
Fish, crustaceans, molluscs, etc Capture production by species items Pacific, Southwest
C-81 Poissons, crustacés, mollusques, etc Captures par catégories d'espèces Pacifique, sud-ouest
(a) Peces, crustáceos, moluscos, etc Capturas por categorías de especies Pacífico, sudoccidental

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

Short-finned eel Anguilla australis 22 10 5 ... ... ... ... ...
River eels nei Anguilla spp 22 277 210 207 152 107 ... 1

Chinook(=Spring=King) salmon Oncorhynchus tshawytscha 23 2 1 1 7 50 0 0

Southern lemon sole Pelotretis flavilatus 31 335 348 608 513 387 448 290
Sand flounders nei Rhombosolea spp 31 437 514 530 351 402 462 392
Flatfishes nei Pleuronectiformes 31 3 431 2 702 3 015 2 602 2 545 2 295 1 681

Common mora Mora moro 32 1 154 986 1 180 1 088 1 153 971 913
Red codling Pseudophycis bachus 32 8 165 5 854 5 854 6 122 4 636 5 554 6 626
Grenadier cod Tripterophycis gilchristi 32 13 43 29 26 0 0 0
Blue antimora Antimora rostrata 32 - - - - - - 4
Southern blue whiting Micromesistius australis 32 30 304 32 735 23 943 29 268 39 413 38 619 35 000
Southern hake Merluccius australis 32 12 560 12 858 13 892 8 881 13 159 6 672 7 587
Blue grenadier Macruronus novaezelandiae 32 134 145 119 329 109 537 102 946 99 587 119 255 129 931
Ridge scaled rattail Macrourus carinatus 32 - - 9 14 30 40 7
Thorntooth grenadier Lepidorhynchus denticulatus 32 3 855 4 056 3 725 3 264 2 827 3 258 2 251
Grenadiers, rattails nei Macrouridae 32 2 660 2 848 1 891 2 143 2 015 2 206 1 672
Gadiformes nei Gadiformes 32 1 217 46 767 886 1 340 423 766

Broadgilled hagfish Eptatretus cirrhatus 33 0 11 508 347 364 1 142 307
Sea catfishes nei Ariidae 33 4 4 ... ... ... ... ...
Mullets nei Mugilidae 33 4 951 4 862 4 439 4 573 2 549 4 838 3 918
Pink maomao Caprodon longimanus 33 5 6 6 3 4 5 11
Orange perch Lepidoperca pulchella 33 58 99 229 46 25 21 54
Groupers, seabasses nei Serranidae 33 27 6 4 4 6 4 5
Sillago-whitings Sillaginidae 33 1 469 1 615 1 467 1 397 1 059 1 043 1 400
Australian salmon Arripis trutta 33 3 684 2 217 4 006 3 944 3 280 3 832 2 496
Snappers, jobfishes nei Lutjanidae 33 243 252 260 332 252 286 295
Southern meagre(=Mulloway) Argyrosomus hololepidotus 33 54 58 46 48 36 55 81
Geelbek croaker Atractoscion aequidens 33 11 7 ... ... ... ... ...
Croakers, drums nei Sciaenidae 33 - - - 800 - - -
Silver seabream Pagrus auratus 33 7 475 6 679 6 134 6 614 6 501 6 474 6 594
Porgies, seabreams nei Sparidae 33 2 756 3 051 3 309 3 536 4 202 2 812 2 449
Goatfishes, red mullets nei Mullidae 33 - - - - - 7 -
Parore Girella tricuspidata 33 384 439 494 456 385 386 420
Wrasses, hogfishes, etc. nei Labridae 33 16 12 5 5 2 4 5
Antarctic rockcods, noties nei Nototheniidae 33 0 0 40 63 77 - 17
Percoids nei Percoidei 33 65 62 - - - - -
New Zealand blue cod Parapercis colias 33 2 572 2 126 2 413 2 292 2 349 2 271 2 328
Flatheads nei Platycephalidae 33 984 894 885 1 006 933 829 769
Puffers nei Tetraodontidae 33 353 291 231 365 335 371 295
Longspine burrfish Tragulichthys jaculiferus 33 3 4 7 3 5 6 11
Velvet leatherjacket Parika scaber 33 416 443 427 515 670 666 580

