<i>Caranx spp</i>	37	44 491	41 365	69 125	44 743	45 088	51 481	48 568
Snubnose pompano	<i>Trachinotus blochii</i>	37	44	33	30	59	32	59	63
Indian pompano	<i>Trachinotus mookalee</i>	37	63	91	122	125	284	54	45
Pompanos nei	<i>Trachinotus spp</i>	37	11	12	15	12	29	31	31
Yellowtail amberjack	<i>Seriola lalandi</i>	37	0	0	0	-	-
Amberjacks nei	<i>Seriola spp</i>	37	152	81	145	221	217	1 004	955
Black pomfret	<i>Parastromateus niger</i>	37	4 751	4 487	6 663	5 555	4 813	5 366	4 711
Orangespotted trevally	<i>Carangoides bajad</i>	37	686	762	356	538	617	553	590
Yellowspotted trevally	<i>Carangoides fulvoguttatus</i>	37	128	324	182	156	268	185	200
Malabar trevally	<i>Carangoides malabaricus</i>	37	278	320	265	69	473	494	443
Rainbow runner	<i>Elagatis bipinnulata</i>	37	20	5	5
Golden trevally	<i>Gnathanodon speciosus</i>	37	1 871	3 475	1 395	1 532	1 839	2 625	2 590
Torpedo scad	<i>Megalaspis cordyla</i>	37	2 871	2 866	2 070	3 455	3 312	3 202	5 869
Talang queenfish	<i>Scomberoides commersonnianus</i>	37	4 994	6 080	7 591	8 113	7 628	10 796	10 807
Doublespotted queenfish	<i>Scomberoides lysan</i>	37	28	-	209	-	-	-	-
Needlescaled queenfish	<i>Scomberoides tol</i>	37	13	623	431	184	215	216	230
Queenfishes	<i>Scomberoides spp</i>	37	1 564	1 156	2 086	1 833	1 641	1 991	1 891
Yellowstripe scad	<i>Selaroides leptolepis</i>	37	3 034	5 320	4 251	3 900	3 512	3 500	3 500
Carangids nei	<i>Carangidae</i>	37	35 122	57 136	61 891	54 128	47 698	55 310	63 770
Pomfrets, ocean breams nei	<i>Bramidae</i>	37	-	-	-	-	3	4	4
Common dolphinfish	<i>Coryphaena hippurus</i>	37	2 010	4 134	8 755	6 527	5 456	4 874	4 250
Live sharksucker	<i>Echeneis naucrates</i>	37	3	3	2	2
Chub mackerel	<i>Scomber japonicus</i>	37	2 747	1 615	2 765	1 323	670	645	1 047
Indian mackerel	<i>Rastrelliger kanagurta</i>	37	48 421	58 905	51 605	96 735	94 623	95 109	115 092
Indian mackerels nei	<i>Rastrelliger spp</i>	37	303	282	245	301	263	300	321
Mackerels nei	<i>Scombridae</i>	37	13	11	12	11	11
Silver pomfret	<i>Pampus argenteus</i>	37	2 601	2 036	2 062	2 291	2 724	2 795	2 007
Butterfishes, pomfrets nei	<i>Stromateidae</i>	37	12 566	22 603	16 424	14 383	28 294	22 460	26 748
Pickhandle barracuda	<i>Sphyræna jello</i>	37	416	75	35	54	112	110	116
Obtuse barracuda	<i>Sphyræna obtusata</i>	37	29	71	102	97	2	1	1
Great barracuda	<i>Sphyræna barracuda</i>	37	642	744	384	798	1 011	1 523	1 625
Barracudas nei	<i>Sphyræna spp</i>	37	13 664	20 684	24 073	22 702	23 884	25 407	24 200
Pelagic percomorphs nei	<i>Perciformes</i>	37	64 394	89 450	118 767	120 290	106 258	107 089	77 119
Thresher	<i>Alopias vulpinus</i>	38	-	-	-	-	-	1	1
Shortfin mako	<i>Isurus oxyrinchus</i>	38	95	381	187	71	117	375	359
Porbeagle	<i>Lamna nasus</i>	38	1	31	-	-	9
Blue shark	<i>Prionace glauca</i>	38	1 123	3 304	3 503	2 857	3 257	3 739	3 148
