
Fish, crustaceans, molluscs, etc Capture production by species items Atlantic, Northwest
C-21 Poissons, crustacés, mollusques, etc Captures par catégories d'espèces Atlantique, nord-ouest
(a) Peces, crustáceos, moluscos, etc Capturas por categorías de especies Atlántico, noroeste

English name Scientific name Species group
Nom anglais Nom scientifique Groupe d'espèces 2012 2013 2014 2015 2016 2017 2018
Nombre inglés Nombre científico Grupo de especies t t t t t t t

American eel Anguilla rostrata 22 866 779 764 627 678 553 572

Atlantic salmon Salmo salar 23 17 25 37 5 1 1 1
Arctic char Salvelinus alpinus 23 37 15 21 17 11 18 12
Chars nei Salvelinus spp 23 11 20 22 26 28 16 ...
Rainbow smelt Osmerus mordax 23 260 350 124 114 250 70 67

American shad Alosa sapidissima 24 163 162 166 90 57 72 57
Alewife Alosa pseudoharengus 24 2 676 1 969 2 342 2 790 1 914 1 676 3 112
Hickory shad Alosa mediocris 24 37 38 53 70 47 37 41

Striped bass Morone saxatilis 25 3 146 2 724 2 947 2 270 2 287 2 299 2 048

Lefteye flounders nei Bothidae 31 747 992 759 545 406 633 409
Atlantic halibut Hippoglossus hippoglossus 31 3 201 3 637 4 092 4 569 4 726 5 210 5 840
Greenland halibut Reinhardtius hippoglossoides 31 57 581 58 536 65 492 62 167 68 206 61 382 66 245
Witch flounder Glyptocephalus cynoglossus 31 2 562 2 133 2 117 2 086 2 644 2 284 942
Amer. plaice(=Long rough dab) Hippoglossoides platessoides 31 3 376 4 131 3 008 2 825 2 892 2 831 1 616
Yellowtail flounder Limanda ferruginea 31 5 313 10 375 8 718 7 655 7 878 8 970 1 502
Winter flounder Pseudopleuronectes americanus 31 3 664 4 704 3 845 3 372 2 415 1 937 896
Windowpane flounder Scophthalmus aquosus 31 30 22 15 22 13 13 16
Summer flounder Paralichthys dentatus 31 5 670 5 400 4 905 4 810 3 553 2 605 2 805
Fourspot flounder Paralichthys oblongus 31 13 10 4 6 4 4 5
Flatfishes nei Pleuronectiformes 31 199 208 173 65 52 83 9 953

Blue antimora Antimora rostrata 32 42 2 - - - - -
Tusk(=Cusk) Brosme brosme 32 535 433 262 254 234 213 214
Atlantic cod Gadus morhua 32 38 049 45 212 52 430 62 032 74 307 68 703 57 342
Greenland cod Gadus ogac 32 130 60 43 22 18 7 18
Blue ling Molva dypterygia 32 1 0 - 1 - - -
Longfin hake Phycis chesteri 32 8 19 42 28 137 1 2
Red hake Urophycis chuss 32 1 111 821 1 020 803 907 914 478
White hake Urophycis tenuis 32 4 602 3 417 3 216 2 887 2 956 3 458 2 101
Haddock Melanogrammus aeglefinus 32 11 381 10 468 20 999 23 405 21 242 24 566 23 863
Atlantic tomcod Microgadus tomcod 32 14 31 6 - ... ... ...
Saithe(=Pollock) Pollachius virens 32 12 527 8 952 7 769 7 106 6 265 6 601 6 785
Polar cod Boreogadus saida 32 - 34 21 111 - 15 21
Threadfin rockling Gaidropsarus ensis 32 28 2 2 0 1 1 1
Rocklings nei Gaidropsarus spp 32 27 - - - - - -
Silver hake Merluccius bilinearis 32 17 219 14 201 14 895 14 207 14 258 12 942 12 831
Offshore silver hake Merluccius albidus 32 - 1 0 - 0 - -
Roughhead grenadier Macrourus berglax 32 1 294 403 607 219 130 127 152
Roundnose grenadier Coryphaenoides rupestris 32 886 267 167 112 127 51 94
Gadiformes nei Gadiformes 32 5 9 10 11 8 1 5