Argentines Argentina spp 34 36 136 306 48 69 71 49
Slickheads nei Alepocephalus spp 34 0 9 22 82 76 57 11
Lanternfishes nei Myctophidae 34 2 1 3 5 18 11 9
Conger eels, etc. nei Congridae 34 138 119 137 157 165 163 142
Basketwork eel Diastobranchus capensis 34 2 0 3 25 34 20 3
Longspine snipefish Macroramphosus scolopax 34 1 1 14 1 8 2 0
Crested bellowfish Notopogon lilliei 34 8 3 7 24 14 0 0
Banded yellowfish Centriscops humerosus 34 34 84 63 43 23 29 44
Pink cusk-eel Genypterus blacodes 34 17 433 17 231 19 536 15 780 12 930 14 590 13 555
Alfonsinos nei Beryx spp 34 4 133 2 764 2 967 2 615 2 690 3 331 2 948
Redfish Centroberyx affinis 34 563 539 269 312 229 213 169
Orange roughy Hoplostethus atlanticus 34 19 305 16 824 14 329 13 310 12 448 10 844 6 960
Slimeheads nei Trachichthyidae 34 12 7 2 7 7 10 12
John dory Zeus faber 34 1 587 1 179 1 142 1 045 1 113 685 740
Mirror dory Zenopsis nebulosus 34 448 385 280 304 347 386 442
New Zealand dory Cyttus novaezealandiae 34 ... 114 ... ... ... ... ...
King dory Cyttus traversi 34 375 450 410 475 454 426 346
Dories nei Zeidae 34 47 38 11 49 16 10 13
Spiky oreo Neocyttus rhomboidalis 34 124 49 97 104 85 95 135
Smooth oreo dory Pseudocyttus maculatus 34 12 461 10 782 12 089 9 735 10 876 12 636 8 707
Black oreo Allocyttus niger 34 4 856 6 193 5 652 5 762 4 997 6 496 3 762
Oreo dories nei Oreosomatidae 34 0 283 0 4 2 2 1
Hapuku wreckfish Polyprion oxygeneios 34 1 881 1 684 1 786 1 674 1 646 1 697 1 453
Cape bonnetmouth Emmelichthys nitidus 34 2 163 6 588 2 237 3 068 3 217 971 1 001
Rubyfish Plagiogeneion rubiginosum 34 489 483 504 714 635 602 898
Giant boarfish Paristiopterus labiosus 34 10 7 5 6 16 7 9
Bigspined boarfish Pentaceros decacanthus 34 1 1 0 0 0 0 0
Pelagic armourhead Pseudopentaceros richardsoni 34 119 69 29 42 42 98 143
Tarakihi Nemadactylus macropterus 34 5 947 5 945 5 608 5 481 5 885 5 536 -
Morwongs Nemadactylus spp 34 426 388 348 376 330 292 5 714
Trumpeters nei Latridae 34 616 570 616 646 602 615 663
Patagonian toothfish Dissostichus eleginoides 34 ... ... 90 308 746 - 57
Black cardinal fish Epigonus telescopus 34 1 525 3 115 1 806 1 302 1 279 1 151 918
Giant stargazer Kathetostoma giganteum 34 3 895 3 206 3 473 3 107 3 165 3 321 3 105
Snoek Thyrsites atun 34 31 165 35 127 28 635 27 370 27 843 26 424 27 041
Escolar Lepidocybium flavobrunneum 34 21 25 18 15 21 17 51
Oilfish Ruvettus pretiosus 34 29 18 11 12 13 13 17
Silver gemfish Rexea solandri 34 1 152 879 709 721 690 732 827
Frostfishes Benthodesmus spp 34 126 131 31 36 54 28 20
Silver scabbardfish Lepidopus caudatus 34 3 150 2 715 1 804 1 737 1 529 1 110 1 477
Hairtails, scabbardfishes nei Trichiuridae 34 47 10 11 96 22 29 6
Common warehou Seriolella brama 34 4 605 4 066 3 498 2 874 3 314 2 805 3 284
Silver warehou Seriolella punctata 34 10 582 11 928 12 296 9 045 8 501 7 728 7 572
White warehou Seriolella caerulea 34 2 669 2 489 3 287 1 771 2 060 1 875 1 039

