
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 2012 2013 2014 2015 2016 2017 2018
Nombre inglés Nombre científico Grupo de especies t t t t t t t

West African ilisha Ilisha africana 24 6 000 5 000 ... ... ... ... ...

West coast sole Austroglossus microlepis 31 1 526 1 093 291 1 191 2 700 7 841 721
Mud sole Austroglossus pectoralis 31 338 128 209 258 125 111 128
Southeast Atlantic soles nei Austroglossus spp 31 213 238 79 ... ... ... ...
Tonguefishes Cynoglossidae 31 4 6 3 3 2 1 1
Flatfishes nei Pleuronectiformes 31 4 400 4 700 4 974 839 4 000 17 123 32 714

Blue antimora Antimora rostrata 32 0 0 0 0 - - ...
Benguela hake Merluccius polli 32 1 539 108 ... - - - ...
Deep-water Cape hake Merluccius paradoxus 32 ... 4 104 6 285 5 250 1 505 716 492
Shallow-water Cape hake Merluccius capensis 32 7 000 8 600 10 808 5 303 4 476 10 862 6 819
Hakes nei Merluccius spp 32 - 22 - - - - -
Cape hakes Merluccius capensis, M.paradoxus 32 283 245 284 174 275 576 294 169 306 061 293 000 284 900
Ridge scaled rattail Macrourus carinatus 32 0 0 0 0 4 - ...
Gadiformes nei Gadiformes 32 94 71 158 585 173 1 ...

Sea catfishes nei Ariidae 33 8 000 7 000 5 993 4 956 8 907 7 615 590
Mullets nei Mugilidae 33 1 581 480 495 1 635 379 1 188 435
Dusky grouper Epinephelus marginatus 33 ... ... ... ... ... ... 1
White grouper Epinephelus aeneus 33 ... ... ... ... ... ... 1
Groupers nei Epinephelus spp 33 10 4 2 0 6 10 19
Groupers, seabasses nei Serranidae 33 809 562 346 331 286 67 239
Bigeyes nei Priacanthus spp 33 0 1 0 0 0 - 0
Snappers, jobfishes nei Lutjanidae 33 0 2 1 1 1 2 1
African striped grunt Parapristipoma octolineatum 33 - - - 1 - - -
Bigeye grunt Brachydeuterus auritus 33 3 600 2 800 2 009 1 059 1 561 9 573 9 622
Grunts, sweetlips nei Haemulidae (=Pomadasyidae) 33 4 901 5 101 5 459 1 587 3 017 744 127
Canary drum(=Baardman) Umbrina canariensis 33 12 29 49 101 13 4 13
Southern meagre(=Mulloway) Argyrosomus hololepidotus 33 15 637 14 809 14 170 4 240 10 299 21 256 485
Geelbek croaker Atractoscion aequidens 33 338 237 177 221 212 102 168
West African croakers nei Pseudotolithus spp 33 14 800 13 350 11 921 3 417 9 813 10 016 3 335
Croakers, drums nei Sciaenidae 33 2 178 2 121 894 853 203 931 573
Emperors(=Scavengers) nei Lethrinidae 33 3 1 3 1 1 1 1
Red pandora Pagellus bellottii 33 ... ... ... ... ... ... 61
Large-eye dentex Dentex macrophthalmus 33 1 212 657 2 226 5 796 2 886 7 791 1 174
Dentex nei Dentex spp 33 24 000 21 000 18 876 15 423 24 954 29 962 20 304
Black seabream Spondyliosoma cantharus 33 100 125 154 ... ... 39 17
Carpenter seabream Argyrozona argyrozona 33 410 584 606 557 726 910 815
Santer seabream Cheimerius nufar 33 36 35 33 26 19 30 26
Black musselcracker Cymatoceps nasutus 33 5 4 5 5 5 9 5
Pargo breams nei Pagrus spp 33 3 300 4 100 4 875 1 140 2 200 3 658 1 027
Red steenbras Petrus rupestris 33 2 - - - - - -
Panga seabream Pterogymnus laniarius 33 891 1 805 1 718 1 463 1 755 1 434 2 589
White stumpnose Rhabdosargus globiceps 33 106 89 82 87 102 47 75
Daggerhead breams nei Chrysoblephus spp 33 180 149 158 118 120 130 123
Sand steenbras Lithognathus mormyrus 33 1 840 1 780 1 709 1 355 115 84 219
Porgies, seabreams nei Sparidae 33 547 230 239 180 226 314 245
Threadfins, tasselfishes nei Polynemidae 33 4 100 3 550 3 065 1 306 4 182 9 015 1 350