Hagfishes nei Myxinidae 33 629 596 - 572 - - ...
Ladyfish Elops saurus 33 1 3 3 3 2 2 2
Squirrelfishes nei Holocentridae 33 1 2 1 1 1 1 1
Flathead grey mullet Mugil cephalus 33 844 703 829 566 443 618 595
Mullets nei Mugilidae 33 11 16 8 5 13 9 3
Gag Mycteroperca microlepis 33 85 76 76 57 54 44 44
Scamp Mycteroperca phenax 33 22 19 19 16 19 15 18
Yellowedge grouper Epinephelus flavolimbatus 33 0 0 1 4 2 1 2
Red hind Epinephelus guttatus 33 2 2 2 2 1 1 1
Red grouper Epinephelus morio 33 51 33 24 16 10 8 7
Snowy grouper Epinephelus niveatus 33 12 9 13 22 32 30 35
Groupers nei Epinephelus spp 33 0 0 0 0 0 1 -
Combers nei Serranus spp 33 3 ... ... ... - - -
Black seabass Centropristis striata 33 803 1 035 1 128 1 120 1 187 1 854 1 515
Rock sea bass Centropristis philadelphica 33 0 0 0 0 0 0 -
Groupers, seabasses nei Serranidae 33 0 1 1 0 - - ...
Atlantic bigeye Priacanthus arenatus 33 0 0 0 0 0 0 -
Sand tilefish Malacanthus plumieri 33 1 1 0 1 0 0 1
Northern red snapper Lutjanus campechanus 33 0 1 2 - 0 4 5
Silk snapper Lutjanus vivanus 33 1 2 1 2 4 3 5
Vermilion snapper Rhomboplites aurorubens 33 125 121 110 102 122 120 135
Snappers, jobfishes nei Lutjanidae 33 0 1 0 0 0 0 5
White margate Haemulon album 33 - - - - 0 0 -
Pigfish Orthopristis chrysoptera 33 17 28 18 9 7 4 3
Grunts, sweetlips nei Haemulidae (=Pomadasyidae) 33 23 20 18 15 18 19 17
Sand weakfish Cynoscion arenarius 33 - 0 - 0 1 3 -
Spotted weakfish Cynoscion nebulosus 33 174 187 151 62 133 160 69
Squeteague(=Gray weakfish) Cynoscion regalis 33 123 158 89 65 84 80 45
Atlantic croaker Micropogonias undulatus 33 5 197 4 287 3 731 3 097 2 899 1 818 1 885
Northern kingfish Menticirrhus saxatilis 33 3 1 0 0 2 1 1
Gulf kingcroaker Menticirrhus littoralis 33 304 292 490 398 454 496 218
Black drum Pogonias cromis 33 104 116 76 84 88 113 102
Spot croaker Leiostomus xanthurus 33 602 1 558 2 363 932 253 1 040 377
Red drum Sciaenops ocellatus 33 32 184 48 37 36 88 66
Spottail seabream Diplodus holbrooki 33 1 1 2 1 1 2 2
Sheepshead Archosargus probatocephalus 33 53 82 79 57 44 59 41
Red porgy Pagrus pagrus 33 33 29 25 21 18 19 26
Scup Stenotomus chrysops 33 6 737 7 936 7 194 7 690 7 139 6 964 6 056
Pinfish Lagodon rhomboides 33 0 1 1 1 0 0 -
Porgies, seabreams nei Sparidae 33 4 3 10 2 2 6 1
Hogfish Lachnolaimus maximus 33 4 4 4 4 4 7 6
Tautog Tautoga onitis 33 107 125 128 115 128 137 119
Cunner Tautogolabrus adspersus 33 5 5 3 2 2 2 1
Ocean pout Macrozoarces americanus 33 - - 2 - 0 - ...
Sandeels(=Sandlances) nei Ammodytes spp 33 2 1 34 1 - - ...

487


Fish, crustaceans, molluscs, etc Capture production by species items Atlantic, Northwest
C-21 Poissons, crustacés, mollusques, etc Captures par catégories d'espèces Atlantique, nord-ouest
(a) Peces, crustáceos, moluscos, etc Capturas por categorías de especies Atlántico, noroeste

English name Scientific name Species group
Nom anglais Nom scientifique Groupe d'espèces 2012 2013 2014 2015 2016 2017 2018
Nombre inglés Nombre científico Grupo de especies t t t t t t t

