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

English name Scientific name Species group
Nom anglais Nom scientifique Groupe d'espèces 2005 2006 2007 2008 2009 2010 2011
Nombre inglés Nombre científico Grupo de especies t t t t t t t

West African ilisha Ilisha africana 24 ... ... 15 217 17 616 8 930 8 600 8 600

West coast sole Austroglossus microlepis 31 7 386 7 619 11 057 1 446 1 596 1 520 1 258
Mud sole Austroglossus pectoralis 31 485 429 332 455 569 570 436
Southeast Atlantic soles nei Austroglossus spp 31 415 433 319 225 255 260 233
Tonguefishes Cynoglossidae 31 34 22 13 9 4 18 8
Flatfishes nei Pleuronectiformes 31 2 000 1 336 12 275 3 762 3 479 3 350 3 350

Blue antimora Antimora rostrata 32 - 9 - - - 1 5
Benguela hake Merluccius polli 32 - - - 155 5 161 4 043 1 708
Shallow-water Cape hake Merluccius capensis 32 1 600 1 800 5 876 2 565 2 146 2 070 2 070
Cape hakes Merluccius capensis, M.paradoxus 32 302 662 270 671 269 588 261 575 249 432 266 601 279 664
Ridge scaled rattail Macrourus carinatus 32 - 15 - - - 3 26
Gadiformes nei Gadiformes 32 - - 0 1 - 3 46

Sea catfishes nei Ariidae 33 3 210 3 490 5 404 13 901 11 166 10 700 10 700
Mullets nei Mugilidae 33 95 104 927 7 11 658 1 305
Dusky grouper Epinephelus marginatus 33 29 - - - - - -
White grouper Epinephelus aeneus 33 25 - - - - - -
Groupers nei Epinephelus spp 33 21 11 40 11 8 13 8
Groupers, seabasses nei Serranidae 33 4 008 4 131 3 397 1 704 1 539 1 476 1 468
Bigeyes nei Priacanthus spp 33 1 2 3 2 1 1 1
Snappers, jobfishes nei Lutjanidae 33 1 - 1 1 6 1 1
Bigeye grunt Brachydeuterus auritus 33 3 000 3 075 3 168 4 157 6 097 5 880 5 870
Grunts, sweetlips nei Haemulidae (=Pomadasyidae) 33 1 554 1 142 955 399 4 180 4 000 4 001
Canary drum(=Baardman) Umbrina canariensis 33 1 504 4 505 1 138 9 15 13 14
Southern meagre(=Mulloway) Argyrosomus hololepidotus 33 4 906 5 351 13 382 27 247 17 883 17 183 17 082
Geelbek croaker Atractoscion aequidens 33 656 403 427 351 483 422 278
Boe drum Pteroscion peli 33 45 - - - - - -
West African croakers nei Pseudotolithus spp 33 17 000 19 280 15 268 21 887 19 141 18 400 18 400
Croakers, drums nei Sciaenidae 33 3 907 3 969 3 174 3 118 2 586 2 473 2 436
Emperors(=Scavengers) nei Lethrinidae 33 3 3 - 1 1 1 2
White seabream Diplodus sargus 33 1 - - - - - -
Large-eye dentex Dentex macrophthalmus 33 61 109 40 29 56 21 0
Dentex nei Dentex spp 33 18 000 22 660 22 098 26 156 33 898 30 211 29 677
Black seabream Spondyliosoma cantharus 33 300 ... 212 195 26 25 24
Carpenter seabream Argyrozona argyrozona 33 276 204 294 250 323 345 444
Santer seabream Cheimerius nufar 33 28 21 34 33 19 28 27
Black musselcracker Cymatoceps nasutus 33 2 3 3 3 4 2 4
Pargo breams nei Pagrus spp 33 3 947 4 616 1 671 1 087 977 940 940
Red steenbras Petrus rupestris 33 3 4 8 3 5 3 2
Panga seabream Pterogymnus laniarius 33 3 048 2 756 2 305 1 880 2 183 2 249 1 503
White stumpnose Rhabdosargus globiceps 33 123 111 24 51 50 78 99
Bogue Boops boops 33 ... ... ... 1 ... ... ...
Daggerhead breams nei Chrysoblephus spp 33 117 114 93 117 96 103 145
Sand steenbras Lithognathus mormyrus 33 3 000 3 353 223 772 2 031 1 950 1 950
Steenbrasses nei Lithognathus spp 33 0 4 3 ... ... ... 0
Porgies, seabreams nei Sparidae 33 297 107 148 144 214 179 314
Picarels nei Spicara spp 33 400 484 ... ... ... ... ...
Threadfins, tasselfishes nei Polynemidae 33 3 000 3 945 4 972 7 603 5 724 5 500 5 500
Gobies nei Gobiidae 33 2 - 0 ... 2 2 ...