Hector's lanternfish Lampanyctodes hectoris 34 - - - - 93 - 5 783
Conger eels, etc. nei Congridae 34 4 3 0 0 0 2 5
Crested bellowfish Notopogon lilliei 34 - - - 4 0 - -
Kingklip Genypterus capensis 34 8 074 8 330 6 983 7 090 7 275 5 378 5 489
Bearded brotula Brotula barbata 34 - - 14 84 2 304 310
Alfonsinos nei Beryx spp 34 604 546 142 197 149 342 427
Mediterranean slimehead Hoplostethus mediterraneus 34 ... ... ... ... ... 0 -
Orange roughy Hoplostethus atlanticus 34 2 11 47 20 574 251 487
John dory Zeus faber 34 1 666 2 065 2 283 7 051 6 307 8 452 13 324
Cape dory Zeus capensis 34 1 457 1 283 1 609 1 975 1 442 127 3 304
Silvery John dory Zenopsis conchifer 34 - - 199 515 278 125 320
Oreo dories nei Oreosomatidae 34 ... 1 0 0 0 - 128
Wreckfish Polyprion americanus 34 ... 1 ... ... ... 0 4
Cape bonnetmouth Emmelichthys nitidus 34 333 452 477 482 494 332 110
Pelagic armourhead Pseudopentaceros richardsoni 34 152 13 - - 0 ... ...
Patagonian toothfish Dissostichus eleginoides 34 122 61 79 59 60 12 58
Black cardinal fish Epigonus telescopus 34 ... 1 1 1 3 0 1
Snoek Thyrsites atun 34 14 619 13 888 11 961 11 620 9 145 10 496 9 410
Escolar Lepidocybium flavobrunneum 34 8 54 100 98 45 53 108
Oilfish Ruvettus pretiosus 34 75 203 141 102 40 23 38
Snake mackerels, escolars nei Gempylidae 34 410 77 180 852 262 2 0
Largehead hairtail Trichiurus lepturus 34 ... 0 8 930 5 835 7 603 227 149
Silver scabbardfish Lepidopus caudatus 34 3 785 4 968 6 809 5 982 5 825 5 487 3 991
Violet warehou Schedophilus velaini 34 24 ... ... ... ... ... -
Bluenose warehou Hyperoglyphe antarctica 34 - - - 498 477 27 41
Cape redfish Sebastes capensis 34 - - - - 90 5 -
Blackbelly rosefish Helicolenus dactylopterus 34 1 092 1 036 1 127 1 678 1 487 1 161 1 070
Scorpionfishes, redfishes nei Scorpaenidae 34 ... ... 2 108 3 3 10
Cape gurnard Chelidonichthys capensis 34 516 754 620 633 674 454 582
Gurnards, searobins nei Triglidae 34 8 8 78 127 125 161 200
Devil anglerfish Lophius vomerinus 34 6 786 8 755 9 408 10 369 10 331 10 203 9 450

Round sardinella Sardinella aurita 35 - - - 16 - - -
Sardinellas nei Sardinella spp 35 89 000 94 000 98 110 212 773 147 010 200 050 138 085
Southern African pilchard Sardinops ocellatus 35 144 222 128 276 140 265 121 550 88 003 47 539 38 568
Whitehead's round herring Etrumeus whiteheadi 35 68 687 31 534 34 434 13 458 53 749 55 000 48 335
European anchovy Engraulis encrasicolus 35 ... ... 45 ... 283 128 ...
Southern African anchovy Engraulis capensis 35 307 606 78 801 240 338 237 630 260 205 216 000 253 233

Atlantic bonito Sarda sarda 36 267 1 134 2 12 13 75 227

516


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 2012 2013 2014 2015 2016 2017 2018
Nombre inglés Nombre científico Grupo de especies t t t t t t t

