

C-04 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Asia - Inland waters**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Asie - Eaux continentales**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Asia - Aguas continentales**

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2003 t	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t
Freshwater bream	<i>Abramis brama</i>	11	16 375	22 345	21 073	17 834	19 313	22 083	17 612
Freshwater breams nei	<i>Abramis spp</i>	11	33	27	92	13	11	9	1
Common carp	<i>Cyprinus carpio</i>	11	36 617	39 126	39 104	32 466	34 723	46 360	42 166
Tench	<i>Tinca tinca</i>	11	935	2 082	1 792	1 953	1 884	1 632	1 482
Crucian carp	<i>Carassius carassius</i>	11	4 330	3 538	4 621	3 429	3 865	4 921	3 656
Goldfish	<i>Carassius auratus</i>	11	1	1	2	2	3	1	1
Roach	<i>Rutilus rutilus</i>	11	149	287	358	420	521	577	535
Kutum	<i>Rutilus frisii</i>	11	9 015	7 052	9 649	16 138	17 242	14 885	12 536
Roaches nei	<i>Rutilus spp</i>	11	1 450	1 700	1 537	2 088	2 383	4 848	4 211
Common dace	<i>Leuciscus leuciscus</i>	11	82	93	87	85	82	71	63
Mud carp	<i>Cirrhinus molitorella</i>	11	11	10	8	-	-	-	-
Grass carp(=White amur)	<i>Ctenopharyngodon idellus</i>	11	1 959	2 458	3 066	3 312	4 417	4 215	4 567
Beardless barb	<i>Cyclocheilichthys apogon</i>	11	34	24	1 280	2 450	3 950
Hampala barb	<i>Hampala macrolepidota</i>	11	181	124	404	160	180
Silver carp	<i>Hypophthalmichthys molitrix</i>	11	6 496	6 815	7 596	8 418	11 943	9 799	11 148
Bighead carp	<i>Hypophthalmichthys nobilis</i>	11	928	850	935	1 024	1 508	1 236	1 152
Signal barb	<i>Labiobarbus festivus</i>	11	196	184	167	150
Nilem carp	<i>Osteochilus hasselti</i>	11	...	3 986	3 918	4 829	6 082	5 833	6 710
Silver rasbora	<i>Rasbora argyraeonia</i>	11	...	33	248	1 064	2 245	713	1 600
...A	<i>Thynnichthys vaillanti</i>	11	...	157	204	263	453	594	710
Semah mahseer	<i>Tor douronensis</i>	11	...	60	599	779	708	1 116	1 710
Kinneret bleak	<i>Acanthobrama terraesanctae</i>	11	641	422	558	847	439	88	98
Freshwater minnow	<i>Zacco platypus</i>	11	941	792	674
Vimba bream	<i>Vimba vimba</i>	11	-	1	2	4	7	9	5
Sichel	<i>Pelecus cultratus</i>	11	2	10	8	8	8	8	8
Asp	<i>Aspius aspius</i>	11	1 017	994	1 425	1 061	1 032	5 241	1 441
Tarek	<i>Chalcalburnus tarichi</i>	11	14 215	14 259	14 103	11 978	11 623	11 758	10 685
...A	<i>Barbodes balleroides</i>	11	7	28	30	26	20
Hoven's carp	<i>Leptobarbus hoeveni</i>	11	3 341	2 682	2 862	3 199	3 257	3 662	4 110
Black carp	<i>Mylopharyngodon piceus</i>	11	26	21	12	30	20	16	9
Spotted barb	<i>Puntius binotatus</i>	11	23	3	18	10
Long pectoral-fin minnow	<i>Macrochirichthys macrochirus</i>	11	...	20	17	85	62	109	210
...A	<i>Mystacoleucus padangensis</i>	11	...	34	136	19	1 036	1 960	1 875
...A	<i>Puntioplites waandersi</i>	11	...	25	49	601	545	1 678	1 790
Silver barb	<i>Barbonymus gonionotus</i>	11	56 630	60 413	62 231	31 826	26 581	49 376	51 090
Tinfoil barb	<i>Barbonymus schwanenfeldii</i>	11	9 095	6 847	6 043	7 452	6 296	4 540	4 560
