

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalaos, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Smalleye moray cod	Gadomurène petit oeil		Gadimorena ojichica		Muraenolepis microps			1,48(01)001,01		MOY
48 UK	0	0	0	0	0	0	-	0	0	-
48 Fishing area total	0	0	0	0	0	0	...	0	0	...
58 Australia	-	-	-	-	0	0	0	0	0	-
58 Fishing area total	-	-	-	-	0	0	0	0	0	-
88 Korea Rep	0	0	0	0	-	0	-	0	0	0
New Zealand	0	0	-	-	-	-	-	-	-	-
Spain	-	0	1	0	0	0	0	0	1	0
88 Fishing area total	0	0	1	0	0	0	0	0	1	0
Species total	0	0	1	0	0	0	0	0	1	0
Moray cods nei	Gadomurènes nca		Gadimorenas nep		Muraenolepis spp			1,48(01)001,XX		MRL
48 Chile	-	-	-	-	0	0	0	-	-	-
UK	0	0	0	0	0	0	0	0	0	-
48 Fishing area total	0	0	0	0	0	0	0	0	0	-
58 South Africa	-	-	-	-	-	-	0	-	0	0
58 Fishing area total	-	-	-	-	-	-	0	-	0	0
88 Chile	-	1	-	-	-	-	-	-	-	-
Korea Rep	-	0	0	-	-	0	0	0	0	1
New Zealand	2	3	3	5	1	3	3	3	1	1
Norway	-	-	-	-	1	0	1	2	-	1
Russian Fed	-	-	-	0	0	0	0	1	0	-
South Africa	0	1	-	-	-	-	-	-	0	-
Ukraine	-	-	-	-	-	0	0	0	0	0
UK	5	2	4	1	2	2	6	2	1	0
Uruguay	0	2	-	0	-	-	-	-	-	0
88 Fishing area total	7	9	7	6	4	5	10	8	2	3
Species total	7	9	7	6	4	5	10	8	2	3
Slender codling	Moro svelte		...C		Halargyreus johnsonii			1,48(02)005,01		MHJ
81 New Zealand	-	-	-	-	-	14	-	-	-	-
81 Fishing area total	-	-	-	-	-	14	-	-	-	-
Species total	-	-	-	-	-	14	-	-	-	-
Common mora	Moro commun		Mollera moranella		Mora moro			1,48(02)010,01		RIB
27 France	76	89	90	89	71	101	65	79	56	34
Ireland	-	-	-	5	-	3	2	-	-	-
Portugal	53	68	55	59	31	53	63	93	191	170
Spain	6	19	54	54	61
27 Fishing area total	129	157	145	153	102	163	149	226	301	265
51 Spain	-	-	-	-	-	21	114	110	51	54
51 Fishing area total	-	-	-	-	-	21	114	110	51	54
81 New Zealand	1 088	1 153	971	913	893	823	1 149	1 295	1 163	1 181
81 Fishing area total	1 088	1 153	971	913	893	823	1 149	1 295	1 163	1 181
Species total	1 217	1 310	1 116	1 066	995	1 007	1 412	1 631	1 515	1 500
Red codling	Morue rouge		Brotolilla		Pseudophycis bachus			1,48(02)014,01		NEC
81 New Zealand	6 122	4 636	5 554	6 626	7 745	6 804	5 555	3 846	5 902	6 841
81 Fishing area total	6 122	4 636	5 554	6 626	7 745	6 804	5 555	3 846	5 902	6 841
Species total	6 122	4 636	5 554	6 626	7 745	6 804	5 555	3 846	5 902	6 841
Grenadier cod	...B		...C		Tripterophycis gilchristi			1,48(02)019,01		TPG
81 New Zealand	26	0	0	0	-	-	-	-	3	-
81 Fishing area total	26	0	0	0	-	-	-	-	3	-
Species total	26	0	0	0	-	-	-	-	3	-
Blue antimora	Antimora bleu		Mollera azul		Antimora rostrata			1,48(02)030,01		ANT
21 Spain	2	-	-	29	42	2	-	-	-	-
21 Fishing area total	2	-	-	29	42	2	-	-	-	-
41 Falkland Is	14	10	12	22	18	16	13	24	24	...
Ukraine	21	-	-	-	-	-	-	-	-	-
41 Fishing area total	35	10	12	22	18	16	13	24	24	...
47 Japan	-	-	0	0	0	0	0	0	-	-
47 Fishing area total	-	-	0	0	0	0	0	0	-	-
48 Chile	1	0	0	0	1	1	2	1	1	1
Japan	0	1	0	0	1	1	0	0	0	-
Korea Rep	0	0	0	0	-	-	-	-	-	-

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalaos, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
New Zealand	4	3	2	2	2	3	3	1	2	2
Russian Fed	-	-	-	-	-	0	-	-	-	-
South Africa	2	1	0	1	0	1	0	0	0	0
Spain	5	3	2	-	0	-	-	-	-	-
UK	25	24	12	7	6	6	11	8	11	12
Uruguay	0	2	0	0	-	-	1	1	1	1
48 Fishing area total	37	34	16	10	10	12	17	11	15	16
58 Australia	1	5	1	4	4	2	5	18	7	10
France	132	122	137	75	50	84	112	145	198	112
Japan	3	3	1	1	1	1	1	1	1	1
Namibia	0	-	-	-	-	-	-	-	-	-
South Africa	5	1	1	2	1	2	5	6	3	2
Spain	0	-	-	-	-	-	0	-	0	0
58 Fishing area total	141	131	140	82	56	89	123	170	209	125
88 Argentina	0	-	-	-	-	-	-	-	-	-
Australia	-	-	-	-	-	-	-	2	-	1
Korea Rep	0	0	0	0	0	0	0	0	0	0
New Zealand	2	1	1	3	2	3	2	1	3	1
Norway	-	-	-	-	-	0	1	0	-	0
Russian Fed	0	-	-	1	0	1	0	0	0	0
South Africa	0	4	-	-	-	-	-	-	-	-
Spain	0	0	1	0	-	0	-	0	0	0
Ukraine	-	-	-	-	-	0	0	1	-	-
UK	1	3	5	2	2	0	0	0	1	0
Uruguay	0	-	-	0	-	-	-	-	-	0
88 Fishing area total	3	8	7	6	4	4	3	4	4	2
Species total	218	183	175	149	130	123	156	209	252	143
Tadpole codling	More têtard		Bacalao criollo		Salilota australis			1,48(02)040,01		SAO
41 Argentina	8 010	6 963	6 808	5 191	3 922	3 815	2 780	2 289	2 008	1 511
Estonia	-	-	1	2	1	-	-	-	-	-
Falkland Is	901	1 308	802	1 317	1 169	1 534	882	517	879	319
Korea Rep	17	11	19	6	16	33	57	47	18	14
Spain	3 140	3 778	2 267	2 851	3 441	3 592	2 853	2 776	2 393	1 171
UK	20	23	41	36	5	17	10	19	3	18
Uruguay	91	22	-
41 Fishing area total	12 088	12 083	9 938	9 403	8 554	9 082	6 582	5 648	5 323	3 033
87 Chile	698	3 356	1 400	1 091	768	374	522	703	536	348
87 Fishing area total	698	3 356	1 400	1 091	768	374	522	703	536	348
Species total	12 786	15 439	11 338	10 494	9 322	9 456	7 104	6 351	5 859	3 381
Moras nei	Mores nca		Moras nep		Moridae			1,48(02)XXX,XX		MOR
27 Faroe Is	10	10	13	7	5	0	-	-	-	-
France	11	-	-	1	-	-	-	-	-	-
Norway	-	1	1	0	1	0	-	0	0	-
UK	-	-	0	-	0	0	-	-	-	0
27 Fishing area total	21	11	14	8	6	0	-	0	0	0
61 Russian Fed	20 320	16 909	17 488	11 603	15 950	15 806	22 872	17 162	13 951	10 954
61 Fishing area total	20 320	16 909	17 488	11 603	15 950	15 806	22 872	17 162	13 951	10 954
Species total	20 341	16 920	17 502	11 611	15 956	15 806	22 872	17 162	13 951	10 954
Unicorn cod	Bregmacère de l'océan Indien		Bregmacero		Bregmaceros mccllelandi			1,48(03)018,01		UNC
51 India	419	419	267	547	922	1 765	95 F	66 F	28 F	84 F
51 Fishing area total	419	419	267	547	922	1 765	95 F	66 F	28 F	84 F
57 India	2 491	2 485	3 111	4 596	2 680	5 132	300 F	190 F	80 F	241 F
57 Fishing area total	2 491	2 485	3 111	4 596	2 680	5 132	300 F	190 F	80 F	241 F
Species total	2 910	2 904	3 378	5 143	3 602	6 897	395 F	256 F	108 F	325 F
Tusk(=Cusk)	Brosme		Brosmio		Brosme brosme			1,48(04)001,01		USK
21 Canada	613	578	474	469	497	392	212	200	177	148
Faroe Is	-	-	-	-	-	-	-	1	0	-
Greenland	0	2	-	-	-	-	-	2	17	32
Norway	30	30	9	1	8	1	1	6	1	-
USA	53	48	28	41	30	40	49	45	39	33
21 Fishing area total	696	658	511	511	535	433	262	254	234	213
27 Denmark	58	51	38	55	30	45	24	28	34	39
Faroe Is	4 345	4 244	5 890	5 121	5 182	2 631	2 703	2 797	2 387	2 313
France	298	349	287	229	211	247	253	237	202	164
Germany	2	1	3	2	3	7	4	2	8	4
Greenland	33	24	47	-	56	-	26	786	184	362
Iceland	6 933	6 950	6 919	5 847	6 342	4 959	4 991	3 995	2 649	1 834
Ireland	5	12	10	6	2	2	2	0	2	2
Netherlands	-	-	-	-	-	-	-	1	1	-
Norway	16 167	13 733	17 004	14 753	13 431	11 431	11 406	13 738	14 804	10 191
Poland	-	-	-	-	-	-	-	1	-	1