Spadefishes nei Ephippidae 33 15 16 17 12 13 18 13
Sculpins nei Cottidae 33 0 - 0 0 0 - ...
Northern puffer Sphoeroides maculatus 33 50 37 27 45 50 48 31
Grey triggerfish Balistes carolinensis 33 0 0 3 35 29 34 23
Triggerfishes, durgons nei Balistidae 33 80 84 54 27 35 45 65
Toadfishes, etc. nei Batrachoididae 33 22 13 11 9 6 9 1

Argentines Argentina spp 34 - - - - - 2 ...
Baird's slickhead Alepocephalus bairdii 34 - 1 - - 0 0 -
American conger Conger oceanicus 34 35 47 43 17 20 24 40
Alfonsinos nei Beryx spp 34 298 114 118 77 129 51 2
Mediterranean slimehead Hoplostethus mediterraneus 34 - - 0 7 0 0 -
Silvery John dory Zenopsis conchifer 34 136 66 32 92 95 111 53
Grey tilefish Caulolatilus microps 34 165 108 129 46 41 26 30
Atlantic goldeneye tilefish Caulolatilus chrysops 34 - 0 0 0 0 0 1
Great Northern tilefish Lopholatilus chamaeleonticeps 34 833 845 815 601 511 714 735
Tilefishes nei Branchiostegidae 34 1 1 0 2 0 0 -
Tripletail Lobotes surinamensis 34 1 1 0 2 0 2 2
Black cardinal fish Epigonus telescopus 34 - 0 - - 0 - -
Atlantic wolffish Anarhichas lupus 34 ... 5 3 ... 1 7 ...
Spotted wolffish Anarhichas minor 34 7 26 12 8 6 66 99
Wolffishes(=Catfishes) nei Anarhichas spp 34 1 158 983 1 015 443 281 198 245
Escolar Lepidocybium flavobrunneum 34 9 7 19 16 18 16 12
Oilfish Ruvettus pretiosus 34 1 3 7 8 3 2 1
Largehead hairtail Trichiurus lepturus 34 23 66 75 81 39 23 69
Black scabbardfish Aphanopus carbo 34 - - - 8 - - -
Golden redfish Sebastes marinus 34 10 ... 6 2 ... 17 28
Beaked redfish Sebastes mentella 34 3 154 1 560 714 3 153 76 35 2 408
Atlantic redfishes nei Sebastes spp 34 35 743 30 914 31 849 34 365 35 362 40 041 40 278
Blackbelly rosefish Helicolenus dactylopterus 34 0 0 0 2 4 2 1
Scorpionfishes, redfishes nei Scorpaenidae 34 2 0 2 0 0 0 -
Atlantic searobins Prionotus spp 34 66 84 71 58 100 68 36
Lumpfish(=Lumpsucker) Cyclopterus lumpus 34 10 655 14 228 8 146 7 118 5 004 7 391 6 744
American angler Lophius americanus 34 10 171 8 836 8 777 8 875 9 272 11 057 10 423
Monkfishes nei Lophius spp 34 ... ... 1 ... - - -

Atlantic herring Clupea harengus 35 200 972 219 585 206 294 193 732 181 101 150 280 142 445
Atlantic menhaden Brevoortia tyrannus 35 224 460 167 544 174 032 200 653 177 997 179 541 188 168
Atlantic thread herring Opisthonema oglinum 35 - 15 - - 5 - ...
Clupeoids nei Clupeoidei 35 2 - 5 1 20 - ...

Atlantic bonito Sarda sarda 36 13 18 36 30 15 19 19
Wahoo Acanthocybium solandri 36 13 13 12 10 13 14 11
King mackerel Scomberomorus cavalla 36 135 157 250 178 198 287 231
Atlantic Spanish mackerel Scomberomorus maculatus 36 429 288 311 264 296 383 375
Frigate and bullet tunas Auxis thazard, A. rochei 36 0 - - - - - ...
Little tunny(=Atl.black skipj) Euthynnus alletteratus 36 102 90 151 101 123 138 112
Skipjack tuna Katsuwonus pelamis 36 3 1 9 1 2 3 1
Atlantic bluefin tuna Thunnus thynnus 36 1 293 1 148 1 282 1 624 1 645 1 610 1 363
Blackfin tuna Thunnus atlanticus 36 11 6 6 8 7 7 ...
Albacore Thunnus alalunga 36 224 190 242 219 326 168 373
Yellowfin tuna Thunnus albacares 36 924 554 692 507 507 915 424
Bigeye tuna Thunnus obesus 36 630 562 790 779 477 796 653
Atlantic sailfish Istiophorus albicans 36 1 1 ... 0 0 0 1
Blue marlin Makaira nigricans 36 3 ... ... ... - - ...
Atlantic white marlin Tetrapturus albidus 36 2 3 5 8 3 4 2
Longbill spearfish Tetrapturus pfluegeri 36 1 ... ... ... - - -
Marlins,sailfishes,etc. nei Istiophoridae 36 9 - ... ... - - -
Swordfish Xiphias gladius 36 4 304 3 564 3 053 3 298 2 678 2 252 1 771
Tuna-like fishes nei Scombroidei 36 11 0 - 170 0 0 2