Cyprinids nei	<i>Cyprinidae</i>	11	229 915	190 403	325 596	330 250	330 513	388 709	375 453
Pond loach	<i>Misgurnus anguillicaudatus</i>	11	69	68	59
Clown loach	<i>Chromobotia macracanthus</i>	11	...	2	3	1	29	2 814	3 830
Mozambique tilapia	<i>Oreochromis mossambicus</i>	12	18 059	18 289	13 759	14 390	11 209	8 548	8 330
Nile tilapia	<i>Oreochromis niloticus</i>	12	25 302	47 243	47 282	31 544	35 565	65 792	67 040
Blue tilapia	<i>Oreochromis aureus</i>	12	19	42	21	29	0	-	-
Tilapias nei	<i>Oreochromis(=Tilapia) spp</i>	12	50 069	54 125	54 157	59 060	60 169	67 946	69 791
Mango tilapia	<i>Sarotherodon galilaeus</i>	12	91	237	316	151	51	8	20
Cichlids nei	<i>Cichlidae</i>	12	13	22	6	1	6	1	3
Northern pike	<i>Esox lucius</i>	13	909	1 025	1 093	1 089	1 401	2 155	1 542
Asian bonytongue	<i>Scleropages formosus</i>	13	1	841	3	60
Giant featherback	<i>Chitala lopis</i>	13	2 501	2 786	3 427	3 491	2 295	1 880	1 920
Wels(=Som)catfish	<i>Silurus glanis</i>	13	2 035	1 867	2 981	3 193	3 571	4 685	3 865
Glass catfishes	<i>Kryptopterus spp</i>	13	13 433	11 815	11 952	12 666	14 296	13 318	13 580
Butter catfish	<i>Ompok bimaculatus</i>	13	...	20	718	579	352	317	380
Asian redtail catfish	<i>Mystus nemurus</i>	13	...	7 502	8 229	8 943	11 853	12 350	12 900
...A	<i>Mystus nigriceps</i>	13	...	172	148	708	449	571	750
North African catfish	<i>Clarias gariepinus</i>	13	507	487	480	478	486	339	310
Torpedo-shaped catfishes nei	<i>Clarias spp</i>	13	28 605	24 870	22 326	19 454	19 102	31 540	33 015
...A	<i>Pangasius djambal</i>	13	10 303	8 902	8 475	9 010	10 839	9 724	9 560
Pangas catfishes nei	<i>Pangasius spp</i>	13	2 858	3 000	9 880	12 100	6 800	6 400	10 200
Freshwater siluroids nei	<i>Siluroidei</i>	13	62 108	35 274	87 338	89 055	86 342	120 626	115 859
Asian swamp eel	<i>Monopterus albus</i>	13	357	300	56	300	300	200	100
Fire eel	<i>Mastacembelus erythrotaenia</i>	13	...	71	74	93	143	18	20
European perch	<i>Perca fluviatilis</i>	13	283	375
Pike-perch	<i>Sander lucioperca</i>	13	3 364	4 760	5 178	5 392	6 635	11 364	5 518
Smallscale archerfish	<i>Toxotes microlepis</i>	13	210	13	3	4	10
Malayan leaffish	<i>Pristolepis fasciata</i>	13	...	1	-	33	258	320	110
Gudgeons, sleepers nei	<i>Eleotridae</i>	13	4 213	2 726	1 405	1 471	1 617	1 690	1 780
Freshwater gobies nei	<i>Gobiidae</i>	13	6 292	6 430	6 154	6 133	5 913	6 449	6 184
Climbing perch	<i>Anabas testudineus</i>	13	11 981	16 310	24 276	20 448	19 679	26 002	24 591
Giant gourami	<i>Osphronemus goramy</i>	13	-	389	865	704	11 054	1 339	1 740
Snakeskin gourami	<i>Trichogaster pectoralis</i>	13	26 497	27 406	24 686	26 689	24 162	28 796	32 052
Three spot gourami	<i>Trichogaster trichopterus</i>	13	...	6 466	6 867	6 793	7 104	10 348	9 100
Kissing gourami	<i>Helostoma temminckii</i>	13	14 741	19 734	14 816	13 052	13 011	12 703	12 630
Snakehead	<i>Channa argus</i>	13	6	...	13	287	28	46	42
Striped snakehead	<i>Channa striata</i>	13	62 155	68 875	53 530	47 392	45 775	60 142	61 030
