

**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	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Hilsa shad	<i>Tenulosa ilisha</i>	24	13 561	10 324	6 901	6 916	7 516	23 955	18 230
Bloch's gizzard shad	<i>Nematalosa nasus</i>	24	271	350	414	340	325	325	325
Milkfish	<i>Chanos chanos</i>	25	183	126	173	133	109	119	119
Leopard flounder	<i>Bothus pantherinus</i>	31	77	76	75	87	75	83	84
Lefteye flounders nei	<i>Bothidae</i>	31	18	31	30	30	30	30	30
Tonguefishes	<i>Cynoglossidae</i>	31	1 042	1 057	1 075	1 090	1 123	1 256	1 288
Indian halibut	<i>Psettodes erumei</i>	31	6 543	6 787	6 810	6 003	6 709	5 960	6 124
Flatfishes nei	<i>Pleuronectiformes</i>	31	28 726	30 608	46 670	44 218	36 770	36 500	37 876
Common mora	<i>Mora moro</i>	32	-	-	21	114	110	51	54
Unicorn cod	<i>Bregmaceros maclellandi</i>	32	547	922	1 765	95	66	28	84
Cape hakes	<i>Merluccius capensis, M.paradoxa</i>	32	14	21	17	12	13	5	5
Gadiformes nei	<i>Gadiformes</i>	32	76
Bombay-duck	<i>Harpadon nehereus</i>	33	119 923	175 166	183 062	105 039	103 046	135 231	135 391
Greater lizardfish	<i>Saurida tumbil</i>	33	2 976	4 353	6 398	4 496	5 475	5 314	6 155
Brushtooth lizardfish	<i>Saurida undosquamis</i>	33	15	24	9	9	12	10	9
Lizardfishes nei	<i>Synodontidae</i>	33	10 734	20 792	23 981	42 714	57 247	68 811	44 991
Giant catfish	<i>Netuma thalassina</i>	33	1 129	1 122	1 182	1 125	1 217	1 192	1 195
Sea catfishes nei	<i>Ariidae</i>	33	99 322	101 512	97 580	75 337	83 283	89 066	101 838
Sabre squirrelfish	<i>Sargocentron spiniferum</i>	33	54	51	80	73	62	70	70
Squirrelfishes nei	<i>Holocentridae</i>	33	...	384	251	186	137	180	169
Klunzinger's mullet	<i>Liza klunzingeri</i>	33	258	1 434	2 544	3 351	3 294	4 571	1 270
Bluespot mullet	<i>Valamugil seheli</i>	33	3 558	4 535	4 537	4 033	3 501	3 292	2 468
Mulletts nei	<i>Mugilidae</i>	33	29 412	30 129	28 587	22 193	21 262	20 739	24 350
Fusiliers nei	<i>Caesionidae</i>	33	2 174	2 566	2 420	2 256	2 457	2 242	2 254
Redmouth grouper	<i>Aethaloperca rogaa</i>	33	37	35	42	34	28	36	40
Greasy grouper	<i>Epinephelus tauvina</i>	33	1 417	1 267	1 104	906	1 154	1 177	1 210
Comet grouper	<i>Epinephelus morrhua</i>	33	26	25	30	31	27	27	30
Areolate grouper	<i>Epinephelus areolatus</i>	33	473	595	573	499	595	580	570
Duskytail grouper	<i>Epinephelus bleekeri</i>	33	...	2 826	3 860	4 900	4 900	4 900	4 900
Brownspotted grouper	<i>Epinephelus chlorostigma</i>	33	62	59	59	44	39	68	91
Orange-spotted grouper	<i>Epinephelus cooides</i>	33	8 403	9 043	10 312	12 347	12 859	12 723	13 839
Whitespotted grouper	<i>Epinephelus caeruleopunctatus</i>	33	1	1	1	1	2	1	1
Brown-marbled grouper	<i>Epinephelus fuscoguttatus</i>	33	50	47	49	39	37	56	60
White-blotched grouper	<i>Epinephelus multinotatus</i>	33	1 036	1 097	673	49	54	488	490
Smallscaled grouper	<i>Epinephelus polylepsis</i>	33	394	485	448	366	338	381	384
Summan grouper	<i>Epinephelus summana</i>	33	36	34	48	41	30	38	40
Groupers nei	<i>Epinephelus spp</i>	33	23 455	23 855	24 736	22 388	45 390	42 408	47 816
Peacock hind	<i>Cephalopholis argus</i>	33	57	54	64	57	55	58	60
Yellowfin hind	<i>Cephalopholis hemistiktos</i>	33	275	267	291	260	248	271	270
Coral hind	<i>Cephalopholis miniata</i>	33	231	224	388	394	238	330	330
Squaretail coral grouper	<i>Plectropomus areolatus</i>	33	415	392	467	402	356	426	430
Roving coral grouper	<i>Plectropomus pessuliferus</i>	33	343	324	402	371	327	342	340
Yellow-edged lyretail	<i>Variola louti</i>	33	1 325	1 611	1 915	1 361	1 330	1 099	1 257
Groupers, seabasses nei	<i>Serranidae</i>	33	9 255	8 157	8 702	8 576	7 386	7 169	7 058
