

B-55 Scallops, pectens
Coquilles St-Jacques
Vieiras

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t
Queen scallop	Vanneau		Volandeira		Aequipecten opercularis			3,16(08)001,05		QSC
27 Faroe Is	4 053	2 366	3 659	4 055	4 512	5 237	4 970	2 851	3 115	4 771
France	5 989	4 260	4 275	2 978	4 058	4 614	5 905	3 282	1 266	3 937
Ireland	13	58	39	110	75	172	26	4	3	0
Isle of Man	1 749	1 655	1 426	859	1 133	448	2 028	858	1 473	2 817
Portugal	-	1	-	-	-	0	-	-	-	-
UK	8 660	10 774	7 317	5 094	3 856	5 056	5 661	4 659	6 843	13 082
27 Fishing area total	20 464	19 114	16 716	13 096	13 634	15 527	18 590	11 654	12 700	24 607
Species total	20 464	19 114	16 716	13 096	13 634	15 527	18 590	11 654	12 700	24 607
Great Atlantic scallop	Coquille St-Jacques atlantique		Vieira(=Concha de Santiago)		Pecten maximus			3,16(08)003,09		SCE
27 Belgium	340	432	521	530	485	534	634	674	886	1 037
Channel Is	439	463	399	306	337	427	480	431	413	516
France	16 454	20 103	18 990	23 328	26 944	26 874	26 628	24 104	25 078	26 887
Ireland	1 413	1 140	1 719	1 715	1 196	694	901	1 117	2 641	1 975
Isle of Man	1 115	977	1 073	1 106	1 016	152	1 149	1 453	1 578	1 316
Netherlands	274	473	536	612	702	781	757	781	754	315
Norway	670	575	504	679	681	799	866	899	748	748
Portugal	1	-	-	-	-	0	-	-	-	-
Spain	84	223	176	151	135	105	226	150	124	150
UK	9 796	9 171	10 056	20 843	17 794	19 294	20 822	23 143	27 606	30 780
27 Fishing area total	30 586	33 557	33 974	49 270	49 290	49 660	52 463	52 752	59 828	63 724
37 France	4	6	2	7	8	2	3	...	3	1
37 Fishing area total	4	6	2	7	8	2	3	...	3	1
Species total	30 590	33 563	33 976	49 277	49 298	49 662	52 466	52 752	59 831	63 725
Great Mediterranean scallop	Coquille St-Jacques méditerr.		Concha de peregrino		Pecten jacobaeus			3,16(08)003,11		SJA
37 Croatia	20	17
France	-	-	-	-	-	-	-	-	-	1
Italy	78	94	49	47	136	71
Turkey	150	470	1 300	1 576	259	30	-	-	-	4
37 Fishing area total	150	470	1 300	1 576	337	124	49	47	156	93
Species total	150	470	1 300	1 576	337	124	49	47	156	93
New Zealand scallop	Pecten de Nouvelle-Zélande		Vieira de Nueva Zelandia		Pecten novaezelandiae			3,16(08)003,13		SCZ
81 New Zealand	6 792	4 408	2 456	1 896	2 746	1 952	1 840	1 624	1 355	122
81 Fishing area total	6 792	4 408	2 456	1 896	2 746	1 952	1 840	1 624	1 355	122
Species total	6 792	4 408	2 456	1 896	2 746	1 952	1 840	1 624	1 355	122
Delicate scallop	...B		...C		Zygochlamis delicatula			3,16(08)012,01		ZYE
81 New Zealand	222	118	134	85	26	19	5	34	23	25
81 Fishing area total	222	118	134	85	26	19	5	34	23	25
Species total	222	118	134	85	26	19	5	34	23	25
Patagonian scallop	Peigne de Patagonie		Pecten patagónico		Zygochlamis patagonica			3,16(08)012,02		ZYP
41 Argentina	42 960	51 200	50 650	43 920	39 483	80 045	53 732	58 713	80 810	50 870
Falkland Is	-	-	-	-	12	7	13	6	12	3
Panama	-	-	-	-	-	-	1	-	-	-
UK	-	-	-	-	1	3	-	-	0	0
Uruguay	3 638	215	3 421	1 734	1 869	1 570	0	0	-	-
41 Fishing area total	46 598	51 415	54 071	45 654	41 365	81 625	53 746	58 719	80 822	50 873
Species total	46 598	51 415	54 071	45 654	41 365	81 625	53 746	58 719	80 822	50 873
American sea scallop	Pecten d'Amérique		Vieira americana		Placopecten magellanicus			3,16(08)014,04		SCA
21 Canada	89 196	93 971	92 520	81 260	53 684	61 559	65 007	67 491	62 657	59 700
St Pier Mq	2	1	0	404	197	110	45
USA	164 762	186 336	200 279	243 424	214 245	222 948	220 751	202 265	218 064	215 270
21 Fishing area total	253 960	280 308	292 799	325 088	268 126	284 617	285 803	269 756	260 721	274 970
31 USA	236	264	215	37	2	-	-	-	-	-
31 Fishing area total	236	264	215	37	2	-	-	-	-	-
Species total	254 196	280 572	293 014	325 125	268 128	284 617	285 803	269 756	260 721	274 970
Atlantic bay scallop	Peigne baie		Peine caletero		Argopecten irradians			3,16(08)030,02		SCB
21 USA	13	8	12	62	367	349	696	488	954	485
21 Fishing area total	13	8	12	62	367	349	696	488	954	485
31 USA	17	127	96	0	0	-	-	-	74	1
31 Fishing area total	17	127	96	0	0	-	-	-	74	1
Species total	30	135	108	62	367	349	696	488	1 028	486