519


Fish, crustaceans, molluscs, etc Capture production by species items Pacific, Southwest
C-81 Poissons, crustacés, mollusques, etc Captures par catégories d'espèces Pacifique, sud-ouest
(a) Peces, crustáceos, moluscos, etc Capturas por categorías de especies Pacífico, sudoccidental

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

Bluenose warehou Hyperoglyphe antarctica 34 2 977 2 553 2 627 2 516 2 066 2 254 1 370
Ruffs, barrelfishes nei Centrolophidae 34 738 1 169 1 154 1 140 1 446 958 822
Scorpionfishes nei Scorpaenidae 34 1 543 1 188 1 493 1 607 1 046 1 302 1 243
Bluefin gurnard Chelidonichthys kumu 34 3 951 3 566 3 853 3 290 3 665 3 837 3 131
Scaly gurnard Lepidotrigla brachyoptera 34 16 21 10 9 10 8 9
Latchet(=Sharpbeak gurnard) Pterygotrigla polyommata 34 37 32 33 33 47 66 43
Spotted gurnard Pterygotrigla picta 34 44 67 67 101 98 116 112

Australian pilchard Sardinops neopilchardus 35 760 1 194 837 656 779 495 263
Anchovies, etc. nei Engraulidae 35 50 2 ... ... ... ... ...
Clupeoids nei Clupeoidei 35 1 406 2 183 1 526 149 0 8

Wahoo Acanthocybium solandri 36 2 2 1 0 1 0 1
Seerfishes nei Scomberomorus spp 36 1 298 860 4 315 5 828 5 414 3 768 4 592
Butterfly kingfish Gasterochisma melampus 36 9 14 13 6 16 13 6
Frigate and bullet tunas Auxis thazard, A. rochei 36 12 0 1 0 0 0 0
Skipjack tuna Katsuwonus pelamis 36 9 036 7 489 11 421 10 084 5 713 12 524 13 362
Pacific bluefin tuna Thunnus orientalis 36 42 29 20 18 20 17 40
Longtail tuna Thunnus tonggol 36 1 0 - 0 0 1 ...
Albacore Thunnus alalunga 36 8 544 9 010 6 150 6 513 5 684 12 575 10 991
Southern bluefin tuna Thunnus maccoyii 36 1 293 818 713 754 1 030 1 306 1 519
Yellowfin tuna Thunnus albacares 36 1 542 1 228 906 1 096 1 252 1 461 1 994
Bigeye tuna Thunnus obesus 36 1 510 1 083 1 085 2 859 3 931 2 915 2 669
Slender tuna Allothunnus fallai 36 150 34 16 17 53 44 165
Indo-Pacific sailfish Istiophorus platypterus 36 24 31 25 27 10 34 57
Blue marlin Makaira nigricans 36 21 127 123 60 192 186 156
Black marlin Makaira indica 36 11 9 6 87 44 26 223
Striped marlin Tetrapturus audax 36 366 470 261 324 395 422 541
Shortbill spearfish Tetrapturus angustirostris 36 8 4 5 2 2 2 10
Marlins,sailfishes,etc. nei Istiophoridae 36 3 9 - - - 75 41
Swordfish Xiphias gladius 36 2 907 4 651 4 942 4 199 2 879 2 293 2 943
Tuna-like fishes nei Scombroidei 36 163 185 0 62 - - 0

Halfbeaks nei Hemiramphus spp 37 61 47 11 7 12 12 13
Flyingfishes nei Exocoetidae 37 3 0 1 1 0 3 1
Opah Lampris guttatus 37 112 84 80 48 91 113 107
Dealfishes Trachipterus spp 37 25 12 7 8 5 3 2
King of herrings Regalecus glesne 37 - - 0 0 0 - 0
Bluefish Pomatomus saltatrix 37 54 119 ... 0 0 0 0
Greenback horse mackerel Trachurus declivis 37 68 20 677 22 778 48 19 18 11
Jack and horse mackerels nei Trachurus spp 37 45 805 36 425 46 741 48 057 40 602 41 288 38 795
White trevally Pseudocaranx dentex 37 3 996 3 506 3 076 3 504 3 052 3 624 3 960
Scads nei Decapterus spp 37 45 89 19 32 33 46 14
Yellowtail amberjack Seriola lalandi 37 ... 6 ... 1 4 ... 39
Amberjacks nei Seriola spp 37 194 166 159 164 151 168 185
Atlantic pomfret Brama brama 37 253 221 152 157 173 117 140
Common dolphinfish Coryphaena hippurus 37 1 3 1 2 1 2 3
Blue mackerel Scomber australasicus 37 7 224 17 309 7 735 6 639 10 087 8 026 14 073
Mackerels nei Scombridae 37 87 77 15 49 4 3 1
Barracudas nei Sphyraena spp 37 373 - - - - - -