Silky shark	<i>Carcharhinus falciformis</i>	38	-	-	-	-	-	2	3
Spot-tail shark	<i>Carcharhinus sorrah</i>	38	8 976	8 071	11 689	13 298	14 086	13 516	11 821
Requiem sharks nei	<i>Carcharhinidae</i>	38	27 236	27 201	18 821	19 024	12 386	11 064	8 663
Hammerhead sharks, etc. nei	<i>Sphyrnidae</i>	38	2	9	27	7	18
Gulper shark	<i>Centrophorus granulosus</i>	38	-	-	-	-	-	1	-
Giant guitarfish	<i>Rhynchobatus djiddensis</i>	38	56	44	134	157	125	72	29
Guitarfishes, etc. nei	<i>Rhinobatidae</i>	38	1 945	2 011	840	765	697	554	516
Sawfishes	<i>Pristidae</i>	38	45	27	73	21	11	26	11
Sharpnose stingray	<i>Himantura gerrardi</i>	38	37	22	68	25	20	39	42
Stingrays, butterfly rays nei	<i>Dasyatidae</i>	38	27	1	1	5
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	27 082	26 114	20 521	18 364	15 680	11 623	10 769
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	69 117	84 803	84 387	66 309	66 015	65 312	83 486
Marine fishes nei	<i>Osteichthyes</i>	39	662 448	677 819	745 923	742 596	722 272	726 455	673 148
Blue swimming crab	<i>Portunus pelagicus</i>	42	4 912	5 084	5 813	6 699	7 479	7 571	8 219
Portunus swimcrabs nei	<i>Portunus spp</i>	42	1	4	15	...
Indo-Pacific swamp crab	<i>Scylla serrata</i>	42	24	22	24	21	20	2	3

C-51 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Indian Ocean, Western**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Océan Indien, ouest**
(a) Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Océano Índico, occidental**

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
Geryons nei	<i>Geryon spp</i>	42	100	40	81	184	158	107	125
Marine crabs nei	<i>Brachyura</i>	42	12 011	14 032	13 741	12 916	12 440	13 759	12 363
Scalloped spiny lobster	<i>Panulirus homarus</i>	43	202	328	437	216	238	237	112
Tropical spiny lobsters nei	<i>Panulirus spp</i>	43	2 165	2 352	2 467	2 197	2 219	2 400	2 417
St.Paul rock lobster	<i>Jasus paulensis</i>	43	183	334	383	183	183	392	392
Natal spiny lobster	<i>Palinurus delagoae</i>	43	10	7	90	4	4	5	2
Spiny lobsters nei	<i>Palinuridae</i>	43	199	276	244	2	1	14	43
Flathead lobster	<i>Thenus orientalis</i>	43	37	61	31	52	89	89	75
Slipper lobsters nei	<i>Scyllaridae</i>	43	4	-	-	-
Mozambique lobster	<i>Metanephrops mozambicus</i>	43	141	135	124	132	149	94	153
Lobsters nei	<i>Reptantia</i>	43	2	-	1	5	-	-	-
Giant tiger prawn	<i>Penaeus monodon</i>	45	100 295	123 421	129 921	109 712	126 672	132 352	131 340
Green tiger prawn	<i>Penaeus semisulcatus</i>	45	4 409	7 821	6 089	8 157	8 506	9 439	10 790
Indian white prawn	<i>Penaeus indicus</i>	45	-	-	-	-	72	-	53
Penaeus shrimps nei	<i>Penaeus spp</i>	45	20 642	20 068	23 255	19 330	19 943	16 241	14 510
Speckled shrimp	<i>Metapenaeus monoceros</i>	45	448	561	1 235	675	872	1 123	1 224
Metapenaeus shrimps nei	<i>Metapenaeus spp</i>	45	7 246	6 555	7 121	7 955	5 124	5 004	4 670