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalao, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Portugal	0	0	-	-	-	-	-
Russian Fed	227	172	106	61	88	69	84	159	203	192
Spain	87	3	48	68	0	85	16	63	82	38
Sweden	4	3	4	3	4	1	1	1	1	2
UK	170	232	203	120	127	161	139	122	99	112
<i>27 Fishing area total</i>	<i>28 329</i>	<i>25 774</i>	<i>30 559</i>	<i>26 265</i>	<i>25 476</i>	<i>19 638</i>	<i>19 649</i>	<i>21 930</i>	<i>20 656</i>	<i>15 254</i>
<i>Species total</i>	<i>29 025</i>	<i>26 432</i>	<i>31 070</i>	<i>26 776</i>	<i>26 011</i>	<i>20 071</i>	<i>19 911</i>	<i>22 184</i>	<i>20 890</i>	<i>15 467</i>
Atlantic cod	Morue de l'Atlantique		Bacalao del Atlántico		Gadus morhua		1,48(04)002,02		PCO	
18 Russian Fed	390	-	517	-	-	-	-	-	-	-
<i>18 Fishing area total</i>	<i>390</i>	<i>-</i>	<i>517</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>
21 Canada	26 837	19 948	17 257	13 038	10 997	10 518	13 000	12 234	18 213	22 743
Estonia	73	128	93	105	60	505	658	681	113	1 315
Faroe Is	1	25	1 190	2 242	2 053	3 156	3 394	3 321	3 131	1 013
Germany	2 388	362	-	4	69	391	-	-	-	-
Greenland	20 067	9 865	9 419	11 271	11 375	15 987	20 997	33 571	38 990	32 139
Japan	-	-	-	-	-	-	-	-	19	49
Latvia	-	3	-	-	-	-	-
Lithuania	10	-	63	57	59	-	7	-	-	-
Norway	633	745	822	1 469	1 205	1 386	1 348	1 422	1 318	1 240
Poland	-	-	-	-	-	-	393	-	-	-
Portugal	432	1 003	1 530	2 833	2 998	4 814	5 432	4 889	6 299	5 485
Russian Fed	97	102	408	773	829	1 057	1 101	1 019	1 016	996
St Pier Mq	1 908	1 998	1 451	1 342	711	1 133	1 437	1 178	1 135	610
Spain	255	351	1 427	2 128	1 956	2 671	2 319	2 191	1 414	1 123
UK	296	595	761	1 081	970	1 334	-	-	1 198	1 148
USA	8 690	8 946	8 039	7 981	4 764	2 260	2 344	1 526	1 461	842
<i>21 Fishing area total</i>	<i>61 687</i>	<i>44 068</i>	<i>42 460</i>	<i>44 324</i>	<i>38 049</i>	<i>45 212</i>	<i>52 430</i>	<i>62 032</i>	<i>74 307</i>	<i>68 703</i>
27 Belgium	1 140	1 087	797	868	1 214	1 343	1 480	1 434	1 241	800
Channel Is	2	1	4	3	3	1	3	4	4	1
Denmark	23 543	23 695	26 701	26 849	28 555	20 426	22 254	26 230	23 284	18 641
Estonia	973	822	797	1 180	915	475	415	492	420	1 230
Faroe Is	27 102	27 283	31 813	26 583	27 615	29 290	33 006	36 358	34 220	35 556
Finland	831	880	1 039	1 117	1 673	452	376	414	91	196
France	7 339	4 993	5 298	10 227	9 259	13 156	12 234	12 635	10 558	10 073
Germany	15 003	18 267	19 477	16 379	18 813	14 146	15 221	15 573	13 961	9 486
Greenland	5 454	6 761	8 129	8 331	9 851	10 874	9 536	16 184	17 082	17 889
Iceland	151 397	188 976	178 599	182 356	204 645	236 051	237 756	243 871	264 154	249 995
Ireland	1 526	1 207	1 272	1 256	2 094	1 959	1 373	1 537	941	723
Isle of Man	1	1	1	1	0	0	0	0	0	3
Latvia	4 019	4 611	5 160	4 949	4 281	2 570	2 038	2 998	2 717	3 645
Lithuania	2 614	2 818	3 212	3 061	2 374	1 694	1 206	1 744	1 669	1 867
Netherlands	1 939	2 689	2 731	2 018	2 000	1 411	1 320	1 485	1 431	713
Norway	214 810	242 915	282 660	338 698	356 746	469 930	472 129	420 820	411 249	411 201
Poland	11 254	12 364	14 841	15 631	18 552	19 104	17 859	18 475	16 523	10 513
Portugal	4 087	4 737	4 725	3 576	4 025	4 671	2 007	907	4 338	3 978
Russian Fed	194 123	233 963	271 847	315 490	333 900	435 409	437 861	385 058	397 626	400 335
Spain	9 660	11 473	12 661	13 292	10 825	14 931	16 378	18 633	14 449	14 325
Sweden	12 607	13 188	12 404	13 481	13 483	7 895	6 926	8 056	7 425	6 199
UK	19 040	21 920	24 992	22 105	25 479	28 134	30 608	28 784	31 798	37 698
<i>27 Fishing area total</i>	<i>708 464</i>	<i>824 651</i>	<i>909 160</i>	<i>1 007 451</i>	<i>1 076 302</i>	<i>1 313 922</i>	<i>1 321 986</i>	<i>1 241 692</i>	<i>1 255 181</i>	<i>1 235 067</i>
<i>Species total</i>	<i>770 541</i>	<i>868 719</i>	<i>952 137</i>	<i>1 051 775</i>	<i>1 114 351</i>	<i>1 359 134</i>	<i>1 374 416</i>	<i>1 303 724</i>	<i>1 329 488</i>	<i>1 303 770</i>
Pacific cod	Morue du Pacifique		Bacalao del Pacífico		Gadus macrocephalus		1,48(04)002,11		PCO	
61 Japan	39 679	47 659	54 606	47 257	50 757	63 236	57 106	49 877	44 011	43 900
Korea Rep	8 060	9 556	11 768	12 860	12 699	11 433	15 817	11 356	8 560	9 980
Russian Fed	66 635	52 760	79 536	70 040	77 444	76 957	74 748	74 102	82 368	95 826
<i>61 Fishing area total</i>	<i>114 374</i>	<i>109 975</i>	<i>145 910</i>	<i>130 157</i>	<i>140 900</i>	<i>151 626</i>	<i>147 671</i>	<i>135 335</i>	<i>134 939</i>	<i>149 706</i>
67 Canada	362	964	2 019	1 895	1 264	1 263	1 260	1 460	895	577
Russian Fed	224	10	1 644	3 967	6 144	4 857	2 979	4 784	5 233	6 634
USA	224 055	222 781	244 777	301 321	325 738	309 432	325 477	317 114	321 406	298 159
<i>67 Fishing area total</i>	<i>224 641</i>	<i>223 755</i>	<i>248 440</i>	<i>307 183</i>	<i>333 146</i>	<i>315 552</i>	<i>329 716</i>	<i>323 358</i>	<i>327 534</i>	<i>305 370</i>
<i>Species total</i>	<i>339 015</i>	<i>333 730</i>	<i>394 350</i>	<i>437 340</i>	<i>474 046</i>	<i>467 178</i>	<i>477 387</i>	<i>458 693</i>	<i>462 473</i>	<i>455 076</i>
Greenland cod	Morue ogac		Bacalao de Groenlandia		Gadus ogac		1,48(04)002,12		GRC	
21 Greenland	595	171	251	164	130	60	43	22	18	7
<i>21 Fishing area total</i>	<i>595</i>	<i>171</i>	<i>251</i>	<i>164</i>	<i>130</i>	<i>60</i>	<i>43</i>	<i>22</i>	<i>18</i>	<i>7</i>
27 Faroe Is	-	-	-	-	12	2	2	-	8	18
<i>27 Fishing area total</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>12</i>	<i>2</i>	<i>2</i>	<i>-</i>	<i>8</i>	<i>18</i>
<i>Species total</i>	<i>595</i>	<i>171</i>	<i>251</i>	<i>164</i>	<i>142</i>	<i>62</i>	<i>45</i>	<i>22</i>	<i>26</i>	<i>25</i>
Ling	Lingue franche		Maruca		Molva molva		1,48(04)005,01		LIN	
27 Belgium	71	42	48	57	74	67	97	43	53	30
Channel Is	2	2	2	2	2	1	1	1	1	0
Denmark	546	642	546	666	532	651	495	519	820	1 130
Faroe Is	5 322	5 194	6 643	5 537	6 845	5 208	7 727	5 872	5 935	5 510
France	1 843	1 963	2 093	2 074	2 016	2 361	2 640	2 066	2 217	1 856

**B-32 Cods, hakes, haddock
Morues, merlus, églefins
Bacalaos, merluzas, eglefinos**

**Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas**

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Germany	118	67	89	95	86	106	79	60	103	139
Greenland	-	-	36	1	50	1	3	73	12	6
Iceland	7 737	9 610	...	8 789	10 713	10 163	12 370	11 536	8 599	11 557
Ireland	523	477	612	664	636	621	590	511	741	650
Isle of Man	-	-	-	-	-	-	-	-	-	1
Netherlands	-	2	2	2	1	4	4	2	2	2
Norway	19 479	16 716	18 413	15 821	15 724	15 536	16 887	17 596	18 104	18 481
Poland	-	-	-	1	-	-	-	3	6	6
Portugal	0	0	0	-	-	-	-
Russian Fed	255	52	-	19	45	115	88	124	112	151
Spain	1 387	1 477	1 032	1 491	1 622	1 621	1 577	1 362	1 457	1 762
Sweden	44	42	37	34	34	22	24	28	30	43
UK	3 267	4 253	4 471	4 738	4 665	4 590	4 872	4 579	5 445	5 715
<i>27 Fishing area total</i>	<i>40 594</i>	<i>40 539</i>	<i>34 024</i>	<i>39 991</i>	<i>43 045</i>	<i>41 067</i>	<i>47 454</i>	<i>44 375</i>	<i>43 637</i>	<i>47 039</i>
<i>Species total</i>	<i>40 594</i>	<i>40 539</i>	<i>34 024</i>	<i>39 991</i>	<i>43 045</i>	<i>41 067</i>	<i>47 454</i>	<i>44 375</i>	<i>43 637</i>	<i>47 039</i>
Blue ling	Lingue bleue		Maruca azul		Molva dypterygia			1,48(04)005,02		BLI
21 Faroe Is	-	-	-	-	-	-	-	1	-	-
Norway	-	-	-	-	1	0	-	-	-	-
<i>21 Fishing area total</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>1</i>	<i>0</i>	<i>-</i>	<i>1</i>	<i>-</i>	<i>-</i>
27 Denmark	2	1	1	1	0	0	0	1	1	-
Faroe Is	1 168	1 214	2 238	2 276	1 517	1 089	1 096	770	168	935
France	3 065	2 656	2 530	1 668	1 650	1 756	1 781	1 140	1 104	1 034
Germany	1	-	3	6	3	9	8	5	7	-
Greenland	-	-	-	-	-	-	-	-	-	4
Iceland	3 654	4 129	6 377	5 904	4 118	2 768	1 585	1 721	918	618
Ireland	0	-	-	-	0	0	0	-	-	-
Lithuania	4	-	-	-	2	-	-	-	-	-
Norway	407	392	526	318	325	278	193	536	243	244
Portugal	22	26	25	25	0	...	1	...	-	-
Russian Fed	122	16	47	-	5	3	-	-	-	-
Spain	1 096	621	539	453	325	452	272	284	298	269
Sweden	-	-	-	-	-	-	0	-	-	0
UK	228	365	386	76	48	221	310	395	289	654
<i>27 Fishing area total</i>	<i>9 769</i>	<i>9 420</i>	<i>12 672</i>	<i>10 727</i>	<i>7 993</i>	<i>6 576</i>	<i>5 246</i>	<i>4 852</i>	<i>3 028</i>	<i>3 758</i>
37 Spain	-	-	-	-	-	-	-	-	0	1
<i>37 Fishing area total</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>0</i>	<i>1</i>
<i>Species total</i>	<i>9 769</i>	<i>9 420</i>	<i>12 672</i>	<i>10 727</i>	<i>7 994</i>	<i>6 576</i>	<i>5 246</i>	<i>4 853</i>	<i>3 028</i>	<i>3 759</i>
Spanish ling	Lingue espagnole		Maruca española		Molva macrophthalma			1,48(04)005,04		SLI
27 Spain	-	104	2	5	-	-	3	0	6	5
<i>27 Fishing area total</i>	<i>-</i>	<i>104</i>	<i>2</i>	<i>5</i>	<i>-</i>	<i>-</i>	<i>3</i>	<i>0</i>	<i>6</i>	<i>5</i>
<i>Species total</i>	<i>-</i>	<i>104</i>	<i>2</i>	<i>5</i>	<i>-</i>	<i>-</i>	<i>3</i>	<i>0</i>	<i>6</i>	<i>5</i>
Lings nei	Lingues nca		Marucas nep		Molva spp			1,48(04)005,XX		LNZ
27 Portugal	15	13	13	10	10
<i>27 Fishing area total</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>15</i>	<i>13</i>	<i>13</i>	<i>10</i>	<i>10</i>
<i>Species total</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>15</i>	<i>13</i>	<i>13</i>	<i>10</i>	<i>10</i>
Greater forkbeard	Phycis de fond		Brótola de fango		Phycis blennoides			1,48(04)006,01		GBF
27 Denmark	-	-	-	-	-	-	9	16	4	5
Faroe Is	4	4	12	0	0	-	1	-	-	-
France	552	532	547	479	429	499	521	495	449	455
Germany	-	-	2	-	-	-	-	-	-	0
Iceland	-	0	1	2	6	-	2	3	3	1
Ireland	48	8	9	6	6	16	25	37	13	6
Netherlands	1	-
Norway	553	458	573	558	532	552	482	497	554	371
Portugal	28	30	23	23	13	20	19	20	25	27
Russian Fed	42	15	3	1	-	1	-	-	-	-
Spain	817	864	816	889	931	803	1 080	929	877	593
Sweden	-	-	-	-	-	-	-	-	-	0
UK	239	222	253	282	271	254	150	135	105	112
<i>27 Fishing area total</i>	<i>2 283</i>	<i>2 133</i>	<i>2 239</i>	<i>2 240</i>	<i>2 188</i>	<i>2 145</i>	<i>2 289</i>	<i>2 132</i>	<i>2 031</i>	<i>1 570</i>
34 Portugal	3	0	0	0	0	-
Senegal	67
<i>34 Fishing area total</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>3</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>67</i>
37 Algeria	79	13	4	2	17	72	66	62	62	62 F
France	2	6	6	11	10	9	8	6	7	13
Italy	57	59	57	53	56	92	103	80	64	57
Malta	-	2	...	3	5	1	1	0	0	0
Morocco	63	97	95	81	54	57	27	20	20	39
Spain	421	432	542	559	249	203	166	428	438	464
Turkey	11	21	9	15	9	14	12	7	10	12
<i>37 Fishing area total</i>	<i>633</i>	<i>630</i>	<i>713</i>	<i>724</i>	<i>400</i>	<i>448</i>	<i>383</i>	<i>603</i>	<i>601</i>	<i>647 F</i>
<i>Species total</i>	<i>2 916</i>	<i>2 763</i>	<i>2 952</i>	<i>2 964</i>	<i>2 591</i>	<i>2 593</i>	<i>2 672</i>	<i>2 735</i>	<i>2 632</i>	<i>2 284 F</i>