Largescaled terapon	<i>Terapon theraps</i>	33	...	160	145	130	130	130	130
Terapon perches nei	<i>Terapon spp</i>	33	7	7	10	7	11	9	212
Fourlined terapon	<i>Pelates quadrilineatus</i>	33	4	6	25	3	3	3	3
Bigeyes nei	<i>Priacanthus spp</i>	33	1	0	0	...	0	99 800	150 576
Cardinalfishes, etc. nei	<i>Apogonidae</i>	33	242	390	365	331	270	230	196
Silver sillago	<i>Sillago sihama</i>	33	54	57	102	93	60	72	70
Sillago-whittings	<i>Sillaginidae</i>	33	427	406	429	437	469	576	554
Mangrove red snapper	<i>Lutjanus argentimaculatus</i>	33	1 432	1 538	1 642	1 154	1 263	1 121	1 263
John's snapper	<i>Lutjanus johnii</i>	33	2 038	2 565	2 594	3 008	4 072	6 061	5 336
Malabar blood snapper	<i>Lutjanus malabaricus</i>	33	811	682	829	1 733	1 499	1 669	1 522
Two-spot red snapper	<i>Lutjanus bohar</i>	33	480	468	420	364	379	356	360
Humpback red snapper	<i>Lutjanus gibbus</i>	33	219	218	353	322	270	281	280
Common bluespotted snapper	<i>Lutjanus kasmira</i>	33	18	17	24	25	14	19	20
Five-lined snapper	<i>Lutjanus quinquelineatus</i>	33	308	325	409	409	311	332	330
Snappers nei	<i>Lutjanus spp</i>	33	612	353	560	603	589	495	479
Rusty jobfish	<i>Aphareus rutilans</i>	33	213	201	225	210	200	213	256
Snappers, jobfishes nei	<i>Lutjanidae</i>	33	7 881	8 951	8 914	9 272	14 014	16 439	18 241
Japanese threadfin bream	<i>Nemipterus japonicus</i>	33	6 039	5 367	5 677	4 622	5 847	7 008	8 664
Threadfin breams nei	<i>Nemipterus spp</i>	33	7 467	8 974	8 958	7 629	7 781	12 220	16 757
Black-streaked monocle bream	<i>Scolopsis taeniata</i>	33	550	557	872	863	721	773	926
Threadfin and dwarf breams nei	<i>Nemipteridae</i>	33	6 978	6 676	8 233	90 367	104 776	108 327	102 255
Ponyfishes(=Slipmouths) nei	<i>Leiognathidae</i>	33	10 615	14 061	14 229	28 635	22 663	21 564	20 951
Painted sweetlips	<i>Diagramma pictum</i>	33	35	33	36	38	29	33	30
Trout sweetlips	<i>Plectorhinchus pictus</i>	33	1	2	10	6	2	4	4
Minstrel sweetlips	<i>Plectorhinchus schotaf</i>	33	174	114	234	264	179	163	176
Blackspotted rubberlip	<i>Plectorhinchus gaterinus</i>	33	219	221	317	315	235	253	271
Sordid rubberlip	<i>Plectorhinchus sordidus</i>	33	57	70	124	80	76	76	156
Striped piggy	<i>Pomadasys stridens</i>	33	801	938	609	411	425	441	410
Silver grunt	<i>Pomadasys argenteus</i>	33	300	353	393	394	352	364	359
Javelin grunter	<i>Pomadasys kaakan</i>	33	5 772	6 551	5 595	6 553	6 665	6 742	7 475
Grunts, sweetlips nei	<i>Haemulidae (=Pomadasyidae)</i>	33	9 259	10 152	11 244	14 471	13 713	13 120	14 205
Meagre	<i>Argyrosomus regius</i>	33	-	-	-	-	-	-	0
Southern meagre(=Mulloway)	<i>Argyrosomus hololepidotus</i>	33	8	15	5	15	13	22	3
Geelbek croaker	<i>Atractoscion aequidens</i>	33	18	7	33	37	17	36	57
Tigertooth croaker	<i>Otolithes ruber</i>	33	5 874	7 337	7 679	8 539	7 984	8 726	9 156
Donkey croaker	<i>Pennahia anea</i>	33	4 055	4 466	4 719	4 770	6 081	4 829	5 630
Croakers, drums nei	<i>Sciaenidae</i>	33	228 932	253 804	250 057	157 793	152 344	155 271	152 120
Spangled emperor	<i>Lethrinus nebulosus</i>	33	13 646	17 465	14 733	13 566	14 930	16 278	17 686
Thumbprint emperor	<i>Lethrinus harak</i>	33	44	41	53	62	44	46	50
Sky emperor	<i>Lethrinus mahsena</i>	33	547	537	785	757	781	732	720
Pink ear emperor	<i>Lethrinus lentjan</i>	33	11 689	11 052	7 631	4 085	4 014	4 339	4 334
Smalltooth emperor	<i>Lethrinus microdon</i>	33	166	232	208	140	178	167	198

	Fish, crustaceans, molluscs, etc	Capture production by species items	Indian Ocean, Western
C-51	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 inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Orange-striped emperor	<i>Lethrinus obsoletus</i>	33	320	302	375	344	288	379	380