Indonesian snakehead	<i>Channa micropeltes</i>	13	6 996	16 757	8 371	7 460	6 679	7 506	8 010
Snakeheads(=Murrels) nei	<i>Channa spp</i>	13	40 487	37 779	60 577	60 773	58 468	81 712	82 289
Freshwater fishes nei	<i>Osteichthyes</i>	13	3 581 457	3 565 897	3 991 152	4 456 011	4 533 930	4 483 066	4 650 894
Starry sturgeon	<i>Acipenser stellatus</i>	21	58	4	4	84	37	83	10
Fringebarbel sturgeon	<i>Acipenser nudiventris</i>	21	1	0	1	1	-	-	-
Beluga	<i>Huso huso</i>	21	64	6	2	36	27	46	42
Sturgeons nei	<i>Acipenseridae</i>	21	663	822	728	399	327	277	140
European eel	<i>Anguilla anguilla</i>	22	158	165	176	162	179	171	158
Japanese eel	<i>Anguilla japonica</i>	22	609	614	519	302	329	366	412
River eels nei	<i>Anguilla spp</i>	22	2 458	3 420	1 426	2 271	1 923	1 355	1 895
Sea trout	<i>Salmo trutta</i>	23	393	352	376	374	550	630	557
Trouts nei	<i>Salmo spp</i>	23	1 157	880	850	464	450	351	422

C-04 Fish, crustaceans, molluscs, etc
(a) Poissons, crustacés, mollusques, etc
 Peces, crustáceos, moluscos, etc

Capture production by species items
 Captures par catégories d'espèces
 Capturas por categorías de especies

Asia - Inland waters
 Asie - Eaux continentales
 Asia - Aguas continentales

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2003 t	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t
Pink(=Humpback)salmon	<i>Oncorhynchus gorbuscha</i>	23	896	628	852	809	1 062	731	912
Chum(=Keta=Dog)salmon	<i>Oncorhynchus keta</i>	23	13 858	19 103	16 269	14 899	13 524	9 525	11 886
Masu(=Cherry) salmon	<i>Oncorhynchus masou</i>	23	757	667	629	14	10	15	19
Sockeye(=Red)salmon	<i>Oncorhynchus nerka</i>	23	44	39	33
Rainbow trout	<i>Oncorhynchus mykiss</i>	23	400	347	328
Chars nei	<i>Salvelinus spp</i>	23	452	388	369
Ayu sweetfish	<i>Plecoglossus altivelis</i>	23	8 420	7 312	7 149	3 014	3 284	3 438	3 632
Japanese smelt	<i>Hypomesus nipponensis</i>	23	1 991	1 712	1 937	1 128	1 194	1 096	2 043
Japanese icefish	<i>Salangichthys microdon</i>	23	932	314	734	311	379	352	745
Whitefishes nei	<i>Coregonus spp</i>	23	124	36	42	56	51	43	44
Salmonoids nei	<i>Salmonoidei</i>	23	14	2	3	1 881	22	59	24
Caspian shads	<i>Caspialosa spp</i>	24	48	64	60	68	96	108	79
Kelee shad	<i>Hilsa kelee</i>	24	36 724	20 391	15 409	16 216	11 721	14 233	12 381
Hilsa shad	<i>Tenualosa ilisha</i>	24	62 944	71 001	77 499	78 273	82 445	89 900	95 970
Black and Caspian Sea sprat	<i>Clupeonella cultriventris</i>	24	20 349	23 571	23 317	18 347	17 130	15 700	15 519
Black-Caspian Sea sprats nei	<i>Clupeonella spp</i>	24	15 497	19 610	22 626	22 303	15 411	16 743	25 483
Diadromous clupeoids nei	<i>Clupeoidei</i>	24	3 386	3 208	2 933	2 856	2 437	7 809	8 238
Milkfish	<i>Chanos chanos</i>	25	1 114	558	637	3 589	2 261	3 714	9 347
Flatfishes nei	<i>Pleuronectiformes</i>	31	34	32	71	686	555	357	388
Bombay-duck	<i>Harpadon nehereus</i>	33	60	283	121	1 595	321	504	634
Sea catfishes nei	<i>Aridae</i>	33	4 548	3 587	3 056	2 028	2 327	2 482	1 905