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalao, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Forkbeard	Phycis de roche		Brótola de roca		Phycis phycis			1,48(04)006,02		FOR
27 France	0	5	6	0	0	12	2	0	0	1
Portugal	484	682	789	790	821	555	620	446	326	266
Spain	1 822	1 603	4 174	5 240	2 691	174	151	117	63	46
UK	-	-	-	-	-	-	-	-	-	1
<i>27 Fishing area total</i>	<i>2 306</i>	<i>2 290</i>	<i>4 969</i>	<i>6 030</i>	<i>3 512</i>	<i>741</i>	<i>773</i>	<i>563</i>	<i>389</i>	<i>314</i>
37 Italy	245	369	407	466	405	429	494	373	367	348
Spain	23	18	59	46	47
<i>37 Fishing area total</i>	<i>245</i>	<i>369</i>	<i>407</i>	<i>466</i>	<i>405</i>	<i>452</i>	<i>512</i>	<i>432</i>	<i>413</i>	<i>395</i>
<i>Species total</i>	<i>2 551</i>	<i>2 659</i>	<i>5 376</i>	<i>6 496</i>	<i>3 917</i>	<i>1 193</i>	<i>1 285</i>	<i>995</i>	<i>802</i>	<i>709</i>
Longfin hake	Merluche à longues nagerois		...C		Phycis chesteri			1,48(04)006,04		GPE
21 Russian Fed	-	1	-	11	1	18	40	28	136	-
Spain	-	-	-	11	7	1	2	0	1	1
<i>21 Fishing area total</i>	<i>-</i>	<i>1</i>	<i>-</i>	<i>22</i>	<i>8</i>	<i>19</i>	<i>42</i>	<i>28</i>	<i>137</i>	<i>1</i>
<i>Species total</i>	<i>-</i>	<i>1</i>	<i>-</i>	<i>22</i>	<i>8</i>	<i>19</i>	<i>42</i>	<i>28</i>	<i>137</i>	<i>1</i>
Forkbeards nei	Phycis nca		Brótolas nep		Phycis spp			1,48(04)006,XX		FOX
27 Portugal	30	23	16	6	9	8	6	7	6	3
Spain	198	202	106	95	103	23	21	19	14	27
<i>27 Fishing area total</i>	<i>228</i>	<i>225</i>	<i>122</i>	<i>101</i>	<i>112</i>	<i>31</i>	<i>27</i>	<i>26</i>	<i>20</i>	<i>30</i>
34 Morocco	436	434	402	371	430	483	640	547	568	391
Portugal	3	2	14	16	23	15	11	13	18	20
Spain	146	259	205	350	24	30	37	425	657	863
<i>34 Fishing area total</i>	<i>585</i>	<i>695</i>	<i>621</i>	<i>737</i>	<i>477</i>	<i>528</i>	<i>688</i>	<i>985</i>	<i>1 243</i>	<i>1 274</i>
37 Croatia	16	27	20	16	27	24
Malta	6	6	5	5	6	0	0	0
Spain	223	233	258	146	101	44	30	56	54	57
<i>37 Fishing area total</i>	<i>223</i>	<i>233</i>	<i>264</i>	<i>152</i>	<i>122</i>	<i>76</i>	<i>56</i>	<i>72</i>	<i>81</i>	<i>81</i>
<i>Species total</i>	<i>1 036</i>	<i>1 153</i>	<i>1 007</i>	<i>990</i>	<i>711</i>	<i>635</i>	<i>771</i>	<i>1 083</i>	<i>1 344</i>	<i>1 385</i>
Brazilian codling	Phycis brésilien		Brótola brasileña		Urophycis brasiliensis			1,48(04)008,01		HKU
41 Argentina	92	110	190	140	218	120	56	65	93	86
Brazil	5 312	5 859	5 532	5 148	5 602	4 835	5 836	5 250 F	5 250 F	5 250 F
Spain	-	717	954	110	6	-	-	-	-	-
Uruguay	364	749	359	468	553	427	597	1 227	708	1 419
<i>41 Fishing area total</i>	<i>5 768</i>	<i>7 435</i>	<i>7 035</i>	<i>5 866</i>	<i>6 379</i>	<i>5 382</i>	<i>6 489</i>	<i>6 542 F</i>	<i>6 051 F</i>	<i>6 755 F</i>
<i>Species total</i>	<i>5 768</i>	<i>7 435</i>	<i>7 035</i>	<i>5 866</i>	<i>6 379</i>	<i>5 382</i>	<i>6 489</i>	<i>6 542 F</i>	<i>6 051 F</i>	<i>6 755 F</i>
Red hake	Merluche écreuil		Locha roja		Urophycis chuss			1,48(04)008,02		HKR
21 Canada	263	184	174	193	196	273	380	332	419	509
Estonia	-	-	19	-	-	-	-	-	-	-
Lithuania	-	-	1	1	-	-	-	-	-	-
Portugal	3	1	2	19	2	1	...	2	-	-
Russian Fed	29	9	12	4	3	-	-	-	-	-
Spain	98	105	124	93	86	22	14	8	3	8
USA	587	610	617	595	824	525	626	461	485	397
<i>21 Fishing area total</i>	<i>980</i>	<i>909</i>	<i>949</i>	<i>905</i>	<i>1 111</i>	<i>821</i>	<i>1 020</i>	<i>803</i>	<i>907</i>	<i>914</i>
27 Portugal	0	-	-	-	-	-
<i>27 Fishing area total</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>0</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>
<i>Species total</i>	<i>980</i>	<i>909</i>	<i>949</i>	<i>905</i>	<i>1 111</i>	<i>821</i>	<i>1 020</i>	<i>803</i>	<i>907</i>	<i>914</i>
White hake	Merluche blanche		Locha blanca		Urophycis tenuis			1,48(04)008,03		HKW
21 Canada	2 930	2 091	2 198	2 020	1 715	1 057	1 118	921	1 379	1 314
Estonia	0	-	-	-	0	1	2	-	-	0
Lithuania	0	-	-	-	-	-	-	-	-	-
Portugal	55	26	17	13	19	81	109	134	116	73
Russian Fed	2	3	-	2	2	23	27	30	9	7
St Pier Mq	6	3	-	-	6	-	1	1	3	-
Spain	160	62	87	88	89	17	90	163	84	42
USA	1 329	1 696	1 807	2 907	2 771	2 238	1 869	1 638	1 365	2 022
<i>21 Fishing area total</i>	<i>4 482</i>	<i>3 881</i>	<i>4 109</i>	<i>5 030</i>	<i>4 602</i>	<i>3 417</i>	<i>3 216</i>	<i>2 887</i>	<i>2 956</i>	<i>3 458</i>
27 Lithuania	2	-	-	-	3	-	-	-	-	-
Norway	-	20	117	23	95	294	237	301	299	257
Portugal	17	11	7	8	8	7	6	3	3	5
Spain	7	4	31	4	10	1	1	2	2	1
<i>27 Fishing area total</i>	<i>26</i>	<i>35</i>	<i>155</i>	<i>35</i>	<i>116</i>	<i>302</i>	<i>244</i>	<i>306</i>	<i>304</i>	<i>263</i>
34 Portugal	2	2	0	-
<i>34 Fishing area total</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>2</i>	<i>2</i>	<i>0</i>	<i>...</i>	<i>...</i>	<i>-</i>
<i>Species total</i>	<i>4 508</i>	<i>3 916</i>	<i>4 264</i>	<i>5 065</i>	<i>4 720</i>	<i>3 721</i>	<i>3 460</i>	<i>3 193</i>	<i>3 260</i>	<i>3 721</i>

B-32 Cods, hakes, haddock
Morues, merlus, églefins
Bacalao, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Haddock	Églefin		Eglefino		Melanogrammus aeglefinus			1,48(04)010,01		HAD
18 Russian Fed	72	-	70	-	-	-	-	1	-	-
18 Fishing area total	72	-	70	-	-	-	-	1	-	-
21 Canada	20 539	23 395	22 401	15 196	9 330	8 286	16 037	17 689	15 871	19 015
Estonia	-	-	-	-	8	19	79	30	24	7
Faroe Is	-	-	13	-	10	-	0	1	1	-
Germany	56	4	-	-	-	-	-	-	-	-
Greenland	134	19	-	-	-	-	-	1	-	1
Norway	1	11	17	1	0	-	0	-	1	-
Portugal	1	3	1	13	62	78	206	31	158	16
Russian Fed	-	-	-	-	-	2	1	4	-	-
St Pier Mq	13	29	34	17	38	84	58	79	126	28
Spain	1	-	4	55	41	146	93	171	46	11
UK	-	4	-	-	-	-	-	-	-	-
USA	6 353	5 818	9 806	5 701	1 892	1 853	4 525	5 399	5 015	5 488
21 Fishing area total	27 098	29 283	32 276	20 983	11 381	10 468	20 999	23 405	21 242	24 566
27 Belgium	236	246	259	335	327	259	206	172	147	146
Denmark	1 575	1 818	1 865	2 359	2 864	2 741	2 843	2 523	2 254	2 073
Estonia	-	-	-	-	-	-	-	-	-	23
Faroe Is	11 400	8 909	8 894	5 550	5 139	5 578	5 146	6 604	7 194	6 770
France	4 577	5 809	6 935	9 198	12 301	9 448	6 990	6 257	5 274	5 371
Germany	1 016	2 719	4 270	2 443	1 796	1 269	1 145	833	851	801
Greenland	1 038	1 427	1 989	2 110	2 551	1 578	1 064	1 110	1 402	1 400
Iceland	102 385	81 832	64 939	51 285	47 676	45 471	35 814	40 711	38 470	36 111
Ireland	3 724	4 023	3 507	4 172	5 585	4 069	3 394	3 126	3 772	3 933
Isle of Man	1	1	0	-	0	0	0	0	1	15
Latvia	-	-	-	-	-	-	-	-	-	7
Netherlands	29	25	43	107	256	198	125	65	202	138
Norway	74 298	106 313	124 679	159 549	160 977	101 240	94 241	96 987	110 320	113 776
Poland	55	317	705	646	442	439	187	246	211	228
Portugal	611	643	488	996	140	101	33	20	120	94
Russian Fed	70 471	85 569	111 570	139 912	143 887	85 672	79 224	92 000	115 711	106 867
Spain	176	110	201	195	169	104	142	153	180	131
Sweden	359	307	216	327	313	331	373	339	248	295
UK	33 060	36 294	33 614	29 836	35 057	39 742	36 302	33 264	34 001	34 441
27 Fishing area total	305 011	336 362	364 174	409 020	419 480	298 240	267 229	284 410	320 358	312 620
Species total	332 181	365 645	396 520	430 003	430 861	308 708	288 228	307 816	341 600	337 186
Navaga(=Wachna cod)	Morue arctique		Bacalao navaga		Eleginus navaga			1,48(04)012,01		COW
05 Russian Fed	62	-	103	90	61	267	125	42	71	16
05 Fishing area total	62	-	103	90	61	267	125	42	71	16
27 Russian Fed	405	296	256	222	276	488	278	231	328	465
27 Fishing area total	405	296	256	222	276	488	278	231	328	465
Species total	467	296	359	312	337	755	403	273	399	481
Saffron cod	Morne boréale		Bacalao del Artico		Eleginus gracilis			1,48(04)012,02		SAF
61 Russian Fed	23 294	39 809	32 154	28 775	31 489	27 909	29 005	38 568	35 595	45 217
61 Fishing area total	23 294	39 809	32 154	28 775	31 489	27 909	29 005	38 568	35 595	45 217
Species total	23 294	39 809	32 154	28 775	31 489	27 909	29 005	38 568	35 595	45 217
Atlantic tomcod	Poulamon atlantique		Microgado		Microgadus tomcod			1,48(04)013,02		TOM
02 Canada	-	-	-	-	-	1	-	-	-	1
02 Fishing area total	-	-	-	-	-	1	-	-	-	1
21 Canada	12	17	14	19	14	31	6	-
21 Fishing area total	12	17	14	19	14	31	6	-
Species total	12	17	14	19	14	32	6	-	...	1
Saithe(=Pollock)	Lieu noir		Carbonero(=Colin)		Pollachius virens			1,48(04)015,01		POK
21 Canada	5 800	5 518	5 370	5 536	5 777	3 866	3 204	4 046	3 670	3 352
Greenland	1	-	-	-	-	-	-	-	-	-
Norway	0	-	-	-	-	-	-	-	-	-
Portugal	1	0	0	0	-
St Pier Mq	3	8	25	6	8	26	21	14	13	-
Spain	-	-	-	-	-	2	0	-	-	-
USA	9 965	7 492	5 157	7 193	6 742	5 057	4 544	3 046	2 582	3 249
21 Fishing area total	15 769	13 018	10 552	12 735	12 527	8 952	7 769	7 106	6 265	6 601
27 Belgium	9	28	16	3	4	4	7	7	16	16
Denmark	8 076	8 818	8 019	6 346	5 171	5 717	4 933	4 512	4 094	5 706
Faroe Is	63 948	64 820	48 991	33 200	39 316	29 704	26 513	28 282	31 681	33 411
France	21 405	10 024	3 327	13 894	12 864	14 489	12 631	15 788	14 042	15 117
Germany	16 555	15 730	13 042	11 633	9 432	10 903	8 904	8 416	7 266	8 815
Greenland	1 401	1 630	954	445	675	977	407	442	620	418
Iceland	70 109	61 332	53 896	50 494	50 984	57 416	46 051	48 165	49 615	49 364
Ireland	453	671	823	1 044	1 345	1 673	1 165	763	910	798