Yellowlip emperor	<i>Lethrinus xanthurus</i>	33	35	33	36	35	29	35	30
Snubnose emperor	<i>Lethrinus borbonicus</i>	33	1 127	1 146	1 388	1 147	1 131	1 054	1 160
Humpnose big-eye bream	<i>Monotaxis grandoculis</i>	33	59	56	74	63	51	62	60
Emperors(=Scavengers) nei	<i>Lethrinidae</i>	33	35 124	35 572	40 345	37 445	45 340	40 303	45 400
King soldier bream	<i>Argyrops spinifer</i>	33	6 490	6 897	5 877	4 830	5 268	5 096	5 390
Carpenter seabream	<i>Argyrosoma argyrosoma</i>	33	-	-	-	-	-	-	3 576
Santer seabream	<i>Cheimerius nufar</i>	33	44	101	116	143	137	141	140
Black musselcracker	<i>Cymatoceps nasutus</i>	33	1	2	1	2	3	5	7
Red steenbras	<i>Petrus rupestris</i>	33	0	-	-	-	-	-	-
Haffara seabream	<i>Rhabdosargus haffara</i>	33	1 352	1 581	1 638	1 653	1 628	1 575	2 249
Stumpnoses nei	<i>Rhabdosargus spp</i>	33	670	460	520	586	580	580	580
Daggerhead breams nei	<i>Chrysoblephus spp</i>	33	107	123	123	114	111	159	163
Karantean seabream	<i>Crenidens crenidens</i>	33	66	70	52	65	57	66	70
Sobaity seabream	<i>Sparidentex hasta</i>	33	170	184	158	114	108	102	102
Goldsilk seabream	<i>Acanthopagrus berda</i>	33	63	76	74	111	99	97	93
Yellowfin seabream	<i>Acanthopagrus latus</i>	33	773	842	654	657	556	663	727
Twobar seabream	<i>Acanthopagrus bifasciatus</i>	33	4 542	4 995	5 532	5 683	6 560	7 041	7 712
Porgies, seabreams nei	<i>Sparidae</i>	33	8 166	8 758	10 594	11 945	11 854	16 025	14 049
Yellowstripe goatfish	<i>Mulloidichthys flavolineatus</i>	33	116	119	191	194	181	170	170
Goatfishes	<i>Upeneus spp</i>	33	10 152	16 100	20 053	9 780	13 657	13 511	9 116
Goatfishes, red mullets nei	<i>Mullidae</i>	33	2 592	5 523	4 732	5 005	4 581	4 679	3 975
Common silver-biddy	<i>Gerres oyena</i>	33	412	406	623	645	652	674	680
Slender silver-biddy	<i>Gerres oblongus</i>	33	672	663	704	679	647	640	668
Mojarras(=Silver-biddies) nei	<i>Gerres spp</i>	33	736	143	738	954	854	822	972
Spotted sicklefish	<i>Drepane punctata</i>	33	647	1 393	1 532	1 924	2 489	2 243	2 187
Wrasses, hogfishes, etc. nei	<i>Labridae</i>	33	1 645	1 625	1 722	1 709	1 490	1 489	1 473
Gulf parrotfish	<i>Scarus persicus</i>	33	153	442	179	266	358	441	392
Blue-barred parrotfish	<i>Scarus ghobban</i>	33	83	80	94	91	88	81	85
Green humphead parrotfish	<i>Bolbometopon muricatum</i>	33	167	172	186	220	202	167	170
Parrotfishes nei	<i>Scaridae</i>	33	3 877	3 802	3 502	3 239	3 534	3 693	5 152
Yellowbar angelfish	<i>Pomacanthus maculosus</i>	33	352	425	368	500	494	513	524
Angelfishes nei	<i>Pomacanthidae</i>	33	8
Fourfinger threadfin	<i>Eleutheronema tetradactylum</i>	33	1 324	1 041	1 046	1 552	1 737	1 898	2 352
Threadfins, tasselfishes nei	<i>Polynemidae</i>	33	5 365	49 027	33 697	8 200	9 500	8 400	9 295
Percoids nei	<i>Percoidae</i>	33	52 649	54 455	50 792	25 595	-	-	-
Sohal surgeonfish	<i>Acanthurus sohal</i>	33	52	49	46	29	36	45	40
Bluespine unicornfish	<i>Naso unicornis</i>	33	375	347	318	267	294	319	308
Surgeonfishes nei	<i>Acanthuridae</i>	33	315	311	326	310	392	384	792
Batfishes	<i>Platax spp</i>	33	16	15	4	32	30	30	38
Spadefishes nei	<i>Ephippidae</i>	33	0	0	0	1	4	5	20
Spinefeet(=Rabbitfishes) nei	<i>Siganus spp</i>	33	13 018	15 512	15 734	15 798	17 413	19 305	18 446
Spottin flathead	<i>Grammopites suppositus</i>	33	46	48	60	40	48	49	50
Bartail flathead	<i>Platycephalus indicus</i>	33	1 572	1 634	1 738	2 200	2 127	2 197	2 690
Flatheads nei	<i>Platycephalidae</i>	33	154	117	140	92	40	24	83
Triggerfishes, durgons nei	<i>Balistidae</i>	33	10	27	4	19	25	6	10