Mulletts nei	<i>Mugilidae</i>	33	10 587	9 728	13 144	11 539	10 505	15 924	14 182
Croakers, drums nei	<i>Sciaenidae</i>	33	842	842	1 020	1 065	601	590	764
Threadfins, tasselfishes nei	<i>Polynemidae</i>	33	449	449	537	561	420	2 615	2 541
Scats	<i>Scatophagus spp</i>	33	40	55	82	151	211	239	246
Pike-congers nei	<i>Muraenesox spp</i>	34	307	807	1 163	728	289	203	184
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	1 826	2 107	5 248	6 677	6 540	6 630	6 184
Siberian prawn	<i>Exopalaemon modestus</i>	41	123 332	117 288	130 471	142 523	151 477	141 412	137 659
Oriental river prawn	<i>Macrobrachium nipponense</i>	41	123 332	117 288	130 471	142 523	151 478	141 413	137 659
Giant river prawn	<i>Macrobrachium rosenbergii</i>	41	5 366	5 342	9 244	5 783	6 586	8 300	8 854
Freshwater prawns, shrimps nei	<i>Palaemonidae</i>	41	5 447	5 347	5 659	6 434	7 437	6 425	6 163
Danube crayfish	<i>Astacus leptodactylus</i>	41	717	258	266
Euro-American crayfishes nei	<i>Astacidae, Cambaridae</i>	41	2 183	2 317	809	797	816	783	734
Chinese mitten crab	<i>Eriocheir sinensis</i>	41	34 540	32 603	38 564	36 711	44 119	46 323	52 495
Freshwater crustaceans nei	<i>Crustacea</i>	41	2 265	1 342	4 580	4 669	1 814	81 131	96 477
Blue swimming crab	<i>Portunus pelagicus</i>	42	216	353	264	226	258	286	259
Indo-Pacific swamp crab	<i>Scylla serrata</i>	42	503	376	483	479	719	767	788
Penaeus shrimps nei	<i>Penaeus spp</i>	45	9 242	12 793	15 913	15 908	15 259	20 397	15 107
Natantian decapods nei	<i>Natantia</i>	45	114 145	49 053	49 935	52 235	57 375	61 321	59 842
Japanese corbicula	<i>Corbicula japonica</i>	51	17 738	16 234	14 081	13 412	11 083	10 123	11 495
Freshwater molluscs nei	<i>Mollusca</i>	51	366 348	360 272	348 680	363 026	373 468	335 493	353 533
Clams, etc. nei	<i>Bivalvia</i>	56	148	170	75	243	223	197	230
Marine molluscs nei	<i>Mollusca</i>	58	123	166	29	565	198	310	430
Frogs	<i>Rana spp</i>	71	2 792	2 701	2 315	7 970	2 508	2 188	2 172
River and lake turtles nei	<i>Testudinata</i>	72	130	140	114	58	106	81	80
Aquatic invertebrates nei	<i>Invertebrata</i>	77	92 950	39 593	39 917	37 831	38 420	36 619	46 774
Total			5 462 918	5 316 124	5 970 661	6 425 139	6 531 797	6 759 706	6 962 562

C-04 (b) **Fish, crustaceans, molluscs, etc** **Capture production by countries or areas** **Asia - Inland waters**
Poissons, crustacés, mollusques, etc **Captures par pays ou zones** **Asie - Eaux continentales**
Peces, crustáceos, moluscos, etc **Capturas por países o áreas** **Asia - Aguas continentales**

Country or area Pays ou zone País o área	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t
Afghanistan	1 000 F	800 F	900 F	900 F	1 000 F	1 000 F	1 000 F	1 000 F	1 000 F	1 000 F
Armenia	1 133	866	465	569	218	250	350	1 065	601	619 F
Azerbaijan	18 797	10 893	11 188	6 435	9 258	9 001	3 983	2 943	1 517	1 202
Bangladesh	670 465	688 920	688 435	709 333	732 067	859 269	956 686	1 006 761	1 060 181	1 218 937