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalao, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Isle of Man	1	2	7	2	1	1	1	0	0	17
Netherlands	4	16	3	24	34	168	43	83	125	195
Norway	227 295	202 377	228 114	190 344	176 471	147 691	153 833	151 508	154 136	177 196
Poland	1 472	1 019	933	584	-	2	1	1 143	528	504
Portugal	350	187	96	49	12	25	16	16	64	90
Russian Fed	11 671	11 960	14 669	10 007	13 607	14 797	12 405	13 182	15 203	14 553
Spain	42	13	32	42	18	27	24	50	43	92
Sweden	1 640	1 363	1 545	1 334	1 306	1 402	1 329	1 156	1 200	1 187
UK	15 741	17 249	16 126	15 814	13 071	14 680	12 705	13 024	12 355	12 101
<i>27 Fishing area total</i>	<i>440 172</i>	<i>397 239</i>	<i>390 593</i>	<i>335 259</i>	<i>324 311</i>	<i>299 676</i>	<i>280 968</i>	<i>286 537</i>	<i>291 898</i>	<i>319 580</i>
<i>Species total</i>	<i>455 941</i>	<i>410 257</i>	<i>401 145</i>	<i>347 994</i>	<i>336 838</i>	<i>308 628</i>	<i>288 737</i>	<i>293 643</i>	<i>298 163</i>	<i>326 181</i>
Pollack	Lieu jaune		Abadejo		Pollachius pollachius		1,48(04)015,02		POL	
27 Belgium	90	53	47	49	60	55	107	51	63	37
Channel Is	69	83	77	76	90	56	73	58	57 F	59
Denmark	316	329	476	299	327	337	312	373	278	372
Faroe Is	7	11	11	15	17	10	20	17	21	10
France	2 778	3 196	3 147	3 274	2 534	3 139	3 697	2 409	2 525	2 159
Germany	118	57	137	81	109	70	150	251	116	275
Greenland	-	-	-	-	-	-	-	-	1	-
Iceland	1	-	-	-	-	-	1	0	-	-
Ireland	758	833	982	979	1 174	1 284	1 121	1 093	1 117	964
Isle of Man	8	7	-	6	8	7	4	3	2	-
Netherlands	2	5	3	3	2	5	5	5	3	7
Norway	3 065	2 154	1 914	1 736	1 449	1 411	1 787	1 829	1 946	2 028
Poland	-	-	-	0	-	-	-	6	3	6
Portugal	31	3	2	2	2	3	2	18	47	39
Spain	407	289	359	429	303	372	292	304	323	239
Sweden	79	70	67	63	79	63	71	98	84	88
UK	2 461	2 179	2 003	2 303	2 216	2 255	2 469	2 110	2 324	1 874
<i>27 Fishing area total</i>	<i>10 190</i>	<i>9 269</i>	<i>9 225</i>	<i>9 315</i>	<i>8 370</i>	<i>9 067</i>	<i>10 111</i>	<i>8 625</i>	<i>8 910 F</i>	<i>8 157</i>
<i>Species total</i>	<i>10 190</i>	<i>9 269</i>	<i>9 225</i>	<i>9 315</i>	<i>8 370</i>	<i>9 067</i>	<i>10 111</i>	<i>8 625</i>	<i>8 910 F</i>	<i>8 157</i>
Alaska pollock(=Walleye poll.)	Lieu de l'Alaska		Colín de Alaska		Theragra chalcogramma		1,48(04)016,01		ALK	
61 Japan	211 038	227 261	251 166	238 920	229 823	229 577	194 920	180 349	134 236	129 000
Korea D P Rp	60 000 F	60 600 F	63 600 F	64 000 F	62 300 F	61 000 F	65 600 F	64 000 F	60 300 F	60 000 F
Korea Rep	25 613	38 997	46 795	48 793	39 026	24 342	31 624	20 014	20 129	23 498
Russian Fed	1 316 100	1 326 532	1 580 516	1 575 969	1 628 188	1 562 804	1 515 093	1 621 813	1 732 169	1 730 081
<i>61 Fishing area total</i>	<i>1 612 751 F</i>	<i>1 653 390 F</i>	<i>1 942 077 F</i>	<i>1 927 682 F</i>	<i>1 959 337 F</i>	<i>1 877 723 F</i>	<i>1 807 237 F</i>	<i>1 886 176 F</i>	<i>1 946 834 F</i>	<i>1 942 579 F</i>
67 Canada	1 312	3 362	3 666	4 039	5 131	3 440	7 601	4 531	2 196	3 384
Russian Fed	2 640	5	4 011	3 823	4 443	4 377	3 405	2 136	5 506	5 346
USA	1 032 452	846 490	883 416	1 274 969	1 302 815	1 362 217	1 426 839	1 479 898	1 521 849	1 537 068
<i>67 Fishing area total</i>	<i>1 036 404</i>	<i>849 857</i>	<i>891 093</i>	<i>1 282 831</i>	<i>1 312 389</i>	<i>1 370 034</i>	<i>1 437 845</i>	<i>1 486 565</i>	<i>1 529 551</i>	<i>1 545 798</i>
<i>Species total</i>	<i>2 649 155 F</i>	<i>2 503 247 F</i>	<i>2 833 170 F</i>	<i>3 210 513 F</i>	<i>3 271 726 F</i>	<i>3 247 757 F</i>	<i>3 245 082 F</i>	<i>3 372 741 F</i>	<i>3 476 385 F</i>	<i>3 488 377 F</i>
Polar cod	Morue polaire		Bacalao polar		Boreogadus saida		1,48(04)019,01		POC	
18 Russian Fed	-	-	1	-	-	3	1	10	1	-
<i>18 Fishing area total</i>	<i>-</i>	<i>-</i>	<i>1</i>	<i>-</i>	<i>-</i>	<i>3</i>	<i>1</i>	<i>10</i>	<i>1</i>	<i>-</i>
21 Greenland	6	-	-	2	-	34	21	111	-	15
<i>21 Fishing area total</i>	<i>6</i>	<i>-</i>	<i>-</i>	<i>2</i>	<i>-</i>	<i>34</i>	<i>21</i>	<i>111</i>	<i>-</i>	<i>15</i>
27 Norway	-	-	2	9	-	0	-	-	-	-
Russian Fed	8 221	17 167	27 426	19 540	54	13	2	2	1	2
<i>27 Fishing area total</i>	<i>8 221</i>	<i>17 167</i>	<i>27 428</i>	<i>19 549</i>	<i>54</i>	<i>13</i>	<i>2</i>	<i>2</i>	<i>1</i>	<i>2</i>
<i>Species total</i>	<i>8 227</i>	<i>17 167</i>	<i>27 429</i>	<i>19 551</i>	<i>54</i>	<i>50</i>	<i>24</i>	<i>123</i>	<i>2</i>	<i>17</i>
Silvery pout	Merlan argenté		Faneca plateada		Gadiculus argenteus		1,48(04)025,07		GDG	
27 Denmark	-	-	-	-	-	-	-	1	26	2
Norway	1 055	1 927	567	366	553	886	1 387	1 043	856	1 175
<i>27 Fishing area total</i>	<i>1 055</i>	<i>1 927</i>	<i>567</i>	<i>366</i>	<i>553</i>	<i>886</i>	<i>1 387</i>	<i>1 044</i>	<i>882</i>	<i>1 177</i>
<i>Species total</i>	<i>1 055</i>	<i>1 927</i>	<i>567</i>	<i>366</i>	<i>553</i>	<i>886</i>	<i>1 387</i>	<i>1 044</i>	<i>882</i>	<i>1 177</i>
Threadfin rockling	Mustèle arctique à trois barb.		...C		Gaidropsarus ensis		1,48(04)028,01		GDE	
21 Estonia	19	-	-	-	-	-	-	-	-	-
Spain	-	-	-	18	28	2	2	0	1	1
<i>21 Fishing area total</i>	<i>19</i>	<i>-</i>	<i>-</i>	<i>18</i>	<i>28</i>	<i>2</i>	<i>2</i>	<i>0</i>	<i>1</i>	<i>1</i>
<i>Species total</i>	<i>19</i>	<i>-</i>	<i>-</i>	<i>18</i>	<i>28</i>	<i>2</i>	<i>2</i>	<i>0</i>	<i>1</i>	<i>1</i>
Rocklings nei	Motelles nca		Barbadas nep		Gaidropsarus spp		1,48(04)028,XX		ROL	
21 Spain	23	-	-	-	27	-	-	-	-	-
<i>21 Fishing area total</i>	<i>23</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>27</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>-</i>
27 France	13	182	149	165	165	136	135	129	129	86
Portugal	5	5	10	5	7	3	3	5	5	4
UK	-	-	-	0	0	0	0	0	0	0