B-55 Scallops, pectens
Coquilles St-Jacques
Vieiras

Capture production by species, fishing areas and countries or areas
Captures par espèces, zones de pêche et pays ou zones
Capturas por especies, áreas de pesca y países o áreas

Species, Fishing area Espèce, Zone de pêche Especie, Área de pesca	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t
Peruvian calico scallop	Pétoncle éventail		Ostión abanico		Argopecten purpuratus			3,16(08)030,03		SCQ
87 Chile	272	55	20	120	43	-	-	-	189	-
Peru	2 359	7 732	14 653	15 476	15 185	18 763	24 768	19 618	26 478	62 827
87 Fishing area total	2 631	7 787	14 673	15 596	15 228	18 763	24 768	19 618	26 667	62 827
Species total	2 631	7 787	14 673	15 596	15 228	18 763	24 768	19 618	26 667	62 827
Pacific calico scallop	Pétoncle volant		Peine volador		Argopecten ventricosus			3,16(08)030,04		SCH
77 Mexico	3 100	9 875	5 763	5 151	15 348	16 027	14 761	16 522	16 284	16 499
77 Fishing area total	3 100	9 875	5 763	5 151	15 348	16 027	14 761	16 522	16 284	16 499
Species total	3 100	9 875	5 763	5 151	15 348	16 027	14 761	16 522	16 284	16 499
Iceland scallop	Peigne islandais		Peine islándico		Chlamys islandica			3,16(08)036,03		ISC
21 Canada	1 347	989	895	898	3 299	1 830	330	130	264	508
Greenland	1 593	2 457	2 566	2 476	1 391	1 818	1 393	667	512	392
St Pier Mq	16	9	19	14	-	3	-	-	-	5
21 Fishing area total	2 956	3 455	3 480	3 388	4 690	3 651	1 723	797	776	905
27 Greenland	-	2	-	-	-	-	-	-	-	-
Iceland	6 499	5 192	789	-	-	-	-	-	-	-
Norway	14	16	15	14	9	-	-	5	-	-
27 Fishing area total	6 513	5 210	804	14	9	-	-	5	-	-
Species total	9 469	8 665	4 284	3 402	4 699	3 651	1 723	802	776	905
Weathervane scallop	Pecten géant du Pacifique		Vieira gigante del Pacífico		Patinopecten caurinus			3,16(08)066,01		SCG
67 USA	1 052	1 264	1 352	1 274	808	1 477	1 092	1 818
67 Fishing area total	1 052	1 264	1 352	1 274	808	1 477	1 092	1 818
Species total	1 052	1 264	1 352	1 274	808	1 477	1 092	1 818
Yesso scallop	Pétoncle du Japon		Vieira japonesa		Patinopecten yessoensis			3,16(08)066,07		JSC
61 China,Taiwan	47	25	37	33	-	14	-	-	-	-
Japan	290 974	306 666	344 150	313 800	287 486	271 928	258 303	310 205	319 638	327 100 F
Korea Rep	11	-	32	18	13	23	278	15	50	132
Russian Fed	2 236	3 612	2 852	2 937	2 772	2 494	1 772	3 573	3 797	3 508
61 Fishing area total	293 268	310 303	347 071	316 788	290 271	274 459	260 353	313 793	323 485	330 740 F
Species total	293 268	310 303	347 071	316 788	290 271	274 459	260 353	313 793	323 485	330 740 F
Scallops nei	Peignes nca		Peines nep		Pectinidae			3,16(08)XXX,XX		SCX
27 Denmark	0	0	0	2	2	2	1	1	-	-
France	430	276	303	382	1 116	706	1 422	1 363	428	599
Germany	-	-	-	-	2	1	-	-	-	-
Lithuania	-	-	-	-	-	1	-	-	-	-
Norway	13	37	48	55	17	1	-	-	0	1
Russian Fed	13 598	5 751	3 818	1 218	3 287	900	2 874	1 409	-	1 881
Spain	35	32	15	100	88	284	399	416	371	406
UK	9 722	9 553	9 102	-	-	-	-	-	-	-
27 Fishing area total	23 798	15 649	13 286	1 757	4 512	1 895	4 696	3 189	799	2 887
31 USA	-	-	5 167	-	-	-	-	-	-	-
31 Fishing area total	-	-	5 167	-	-	-	-	-	-	-
37 Croatia	9
Italy	784	787	640	250	336	293
Spain	-	-	-	3	5	1	1	1	1	1
37 Fishing area total	3	789	788	641	251	337	303
57 Australia	4 421	2 525	8 012	7 257	12 315	7 255	7 149	7 325	4 938	4 618
Indonesia	-	60	11	22	21	23	12	1	1	2
57 Fishing area total	4 421	2 585	8 023	7 279	12 336	7 278	7 161	7 326	4 939	4 620
71 Australia	4 752	3 082	1 550	2 054	3 228	1 803	3 500	2 974	2 661	2 920
Indonesia	419	888	997	709	1 383	1 705	1 992	1 753	1 966	1 759
Philippines	54	65	48	32	28	31	37	42	43	43
Thailand	234	124	180	156	286	272	237	171	132	152
71 Fishing area total	5 459	4 159	2 775	2 951	4 925	3 811	5 766	4 940	4 802	4 874
81 Australia	1	-	0	-	0	0	-	-	-	-
81 Fishing area total	1	-	0	-	0	0	-	-	-	-
87 Chile	141	373	180	27	229	-	35	6	687	502
87 Fishing area total	141	373	180	27	229	-	35	6	687	502
Species total	33 820	22 766	29 431	12 017	22 791	13 772	18 299	15 712	11 564	13 186
Group total	702 382	750 455	804 349	790 999	725 046	760 547	733 099	762 998	816 504	840 876