Capelin Mallotus villosus 37 31 844 30 547 29 165 37 275 37 505 22 278 28 607
Atlantic needlefish Strongylura marina 37 10 7 9 8 6 5 6
Dealfish Trachipterus arcticus 37 25 41 7 17 5 5 3
Atlantic silverside Menidia menidia 37 439 471 475 283 263 205 213
Bluefish Pomatomus saltatrix 37 2 114 1 887 2 182 1 792 1 837 1 746 952
Cobia Rachycentron canadum 37 17 22 29 37 39 27 22
Blue runner Caranx crysos 37 2 1 1 2 1 1 2
Crevalle jack Caranx hippos 37 7 7 4 3 4 2 3
Lookdown Selene vomer 37 2 1 1 1 0 1 2
Florida pompano Trachinotus carolinus 37 11 7 6 10 10 10 8
Greater amberjack Seriola dumerili 37 3 10 48 36 36 26 28
Lesser amberjack Seriola fasciata 37 - 0 0 1 1 2 -
Longfin yellowtail Seriola rivoliana 37 24 9 24 11 22 19 31
Banded rudderfish Seriola zonata 37 6 2 2 1 1 1 1
Amberjacks nei Seriola spp 37 24 20 14 18 1 0 -
African pompano Alectis ciliaris 37 0 1 2 2 1 2 1
Common dolphinfish Coryphaena hippurus 37 162 138 251 192 204 145 91
Atlantic mackerel Scomber scombrus 37 11 823 14 626 12 991 10 410 13 639 16 322 19 507
Butterfishes, pomfrets nei Stromateidae 37 638 1 088 3 128 2 096 1 192 3 675 1 668
Barracudas nei Sphyraena spp 37 1 1 2 1 1 2 2

Thresher Alopias vulpinus 38 54 38 53 33 43 39 37
Thresher sharks nei Alopias spp 38 1 1 4 4 4 7 ...
Shortfin mako Isurus oxyrinchus 38 1 536 155 740 691 590 869 613
Longfin mako Isurus paucus 38 - - 56 28 17 40 48
Porbeagle Lamna nasus 38 83 19 10 6 5 4 4
Blue shark Prionace glauca 38 14 996 99 10 091 7 605 5 308 5 870 5 532
Sandbar shark Carcharhinus plumbeus 38 0 10 16 15 18 13 ...
Blacktip shark Carcharhinus limbatus 38 64 61 43 24 32 19 14

488


Fish, crustaceans, molluscs, etc Capture production by species items Atlantic, Northwest
C-21 Poissons, crustacés, mollusques, etc Captures par catégories d'espèces Atlantique, nord-ouest
(a) Peces, crustáceos, moluscos, etc Capturas por categorías de especies Atlántico, noroeste

English name Scientific name Species group
Nom anglais Nom scientifique Groupe d'espèces 2012 2013 2014 2015 2016 2017 2018
Nombre inglés Nombre científico Grupo de especies t t t t t t t