Bhutan	260 F	260 F	240 F	240 F	220 F	220 F	200 F	200 F	180 F	180 F
Brunei Darssm	23	19	14	5	11	-	-	-	-	-
Cambodia	245 600	385 000	360 300	308 750	250 000	324 000	422 000	395 000	365 000	390 000
China	1 953 134 F	1 871 295 F	1 951 889 F	2 135 086 F	2 097 167 F	2 210 103 F	2 203 316 F	2 256 403	2 248 177	2 183 859
China,H.Kong	0	0	0	0	0	0	0	0
China, Macao	0	0	0	-	-	-	-	-	-	-
China,Taiwan	549	591	599	2 292	245	197	149	242	198	159
Cyprus	78	70 F	60 F	50 F	40 F	30 F	20 F	20 F	20 F	20 F
Georgia	22	8	10	39	51	51 F	50 F	50 F	50 F	50 F
India	905 700	975 403	775 599	757 353	527 290	843 746	892 639	823 410	947 208	915 967
Indonesia	318 334	310 240	304 989	308 656	330 879	297 368	293 921	320 908	300 400	309 945
Iran	123 490	88 335	55 853	50 994	55 825	67 066	71 405	74 064	65 862	71 781
Iraq	8 378	14 100	11 900	13 200	10 581	23 570 F	46 300	45 460	29 986	22 259
Israel	1 852	1 286	1 569	1 064	1 137	1 396	1 600	840	224	401
Japan	71 108	61 819	61 725	60 334	60 402	54 327	41 700	39 039	32 626	40 177 F
Jordan	400	350	350	350	350	350	350	350	350	350
Kazakhstan	36 620	22 960	24 668	25 195	33 306	37 621	34 724	41 366	55 706	33 637
Korea D P Rp	8 000 F	4 928	5 000 F	5 000 F	5 000 F	5 000 F	5 000 F	5 000 F	5 000 F	5 000 F
Korea Rep	7 141	5 971	5 690	7 539	10 302	7 500	6 447	5 803	11 098	11 707
Kuwait	0	0	0	0	0	0	0	0	-	-
Kyrgyzstan	52	57	48	14	7	14 F	8 F	34	8	10 F
Lao P.Dem.R.	29 250	31 000 F	33 440	29 800	29 800 F	26 560	26 925	28 410	29 200	30 000
Lebanon	20	20	297	285	265	275	270	270 F	270 F	270 F
Malaysia	3 549	3 446	3 450	3 828	4 119	4 582	4 165	4 280	4 353	4 469
Maldives	0	0	0	-	-	-	-	-	-	-
Mongolia	425	290	263	382	305	366	326	185	88	90
Myanmar	196 060	238 210	254 880	290 140	454 260	503 540	631 120	717 640	814 740	899 430
Nepal	16 700	16 700	17 900	18 888	19 947	19 983	20 016	20 100	21 500	21 500
Oman	0	0	0	-	-	-	-	-	-	-
Pakistan	176 468	122 468	114 030	92 794	93 687	94 644	140 000	100 000	108 000	112 355
Palest, O.T.	0	0	0	0	0	0	0	0	-	-
Philippines	151 753	135 845	130 868	132 565	140 409	142 181	159 851	166 459	179 491	186 444
Qatar	0	0	0	0	-	-	-	-	-	-
Saudi Arabia	0	0	0	0	0	0	0	0	-	-
Singapore	0	0	0	-	-	-	-	-	-	-
Sri Lanka	32 340	26 330	25 570	26 920	30 780	31 560	35 290	38 380	44 500	46 560
Syria	3 991	5 969	6 355	5 851	5 451	4 770	4 869	6 075	3 784	3 500
Tajikistan	78 F	137	181	158	184	146	146 F	146 F	146 F	146 F
Thailand	201 405	202 500	198 700	198 447	203 700	198 730	214 000	225 600	228 600	245 500
Timor-Leste	0	0	0	0	0	-	-	-	-	-
Turkey	42 824	43 323	43 938	44 698	45 585	46 115	44 082	43 321	41 011	39 187
Turkmenistan	12 228	12 749	12 812	14 543	14 992	15 000 F	15 000 F	15 000 F	15 000 F	15 000 F
Untd Arab Em	0	0	0	0	0	0	0	0	-	-
Uzbekistan	3 306	2 341	1 564	1 349	1 230	1 330 F	1 431	1 973	2 731	6 051
Viet Nam	210 000 F	243 583	226 958	208 872	146 054	138 800	145 800	144 000	140 900	144 800
Total	5 452 533	5 529 082	5 332 697	5 462 918	5 316 124	5 970 661	6 425 139	6 531 797	6 759 706	6 962 562