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalao, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
27 Fishing area total	18	187	159	170	172	139	138	134	134	90
37 Albania	15	10	-	-	2	1	2	2	1	1
France	-	-	1	5	2	2	3	4	7	8
37 Fishing area total	15	10	1	5	4	3	5	6	8	9
Species total	56	197	160	175	203	142	143	140	142	99
Norway pout	Tacaud norvégien	Faneca noruega	Trisopterus esmarkii				1,48(04)032,01		NOP	
27 Denmark	32 558	19 829	71 312	4 072	25 558	38 364	28 448	13 033	23 507	12 467
Faroe Is	-	0	3	-	2 736	336	1 209	5 270	3 156	-
France	1	-	-	-	-	-	-	-	-	-
Germany	3	75	-	-	-	-	-	22	27	25
Iceland	-	41	39	65	20	21	45	620	289	26
Netherlands	-	22	18	-	-	-	-	19	8	7
Norway	6 650	37 293	65 669	3 210	4 596	47 091	18 665	44 361	36 356	21 402
Spain	35	5	1	1	0
Sweden	10	-	10	1	3	4	2	727	2	6
UK	-	-	29	0	6	-	22	3	30	0
27 Fishing area total	39 222	57 260	137 080	7 348	32 919	85 851	48 396	64 056	63 376	33 933
Species total	39 222	57 260	137 080	7 348	32 919	85 851	48 396	64 056	63 376	33 933
Poor cod	Capelan de Méditerranée	Capellán	Trisopterus minutus				1,48(04)032,02		POD	
27 Faroe Is	-	-	-	-	-	-	59	-	-	-
France	-	8	13	26	10	0	0	-	-	-
Portugal	0	1	2	2	-	-
Spain	13	8	10	13	17	12	9	11	13	17
27 Fishing area total	13	16	23	40	29	14	68	11	13	17
37 France	462	444	473	715	504	694	635	389	458	471
Italy	596	467	427	406	257	522	402	451	552	473
Slovenia	-	0	0	0	0	0	-	-	-	0
Spain	400	520	793	964	193	153	135	204	304	413
37 Fishing area total	1 458	1 431	1 693	2 085	954	1 369	1 172	1 044	1 314	1 357
Species total	1 471	1 447	1 716	2 125	983	1 383	1 240	1 055	1 327	1 374
Pouting(=Bib)	Tacaud commun	Faneca	Trisopterus luscus				1,48(04)032,03		BIB	
27 Belgium	578	425	413	405	318	299	448	388	363	354
Channel Is	2	4	2	3	1	3	2	2	2	2
Denmark	-	-	-	0	0	-	5	0	5	2
France	3 897	5 889	5 667	5 436	3 959	3 777	4 204	3 548	3 405	3 814
Germany	-	-	-	-	-	-	7	-	40	-
Ireland	5	1	1	4	0	0	2	0	0	-
Netherlands	339	379	486	428	494	399	484	382	527	529
Portugal	3 333	3 463	2 842	2 346	2 197	1 743	2 095	2 214	1 737	2 158
Spain	2 134	1 993	2 287	2 573	3 579	2 766	1 993	1 390	1 668	1 295
UK	721	846	933	1 024	983	881	974	659	773	723
27 Fishing area total	11 009	13 000	12 631	12 219	11 531	9 868	10 214	8 583	8 520	8 877
34 Morocco	1 147	993	478	335	634	908	976	1 129	997	689
Portugal	0	-	-	-	-	-
34 Fishing area total	1 147	993	478	335	634	908	976	1 129	997	689
37 France	-	2	14	13	2	3	3	6	6	5
Libya	...	1 224	1 180 F	700 F	810 F	810 F	570 F	535 F	625 F	745 F
Morocco	73	63	33	3	29	111	62	111	135	108
Spain	32	50	107	104	133	188	84	146	199	157
37 Fishing area total	105	1 339	1 334 F	820 F	974 F	1 112 F	719 F	798 F	965 F	1 015 F
Species total	12 261	15 332	14 443 F	13 374 F	13 139 F	11 888 F	11 909 F	10 510 F	10 482 F	10 581 F
Blue whiting(=Poutassou)	Merlan bleu	Bacaladilla	Micromesistius poutassou				1,48(04)033,01		WHB	
27 Denmark	17 997	247	142	137	279	2 026	35 011	45 099	39 134	60 928
Faroe Is	229 537	58 324	52 301	16 344	43 003	82 938	226 228	282 451	282 231	356 406
France	19 943	6 984	7 865	4 340	651	8 983	12 007	12 663	10 156	13 221
Germany	25 293	5 023	9 061	267	6 238	11 418	24 487	24 107	20 025	45 522
Greenland	5 215	60	2 435	-	2 321	2 135	6 891	5 620	12 620	20 213
Iceland	163 794	120 197	87 907	5 769	63 995	107 052	182 777	214 954	186 921	228 935
Ireland	22 852	9 250	8 324	1 195	7 557	13 205	21 468	24 785	27 658	44 560
Lithuania	5 365	-	-	-	-	-	4 621	-	1 129	5 300
Netherlands	78 781	35 758	34 966	4 224	27 243	51 584	38 570	68 238	59 911	81 514
Norway	418 289	225 996	194 318	20 540	118 176	196 246	399 520	489 439	310 412	399 210
Poland	-	-	-	-	-	-	-	-	-	15 890
Portugal	4 752	2 137	1 541	707	2 407	3 234	2 003	3 086	3 457	4 328
Russian Fed	225 163	149 649	127 961	45 801	88 310	120 674	152 256	185 763	173 655	188 449
Spain	21 980	15 182	11 231	2 414	6 295	14 613	24 331	23 922	22 571	26 025
Sweden	-	3	0	1	3	198	2	58	125	139
UK	38 151	6 350	7 971	1 358	9 171	13 499	27 833	31 778	38 270	66 386
27 Fishing area total	1 277 112	635 160	546 023	103 097	375 649	627 805	1 158 005	1 411 963	1 188 275	1 557 026
34 Spain	-	-	4	1	-	0	0	0	-	1
34 Fishing area total	-	-	4	1	-	0	0	0	-	1

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalao, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
37 Croatia	...	16	29	55	83	58	47	35	32	26
France	2	6	8	19	13	12	23	13	14	20
Greece	982	749	679	549	567	1 206	545	347	310	597
Italy	973	823	874	775	464	292	298	256	248	131
Lebanon	12	16	11	9
Malta	-	8	13	9	4	2	1	0	0	0
Portugal	2	...	-	-	-
Spain	3 169	2 638	2 592	2 651	1 168	1 481	1 311	793	608	522
Turkey	1 252	1 557	1 256	921	893	676	642	706	784	1 011
<i>37 Fishing area total</i>	<i>6 378</i>	<i>5 797</i>	<i>5 451</i>	<i>4 979</i>	<i>3 192</i>	<i>3 729</i>	<i>2 879</i>	<i>2 166</i>	<i>2 007</i>	<i>2 316</i>
<i>Species total</i>	<i>1 283 490</i>	<i>640 957</i>	<i>551 478</i>	<i>108 077</i>	<i>378 841</i>	<i>631 534</i>	<i>1 160 884</i>	<i>1 414 129</i>	<i>1 190 282</i>	<i>1 559 343</i>
Southern blue whiting	Merlan bleu austral	Polaca austral	Micromesistius australis	1,48(04)033,02	POS					
41 Argentina	19 841	21 677	11 636	3 518	8 379	7 887	9 050	13 831	13 236	15 897
Chile	1 525	-	-	-	-	-	1 155	-	-	...
Estonia	-	-	-	0	-	-	-	-	-	-
Falkland Is	1 753	1 675	375	764	427	1 671	1 857	302	801	509
Japan	6 859	6 173	5 062	2 282	24	-	-	-	-	...
Korea Rep	237	1	24	31	68	67	2	0	8	14
Spain	2 809	2 450	1 010	818	1 157	834	585	2 488	4 803	1 824
UK	25	100	1	45	1	163	182	12	14	4
Uruguay	0	0	0	0	-	-	-	-	-	-
<i>41 Fishing area total</i>	<i>33 049</i>	<i>32 076</i>	<i>18 108</i>	<i>7 458</i>	<i>10 056</i>	<i>10 622</i>	<i>12 831</i>	<i>16 633</i>	<i>18 862</i>	<i>18 248</i>
81 New Zealand	29 268	39 413	38 619	35 000	29 875	33 019	31 877	24 736	22 619	20 924
Ukraine	13 240	8 354	-	-
<i>81 Fishing area total</i>	<i>29 268</i>	<i>39 413</i>	<i>38 619</i>	<i>35 000</i>	<i>29 875</i>	<i>33 019</i>	<i>45 117</i>	<i>33 090</i>	<i>22 619</i>	<i>20 924</i>
87 Chile	25 561	22 221	23 301	19 629	16 675	15 304	10 036	8 809	8 269	8 415
<i>87 Fishing area total</i>	<i>25 561</i>	<i>22 221</i>	<i>23 301</i>	<i>19 629</i>	<i>16 675</i>	<i>15 304</i>	<i>10 036</i>	<i>8 809</i>	<i>8 269</i>	<i>8 415</i>
<i>Species total</i>	<i>87 878</i>	<i>93 710</i>	<i>80 028</i>	<i>62 087</i>	<i>56 606</i>	<i>58 945</i>	<i>67 984</i>	<i>58 532</i>	<i>49 750</i>	<i>47 587</i>
Whiting	Merlan	Plegonero	Merlangius merlangus	1,48(04)034,01	WHG					
27 Belgium	309	324	345	256	289	357	361	346	397	303
Channel Is	1	0	4	1	1	0	2	2	1 F	2
Denmark	343	327	512	328	264	327	394	3 253	5 352	3 309
Estonia	0	0	-	-	-	-	-	-	-	-
Faroe Is	1 154	1 038	937	827	850	483	298	305	287	189
Finland	0	0	7	1	12	2	0	1	1	0
France	9 809	12 679	13 891	13 993	10 553	9 969	10 520	12 022	12 745	10 460
Germany	666	412	451	554	461	310	583	722	321	391
Iceland	1 688	2 308	...	2 964	1 468	987	921	846	712	551
Ireland	2 567	3 005	4 530	5 000	5 995	7 030	7 037	6 581	7 836	6 416
Isle of Man	1	1	0	-	0	0	0	-	-	4
Netherlands	841	854	965	986	1 043	1 233	1 160	1 255	1 293	1 435
Norway	129	115	169	86	173	608	961	1 139	1 194	1 031
Poland	12	99	89	7	21	7	4	19	204	535
Portugal	98	114	114	105	90	96	65	39	1	18
Spain	199	54	109	116	117	59	56	56	40	20
Sweden	120	84	86	104	76	45	67	138	146	61
UK	11 490	10 238	9 216	9 993	11 132	12 681	11 810	11 399	10 698	10 368
<i>27 Fishing area total</i>	<i>29 427</i>	<i>31 652</i>	<i>31 425</i>	<i>35 321</i>	<i>32 545</i>	<i>34 194</i>	<i>34 239</i>	<i>38 123</i>	<i>41 228 F</i>	<i>35 093</i>
37 Algeria	966	510	539	342	343	195	252	266	260 F	260 F
Bulgaria	0	2	15	1	1	5	4	3	12	6
Croatia	...	46	50	101	127	106	118	100	107	123
France	-	51	109	92	23	46	43	33	26	-
Georgia	20	17	19	55	53	40 F	30 F	20 F	8 F	5
Greece	137	179	88	119	77	110	94	77	83	84
Italy	904	1 218	1 357	1 670	1 468	1 323	716	726	804	919
Romania	55	42	10	-	0	1	0	0	-	0
Russian Fed	96	49	30	21	10	15	10	28	29	41
Slovenia	52	53	69	56	81	60	20	13	19	23
Turkey	12 231	11 146	13 558	9 455	7 367	9 397	9 555	13 158	11 541	8 248
Ukraine	9	17	17	36	34	20	5
<i>37 Fishing area total</i>	<i>14 470</i>	<i>13 330</i>	<i>15 861</i>	<i>11 948</i>	<i>9 584</i>	<i>11 318 F</i>	<i>10 842 F</i>	<i>14 424 F</i>	<i>12 889 F</i>	<i>9 714 F</i>
<i>Species total</i>	<i>43 897</i>	<i>44 982</i>	<i>47 286</i>	<i>47 269</i>	<i>42 129</i>	<i>45 512 F</i>	<i>45 081 F</i>	<i>52 547 F</i>	<i>54 117 F</i>	<i>44 807 F</i>
European hake	Merlu européen	Merluza europea	Merluccius merluccius	1,48(05)004,01	HKE					
27 Belgium	72	51	69	52	40	51	60	58	81	86
Denmark	1 668	2 179	2 189	2 188	2 409	3 140	3 034	3 981	4 440	4 763
Faroe Is	67	21	20	7	5	3	5	13	115	7
France	10 428	17 068	19 184	24 928	26 077	30 983	39 935	42 808	44 604	44 512
Germany	223	175	278	298	403	561	758	850	845	764
Iceland	-	-	110	-	-	-	14	27	-	-
Ireland	1 393	1 619	2 048	1 896	1 852	1 772	2 601	2 736	3 394	3 487
Isle of Man	0	-	-	-	-	-	-	-	-	-
Netherlands	157	193	251	494	226	142	225	831	795	190
Norway	1 608	1 693	1 677	2 282	2 805	3 232	4 094	5 034	6 706	5 050
Poland	-	-	-	-	-	-	-	6	3	3
Portugal	2 124	2 222	2 432	2 271	2 647	3 020	2 536	2 314	2 397	1 737
Spain	21 814	22 189	23 743	24 856	27 194	27 365	31 632	30 628	37 240	36 103
Sweden	182	75	70	84	57	44	47	68	80	75