Snaggletooth	<i>Borostomia antarctica</i>	34	0	0	0	-	-
Skinnycheek lanternfish	<i>Benthosema pterotum</i>	34	13 841	6 660	4 125	5 578	10 253	14 809	17 181
Pike-congers nei	<i>Muraenesox spp</i>	34	9 318	12 170	12 646	9 756	9 757	9 881	11 160
Conger eels, etc. nei	<i>Congridae</i>	34	6	3
Velvet whalefish	<i>Barbourisia rufa</i>	34	81	22	15	65	87
Alfonsino	<i>Beryx decadactylus</i>	34	612	287	1 265	452	2 395	2 023	2 139
Alfonsinos nei	<i>Beryx spp</i>	34	1 173	2 329	1 101	1 036	1 975
Orange roughy	<i>Hoplostethus atlanticus</i>	34	40	146	36	62	765
John dory	<i>Zeus faber</i>	34	2	5	3	10	3	2	1
Boarfishes nei	<i>Caproidae</i>	34	75	13	40	18	68
Spiky oreo	<i>Neocyttus rhomboidalis</i>	34	8	-	1	0	0
Smooth oreo dory	<i>Pseudocyttus maculatus</i>	34	-	2	0	0	1
Black oreo	<i>Alloctytus niger</i>	34	-	0	0	-	1
Wreckfish	<i>Polyprion americanus</i>	34	8
Hapuku wreckfish	<i>Polyprion oxygeneios</i>	34	-	-	-	1	1	0	0
Patagonian toothfish	<i>Dissostichus eleginoides</i>	34	165	163	153	-	-	-	-
Cardinal fishes nei	<i>Epigonus spp</i>	34	1 138	61	83	89	251
Snoek	<i>Thyrsites atum</i>	34	6	1	0	1	1	8	-
Escolar	<i>Lepidocybium flavobrunneum</i>	34	177	256	434	282	169	154	173
Oilfish	<i>Ruvettus pretiosus</i>	34	24	44	146	146	26	11	4
Snake mackerels, escolars nei	<i>Gempylidae</i>	34	13	50	44	14	8	13	-
Largehead hairtail	<i>Trichiurus lepturus</i>	34	35 608	37 003	38 886	31 741	37 134	69 071	69 409
Silver scabbardfish	<i>Lepidopus caudatus</i>	34	0	0	-	-	-	-	-
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	114 309	93 948	109 761	165 792	139 940	171 597	195 055
Indian driftfish	<i>Arionma indica</i>	34	26	25	219	369	350	350	359
Bluenose warehou	<i>Hyperoglyphe antarctica</i>	34	10	-	23	42	12
Scorpionfishes, redfishes nei	<i>Scorpaenidae</i>	34	2	2	-	-	-	-	-
Gurnards, searobins nei	<i>Triglidae</i>	34	0	0	3
Demersal percormorphs nei	<i>Perciformes</i>	34	6 029	6 867	8 994	8 376	10 884	10 141	11 322
Indian oil sardine	<i>Sardinella longiceps</i>	35	444 059	477 228	473 148	632 017	419 341	417 526	532 542
Sardinellas nei	<i>Sardinella spp</i>	35	15 849	16 434	15 503	15 884	16 382	10 810	11 202
Southern African pilchard	<i>Sardinops ocellatus</i>	35	0	0	-	-	-	-	-
Buccaneer anchovy	<i>Encrasicholina punctifer</i>	35	1 719	338	3 058	3 408	3 110	3 152	3 300
Stolephorus anchovies nei	<i>Stolephorus spp</i>	35	525	37 400	36 300	38 239
Anchovies, etc. nei	<i>Engraulidae</i>	35	83 811	79 546	85 713	102 626	64 110	63 121	63 708
Dorab wolf-herring	<i>Chirocentrus dorab</i>	35	1 324	1 503	1 615	2 621	2 783	1 697	1 842
Whitfin wolf-herring	<i>Chirocentrus nudus</i>	35	6 232	6 945	7 060	8 591	9 743	6 698	8 096
Wolf-herrings nei	<i>Chirocentrus spp</i>	35	10 738	9 377	11 815	6 487	5 137	5 347	5 839
Clupeoids nei	<i>Clupeoidei</i>	35	60 143	60 516	58 539	133 539	151 746	121 223	134 449
Striped bonito	<i>Sarda orientalis</i>	36	579	1 882	1 609	1 840	5 072	5 196	2 218

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	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Wahoo	<i>Acanthocybium solandri</i>	36	215	138	230	206	341	510	469
Dogtooth tuna	<i>Gymnosarda unicolor</i>	36	928	330	224	152	151	117	124
Narrow-barred Spanish mackerel	<i>Scomberomorus commerson</i>	36	72 978	82 651	80 428	97 721	93 640	101 042	91 537
Indo-Pacific king mackerel	<i>Scomberomorus guttatus</i>	36	16 109	15 292	16 841	20 159	19 462	19 743	22 167
Streaked seerfish	<i>Scomberomorus lineolatus</i>	36	7	7	7	8	9	11	54
Seerfishes nei	<i>Scomberomorus spp</i>	36	3 417	4 149	3 258	3 162	3 475	3 614	3 735