Blacknose shark Carcharhinus acronotus 38 2 3 2 2 - - ...
Bull shark Carcharhinus leucas 38 2 4 3 1 3 2 1
Spinner shark Carcharhinus brevipinna 38 8 6 10 16 31 30 25
Finetooth shark Carcharhinus isodon 38 4 4 5 1 2 1 2
Tiger shark Galeocerdo cuvier 38 5 2 5 3 3 3 2
Lemon shark Negaprion brevirostris 38 - - 0 0 1 0 -
Atlantic sharpnose shark Rhizoprionodon terraenovae 38 123 56 40 123 104 111 130
Smooth hammerhead Sphyrna zygaena 38 - - - - - 1 -
Scalloped hammerhead Sphyrna lewini 38 - - 3 3 7 3 3
Bonnethead Sphyrna tiburo 38 1 - 0 1 1 0 0
Great hammerhead Sphyrna mokarran 38 - 3 3 9 12 9 14
Hammerhead sharks, etc. nei Sphyrnidae 38 7 - 0 0 0 0 ...
Dusky smooth-hound Mustelus canis 38 1 006 950 831 593 454 540 575
Greenland shark Somniosus microcephalus 38 ... ... ... 4 16 73 111
Picked dogfish Squalus acanthias 38 10 362 7 292 10 046 8 411 12 002 9 799 6 717
Gulper shark Centrophorus granulosus 38 3 ... ... ... - - -
Kitefin shark Dalatias licha 38 ... ... ... 0 0 - -
Dogfish sharks nei Squalidae 38 707 61 809 518 381 893 241
Little skate Raja erinacea 38 4 987 5 008 4 235 3 619 3 220 2 925 3 754
Rays and skates nei Rajidae 38 16 885 14 002 16 018 14 668 14 107 14 932 12 730
Stingrays, butterfly rays nei Dasyatidae 38 1 - 0 0 0 - ...
Cownose ray Rhinoptera bonasus 38 2 6 - - - - ...
Sharks, rays, skates, etc. nei Elasmobranchii 38 310 228 338 140 120 43 51

Groundfishes nei Osteichthyes 39 3 776 3 978 2 149 2 132 1 922 1 799 1 491
Pelagic fishes nei Osteichthyes 39 5 18 5 5 6 6 64
Finfishes nei Osteichthyes 39 3 021 3 305 3 757 1 988 4 662 2 904 3 116
Marine fishes nei Osteichthyes 39 - - - - 1 1 -

Atlantic rock crab Cancer irroratus 42 6 365 5 790 5 607 5 153 5 583 5 607 1 159
Jonah crab Cancer borealis 42 5 611 7 231 7 899 6 379 7 298 7 822 9 160
Black stone crab Menippe mercenaria 42 2 3 3 4 4 3 3
Blue crab Callinectes sapidus 42 52 509 35 507 36 580 45 439 46 451 37 478 34 082
Green crab Carcinus maenas 42 128 92 92 73 64 71 60
Queen crab Chionoecetes opilio 42 94 989 100 290 97 887 94 651 84 649 94 689 70 016
Red crab Chaceon quinquedens 42 0 0 - 1 476 - 1 235 ...
Marine crabs nei Brachyura 42 2 015 1 531 1 607 1 158 2 613 1 686 5 022

American lobster Homarus americanus 43 143 137 142 954 159 915 157 559 162 903 157 805 163 705

Northern brown shrimp Penaeus aztecus 45 1 632 1 042 1 522 2 842 2 191 2 053 2 782
Northern pink shrimp Penaeus duorarum 45 352 104 51 13 20 95 31
Northern white shrimp Penaeus setiferus 45 794 1 052 553 1 257 4 126 4 137 1 674
Penaeid shrimps nei Penaeidae 45 7 6 2 4 4 16 6
Northern prawn Pandalus borealis 45 261 795 238 631 212 750 198 932 181 841 168 352 92 581
Aesop shrimp Pandalus montagui 45 - - - 2 182 3 180 672 133
Pandalus shrimps nei Pandalus spp 45 5 526 6 991 6 271 7 468 5 984 5 548 83 053
Royal red shrimp Pleoticus robustus 45 0 0 0 1 1 0 ...

Stomatopods nei Stomatopoda 47 0 0 1 0 0 4 6

Periwinkles nei Littorina spp 52 632 659 563 504 498 442 448
Whelk Buccinum undatum 52 248 155 59 26 1 - 23
Knobbed whelk Busycon carica 52 167 984 1 499 1 230 474 731 1 097
Whelks Busycon spp 52 9 336 12 688 5 537 4 812 4 460 3 347 3 579
Channeled whelk Busycotypus canaliculatus 52 2 236 1 797 1 462 1 440 1 579 909 993

European flat oyster Ostrea edulis 53 7 0 12 10 21 30 49
American cupped oyster Crassostrea virginica 53 26 872 43 495 48 446 56 735 48 366 42 199 41 305

Blue mussel Mytilus edulis 54 7 811 9 287 11 006 13 368 9 922 8 699 6 995

American sea scallop Placopecten magellanicus 55 267 839 219 108 197 251 195 803 206 452 249 781 274 022
Atlantic bay scallop Argopecten irradians 55 775 830 698 622 516 1 019 1 874
Iceland scallop Chlamys islandica 55 859 1 022 986 960 1 347 1 197 707