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalao, merluzas, eglefins

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
UK	6 061	7 922	6 927	8 023	8 321	8 936	11 329	12 670	14 362	14 868
<i>27 Fishing area total</i>	<i>45 797</i>	<i>55 407</i>	<i>58 998</i>	<i>67 379</i>	<i>72 036</i>	<i>79 249</i>	<i>96 270</i>	<i>102 024</i>	<i>115 062</i>	<i>111 645</i>
34 Italy	6	2	26	37	32	-	-	-	-	-
Morocco	4 722	5 388	3 946	4 284	5 340	5 146	6 532	10 104	7 020	5 399
Portugal	...	11	65	66	35	0	17	9	15	0
Spain	3 240	3 825	5 315	1 469	66	20	924	3 036	356	605
<i>34 Fishing area total</i>	<i>7 968</i>	<i>9 226</i>	<i>9 352</i>	<i>5 856</i>	<i>5 473</i>	<i>5 166</i>	<i>7 473</i>	<i>13 149</i>	<i>7 391</i>	<i>6 004</i>
37 Albania	275	336	280	286	899	851	902	914	948	940
Algeria	96	307	288	383	515	670	888	905	900 F	900 F
Croatia	702	840	690	777	919	1 138	903	778	756	931
Cyprus	23	12	14	9	11	11	9	9	8	14
France	1 965	3 210	1 968	1 201	865	1 365	1 475	916	831	747
Greece	5 306	5 230	4 602	4 113	4 051	4 694	3 135	3 255	3 696	3 962
Israel	6 F	2	2	79	3	5	5 F	5 F	-	-
Italy	13 049	12 520	11 989	10 462	9 393	9 767	8 735	8 994	8 258	7 598
Malta	2	11	6	11	25	23	21	29	23	23
Montenegro	34	24	27	20	24	21	22	20	20	36
Morocco	132	197	146	227	233	159	146	463	260	309
Slovenia	1	2	-	-	-	1	1	2	1	1
Spain	4 451	5 818	4 002	4 061	2 977	2 943	2 181	2 057	2 095	2 198
Syria	46	52	49	45 F	37 F	33 F	30 F	28 F	33 F	30 F
Tunisia	1 422	1 237	1 311	956	1 508	1 919	2 540	1 934	1 922	1 401
<i>37 Fishing area total</i>	<i>27 510 F</i>	<i>29 798</i>	<i>25 374</i>	<i>22 630 F</i>	<i>21 460 F</i>	<i>23 600 F</i>	<i>20 993 F</i>	<i>20 309 F</i>	<i>19 751 F</i>	<i>19 090 F</i>
<i>Species total</i>	<i>81 275 F</i>	<i>94 431</i>	<i>93 724</i>	<i>95 865 F</i>	<i>98 969 F</i>	<i>108 015 F</i>	<i>124 736 F</i>	<i>135 482 F</i>	<i>142 204 F</i>	<i>136 739 F</i>
Senegalese hake	Merlu du Sénégal		Merluza del Senegal		Merluccius senegalensis		1,48(05)004,02		HKM	
34 GuineaBissau	47	47 F	47 F	47 F	47 F	47 F	47 F	47 F	47 F	47 F
Poland	-	55	-	55	31	-	-	-	-	-
Portugal	25
Senegal	57	92	72	86	72	54	346	124	2 113	4 185
Spain	4 384	13 206	3 125	6 336	4 553	5 269	10 936	9 903	9 377	14 407
Ukraine	30	86	42	2	24	204
<i>34 Fishing area total</i>	<i>4 543</i>	<i>13 486 F</i>	<i>3 286 F</i>	<i>6 526 F</i>	<i>4 703 F</i>	<i>5 370 F</i>	<i>11 329 F</i>	<i>10 074 F</i>	<i>11 561 F</i>	<i>18 843 F</i>
<i>Species total</i>	<i>4 543</i>	<i>13 486 F</i>	<i>3 286 F</i>	<i>6 526 F</i>	<i>4 703 F</i>	<i>5 370 F</i>	<i>11 329 F</i>	<i>10 074 F</i>	<i>11 561 F</i>	<i>18 843 F</i>
Southern hake	Merlu austral		Merluza austral		Merluccius australis		1,48(05)004,03		HKN	
41 Argentina	3 172	3 212	2 755	2 383	3 143	2 633	3 376	2 907	3 066	1 097
Falkland Is	-	0	0	0	0	-	-	-	106	4
Spain	-	131	16	54	47	117	63	171	422	79
<i>41 Fishing area total</i>	<i>3 172</i>	<i>3 343</i>	<i>2 771</i>	<i>2 437</i>	<i>3 190</i>	<i>2 750</i>	<i>3 439</i>	<i>3 078</i>	<i>3 594</i>	<i>1 180</i>
81 Korea Rep	2 580	3 404	1 802	2 288	2 560	2 713	1 727	-
New Zealand	6 301	9 750	4 870	5 299	7 582	6 978	5 575	8 269	4 399	6 572
Spain	-	5	-	-	-	-	-	-	-	-
Ukraine	342	251	-	-
<i>81 Fishing area total</i>	<i>8 881</i>	<i>13 159</i>	<i>6 672</i>	<i>7 587</i>	<i>10 142</i>	<i>9 691</i>	<i>7 644</i>	<i>8 520</i>	<i>4 399</i>	<i>6 572</i>
87 Chile	28 050	26 272	25 361	20 909	20 288	19 346	12 393	16 150	16 804	16 355
<i>87 Fishing area total</i>	<i>28 050</i>	<i>26 272</i>	<i>25 361</i>	<i>20 909</i>	<i>20 288</i>	<i>19 346</i>	<i>12 393</i>	<i>16 150</i>	<i>16 804</i>	<i>16 355</i>
<i>Species total</i>	<i>40 103</i>	<i>42 774</i>	<i>34 804</i>	<i>30 933</i>	<i>33 620</i>	<i>31 787</i>	<i>23 476</i>	<i>27 748</i>	<i>24 797</i>	<i>24 107</i>
Silver hake	Merlu argenté		Merluza norteamericana		Merluccius bilinearis		1,48(05)004,04		HKS	
21 Canada	12 464	10 669	8 270	8 840	9 702	7 941	6 954	6 835	7 142	7 346
Estonia	-	-	-	-	-	-	151	114	57	55
Portugal	35	30	533	266	404	164
St Pier Mq	-	-	-	-	-	-	-	15	-	-
Spain	-	-	-	8	82	24	97	524	284	46
USA	6 251	7 655	8 076	7 748	7 400	6 206	7 160	6 453	6 371	5 331
<i>21 Fishing area total</i>	<i>18 715</i>	<i>18 324</i>	<i>16 346</i>	<i>16 596</i>	<i>17 219</i>	<i>14 201</i>	<i>14 895</i>	<i>14 207</i>	<i>14 258</i>	<i>12 942</i>
<i>Species total</i>	<i>18 715</i>	<i>18 324</i>	<i>16 346</i>	<i>16 596</i>	<i>17 219</i>	<i>14 201</i>	<i>14 895</i>	<i>14 207</i>	<i>14 258</i>	<i>12 942</i>
South Pacific hake	Merlu du Pacifique sud		Merluza del Pacifico sur		Merluccius gayi		1,48(05)004,05		PHA	
87 Chile	47 936	47 144	49 197	45 332	39 721	36 900	18 573	19 387	20 886	21 401
Ecuador	391	4	609	13 683	1 610	5 372	14 034
Peru	34 929	47 162	41 108	37 645	33 147	54 522	63 940	56 286	72 404	79 613
<i>87 Fishing area total</i>	<i>83 256</i>	<i>94 306</i>	<i>90 305</i>	<i>82 977</i>	<i>72 872</i>	<i>92 031</i>	<i>96 196</i>	<i>77 283</i>	<i>98 662</i>	<i>115 048</i>
<i>Species total</i>	<i>83 256</i>	<i>94 306</i>	<i>90 305</i>	<i>82 977</i>	<i>72 872</i>	<i>92 031</i>	<i>96 196</i>	<i>77 283</i>	<i>98 662</i>	<i>115 048</i>
Argentine hake	Merlu d'Argentine		Merluza argentina		Merluccius hubbsi		1,48(05)004,06		HKP	
41 Argentina	263 323	280 679	281 757	287 780	257 983	275 059	259 202	266 274	282 874	282 175
Brazil	1 826	2 014	1 901	1 769	1 925	1 661	2 006	1 810 F	1 810 F	1 810 F
Estonia	-	-	1 125	1 395	1 571	-	-	-	-	-
Falkland Is	3 871	5 597	6 274	5 202	4 144	7 236	4 932	5 387	4 893	4 639
Japan	0	-	0	1	-	-	-	-	-	...
Korea Rep	-	-	-	-	-	-	-	-	-	3 246
Spain	11 973	13 759	20 347	18 935	26 745	41 148	52 700	46 514	52 238	47 312
UK	427	228	401	190	71	50	56	215	106	98