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	18 618	18 874	15 608	24 604	20 474	23 575	26 510
Kawakawa	<i>Euthynnus affinis</i>	36	68 136	75 753	81 877	77 914	72 334	80 352	81 614
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	234 242	193 946	271 160	276 732	270 053	323 457	372 262
Longtail tuna	<i>Thunnus tonggol</i>	36	116 103	121 688	108 238	104 256	100 882	104 669	113 968
Albacore	<i>Thunnus alalunga</i>	36	14 524	15 792	20 680	22 384	19 618	5 695	8 218
Southern bluefin tuna	<i>Thunnus maccoyii</i>	36	1 887	1 871	1 602	1 431	1 785	1 492	1 357
Yellowfin tuna	<i>Thunnus albacares</i>	36	238 839	299 467	313 140	319 151	315 111	352 803	346 554
Bigeye tuna	<i>Thunnus obesus</i>	36	43 987	76 010	69 483	54 196	55 490	52 058	55 905
Indo-Pacific sailfish	<i>Istiophorus platypterus</i>	36	10 227	13 631	14 611	16 904	16 974	15 551	18 494
Blue marlin	<i>Makaira nigricans</i>	36	2 678	7 368	6 334	6 273	6 308	6 813	4 775
Black marlin	<i>Makaira indica</i>	36	3 300	4 329	5 229	7 661	8 147	7 082	7 131
Striped marlin	<i>Tetrapturus audax</i>	36	1 220	3 321	2 494	1 620	1 534	3 028	1 880
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	-	7	6	2	-	2	-
Shortbill spearfish	<i>Tetrapturus angustirostris</i>	36	25	23	44	67	69	64	45
Longbill spearfish	<i>Tetrapturus pfluegeri</i>	36	0	0	0	1	1	1	0
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	5 430	6 079	6 626	9 912	6 594	10 683	10 417
Swordfish	<i>Xiphias gladius</i>	36	13 541	19 500	20 485	17 220	16 410	18 536	18 356
Tuna-like fishes nei	<i>Scombroidei</i>	36	13 712	13 441	12 967	15 309	18 272	10 812	11 438
Flat needlefish	<i>Ablennes hians</i>	37	6	30	25	30	47	23	23
Hound needlefish	<i>Tylosurus crocodilus</i>	37	181	182	284	348	245	272	268
Needlefishes nei	<i>Tylosurus spp</i>	37	902	731	1 184	1 185	1 286	836	1 696
Needlefishes, etc. nei	<i>Belonidae</i>	37	2	0	0	0	0	0	1 789
Halfbeaks nei	<i>Hemiramphidae</i>	37	2 041	3 719	5 839	3 296	3 365	3 484	5 154
Flyingfishes nei	<i>Exocoetidae</i>	37	96	291	313	254	252	197	77
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	-	0	-	-	-	-	-
False trevally	<i>Lactarius lactarius</i>	37	5 677	7 062	11 912	5 500	5 600	5 000	3 016
Bluefish	<i>Pomatomus saltatrix</i>	37	16
Cobia	<i>Rachycentron canadum</i>	37	6 772	7 787	8 023	8 094	9 780	9 932	11 339
Shrimp scad	<i>Alepes djedaba</i>	37	200	232	277	282	290	295	294
Yellowtail scad	<i>Atule mate</i>	37	1 723	1 824	1 340	961	1 106	1 078	1 435
Jack and horse mackerels nei	<i>Trachurus spp</i>	37	2 490	4 011	4 484	4 162	26 590	28 470	35 934
Indian scad	<i>Decapterus russelli</i>	37	1 429	1 511	1 359	1 264	1 293	1 284	1 280
Scads nei	<i>Decapterus spp</i>	37	6 020	8 114	7 114	7 844	80 221	78 137	80 235
Giant trevally	<i>Caranx ignobilis</i>	37	11 414	14 142	14 691	14 724	16 890	20 598	19 102
Bluefin trevally	<i>Caranx melampygus</i>	37	38	36	35	23	38	38	40
Bigeye trevally	<i>Caranx sexfasciatus</i>	37	150	142	154	126	147	143	140
Jacks, crevalles nei	<i>Caranx spp</i>	37	72 178	69 821	71 738	70 008	80 144	78 791	30 486
Snubnose pompano	<i>Trachinotus blochii</i>	37	30	32	79	64	70	101	105
Indian pompano	<i>Trachinotus mookalee</i>	37	522	799	708	527	362	544	612
Pompanos nei	<i>Trachinotus spp</i>	37	257	252	254
Greater amberjack	<i>Seriola dumerili</i>	37	...	7	65	86	82	82	82
Yellowtail amberjack	<i>Seriola lalandi</i>	37	21	34	6	11	7	5	547
Amberjacks nei	<i>Seriola spp</i>	37	1 344	1 334	1 402	1 639	1 859	1 637	1 524
Black pomfret	<i>Parastrumateus niger</i>	37	7 698	8 264	10 197	7 774	12 740	13 109	15 059