Wahoo Acanthocybium solandri 36 13 16 17 15 17 17 10
West African Spanish mackerel Scomberomorus tritor 36 221 1 386 914 904 400 2 1
Frigate and bullet tunas Auxis thazard, A. rochei 36 40 23 47 31 6 133 102
Little tunny(=Atl.black skipj) Euthynnus alletteratus 36 1 905 1 085 1 240 1 008 2 811 4 731 9 767
Skipjack tuna Katsuwonus pelamis 36 157 545 55 902 8 458 17 886 14 791
Atlantic bluefin tuna Thunnus thynnus 36 1 ... ... ... ... ... ...
Albacore Thunnus alalunga 36 20 019 14 483 8 545 9 794 7 810 6 415 9 825
Southern bluefin tuna Thunnus maccoyii 36 409 1 065 1 393 1 882 2 477 2 817 1 906
Yellowfin tuna Thunnus albacares 36 2 900 3 719 4 725 4 055 16 950 9 640 7 170
Bigeye tuna Thunnus obesus 36 14 702 13 805 14 115 11 952 8 378 9 454 7 944
Atlantic sailfish Istiophorus albicans 36 368 319 291 344 216 213 265
Blue marlin Makaira nigricans 36 186 130 257 235 194 327 260
Black marlin Makaira indica 36 5 5 9 8 42 17 23
Striped marlin Tetrapturus audax 36 16 4 6 10 - - -
Atlantic white marlin Tetrapturus albidus 36 29 21 28 36 21 33 5
Longbill spearfish Tetrapturus pfluegeri 36 6 6 8 13 7 11 14
Marlins,sailfishes,etc. nei Istiophoridae 36 18 1 1 2 73 80 120
Swordfish Xiphias gladius 36 3 474 3 048 3 872 4 321 3 642 4 110 3 995
Tuna-like fishes nei Scombroidei 36 1 187 2 399 221 72 634 934 720

Bluefish Pomatomus saltatrix 37 45 43 57 517 1 042 1 973 2 611
Cape horse mackerel Trachurus capensis 37 356 794 334 936 347 505 396 074 385 566 408 520 376 983
Cunene horse mackerel Trachurus trecae 37 68 974 80 872 96 112 78 883 53 995 92 308 39 124
Jack and horse mackerels nei Trachurus spp 37 115 2 669 0 12 601 1 166 88 885
Crevalle jack Caranx hippos 37 ... ... ... ... 548 226 24 289
Jacks, crevalles nei Caranx spp 37 - - - - - 25 ...
Atlantic moonfish Selene setapinnis 37 - - - - 2 2 425 -
Yellowtail amberjack Seriola lalandi 37 409 755 1 074 1 023 1 492 555 676
Leerfish Lichia amia 37 - - - 9 14 231 14
Atlantic bumper Chloroscombrus chrysurus 37 - - - - - 56 ...
Carangids nei Carangidae 37 2 4 1 60 2 2 1
Atlantic pomfret Brama brama 37 2 633 6 228 5 650 5 137 4 777 3 456 1 836
Atlantic fanfish Pterycombus brama 37 - - - 1 - 1 1
Common dolphinfish Coryphaena hippurus 37 39 69 31 90 23 12 8
Atlantic chub mackerel Scomber colias 37 10 991 11 296 15 411 42 990 47 369 18 742 4 834
Blue butterfish Stromateus fiatola 37 0 ... ... ... ... 0 ...
Barracudas nei Sphyraena spp 37 2 200 2 900 3 768 1 564 2 000 4 250 955

Bluntnose sixgill shark Hexanchus griseus 38 ... ... ... 3 1 ... ...
Broadnose sevengill shark Notorynchus cepedianus 38 3 1 5 3 4 1 2
Thresher Alopias vulpinus 38 1 2 2 - 2 - 0
Thresher sharks nei Alopias spp 38 42 14 9 11 13 - -
Shortfin mako Isurus oxyrinchus 38 1 748 1 381 2 718 2 321 2 383 1 602 2 233
Porbeagle Lamna nasus 38 9 - - - - - -
Blue shark Prionace glauca 38 16 749 13 594 13 342 10 934 10 766 9 148 12 633
Silky shark Carcharhinus falciformis 38 0 0 0 0 0 - -
Copper shark Carcharhinus brachyurus 38 43 21 55 40 47 49 7
Hammerhead sharks, etc. nei Sphyrnidae 38 0 4 4 0 0 - -
Smooth-hound Mustelus mustelus 38 134 694 70 98 88 81 96
Smooth-hounds nei Mustelus spp 38 ... ... ... ... ... ... 39
Tope shark Galeorhinus galeus 38 149 168 194 187 222 97 116
Sharptooth houndshark Triakis megalopterus 38 - 1 1 1 1 2 -
Rays, stingrays, mantas nei Rajiformes 38 2 083 1 453 1 461 1 442 1 303 2 314 2 584
Cape elephantfish Callorhinchus capensis 38 781 660 632 1 010 600 990 524
Sharks, rays, skates, etc. nei Elasmobranchii 38 3 468 5 117 6 281 5 006 4 837 6 340 3 344