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalaos, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Uruguay	34 096	29 025	33 880	36 717	25 501	24 290	16 971	15 714	10 383	17 508
41 Fishing area total	315 516	331 302	345 685	351 989	317 940	349 444	335 867	335 914 F	352 304 F	356 788 F
Species total	315 516	331 302	345 685	351 989	317 940	349 444	335 867	335 914 F	352 304 F	356 788 F
North Pacific hake	Merlu du Pacifique nord		Merluza del Pacifico norte		Merluccius productus			1,48(05)004,07		NHA
67 Canada	73 750	55 885	48 013	45 687	46 913	54 061	37 437	41 604	78 289	88 112
USA	240 986	114 784	161 125	225 149	157 476	229 345	260 783	151 179	253 128	351 032
67 Fishing area total	314 736	170 669	209 138	270 836	204 389	283 406	298 220	192 783	331 417	439 144
77 Mexico	1 554	1 330	1 246	2 026	2 592	8 302	10 077	7 431	11 581	8 248
77 Fishing area total	1 554	1 330	1 246	2 026	2 592	8 302	10 077	7 431	11 581	8 248
Species total	316 290	171 999	210 384	272 862	206 981	291 708	308 297	200 214	342 998	447 392
Benguela hake	Merlu d'Afrique tropicale		Merluza de Benguela		Merluccius polli			1,48(05)004,08		HKB
34 Cameroon	0	0	0	-	-	-	-	-	-	-
Eq Guinea	62	28	73	73	70 F
Ghana	1 005
Nigeria	1 461	1 801	1 363	2 554	2 574	2 483	2 673	2 685	2 603	4 607
Spain	-	-	-	-	1	4	-	-	-	-
Other nei	-	-	-	-	-	-	-	67	261	-
34 Fishing area total	2 466	1 801	1 363	2 554	2 575	2 549	2 701	2 825	2 937	4 677 F
47 Spain	155	5 161	4 043	1 708	1 539	108	...	-	-	-
47 Fishing area total	155	5 161	4 043	1 708	1 539	108	...	-	-	...
Species total	2 621	6 962	5 406	4 262	4 114	2 657	2 701	2 825	2 937	4 677 F
Deep-water Cape hake	Merlu du large du Cap		Merluza de altura del Cabo		Merluccius paradoxus			1,48(05)004,10		HKO
47 Spain	4 104	6 285	5 250	1 505	716
47 Fishing area total	4 104	6 285	5 250	1 505	716
Species total	4 104	6 285	5 250	1 505	716
Offshore silver hake	Merlu argenté du large		Merluza blanca de altura		Merluccius albidus			1,48(05)004,12		HOF
21 USA	20	20	7	1	-	1	0	-	0	-
21 Fishing area total	20	20	7	1	-	1	0	-	0	-
Species total	20	20	7	1	-	1	0	-	0	-
Panama hake	Merlu du Panama		Merluza panameña		Merluccius angustimanus			1,48(05)004,14		MRG
87 Colombia	20 F
87 Fishing area total	20 F
Species total	20 F
Shallow-water Cape hake	Merlu côtier du Cap		Merluza del Cabo		Merluccius capensis			1,48(05)004,19		HKK
47 Angola	2 565	2 146	3 800 F	5 400 F	7 000 F	8 600 F	10 145	3 874	4 066	10 862
Spain	663	1 429	410	-
47 Fishing area total	2 565	2 146	3 800 F	5 400 F	7 000 F	8 600 F	10 808	5 303	4 476	10 862
Species total	2 565	2 146	3 800 F	5 400 F	7 000 F	8 600 F	10 808	5 303	4 476	10 862
Cape hakes	Merlus du Cap		Merluzas del Cabo		Merluccius capensis, M.paradoxus			1,48(05)004,XX		HKC
47 Lithuania	-	-	-	-	-	-	-	396	-	-
Namibia	126 284	136 920	146 307	149 808	145 931	146 936	121 764	142 877	155 737	157 196
Poland	-	-	-	-	329	-	802	1 264	351	259
Portugal	2	4	4	125
Russian Fed	-	-	-	-	76	120	97	-	-	102
South Africa	132 426	107 489	112 870	129 252	127 953	129 460	143 138	138 691	142 634	131 594
Spain	2 863	5 019	7 420	6 044	8 956	7 658	9 775	10 941	7 339	3 724
47 Fishing area total	261 575	249 432	266 601	285 104	283 245	284 174	275 576	294 169	306 061	293 000
51 South Africa	3	3	4	14	21	17	12	13	5	5
51 Fishing area total	3	3	4	14	21	17	12	13	5	5
Species total	261 578	249 435	266 605	285 118	283 266	284 191	275 588	294 182	306 066	293 005
Hakes nei	Merlus nca		Merluzas nep		Merluccius spp			1,48(05)004,XX		HKX
27 Portugal	12	9	3	...	0	-
27 Fishing area total	12	9	3	...	0	-
34 Belize	83	161	272	349	214	49	211	333	495	387
China	-	-	1	5	179	...	2	-	-	-
Comoros	...	21	22	4	9	-	-	-	-	-
Georgia	-	14	-	-	-	-	-	-	124	-
Korea Rep	30	-	177	-	-	2	-	-	-	-
Latvia	11	89	10	71	15	93	76	-	-	-
Lithuania	8	6	5	40	19	53	537	-	350	132
Mauritania	112	29	16	187	712	77	645	118	2 162	1 732

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalaos, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Netherlands	-	-	-	-	-	-	-	-	18	-
Poland	-	-	-	-	-	58	271	-	292	88
Portugal	3	0	5	129	127
Russian Fed	2	6	35	124	456	17	470	1 219	1 873	675
St Kitts Nev	-	-	3	62	4	42	535	876	587	606
St Vincent	1	1	6	21	39	62	448	377	208	413
34 Fishing area total	250	327	547	863	1 647	453	3 195	2 928	6 238	4 160
41 Korea Rep	845	1 207	2 160	2 475	1 469	1 084	1 435	2 749	3 666	1 867
Spain	-	254	100	63	32	-	-	7	30	-
41 Fishing area total	845	1 461	2 260	2 538	1 501	1 084	1 435	2 756	3 696	1 867
47 Korea Rep	-	-	-	-	-	22	-	-	-	-
47 Fishing area total	-	-	-	-	-	22	-	-	-	-
Species total	1 095	1 788	2 807	3 401	3 160	1 568	4 633	5 684	9 934	6 027
Patagonian grenadier	Grenadier de Patagonie		Merluza de cola		Macrurus magellanicus			1,48(05)017,01		GRM
41 Argentina	110 267	110 717	82 665	70 903	59 595	55 973	58 384	50 469	34 946	21 930
Chile	113	-	-	-	-	-	207	-	-	...
Estonia	-	-	135	92	0	-	-	-	-	-
Falkland Is	4 139	6 033	4 084	3 953	3 488	4 876	1 892	995	2 378	467
Japan	2 049	1 267	917	2 538	85	-	-	-	-	...
Korea Rep	249	792	667	594	712	481	756	399	211	19
Spain	9 386	15 176	13 511	15 867	11 628	11 568	5 351	5 988	8 964	3 880
UK	68	174	98	253	15	45	2	74	42	18
Uruguay	2 268	840	1 059	1 095	345	358	359	557	523	194
41 Fishing area total	128 539	134 999	103 136	95 295	75 868	73 301	66 951	58 482	47 064	26 508
87 Chile	73 454	78 440	74 330	70 137	62 175	47 602	39 138	37 475	28 108	20 580
87 Fishing area total	73 454	78 440	74 330	70 137	62 175	47 602	39 138	37 475	28 108	20 580
Species total	201 993	213 439	177 466	165 432	138 043	120 903	106 089	95 957	75 172	47 088
Blue grenadier	Grenadier bleu		Cola de rata azul		Macrurus novaezelandiae			1,48(05)017,02		GRN
57 Australia	3 458	3 979	3 471	4 030	4 080	4 019	4 002	1 379	1 727	1 425
57 Fishing area total	3 458	3 979	3 471	4 030	4 080	4 019	4 002	1 379	1 727	1 425
81 Australia	108	1 833	51	1 680	90	82	108	173	-	-
Japan	307	559	467	623	962	895	859	571	...	-
Korea Rep	6 827	6 289	9 235	9 716	8 998	7 234	7 925	5 227	29	-
New Zealand	96 011	91 465	109 969	118 535	128 010	132 039	148 650	156 575	139 991	143 876
Ukraine	16 504	13 863	-	-
81 Fishing area total	103 253	100 146	119 722	130 554	138 060	140 250	174 046	176 409	140 020	143 876
Species total	106 711	104 125	123 193	134 584	142 140	144 269	178 048	177 788	141 747	145 301
Roughhead grenadier	Grenadier berglax		Granadero berglax		Macrourus berglax			1,48(06)001,03		RHG
21 Estonia	132	41	93	116	72	110	136	26	13	23
Lithuania	2	-	5	10	19	-	-	-	-	-
Norway	2	4	7	17	13	10	9	12	3	10
Portugal	50	265	82	165	482	87	334	89	36	27
Russian Fed	126	34	20	36	43	22	16	20	12	15
Spain	188	80	550	499	665	174	112	72	66	52
21 Fishing area total	500	424	757	843	1 294	403	607	219	130	127
27 France	20	6	1	1	5	5	16	12	6	4
Iceland	-	5	23	21	16	15	29	19	-	18
Lithuania	74	-	-	-	703	-	-	-	-	-
Norway	55	60	41	33	69	37	108	95	112	131
Poland	5	0	4	0	2	-	-	-	-	-
Russian Fed	14	2	20	27	18	33	11	27	70	26
Spain	200	1 413	808	510	989	753	508	116	102	-
UK	-	0	1	-	3	-	0	-	-	1
27 Fishing area total	368	1 486	898	592	1 805	843	672	269	290	180
Species total	868	1 910	1 655	1 435	3 099	1 246	1 279	488	420	307
Whitson's grenadier	...B		...C		Macrourus whitsoni			1,48(06)001,04		WGR
48 New Zealand	-	-	-	-	1	-	-	-	-	1
Russian Fed	-	-	-	-	-	2	-	-	-	-
48 Fishing area total	-	-	-	-	1	2	-	-	-	1
58 Australia	67	0	1	9	0	3	1	0	0	-
Korea Rep	13	-	-	-	-	-	-	-	-	-
Namibia	5	-	-	-	-	-	-	-	-	-
58 Fishing area total	85	0	1	9	0	3	1	0	0	...
88 Korea Rep	0	-	2	0	0	0	0	0	1	7
New Zealand	61	73	78	18	14	17	-	-	-	2
Russian Fed	12	-	-	7	3	3	0	7	-	0
88 Fishing area total	73	73	80	25	17	20	0	7	1	9
Species total	158	73	81	34	18	25	1	7	1	10

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalao, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Ridge scaled rattail ...B			...C		<i>Macrourus carinatus</i>			1,48(06)001,05		MCC
41 Argentina	12 542	5 378	4 332	3 862	2 026	564	844	653	2 233	927
Falkland Is	20	5	25	10	1	0	1	0	0	-
41 Fishing area total	12 562	5 383	4 357	3 872	2 027	564	845	653	2 233	927
47 Falkland Is	-	-	-	-	-	-	-	-	3	-
Japan	-	-	0	0	0	0	0	0	1	-
47 Fishing area total	-	-	0	0	0	0	0	0	4	-
58 Australia	0	-	-	-	-	-	-	-	-	-
France	951	1 167	998	954	784	784	-	-	-	0
58 Fishing area total	951	1 167	998	954	784	784	-	-	-	0
81 New Zealand	14	30	40	7	-	-	-	2	-	1
81 Fishing area total	14	30	40	7	-	-	-	2	-	1
88 Korea Rep	-	-	1	2	-	-	-	-	-	-
88 Fishing area total	-	-	1	2	-	-	-	-	-	-
Species total	13 527	6 580	5 396	4 835	2 811	1 348	845	655	2 237	928
Bigeye grenadier Grenadier à gros yeux			Granadero ojisapo		<i>Macrourus holotrachys</i>			1,48(06)001,06		MCH
41 Ukraine	53	-	-	-	-	-	-	-	-	-
41 Fishing area total	53	-	-	-	-	-	-	-	-	-
48 Ukraine	-	-	-	-	-	-	-	-	-	1
48 Fishing area total	-	-	-	-	-	-	-	-	-	1
58 Australia	2	-	-	-	-	-	-	-	-	-
58 Fishing area total	2	-	-	-	-	-	-	-	-	-
88 Korea Rep	-	-	-	-	-	-	-	-	4	1
88 Fishing area total	-	-	-	-	-	-	-	-	4	1
Species total	55	-	-	-	-	-	-	-	4	2
Caml grenadier ...B			...C		<i>Macrourus caml</i>			1,48(06)001,07		QMC
58 Australia	-	-	-	-	-	-	-	1	1	-
58 Fishing area total	-	-	-	-	-	-	-	1	1	-
Species total	-	-	-	-	-	-	-	1	1	-
Grenadiers nei Grenadiers nca			Granaderos nep		<i>Macrourus spp</i>			1,48(06)001,XX		GRV
41 Falkland Is	126	94	168	162	98	429	156	83	178	58
Korea Rep	858	1 376	1 593	2 137	1 102	1 027	...	5	1 190	691
Russian Fed	-	-	11	5	-	-	-	-	-	-
Spain	797	851	251	1 870	115	105	50	-	-	-
UK	-	1	0	-	-	5	-	-	-	-
Uruguay	1
41 Fishing area total	1 782	2 322	2 023	4 174	1 315	1 566	206	88	1 368	749
48 Chile	4	4	3	4	2	5	3	3	4	2
Japan	1	4	4	5	5	8	1	3	5	4
Korea Rep	0	1	6	1	-	-	-	-	-	-
New Zealand	40	30	17	22	26	32	21	18	17	27
Russian Fed	-	-	-	-	-	-	2	-	-	-
South Africa	9	4	3	2	1	10	1	1	4	4
Spain	19	18	12	-	2	-	-	-	-	-
UK	94	72	48	54	30	28	37	35	45	29
Uruguay	10	7	2	0	-	-	3	4	2	3
48 Fishing area total	177	140	95	88	66	83	68	64	77	69
58 Australia	19	119	102	143	91	159	176	302	328	338
France	-	-	-	-	4	2	860	707	816	761
Japan	10	4	8	3	3	2	1	2	1	1
Korea Rep	19	8	5	2	2	0	-	2	4	9
Namibia	1	-	-	-	-	-	-	-	-	-
South Africa	8	3	5	5	16	21	19	20	15	7
Spain	7	-	-	1	-	5	6	-	23	6
Uruguay	1	2	-	-	-	-	-	-	-	-
58 Fishing area total	65	136	120	154	116	189	1 062	1 033	1 187	1 122
88 Argentina	0	-	4	-	-	-	-	-	-	-
Australia	-	-	-	-	-	-	-	12	-	6
Chile	-	39	-	-	-	-	-	-	-	-
Korea Rep	5	6	8	0	24	14	0	1	3	27
New Zealand	-	-	-	117	17	48	46	33	53	22
Norway	-	-	-	-	70	44	12	24	-	7
Russian Fed	-	-	-	1	1	3	3	3	11	0
South Africa	3	21	-	-	-	-	-	-	-	-
Spain	0	3	13	8	1	0	9	5	20	7
Ukraine	-	-	-	-	-	1	2	3	5	2
UK	35	83	62	78	41	23	62	24	49	6
Uruguay	13	15	-	10	-	-	-	-	-	9
88 Fishing area total	56	167	87	214	154	133	134	105	141	86