Hector's lanternfish Lampanyctodes hectoris 34 - - - - - - 7 288
Conger eels, etc. nei Congridae 34 1 302 1 468 4 3 4 5 2
Kingklip Genypterus capensis 34 9 548 7 910 7 972 6 386 6 865 8 353 5 906
Alfonsinos nei Beryx spp 34 636 780 382 123 324 562 531
Mediterranean slimehead Hoplostethus mediterraneus 34 1 1 1 2 16 0 -
Orange roughy Hoplostethus atlanticus 34 380 568 275 6 8 8 5
John dory Zeus faber 34 3 187 2 646 2 646 1 490 1 920 1 869 1 908
Boarfishes nei Caproidae 34 0 15 - - - 112 -
Oreo dories nei Oreosomatidae 34 83 19 7 ... 1 1 0
Wreckfish Polyprion americanus 34 6 6 30 - - - -
Cape bonnetmouth Emmelichthys nitidus 34 266 226 183 ... ... 378 439
Pelagic armourhead Pseudopentaceros richardsoni 34 - 15 - - - 918 132
Patagonian toothfish Dissostichus eleginoides 34 168 172 192 198 151 82 218
Black cardinal fish Epigonus telescopus 34 28 16 9 ... 11 19 18
Snoek Thyrsites atun 34 15 981 8 461 10 993 10 911 12 183 13 751 12 249
Escolar Lepidocybium flavobrunneum 34 - - - 6 2 1 1
Oilfish Ruvettus pretiosus 34 27 169 244 135 163 269 346
Snake mackerels, escolars nei Gempylidae 34 43 31 35 10 25 59 186
Largehead hairtail Trichiurus lepturus 34 994 742 ... 22 39 ... ...
Silver scabbardfish Lepidopus caudatus 34 8 732 8 506 6 673 4 478 4 263 3 552 4 875
Violet warehou Schedophilus velaini 34 30 20 33 36 26 24 36
Pemarco blackfish Schedophilus pemarco 34 ... ... 4 683 487 91 87 85
Bluenose warehou Hyperoglyphe antarctica 34 56 - - - - - -
Blackbelly rosefish Helicolenus dactylopterus 34 1 763 1 751 969 959 780 812 881
Scorpionfishes nei Scorpaenidae 34 4 0 1 2 1 130 -
Cape gurnard Chelidonichthys capensis 34 721 732 570 452 826 861 492
Gurnards, searobins nei Triglidae 34 - - - 1 - - 19
Devil anglerfish Lophius vomerinus 34 18 887 17 417 8 151 16 411 7 041 7 872 7 740

Sardinellas nei Sardinella spp 35 46 000 50 406 66 837 68 049 74 184 74 000 78 994
Southern African pilchard Sardinops ocellatus 35 274 043 219 642 176 782 114 057 108 037 126 386 134 094
Whitehead's round herring Etrumeus whiteheadi 35 29 438 47 586 52 634 65 501 40 632 88 574 64 695
Southern African anchovy Engraulis capensis 35 283 446 135 463 252 997 266 105 174 493 217 192 120 154

Atlantic bonito Sarda sarda 36 138 900 934 3 1 979 990 1 484
Wahoo Acanthocybium solandri 36 28 64 14 18 29 23 33
Frigate and bullet tunas Auxis thazard, A. rochei 36 ... ... 95 4 46 23 34
Little tunny(=Atl.black skipj) Euthynnus alletteratus 36 2 1 654 4 365 1 373 1 644 822 1 233

489


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

English name Scientific name Species group
Nom anglais Nom scientifique Groupe d'espèces 2005 2006 2007 2008 2009 2010 2011
Nombre inglés Nombre científico Grupo de especies t t t t t t t