Marine fishes nei Osteichthyes 39 77 752 86 093 68 462 64 183 113 117 55 425 90 731

West African geryon Chaceon maritae 42 1 008 1 419 3 879 4 501 6 032 3 552 2 715
Marine crabs nei Brachyura 42 1 100 2 929 4 107 2 954 1 349 1 929 1 868

Cape rock lobster Jasus lalandii 43 1 974 2 039 1 781 1 541 1 185 1 421 1 392
Tristan da Cunha rock lobster Jasus tristani 43 334 380 356 298 396 399 442
Southern spiny lobster Palinurus gilchristi 43 609 652 774 652 331 314 755
Slipper lobsters nei Scyllaridae 43 0 - - - - - ...
Lobsters nei Reptantia 43 854 851 848 274 149 207 271

Deep-water rose shrimp Parapenaeus longirostris 45 1 050 1 512 2 226 1 475 615 314 539
Scarlet shrimp Plesiopenaeus edwardsianus 45 - 7 1 0 2 8 33
Striped red shrimp Aristeus varidens 45 1 200 2 056 3 854 2 322 1 347 2 227 2 470
Natantian decapods nei Natantia 45 37 202 471 93 1 0 0

Marine crustaceans nei Crustacea 47 ... ... ... 89 ... ... ...

Perlemoen abalone Haliotis midae 52 141 156 109 142 86 89 -
Gastropods nei Gastropoda 52 ... ... 45 71 26 - -

Cupped oysters nei Crassostrea spp 53 19 6 10 18 19 20 -

Donax clams Donax spp 56 37 28 28 40 36 42 -

Cuttlefish, bobtail squids nei Sepiidae, Sepiolidae 57 1 565 1 546 1 738 449 475 1 242 2 042
Cape Hope squid Loligo reynaudii 57 6 394 2 587 6 603 6 793 9 142 560 13 698
Neon flying squid Ommastrephes bartrami 57 ... 1 ... ... - - -
Lesser flying squid Todaropsis eblanae 57 - - - - 37 123 -
Various squids nei Loliginidae, Ommastrephidae 57 385 815 1 119 1 469 1 603 2 949 2 167
Octopuses, etc. nei Octopodidae 57 600 609 592 318 341 945 1 396

Marine molluscs nei Mollusca 58 1 0 18 77 50 22 101

Jellyfishes nei Rhopilema spp 77 ... 94 79 0 0 1 -

Total 1 650 604 1 374 028 1 565 259 1 677 624 1 699 819 1 679 109 1 553 995

517


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 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
País o área t t t t t t t t t t

Angola 266 194 300 000 F 328 000 F 356 000 F 384 000 F 413 197 456 718 468 429 505 907 412 890
China 249 61 133 355 296 355 522 459 370 700
China,Taiwan 14 158 17 280 17 501 18 097 15 473 10 935 10 807 9 757 10 657 7 041
Falkland Is - - - - - - 1 170 875 80 111
France ... - - - - 0 13 9 216 5 116 7 570
Ireland - - - - - - - - - 856
Japan 8 335 10 360 11 108 16 751 16 740 16 610 13 351 F 10 035 F 11 146 F 11 344
Korea Rep 4 477 5 147 4 253 4 566 6 761 F 2 182 F 1 573 F 2 137 1 626 577
Lithuania - - - - - - 18 893 3 243 - -
Namibia 376 047 379 129 F 408 548 466 595 482 780 441 167 507 063 512 858 498 621 487 349
Panama - - - - - - - 3 - 1
Philippines 392 265 323 225 541 0 - - - -
Poland ... ... ... 24 609 ... 25 324 41 418 20 219 38 177 27 076
Portugal 2 178 1 542 695 1 861 593 1 964 1 746 1 082 1 862 2 678
Russian Fed - - 2 704 32 730 22 167 6 645 15 245 11 925 60 363 12 260
St Helena 856 864 1 302 678 574 650 613 889 778 789
South Africa 510 086 625 828 530 820 699 809 415 454 593 720 562 403 608 915 516 523 556 287
Spain 21 753 21 548 17 223 28 328 28 649 38 131 43 662 39 777 27 883 26 466
Ukraine ... ... ... ... ... 14 379 2 427 ... - -
UK 34 - - - - - - - - -
Other nei 13 - - - - - - - - -

Total 1 204 772 1 362 024 1 322 610 1 650 604 1 374 028 1 565 259 1 677 624 1 699 819 1 679 109 1 553 995

518