Orangespotted trevally	<i>Carangoides bajad</i>	37	2 140	4 066	3 965	3 546	3 810	3 839	3 840
Yellowspotted trevally	<i>Carangoides fulvoguttatus</i>	37	190	179	218	197	180	178	180
Malabar trevally	<i>Carangoides malabaricus</i>	37	537	398	385	298	173	299	357
Rainbow runner	<i>Elagatis bipinnulata</i>	37	22	21	22	20	20	9	79
Golden trevally	<i>Gnathanodon speciosus</i>	37	1 293	1 470	2 264	3 099	2 962	2 688	2 645
Torpedo scad	<i>Megalaspis cordyla</i>	37	3 678	3 359	3 477	3 571	3 664	4 690	4 749
Talang queenfish	<i>Scomberoides commersonianus</i>	37	13 693	15 404	19 082	18 637	26 208	27 768	33 258
Doublespotted queenfish	<i>Scomberoides lysan</i>	37	27	1 101	28	125	131	121	120
Needlescaled queenfish	<i>Scomberoides tol</i>	37	272	257	294	263	255	223	220
Queenfishes	<i>Scomberoides spp</i>	37	3 884	5 454	5 444	7 875	7 816	7 259	8 253
Blackbanded trevally	<i>Seriolina nigrofasciata</i>	37	2	101	83	104	102	102	102
Carangids nei	<i>Carangidae</i>	37	64 160	59 744	54 306	109 889	29 709	35 307	98 633
Common dolphinfish	<i>Coryphaena hippurus</i>	37	3 275	4 745	4 205	6 685	8 834	14 990	13 204
Live sharksucker	<i>Echeneis naucrates</i>	37	-	0	0	3	3	3	3
Pacific chub mackerel	<i>Scomber japonicus</i>	37	45	840	78	35	19	52	101
Indian mackerel	<i>Rastrelliger kanagurta</i>	37	137 997	105 538	122 658	187 025	183 757	194 311	220 572
Indian mackerels nei	<i>Rastrelliger spp</i>	37	287	444	391	486	275	159	130
Silver pomfret	<i>Pampus argenteus</i>	37	2 145	2 695	2 177	3 367	2 365	2 398	2 023
Butterfishes, pomfrets nei	<i>Stromateidae</i>	37	26 525	29 401	23 633	25 380	21 233	22 582	23 886
Cape fathead	<i>Cubiceps capensis</i>	37	3	2	-	1	-	-	8
Pickhandle barracuda	<i>Sphyræna jello</i>	37	73	80	97	108	115	109	108
Obtuse barracuda	<i>Sphyræna obtusata</i>	37	172	169	177	169	174	179	175
Great barracuda	<i>Sphyræna barracuda</i>	37	969	948	1 149	1 172	1 197	1 213	1 210
Sawtooth barracuda	<i>Sphyræna putnamae</i>	37	3	27	39	6	6	6	6
Barracudas nei	<i>Sphyræna spp</i>	37	37 595	37 404	39 508	40 449	47 685	49 131	53 078
Pelagic percomorphs nei	<i>Perciformes</i>	37	10 745	25 709	44 004	41 967	35 954	30 947	24 540
Bluntnose sixgill shark	<i>Hexanchus griseus</i>	38	2	0	0	0	-	-	-
Thresher	<i>Alopias vulpinus</i>	38	0	0	9	9	1	...	0
Shortfin mako	<i>Isurus oxyrinchus</i>	38	1 373	1 479	1 575	1 857	1 397	2 459	2 009
Blue shark	<i>Prionace glauca</i>	38	8 326	8 712	8 648	8 724	7 368	9 853	8 645
Oceanic whitetip shark	<i>Carcharhinus longimanus</i>	38	33	199	144	105	143	39	44
Whitecheek shark	<i>Carcharhinus dussumieri</i>	38	...	354	438	577	499	409	-
Silky shark	<i>Carcharhinus falciformis</i>	38	213	2 896	2 144	1 593	1 972	1 030	718
Copper shark	<i>Carcharhinus brachyurus</i>	38	11	11
Spottail shark	<i>Carcharhinus sorrah</i>	38	...	707	877	1 153	997	818	7 161
Milk shark	<i>Rhizoprionodon acutus</i>	38	...	2 122	2 606	3 302	2 976	2 447	1 623

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	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Requiem sharks nei	<i>Carcharhinidae</i>	38	5 074	5 252	5 449	7 120	7 333	7 245	7 427
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	...	128	68	49	63	20	...
Hammerhead sharks, etc. nei	<i>Sphyrnidae</i>	38	2	...	16	24	11	867	1 676
Gulper shark	<i>Centrophorus granulosus</i>	38	13
Kitefin shark	<i>Dalatias licha</i>	38	-	-	959	1 750	1 826	2 234	1 114
Giant guitarfish	<i>Rhynchobatus djiddensis</i>	38	135	187	215	174	241	295	332
Guitarfishes, etc. nei	<i>Rhinobatidae</i>	38	403	468	478	2 136	2 266	1 098	1 228
Sawfishes	<i>Pristidae</i>	38	27	41	46	10	10	3	...