Broadnose sevengill shark Notorynchus cepedianus 38 2 2 7 5 12 14 13
Basking shark Cetorhinus maximus 38 62 1 7 5 1 0 -
Thresher Alopias vulpinus 38 33 25 35 32 25 19 19
Bigeye thresher Alopias superciliosus 38 - - 1 - 0 0 -
Shortfin mako Isurus oxyrinchus 38 119 84 182 294 847 449 593
Porbeagle Lamna nasus 38 58 49 52 42 63 56 69
Draughtsboard shark Cephaloscyllium isabellum 38 47 50 47 36 48 64 91
Blue shark Prionace glauca 38 945 1 408 2 490 2 819 2 477 1 783 2 655
Oceanic whitetip shark Carcharhinus longimanus 38 - - - - - 7 ...
Copper shark Carcharhinus brachyurus 38 16 14 16 11 14 12 11
Smooth hammerhead Sphyrna zygaena 38 5 9 8 11 12 7 14
Spotted estuary smooth-hound Mustelus lenticulatus 38 1 467 1 373 1 335 1 225 1 244 1 318 1 277
Smooth-hounds nei Mustelus spp 38 24 16 19 33 41 32 35
Tope shark Galeorhinus galeus 38 3 602 3 053 3 330 3 327 3 351 3 569 3 195
Slender smooth-hound Gollum attenuatus 38 - - - - - - 1
Picked dogfish Squalus acanthias 38 3 866 4 798 3 967 2 911 3 129 4 015 3 222
Leafscale gulper shark Centrophorus squamosus 38 0 0 2 37 12 21 7
Lanternsharks nei Etmopterus spp 38 15 6 13 20 46 62 40
Birdbeak dogfish Deania calcea 38 122 143 105 148 168 142 134
Longnose velvet dogfish Centroscymnus crepidater 38 0 0 0 1 0 3 0
Kitefin shark Dalatias licha 38 455 413 333 1 262 250 276 195
Dogfish sharks nei Squalidae 38 224 303 515 522 579 565 464
New Zealand smooth skate Dipturus innominatus 38 689 667 644 681 525 573 565
New Zealand rough skate Zearaja nasuta 38 1 982 1 674 1 710 1 641 1 922 1 962 1 714
Eagle rays nei Myliobatidae 38 26 33 41 39 38 53 54
Rays, stingrays, mantas nei Rajiformes 38 204 142 228 191 165 121 164
Dark ghost shark Hydrolagus novaezealandiae 38 2 170 1 669 2 154 1 779 1 993 2 229 2 184
Ratfishes nei Hydrolagus spp 38 840 684 742 849 823 737 591
Ghost shark Callorhinchus milii 38 1 239 1 161 1 353 1 380 1 506 1 448 1 305
Chimaeras, etc. nei Chimaeriformes 38 152 101 93 95 96 104 97
Sharks, rays, skates, etc. nei Elasmobranchii 38 1 708 1 822 1 957 1 206 1 060 1 454 1 226

Marine fishes nei Osteichthyes 39 110 235 33 572 65 468 89 545 85 038 75 843 73 874

Blue swimming crab Portunus pelagicus 42 160 182 ... ... ... ... ...
Marine crabs nei Brachyura 42 420 329 247 318 330 205 221

Green rock lobster Jasus verreauxi 43 118 130 139 154 158 157 166
Red rock lobster Jasus edwardsii 43 2 573 2 542 2 451 2 749 2 493 2 871 2 743

520


Fish, crustaceans, molluscs, etc Capture production by species items Pacific, Southwest
C-81 Poissons, crustacés, mollusques, etc Captures par catégories d'espèces Pacifique, sud-ouest
(a) Peces, crustáceos, moluscos, etc Capturas por categorías de especies Pacífico, sudoccidental

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

Slipper lobsters nei Scyllaridae 43 10 6 2 2 3 3 2
New Zealand lobster Metanephrops challengeri 43 849 811 886 609 565 825 678