Skipjack tuna Katsuwonus pelamis 36 343 128 112 54 246 265 399
Atlantic bluefin tuna Thunnus thynnus 36 - 2 - - - - -
Albacore Thunnus alalunga 36 9 051 15 826 14 691 13 813 16 974 15 116 16 891
Southern bluefin tuna Thunnus maccoyii 36 1 919 968 321 1 481 977 620 750
Yellowfin tuna Thunnus albacares 36 3 992 3 901 4 736 2 651 2 250 2 344 3 292
Bigeye tuna Thunnus obesus 36 9 601 8 980 15 339 12 782 12 306 12 925 12 710
Atlantic sailfish Istiophorus albicans 36 180 292 278 223 293 375 412
Blue marlin Makaira nigricans 36 155 243 414 333 309 242 210
Black marlin Makaira indica 36 15 9 24 29 296 28 8
Striped marlin Tetrapturus audax 36 - 20 10 1 4 - 7
Atlantic white marlin Tetrapturus albidus 36 51 30 75 125 56 69 32
Longbill spearfish Tetrapturus pfluegeri 36 3 7 5 - - 24 16
Marlins,sailfishes,etc. nei Istiophoridae 36 49 77 153 65 337 45 46
Swordfish Xiphias gladius 36 4 540 5 093 5 582 4 892 3 594 7 030 7 635
Tuna-like fishes nei Scombroidei 36 4 265 374 75 112 9 89 1

Bluefish Pomatomus saltatrix 37 14 732 28 21 12 12 12
Cape horse mackerel Trachurus capensis 37 360 389 334 928 233 400 223 156 233 505 231 460 257 999
Cunene horse mackerel Trachurus trecae 37 30 000 33 563 31 659 44 395 13 826 15 000 15 000
Jack and horse mackerels nei Trachurus spp 37 - 0 2 7 9 - -
Crevalle jack Caranx hippos 37 700 643 ... 14 ... ... ...
False scad Caranx rhonchus 37 ... ... 2 6 3 3 ...
Yellowtail amberjack Seriola lalandi 37 876 310 565 311 348 246 229
Carangids nei Carangidae 37 1 1 2 3 2 3 1
Atlantic pomfret Brama brama 37 1 788 1 800 1 227 1 069 810 1 035 1 729
Common dolphinfish Coryphaena hippurus 37 2 5 5 3 13 12 34
Chub mackerel Scomber japonicus 37 11 049 10 293 8 498 9 926 12 716 12 714 11 530
Blue butterfish Stromateus fiatola 37 158 230 131 6 36 ... ...
Barracudas nei Sphyraena spp 37 ... ... 16 3 32 30 30
Ocean sunfish Mola mola 37 6 40 3 ... ... ... ...

Bluntnose sixgill shark Hexanchus griseus 38 1 - - - - - -
Broadnose sevengill shark Notorynchus cepedianus 38 - - 4 12 12 10 4
Thresher Alopias vulpinus 38 4 1 3 5 2 3 1
Bigeye thresher Alopias superciliosus 38 - - - 2 - - -
Thresher sharks nei Alopias spp 38 17 6 25 3 20 9 17
Shortfin mako Isurus oxyrinchus 38 2 506 2 350 2 135 732 1 260 1 586 1 347
Porbeagle Lamna nasus 38 0 0 0 4 2 1 5
Catsharks, etc. nei Scyliorhinidae 38 - - - - 11 - -
Blue shark Prionace glauca 38 7 583 10 782 11 515 8 731 10 792 10 166 9 721
Silky shark Carcharhinus falciformis 38 ... ... ... 1 0 0 ...
Copper shark Carcharhinus brachyurus 38 1 2 20 29 64 88 16
Requiem sharks nei Carcharhinidae 38 167 7 - - 3 102 2
Smooth hammerhead Sphyrna zygaena 38 21 32 58 28 5 1 -
Scalloped hammerhead Sphyrna lewini 38 - ... ... 1 0 - -
Hammerhead sharks, etc. nei Sphyrnidae 38 22 55 31 25 ... ... 32
Smooth-hound Mustelus mustelus 38 81 81 90 76 85 102 374
Tope shark Galeorhinus galeus 38 163 204 297 319 257 302 286
Sharptooth houndshark Triakis megalopterus 38 - - 6 - 2 - 3
Picked dogfish Squalus acanthias 38 - - 11 73 19 10 -
Angelsharks, sand devils nei Squatinidae 38 9 4 7 9 2 3 -
Brown ray Raja miraletus 38 - 1 - - - - -
Rays, stingrays, mantas nei Rajiformes 38 1 989 3 535 6 973 381 1 094 1 932 1 873
Cape elephantfish Callorhinchus capensis 38 645 749 702 585 623 859 765
Sharks, rays, skates, etc. nei Elasmobranchii 38 4 869 3 099 6 731 5 094 1 854 1 285 1 907