Sharpnose stingray	<i>Himantura gerrardi</i>	38	35	34	42	40	53	63	60
Stingrays, butterfly rays nei	<i>Dasyatidae</i>	38	9	5	6	15	14	14	476
Eagle rays nei	<i>Myliobatidae</i>	38	-	-	-	-	-	-	31
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	11 779	20 752	16 492	17 046	13 688	16 252	15 717
Cape elephantfish	<i>Callorhynchus capensis</i>	38	-	-	-	-	-	-	17
Various sharks nei	<i>Selachimorpha (Pleurotremata)</i>	38	10 128	969	959	2 361	885	1 755	1 371
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	62 696	58 867	58 340	49 068	49 566	48 277	41 159
Marine fishes nei	<i>Osteichthyes</i>	39	681 506	630 175	550 663	400 896	437 022	340 846	379 997
Blue swimming crab	<i>Portunus pelagicus</i>	42	8 856	10 808	8 631	11 010	12 165	12 736	11 952
Portunus swimcrabs nei	<i>Portunus spp</i>	42	...	0	0	-	-	-	-
Indo-Pacific swamp crab	<i>Scylla serrata</i>	42	2	2	3	2	1	1	1
Chaceon geryons nei	<i>Chaceon spp</i>	42	82	50	82	98	186	221	195
Marine crabs nei	<i>Brachyura</i>	42	24 614	21 426	25 674	22 554	24 230	22 126	26 699
Ornate spiny lobster	<i>Panulirus ornatus</i>	43	476	471	497	493	565	557	608
Scalloped spiny lobster	<i>Panulirus homarus</i>	43	76	219	254	286	230	190	162
Tropical spiny lobsters nei	<i>Panulirus spp</i>	43	3 144	4 070	4 539	4 628	4 964	5 160	5 730
St.Paul rock lobster	<i>Jasus paulensis</i>	43	400	400	370	345	330	355	355
Natal spiny lobster	<i>Palinurus delagoae</i>	43	23	19	8	5	6	4	10
Spiny lobsters nei	<i>Palinuridae</i>	43	415	417	777	389	406	327	1 295
Flathead lobster	<i>Thenus orientalis</i>	43	18	12	11	29	22	14	10
Mozambique lobster	<i>Metanephrops mozambicus</i>	43	145	130	141	177	201	184	143
Lobsters nei	<i>Reptantia</i>	43	318	403	596	573
Giant tiger prawn	<i>Penaeus monodon</i>	45	113 287	104 230	100 116	117 401	113 732	114 254	119 611
Green tiger prawn	<i>Penaeus semisulcatus</i>	45	8 926	10 119	9 844	10 978	10 947	10 547	10 959
Indian white prawn	<i>Penaeus indicus</i>	45	44	20	10
Penaeus shrimps nei	<i>Penaeus spp</i>	45	13 128	13 652	13 468	15 052	16 387	14 497	17 066
Speckled shrimp	<i>Metapenaeus monoceros</i>	45	523	532	1 470	1 230	1 500	1 018	1 020
Metapenaeus shrimps nei	<i>Metapenaeus spp</i>	45	6 389	6 432	6 696	4 876	4 963	3 245	3 375
Parapenaeopsis shrimps nei	<i>Parapenaeopsis spp</i>	45	10 273	11 052	11 235	8 495	9 089	7 630	8 105
Nylon shrimps nei	<i>Heterocarpus spp</i>	45	6	5	2	1	-	-	-
Tsivakihini paste shrimp	<i>Acetes erythraeus</i>	45	2 316	2 016	2 241	1 990	2 463	7 771	3 533
Knife shrimp	<i>Haliporoides triarthrus</i>	45	1 481	2 060	1 918	1 891	1 728	2 531	2 034
Natantian decapods nei	<i>Natantia</i>	45	119 565	141 947	150 273	157 900	132 348	152 047	182 574
Antarctic krill	<i>Euphausia superba</i>	46	-	26 523	22 143	23 800	25 200	13 600	14 506
Marine crustaceans nei	<i>Crustacea</i>	47	27 496	9 478	13 177	137	80	24	25
Abalones nei	<i>Haliotis spp</i>	52	149	54	0	50	0	55	-
Spiral babylon	<i>Babylonia spirata</i>	52	730	965	1 233	2 136	2 307	1 814	1 916
Cupped oysters nei	<i>Crassostrea spp</i>	53	31	75	36	35	24
Razor clams, knife clams nei	<i>Solenidae</i>	56	176	198	201	187	195	389	411
Clams, etc. nei	<i>Bivalvia</i>	56	433	450	465	532	546	499	504
Common cuttlefish	<i>Sepia officinalis</i>	57	7	10
Pharaoh cuttlefish	<i>Sepia pharaonis</i>	57	12 060	12 789	13 452	15 421	10 342	13 240	15 528
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	15 772	22 180	20 922	21 880	110 270	102 403	107 175
Indian squid	<i>Loligo duvauceli</i>	57	608	602	635	632	875	868	552
Common squids nei	<i>Loligo spp</i>	57	250	139	298	433	325	526	400
Neon flying squid	<i>Ommastrephes bartrami</i>	57	17	18
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	3 660	4 738	4 436	4 389	84 760	102 060	116 466
Octopuses, etc. nei	<i>Octopodidae</i>	57	2 171	2 342	2 481	2 336	12 237	16 707	13 282
Cephalopods nei	<i>Cephalopoda</i>	57	79 227	92 437	72 720	152 768	4 185	5 125	8 866
Marine molluscs nei	<i>Mollusca</i>	58	17 574	43 711	53 704	64 945	48 110	46 408	38 041
Sandfish	<i>Holothuria scabra</i>	76	3	2	1	0	0	-	-
Black teatfish	<i>Holothuria nobilis</i>	76	13	8	11	10	8	10	10
White teatfish	<i>Holothuria fuscogilva</i>	76	200	142	122	126	108	81	81