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalao, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
<i>Species total</i>	2 080	2 765	2 325	4 630	1 651	1 971	1 470	1 290	2 773	2 026
Roundnose grenadier	Grenadier de roche		Granadero de roca		<i>Coryphaenoides rupestris</i>			1,48(06)004,01		RNG
21 Canada	8	0	1	-	-	-	-	-	-	-
Faroe Is	-	0	-	0	3	1	1	-	-	1
Germany	1	1	3	2	2	3	3	2	4	5
Greenland	7	1	-	7	2	34	15	15	65	10
Japan	-	-	-	-	-	-	-	-	12	11
Lithuania	-	-	0	-	-	-	-	-	-	-
Norway	1	4	9	1	3	-	2	2	1	2
Portugal	31	197	27	51	204	10	48	12	-	1
Russian Fed	5	41	68	14	27	18	22	3	7	3
St Pier Mq	-	-	-	36	182	-	-	1	-	-
Spain	634	340	410	375	463	201	76	77	38	18
21 <i>Fishing area total</i>	687	584	518	486	886	267	167	112	127	51
27 Denmark	-	1	1	5	0	1	1	1	1	1
Estonia	-	-	-	-	-	-	4	-	-	-
Faroe Is	681	327	242	70	26	19	43	31	40	17
France	2 672	2 209	3 092	1 349	1 187	1 003	699	403	435	115
Germany	17	24	33	34	32	25	30	33	29	31
Greenland	31	42	-	-	9	43	19	42	15	28
Iceland	29	46	59	62	81	80	36	22	51	18
Ireland	0	-	-	-	-	-	-	-	-	-
Lithuania	28	-	-	-	45	-	-	-	-	-
Norway	10	10	29	20	8	19	12	7	5	4
Portugal	-	-	-	-	-	-	-	-	-	0
Russian Fed	41	12	79	-	-	-	-	-	-	-
Spain	3 636	1 352	3 534	4 328	2 672	1 978	2 816	1 845	1 238	1 623
Sweden	-	-	-	-	-	-	-	-	-	0
UK	8	19	25	8	3	6	7	11	5	8
27 <i>Fishing area total</i>	7 153	4 042	7 094	5 876	4 063	3 174	3 667	2 395	1 819	1 845
<i>Species total</i>	7 840	4 626	7 612	6 362	4 949	3 441	3 834	2 507	1 946	1 896
Chilean grenadier	...B		Pejerrata		<i>Coelorinchus chilensis</i>			1,48(06)005,12		CQO
87 Chile	63	65	156	134	136	91	54	59	47	25
87 <i>Fishing area total</i>	63	65	156	134	136	91	54	59	47	25
<i>Species total</i>	63	65	156	134	136	91	54	59	47	25
Roughsnout grenadier	...B		...C		<i>Trachyrinchus scabrus</i>			1,48(06)008,02		TSU
27 Lithuania	99	-	-	-	-	-	-	-	-	-
27 <i>Fishing area total</i>	99	-	-	-	-	-	-	-	-	-
<i>Species total</i>	99	-	-	-	-	-	-	-	-	-
Dogtooth grenadier	Grenadier denté		Granadero dentón		<i>Cynomacrus piriei</i>			1,48(06)014,01		MNI
58 Australia	-	0	-	-	0	-	-	-	-	-
58 <i>Fishing area total</i>	-	0	-	-	0	-	-	-	-	-
<i>Species total</i>	-	0	-	-	0	-	-	-	-	-
Thorntooth grenadier	...B		...C		<i>Lepidorhynchus denticulatus</i>			1,48(06)030,01		LDE
81 New Zealand	3 264	2 827	3 258	2 251	2 180	2 848	2 834	2 734	3 406	4 291
81 <i>Fishing area total</i>	3 264	2 827	3 258	2 251	2 180	2 848	2 834	2 734	3 406	4 291
<i>Species total</i>	3 264	2 827	3 258	2 251	2 180	2 848	2 834	2 734	3 406	4 291
Grenadiers, rattails nei	...B		Granaderos, colas de ratón nep		<i>Macrouridae</i>			1,48(06)XXX,XX		RTX
57 Australia	-	4	6	10	1	-	-	-	-	-
57 <i>Fishing area total</i>	-	4	6	10	1	-	-	-	-	-
58 Namibia	2	-	-	-	-	-	-	-	-	-
58 <i>Fishing area total</i>	2	-	-	-	-	-	-	-	-	-
61 Russian Fed	16 266	29 499	20 508	23 105	25 540	15 711	17 035	23 367	23 937	25 673
61 <i>Fishing area total</i>	16 266	29 499	20 508	23 105	25 540	15 711	17 035	23 367	23 937	25 673
67 Russian Fed	-	7	-	-	-	-	-	-	-	-
USA	121	112	135	118	132	90	56	62	82	18
67 <i>Fishing area total</i>	121	119	135	118	132	90	56	62	82	18
81 New Zealand	2 143	2 015	2 206	1 672	2 441	2 906	2 421	2 423	2 919	3 982
81 <i>Fishing area total</i>	2 143	2 015	2 206	1 672	2 441	2 906	2 421	2 423	2 919	3 982
<i>Species total</i>	18 532	31 637	22 855	24 905	28 114	18 707	19 512	25 852	26 938	29 673
Gadiformes nei	Gadiformes nca		Gadiformes nep		<i>Gadiformes</i>			1,48(XX)XXX,XX		GAD
18 Russian Fed	1	-	1	1	-	-	-	-	1	-
18 <i>Fishing area total</i>	1	-	1	1	-	-	-	-	1	-

B-32 Cods, hakes, haddocks
Morues, merlus, églefins
Bacalao, merluzas, eglefinos

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
21 Faroe Is	-	-	2	0	-	0	-	-	-	-
Norway	-	-	-	-	-	0	-	-	-	-
USA	32	55	58	4	5	9	10	11	8	1
<i>21 Fishing area total</i>	<i>32</i>	<i>55</i>	<i>60</i>	<i>4</i>	<i>5</i>	<i>9</i>	<i>10</i>	<i>11</i>	<i>8</i>	<i>1</i>
27 Channel Is	-	-	1	1	-	-	-	-	-	-
Faroe Is	677	1 444	2 963	2 205	1 660	1 320	550	63	24	129
France	1	1	-	95	75	114	114	57	38	34
Germany	-	-	-	-	-	-	-	-	-	2
Ireland	1	0	0	0	2	3	3	0	0	-
Portugal	1	1	1	1	20	2	11	1	-	-
Russian Fed	-	-	-	-	-	-	-	18
Spain	6 781	16 675	4 658	4 002	360	14	311	477	506	243
Sweden	0	-	-	0	-	-	-	0	0	0
<i>27 Fishing area total</i>	<i>7 461</i>	<i>18 121</i>	<i>7 623</i>	<i>6 304</i>	<i>2 117</i>	<i>1 453</i>	<i>989</i>	<i>598</i>	<i>568</i>	<i>426</i>
31 Mexico	285	299	164	344	214	217	238
USA	3	2	1	0	2	1	1	0	0	1
<i>31 Fishing area total</i>	<i>3</i>	<i>2</i>	<i>1</i>	<i>285</i>	<i>301</i>	<i>165</i>	<i>345</i>	<i>214</i>	<i>217</i>	<i>239</i>
34 GuineaBissau	-	-	-	-	188	108	108 F	108 F	108 F	108 F
Korea Rep	-	-	10	-	-	-	-	-	-	-
Portugal	18	15	0	1	0	1	1	-
Spain	16	8	12	9	-	20	7	23	11	30
<i>34 Fishing area total</i>	<i>34</i>	<i>23</i>	<i>22</i>	<i>9</i>	<i>188</i>	<i>129</i>	<i>115 F</i>	<i>132 F</i>	<i>120 F</i>	<i>138 F</i>
37 Croatia	...	7	9	13	-	-	-	-	-	-
France	-	1	4	7	2	2	2	1	1	3
Lebanon	21 F	20 F	19 F	18 F	16 F	14 F	-	7	18	3
Malta	0	1	0	7	6	5
Spain	48	46	66	36	34	76	37	70	87	82
<i>37 Fishing area total</i>	<i>69 F</i>	<i>74 F</i>	<i>98 F</i>	<i>74 F</i>	<i>52 F</i>	<i>93 F</i>	<i>39</i>	<i>85</i>	<i>112</i>	<i>93</i>
41 Korea Rep	-	116	75	117	-	33	304	-	-	197
Spain	1	-	-	-	-	-	134	146	1 675	2 873
<i>41 Fishing area total</i>	<i>1</i>	<i>116</i>	<i>75</i>	<i>117</i>	<i>-</i>	<i>33</i>	<i>438</i>	<i>146</i>	<i>1 675</i>	<i>3 070</i>
47 Portugal	1	1
Spain	-	-	3	46	94	71	158	585	173	-
<i>47 Fishing area total</i>	<i>1</i>	<i>...</i>	<i>3</i>	<i>46</i>	<i>94</i>	<i>71</i>	<i>158</i>	<i>585</i>	<i>173</i>	<i>1</i>
51 Korea Rep	55	-	-	-	-	-	-	-	-	-
Spain	76
<i>51 Fishing area total</i>	<i>55</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>76</i>
57 Australia	9	5	6	8	11	10	11	13	16	9
<i>57 Fishing area total</i>	<i>9</i>	<i>5</i>	<i>6</i>	<i>8</i>	<i>11</i>	<i>10</i>	<i>11</i>	<i>13</i>	<i>16</i>	<i>9</i>
61 Korea Rep	-	-	-	-	-	-	-	-	-	321
Russian Fed	-	-	4	-	-	-	-	-	-	-
<i>61 Fishing area total</i>	<i>...</i>	<i>...</i>	<i>4</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>...</i>	<i>321</i>
71 Australia	42	50	151	106	125	123	123	99	113	126
<i>71 Fishing area total</i>	<i>42</i>	<i>50</i>	<i>151</i>	<i>106</i>	<i>125</i>	<i>123</i>	<i>123</i>	<i>99</i>	<i>113</i>	<i>126</i>
77 Mexico	62	47	71	1	1	855	180	949
<i>77 Fishing area total</i>	<i>62</i>	<i>...</i>	<i>...</i>	<i>47</i>	<i>71</i>	<i>1</i>	<i>1</i>	<i>855</i>	<i>180</i>	<i>949</i>
81 Australia	0	0	1	0	0	1	0	0	-	-
Korea Rep	875	1 331	409	754	405	288	338	3 586	54	-
New Zealand	11	9	123	12	8	7	15	14	16	26
<i>81 Fishing area total</i>	<i>886</i>	<i>1 340</i>	<i>423</i>	<i>766</i>	<i>413</i>	<i>296</i>	<i>353</i>	<i>3 600</i>	<i>70</i>	<i>26</i>
<i>Species total</i>	<i>8 656 F</i>	<i>19 786 F</i>	<i>8 467 F</i>	<i>7 767 F</i>	<i>3 377 F</i>	<i>2 383 F</i>	<i>2 582 F</i>	<i>6 338 F</i>	<i>3 253 F</i>	<i>5 475 F</i>
Group total	7 691 184	6 955 677	7 443 557	7 419 801	7 704 232	8 178 537	8 707 699	8 930 350	9 003 344	9 432 754