Giant tiger prawn Penaeus monodon 45 5 6 ... ... ... 568 451
Penaeus shrimps nei Penaeus spp 45 869 1 352 1 468 1 830 1 689 904 1 061
Natantian decapods nei Natantia 45 3 2 3 2 1 - 8

Marine crustaceans nei Crustacea 47 480 491 473 381 292 381 398

Blacklip abalone Haliotis rubra 52 189 129 122 109 103 75 94
Abalones nei Haliotis spp 52 1 043 952 1 132 932 979 1 115 967
Gastropods nei Gastropoda 52 7 0 1 9 1 23 18

New Zealand dredge oyster Ostrea lutaria 53 546 518 512 434 107 49 108
Pacific cupped oyster Crassostrea gigas 53 0 0 - - ... ... 3

Australian mussel Mytilus planulatus 54 0 0 - - - - -
Sea mussels nei Mytilidae 54 486 403 200 182 152 153 112

New Zealand scallop Pecten novaezelandiae 55 2 746 1 952 1 840 1 624 1 355 122 113
Delicate scallop Zygochlamys delicatula 55 26 19 5 34 23 25 1
Scallops nei Pectinidae 55 0 0 - - - - -

Stutchbury's venus Chione stutchburyi 56 1 477 1 450 1 398 1 148 1 202 1 202 1 186
Short neck clams nei Paphia spp 56 151 176 137 146 153 120 117
Pipi wedge clam Paphies australis 56 568 299 118 73 32 15 8
Clams, etc. nei Bivalvia 56 95 660 81 64 52 85 118

Cuttlefish, bobtail squids nei Sepiidae, Sepiolidae 57 296 203 115 127 84 98 92
Antarctic flying squid Todarodes filippovae 57 ... ... ... ... ... ... 1
Wellington flying squid Nototodarus sloanii 57 96 398 89 403 73 921 56 986 47 018 33 413 38 315
Various squids nei Loliginidae, Ommastrephidae 57 31 129 25 618 26 009 15 967 19 503 24 520 22 244
Octopuses, etc. nei Octopodidae 57 449 319 266 273 191 375 223

Marine molluscs nei Mollusca 58 62 59 45 75 31 56 44

Echinoderms Echinodermata 76 854 812 811 762 741 703 745
Starfishes nei Asteroidea 76 11 6 4 19 14 16 9
Sea cucumbers nei Holothuroidea 76 14 4 10 13 6 7 24

Aquatic invertebrates nei Invertebrata 77 20 12 ... 1 1 0 0

Total 725 404 641 194 634 342 590 601 571 836 575 528 570 233

521


Fish, crustaceans, molluscs, etc Capture production by countries or areas Pacific, Southwest
C-81 Poissons, crustacés, mollusques, etc Captures par pays ou zones Pacifique, sud-ouest
(b) Peces, crustáceos, moluscos, etc Capturas por países o áreas Pacífico, sudoccidental

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

Australia 26 693 28 608 29 354 25 797 23 056 22 453 21 831 21 022 20 754 20 390
Canada 144 - 63 72 135 27 - - - 1
China 802 562 592 901 1 218 151 - - 5 991 3 002
China,Taiwan 10 043 9 377 2 144 5 497 9 066 3 767 2 380 2 941 5 017 4 562
Cook Is 1 2 2 - 31 58 13 0 134 ...
Japan 64 897 F 47 866 31 670 37 921 30 446 5 820 4 217 3 693 3 471 6 229
Korea Rep 44 243 45 454 53 259 52 551 48 670 54 857 49 335 50 509 52 253 49 146
New Zealand 556 731 527 703 523 714 526 232 456 354 466 720 429 917 414 801 420 675 417 823
Norfolk Is 0 0 0 0 0 0 0 0 0 -
Pitcairn Is 5 F 5 F 3 F 3 F 3 F 3 F 3 F 3 F 3 F 3 F
Portugal - - - - - - - - - 462
Russian Fed - - - - - 697 - - - -
Spain - - 1 406 1 648 4 249 6 962 6 849 4 346 2 539 3 597
Ukraine 58 773 71 450 71 747 74 782 67 966 72 827 76 056 74 521 64 691 65 018
USA 6 735 - - - - - - - - -

Total 769 067 731 027 713 954 725 404 641 194 634 342 590 601 571 836 575 528 570 233

522