Prickly redfish	<i>Thelenota ananas</i>	76	208	174	163	125	108	79	79
Sea cucumbers nei	<i>Holothuroidea</i>	76	1 624	1 517	3 354	2 686	2 268	838	1 327
...A	<i>Catostylus spp</i>	77	1 156	1 647	1 370	1 456	1 495	1 629	1 748
Jellyfishes nei	<i>Rhopilema spp</i>	77	1 888	15 729	1 382	0	510	1 523	2 405
Total			4 231 482	4 539 551	4 591 850	4 822 549	4 681 567	4 929 489	5 344 813

C-51
(b)

Fish, crustaceans, molluscs, etc
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	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t
Bahrain	14 176	16 356	13 490	9 915	27 091	14 976	15 854	15 000 F	15 000 F	15 000 F
Belize	590	280	201	185	587	115	445	-	-	-
Br Ind Oc Tr	34	44	40	33	10	11	9	12	7	13
China	7 430	3 805	4 529	1 589	3 257	6 087	6 610	9 620	9 818	12 851
China,Taiwan	50 713	46 268	32 489	33 835	70 611	66 284	60 625	52 050	42 627	33 271
Comoros	11 096 F	10 825	10 470 F	10 414	9 772	9 500 F	9 256	12 656	16 407	17 021
Cook Is	-	-	6 082	2 378	2 012	1 291	1 296	3 160
Djibouti	1 206	1 058	1 590	1 667	2 167	1 702	2 298	2 012	2 220	2 022
Egypt	47 361	49 031	43 974	44 504	44 866	43 634	45 053	45 331	50 692	50 838 F
Eritrea	1 965 F	3 330 F	3 586 F	2 939 F	4 452 F	4 300 F	4 300 F	4 300 F	4 300 F	4 300 F
France	74 920	56 568	47 081	42 606	37 143	39 857	58 883	54 567	68 586	65 809
Fr South Tr	480 F	480 F	480 F	480 F	480 F	450 F	430 F	400 F	420 F	420 F
Greece	38	-	20
Guinea	1 053	933	765	-	-	-	-	-	-	-
India	2 034 759	2 046 460	2 140 661	2 120 674	2 193 827	2 180 030	2 351 268 F	2 135 845 F	2 217 189 F	2 402 878 F
Iran	341 980	348 591	368 505	411 713	454 722	467 602	530 899	543 650	597 040	692 752
Iraq	4 594	5 986	7 118	1 647	9 696	3 393	5 469	4 448	5 300 F	6 343
Israel	50 F	50 F	50 F	50 F	50 F	50 F	50 F	50 F	50 F	50 F
Italy	7 645	5 462	-	-	-	-	-	4 262	3 781	5 934
Japan	25 072	12 563	8 254	10 169	8 772	8 839	6 830	9 281 F	8 642 F	9 563 F
Jordan	150	219	136	150	218 F	250 F	277	277 F	277 F	277 F
Kenya	8 804	5 960	8 490	7 029	8 673	8 883	9 762	8 681	15 936	23 628
Korea Rep	12 663	15 639	9 164	5 681	11 039	17 738	27 034	17 854	27 485	20 941
Kuwait	3 979	4 708	6 373	4 038	4 030	4 633	4 197	4 287	5 493	3 978
Madagascar	87 834	98 475	93 338	95 423 F	90 275	80 634	73 020 F	88 013	111 072	124 803
Maldives	133 839	117 061	122 804	120 835	120 000	129 841	128 683	127 352	129 191	143 258
Mauritius	6 871	7 856	7 366	7 306	6 352	7 913	14 655	15 796	18 211	24 990
Mayotte	12 088	14 539	20 309	28 572	30 993	27 864	1 911	1 059	1 122	1 122 F
Mozambique	93 709	107 082	117 719	120 132	141 152	137 241	169 314	193 567	203 522	232 299
Oman	151 910	158 551	163 927	158 566	191 563	206 169	211 037	257 022	279 606	347 539
Pakistan	343 414	335 961	339 117	335 933	350 697	353 117	348 297	361 029	376 266	382 768
Philippines	2 732	483	394	-	2 746	1 468	653	-	-	36
Portugal	913	1 109	2 022	1 817	1 591	2 200	2 202	1 997	3 038	3 640
Qatar	17 688	14 064	13 760	12 985	11 275	12 006	16 213	15 203	14 516	15 358
Réunion	3 112	2 755	2 665	3 010	2 485	2 694	2 585	2 812	3 123	2 249
Saudi Arabia	68 898	67 664	65 145	64 481	65 170	71 946	68 660	68 130	68 082	68 000 F
Senegal	-	-	-	-	-	0	-	-	-	-
Seychelles	67 498	79 239	85 610	74 158	68 688	73 906	74 912	104 750	126 964	135 758 F
Somalia	29 800 F	29 800 F	29 800 F	29 800 F	29 800 F	29 800 F	29 800 F	29 800 F	29 800 F	29 800 F
South Africa	1 533	1 269	1 773	2 141	1 869	1 602	1 107	1 502	2 000	5 954
Spain	131 693	117 461	136 964	137 885	118 082	159 281	144 080	127 925	145 045	159 866
Sudan (frm)	5 695 F	5 690	5 350 F	5 000 F	-	-	-	-	-	-
Sudan	5 000 F	4 000 F	3 000 F	1 749	2 500 F	3 306
Tanzania	43 987	46 286	57 731	56 964	63 722	64 334	61 793	64 527	57 964	56 177
Thailand	9 573	10 075	1 335	286	470	343	868	547	15	14
Untd Arab Em	74 075	77 705	79 610	75 147	72 728	73 000 F	73 203	73 000 F	73 000 F	73 000 F
UK	2 029	1 521	448	511	1 034	718	325	182	352	620
Uruguay	101	26	-	-	-	-	-	-	-	-
Yemen	132 062	179 603	163 861	157 261	230 516	235 342	219 762	180 813	154 450	131 290 F
Zanzibar	24 514	25 394	25 690	28 757	29 810	30 712	32 872	34 103	33 893	35 057
Other nei	13 412	17 131	9 668	2 816	10 058	6 094	2 752	2 908	4 487	-
Total	4 109 700	4 151 416	4 259 934	4 231 482	4 539 551	4 591 850	4 822 549	4 681 567	4 929 489	5 344 813