Parapenaeopsis shrimps nei	<i>Parapenaeopsis spp</i>	45	11 576	10 222	12 019	12 358	10 412	9 727	9 441
Tsivakihini paste shrimp	<i>Acetes erythraeus</i>	45	2 018	2 022
Knife shrimp	<i>Haliporoides triarthrus</i>	45	1 738	1 441	1 425	993	1 774	1 803	1 366
Natantian decapods nei	<i>Natantia</i>	45	144 019	145 528	148 382	142 363	144 489	129 671	128 824
Marine crustaceans nei	<i>Crustacea</i>	47	27 065	11 791	10 686	18 383	20 414	21 326	18 060
Abalones nei	<i>Haliotis spp</i>	52	51	50	56	57	45	51	46
Spiral babylon	<i>Babylonia spirata</i>	52	555	377	731	662
Cupped oysters nei	<i>Crassostrea spp</i>	53	1	1	1	0	28	38	11
Razor clams, knife clams nei	<i>Solenidae</i>	56	12
Clams, etc. nei	<i>Bivalvia</i>	56	11	19	240
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	30 284	24 487	38 306	45 840	46 370	35 756	29 913
Cape Hope squid	<i>Loligo reynaudi</i>	57	-	1	-	-	-	-	-
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	5 528	4 941	5 092	7 446	6 483	12 153	8 003
Octopuses, etc. nei	<i>Octopodidae</i>	57	1 290	1 693	2 583	2 535	1 934	1 020	1 208
Cephalopods nei	<i>Cephalopoda</i>	57	45 171	77 329	77 513	58 582	66 468	71 366	70 725
Marine molluscs nei	<i>Mollusca</i>	58	3 474	2 755	2 909	3 078	2 809	2 262	4 389
Sand fish	<i>Holothuria scabra</i>	76	10	1	0	1	0	2	1
Black teatfish	<i>Holothuria nobilis</i>	76	9	9	8	12	14	11	10
White teatfish	<i>Holothuria fuscogilva</i>	76	29	66	36	65	76	54	98
Prickly redfish	<i>Thelenota ananas</i>	76	6	28	31	29	43	35	49
Sea cucumbers nei	<i>Holothurioidea</i>	76	2 248	3 220	1 839	1 194	1 228	1 610	1 915
Jellyfishes	<i>Rhopilema spp</i>	77	312	358	43	1 759
Total			4 024 684	4 276 600	4 445 494	4 379 041	4 446 220	4 456 548	4 185 805

C-51 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

Indian Ocean, Western
 Océan Indien, ouest
 Océano Índico, occidental

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
Bahrain	9 849	10 620	11 718	11 230	11 204	13 638	14 334	11 854	15 594	15 012
Belize	-	-	-	8 658	28 019	1 074	957	767	983	...
Br Ind Oc Tr	0	0	0	0	28	28	28	28	21	24
China	-	294	2 587	2 772	3 593	7 366	11 889	13 355	26 931	11 175
China,Taiwan	96 352	88 423	92 017	95 003	95 106	98 877	128 406	108 083	91 159	78 682
Comoros	12 500 F	12 000	13 200	12 180	13 102	14 115	14 935	15 070	15 070 F	16 000
Djibouti	300 F	280	270	260	260	260 F	260 F	260 F	260 F	265
Egypt	57 063	82 400	75 972	73 577	72 889	70 408	63 914	50 732	46 940	46 986
Eritrea	1 629	6 891	12 612	8 820	7 832	6 689	7 404	4 027	8 813	1 932
France	48 720	80 890	84 716	76 625	98 461	108 157	107 422	106 956	97 740	69 526
Fr South Tr	388 F	425 F	272 F	263 F	414 F	463 F	263 F	263 F	472 F	472 F
Guinea	-	-	-	175	1 397	1 397	1 397	2 571
India	1 832 799	1 911 317	1 850 839	1 862 686	1 983 089	1 984 459	1 889 853	1 955 564	1 960 740	2 014 754