Blood ark Anadara ovalis 56 275 76 89 216 197 381 180
Ocean quahog Arctica islandica 56 71 502 120 741 51 867 51 478 1 374 54 394 1 104
Northern quahog(=Hard clam) Mercenaria mercenaria 56 10 586 11 014 12 743 14 498 11 897 7 103 6 403
Atlantic surf clam Spisula solidissima 56 106 866 105 745 98 843 101 290 88 609 94 748 82 784
Stimpson's surf clam Spisula polynyma 56 22 005 20 859 21 045 25 143 37 336 38 753 ...
Atl.jackknife(=Atl.razor clam) Ensis directus 56 181 366 243 195 224 275 350
Sand gaper Mya arenaria 56 9 135 8 697 7 341 8 078 8 028 6 690 5 481
Cockles nei Cardiidae 56 ... ... ... ... ... ... 2 854
Clams, etc. nei Bivalvia 56 47 538 3 160 59 181 56 519 102 853 3 360 36 171

Longfin squid Loligo pealeii 57 12 809 11 180 12 035 11 943 18 202 8 159 11 584
Northern shortfin squid Illex illecebrosus 57 6 391 2 038 4 735 2 434 6 821 22 112 25 547
Various squids nei Loliginidae, Ommastrephidae 57 5 5 6 12 24 18 16
Octopuses, etc. nei Octopodidae 57 0 1 0 0 0 0 -

Marine molluscs nei Mollusca 58 489 1 521 745 473 1 002 5 396 4 619

Horseshoe crab Limulus polyphemus 75 933 1 028 1 075 879 888 940 865

Starfishes nei Asteroidea 76 - - - 0 0 - ...
Sea urchins nei Strongylocentrotus spp 76 3 402 3 462 3 282 3 226 3 356 3 152 2 503
Sea cucumbers nei Holothuroidea 76 6 793 5 672 5 609 7 715 7 654 9 835 12 007

Marine worms Polychaeta 77 318 329 304 275 282 194 260

Total 1 985 696 1 861 323 1 831 908 1 854 417 1 815 498 1 754 994 1 682 461

489


Fish, crustaceans, molluscs, etc Capture production by countries or areas Atlantic, Northwest
C-21 Poissons, crustacés, mollusques, etc Captures par pays ou zones Atlantique, nord-ouest
(b) Peces, crustáceos, moluscos, etc Capturas por países o áreas Atlántico, noroeste

Country or area
Pays ou zone 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
País o área t t t t t t t t t t

Canada 758 063 753 249 688 664 657 093 679 909 669 479 673 506 649 058 624 748 593 375
China,Taiwan 11 - - - - - 65 230 64 356
Denmark 5 072 5 130 5 146 2 999 3 391 3 409 1 687 2 921 2 511 2 123
Estonia 5 978 4 328 7 146 3 443 4 532 3 388 3 586 3 283 4 744 5 972
Faroe Is 4 934 5 019 4 467 3 634 4 292 3 979 3 787 3 566 1 295 3 461
Germany 1 881 1 821 2 114 1 857 2 418 1 876 1 886 1 902 1 938 1 892
Greenland 178 608 175 919 172 016 164 326 157 521 155 977 150 243 171 770 168 963 167 548
Iceland ... 185 124 ... 92 ... ... ... ... ...
Japan 526 592 1 156 747 607 894 556 1 990 2 964 3 019
Latvia 1 670 994 587 137 - - - - - ...
Lithuania - 1 542 1 007 756 - 7 - - - -
Norway 3 093 2 779 3 188 2 992 2 874 2 842 2 955 3 210 2 762 2 543
Poland - - - - - 414 - - - -
Portugal 15 459 15 634 16 382 16 449 18 075 19 509 16 908 19 909 20 151 18 413
Russian Fed 5 245 6 710 8 348 11 896 11 905 10 351 13 346 10 572 9 602 10 168
St Pier Mq 3 879 4 887 3 172 3 740 3 037 2 545 3 498 3 027 3 162 3 236
Spain 14 744 26 539 27 751 34 940 14 527 25 981 23 697 19 586 21 267 20 267
UK 617 3 605 1 084 981 1 353 - - 1 209 1 155 -
USA 1 060 071 1 095 571 1 087 818 1 079 706 956 790 931 257 958 697 923 265 889 668 850 088

Total 2 059 851 2 104 504 2 030 170 1 985 696 1 861 323 1 831 908 1 854 417 1 815 498 1 754 994 1 682 461

490