Marine fishes nei Osteichthyes 39 33 200 48 484 74 974 54 339 45 063 43 814 44 219

West African geryon Chaceon maritae 42 3 611 2 809 4 939 2 144 326 754 652
Marine crabs nei Brachyura 42 967 341 209 147 119 112 120

Cape rock lobster Jasus lalandii 43 3 185 2 447 3 059 2 141 2 150 3 418 1 913
Tristan da Cunha rock lobster Jasus tristani 43 373 464 351 406 380 403 332
Southern spiny lobster Palinurus gilchristi 43 843 723 734 425 366 734 738
Slipper lobsters nei Scyllaridae 43 1 - - - - - -
Lobsters nei Reptantia 43 518 492 497 293 862 830 820

Deep-water rose shrimp Parapenaeus longirostris 45 1 350 1 200 1 070 278 156 146 166
Scarlet shrimp Plesiopenaeus edwardsianus 45 76 24 55 32 - - -
Striped red shrimp Aristeus varidens 45 365 317 1 216 616 253 240 246
Natantian decapods nei Natantia 45 863 1 135 1 512 1 111 - - -

Marine crustaceans nei Crustacea 47 1 - - - - - -

Perlemoen abalone Haliotis midae 52 228 212 123 61 - 128 153

Cupped oysters nei Crassostrea spp 53 24 ... 20 16 17 23 18

Donax clams Donax spp 56 2 6 19 32 40 32 40

Cuttlefish, bobtail squids nei Sepiidae, Sepiolidae 57 792 691 703 324 844 820 824
Cape Hope squid Loligo reynaudii 57 10 362 6 777 9 948 8 329 10 107 10 069 8 417
Various squids nei Loliginidae, Ommastrephidae 57 1 083 1 042 845 246 596 376 241
Octopuses, etc. nei Octopodidae 57 386 355 915 284 623 527 555

Marine molluscs nei Mollusca 58 0 0 - - 6 - -

Jellyfishes nei Rhopilema spp 77 19 ... 20 ... ... ... ...

Total 1 598 564 1 380 599 1 439 970 1 358 971 1 193 059 1 316 203 1 248 457

490


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

Country or area
Pays ou zone 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
País o área t t t t t t t t t t

Angola 245 973 201 539 230 002 192 616 214 949 297 436 298 360 262 599 253 000 F 252 500 F
China 3 850 2 881 840 550 1 880 2 036 1 677 249 61 133
China,Taiwan 16 070 16 126 12 230 8 904 6 752 16 161 11 600 14 158 17 280 17 501
Japan 11 954 13 589 10 407 10 220 11 420 13 075 14 016 8 803 10 824 11 691
Korea Rep 5 983 7 347 6 296 5 477 5 763 4 537 5 003 4 477 5 096 4 253
Lithuania - 4 686 - - - - - - - -
Namibia 623 100 635 299 567 519 551 195 506 785 410 417 369 798 367 548 376 529 F 411 140
Philippines 16 56 334 154 215 823 267 373 236 338
Poland 4 318 4 468 4 123 805 - - - - - -
Portugal 1 552 2 128 1 194 2 718 2 860 3 541 1 618 2 178 1 542 695
Russian Fed 8 611 14 412 533 54 - - - - - 2 704
St Helena 598 985 1 061 1 130 1 120 837 794 856 864 1 302
Seychelles 182 - - - - - - - - -
South Africa 763 482 819 034 885 717 815 321 616 174 676 396 642 107 510 086 625 828 524 735
Spain 9 839 12 217 11 655 9 330 11 778 13 793 13 389 21 685 24 943 21 465
UK - - - - 846 857 250 34 - -
Uruguay 906 2 045 402 71 - - - - - -
Vanuatu - - - - 1 - - - - -
Other nei 14 55 8 19 56 61 92 13 0 0

Total 1 696 448 1 736 867 1 732 321 1 598 564 1 380 599 1 439 970 1 358 971 1 193 059 1 316 203 1 248 457

491