Iran	226 500	234 200	260 500	262 805	269 000	299 128	314 165	343 492	374 447	329 571
Iraq	13 463	13 093	12 389	19 200	14 100	4 000	2 355	6 359 F	12 959	12 319
Israel	137	98	...	120	30	30	100	75	75	75 F
Italy	4 520	6 890	102	3 199	4 760	10 013	12 303	9 326	9 794	4 522
Japan	31 030	20 376	19 541	24 738	13 592	31 310	30 187	39 855	42 301	43 323
Jordan	120	160	150	170	176	131	144	160	135	156
Kenya	6 600	6 634	4 763	7 388	6 720	6 830	7 774	7 105	6 955	7 448
Korea Rep	25 692	19 943	21 435	10 878	14 457	20 282	24 578	21 408	18 831	17 393
Kuwait	7 798	7 398	6 977	5 846	5 360	4 059	4 833	4 895	5 635	4 373
Madagascar	84 395	87 630	90 093	93 583	99 345	99 525	103 416	100 534	101 092	115 148
Maldives	118 115	124 109	118 963	127 184	163 388	155 415	158 164	185 923	184 158	143 597
Mauritius	12 093	12 205	9 615	10 986	10 706	10 968	9 971	9 855	8 681	7 906
Mayotte	3 003	3 452	3 048	10 052	4 754	3 464	2 306	2 194	5 772	11 661
Mozambique	21 010	21 852	22 198	21 340	20 515	79 451	71 829	71 004	75 882	68 189
Norway	-	-	870	-	-	-	-	-	-	-
Oman	106 171	108 809	120 421	129 907	142 670	138 481	165 082	157 326	147 669	151 744
Pakistan	433 456	474 665	437 601	420 698	418 104	399 040	386 653	340 206	349 421	340 190
Philippines	1 837	757	1 582	1 234	1 024	3 070	1 590	4 182	3 483	2 580
Portugal	450	752	1 417	3 339	2 185	5 588	2 723	3 206	5 158	2 910
Qatar	5 279	4 397	7 140	8 864	7 155	11 295	11 134	13 935	16 376	15 190
Réunion	4 579	4 043	4 082	3 889	2 870	2 902	3 371	4 281	3 546	3 924
Russian Fed	-	-	-	221	123	205	-	-	-	-
Saudi Arabia	51 291	46 700	49 080	55 331	57 211	55 440	55 418	60 407	65 471	70 000 F
Senegal	-	-	-	-	-	310	269	-	-	-
Seychelles	20 000	34 202	32 460	49 429	62 788	85 265	100 051	108 533	92 834	65 177
Somalia	22 000 F	24 500 F	20 600 F	27 300 F	28 800	29 800	29 800	29 800 F	29 800 F	29 800 F
South Africa	1 237	1 000 F	984	1 173	2 045	2 166	896	860	1 072	859
Spain	98 163	148 089	148 205	135 638	175 305	189 571	159 977	191 880	210 147	124 842
Sudan	5 500	5 500	5 000 F	5 000	5 000	5 000 F	5 500 F	5 200 F	5 000 F	5 699
Tanzania	48 000	50 000	49 900	52 935	49 675	49 270	50 470	55 762	41 670	44 471
Thailand	...	-	-	273	17	54	443	12 162	23 446	10 367
Ukraine	1 643	3 356	2 015	845	-	-	-	-	-	-
Untd Arab Em	114 739	117 607	105 456	112 561	97 574	95 150	90 000 F	86 735	87 000 F	87 000 F
UK	-	-	-	-	-	-	562	668	698	760
Uruguay	-	-	1 628	7 532	2 465	1 116	86	-	205	31
Yemen	127 620	124 384	114 750	142 198	179 584	228 116	256 300	238 400	229 660	179 916
Zanzibar	17 922	20 541	20 341	20 859	23 488	23 210	24 418	23 580
Other nei	94 729	123 673	135 510	96 038	79 367	91 259	52 041	37 752	8 034	6 256
Total	3 750 770	4 024 014	3 970 600	4 024 684	4 276 600	4 445 494	4 379 041	4 446 220	4 456 548	4 185 805