

C-27 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Atlantic, Northeast**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, nord-est**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, nordeste**

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t
Freshwater bream	<i>Abramis brama</i>	11	1 693	1 322	1 240	1 271	1 386	1 691	1 864
Freshwater breams nei	<i>Abramis spp</i>	11	1 412	1 420	1 643	1 624	1 617	1 705	1 628
Common carp	<i>Cyprinus carpio</i>	11	2	-	0	-	1	0	1
Tench	<i>Tinca tinca</i>	11	5	5	10	9	13	14	11
Crucian carp	<i>Carassius carassius</i>	11	28	45	24	38	30	43	36
Roach	<i>Rutilus rutilus</i>	11	3 467	3 334	3 409	3 571	2 935	2 957	2 723
Orfe(=Ide)	<i>Leuciscus idus</i>	11	164	152	220	220	268	263	262
Vimba bream	<i>Vimba vimba</i>	11	122	129	84	99	97	93	91
Sichel	<i>Pelecus cultratus</i>	11	463	393	254	380	372	417	312
Asp	<i>Aspius aspius</i>	11	20	17	27	26	4	31	3
White bream	<i>Blicca bjoerkna</i>	11	-	-	-	0	1	1	23
Cyprinids nei	<i>Cyprinidae</i>	11	34	80	132	91	121	162	45
Northern pike	<i>Esox lucius</i>	13	2 102	2 049	3 125	3 077	1 915	1 902	1 919
Wels(=Som)catfish	<i>Silurus glanis</i>	13	0	0	1	1	1	2	3
Burbot	<i>Lota lota</i>	13	211	185	257	247	121	134	138
European perch	<i>Perca fluviatilis</i>	13	5 213	5 460	6 737	6 563	5 286	5 146	5 713
Ruffe	<i>Gymnocephalus cernuus</i>	13	2	1	2	2	1	1	33
Pike-perch	<i>Sander lucioperca</i>	13	2 093	1 698	2 017	2 117	1 730	1 768	1 722
Freshwater fishes nei	<i>Osteichthyes</i>	13	278	201	588	253	244	269	209
Sturgeons nei	<i>Acipenseridae</i>	21	-	-	-	-	0	24	36
European eel	<i>Anguilla anguilla</i>	22	1 670	1 708	1 909	1 660	1 553	1 220	1 168
Atlantic salmon	<i>Salmo salar</i>	23	2 364	2 012	1 603	1 392	1 197	909	840
Sea trout	<i>Salmo trutta</i>	23	962	797	880	837	462	688	659
Trouts nei	<i>Salmo spp</i>	23	63	74	83	66	59	55	52
Pink(=Humpback)salmon	<i>Oncorhynchus gorbuscha</i>	23	-	136	3	171	-	137	-
Rainbow trout	<i>Oncorhynchus mykiss</i>	23	4	3	0	0	0	1	0
European smelt	<i>Osmerus eperlanus</i>	23	1 440	1 213	1 630	2 201	3 243	3 743	2 854
Rainbow smelt	<i>Osmerus mordax</i>	23	2	4	-	15	4	16	7
Vendace	<i>Coregonus albula</i>	23	1 977	1 829	1 376	1 057	750	1 109	1 187
European whitefish	<i>Coregonus lavaretus</i>	23	1 620	1 535	1 860	1 723	1 545	1 626	1 511
Whitefishes nei	<i>Coregonus spp</i>	23	5	6	6	14	13	10	17
Salmonoids nei	<i>Salmonoidei</i>	23	6	9	12	13	12	9	7
Allis shad	<i>Alosa alosa</i>	24	56	44	28	46	52	59	20
Twaite shad	<i>Alosa fallax</i>	24	13	33	3	50	46	4	4
Alewife	<i>Alosa pseudoharengus</i>	24	-	0	-	-	-	-	-
Shads nei	<i>Alosa spp</i>	24	42	61	31	163	161	159	308
Sea lamprey	<i>Petromyzon marinus</i>	25	43	52	56	42	41	270	65
Lampreys nei	<i>Petromyzontidae</i>	25	3	10	24	30	32	35	32
Three-spined stickleback	<i>Gasterosteus aculeatus</i>	25	550	463	448	395	406	396	368
Lefteye flounders nei	<i>Bothidae</i>	31	658	556	578	204	213	270	219
Atlantic halibut	<i>Hippoglossus hippoglossus</i>	31	2 545	2 623	2 731	2 950	3 073	2 783	2 955
European plaice	<i>Pleuronectes platessa</i>	31	87 979	76 625	83 200	75 858	74 178	78 515	91 482
Greenland halibut	<i>Reinhardtius hippoglossoides</i>	31	53 008	44 888	39 615	37 038	36 001	41 588	41 170
Witch flounder	<i>Glyptocephalus cynoglossus</i>	31	9 915	9 506	8 004	8 638	9 800	10 154	10 204
Amer. plaice(=Long rough dab)	<i>Hippoglossoides platessoides</i>	31	4 383	3 598	3 895	2 391	1 597	1 534	1 192
Common dab	<i>Limanda limanda</i>	31	15 726	15 334	13 789	13 868	12 003	10 698	11 165
Lemon sole	<i>Microstomus kitt</i>	31	11 992	12 239	12 348	12 709	11 822	12 623	11 065
European flounder	<i>Platichthys flesus</i>	31	22 640	24 137	22 152	22 797	19 448	18 618	19 031
Righteye flounders nei	<i>Pleuronectidae</i>	31	144	134	23	19	13	15	12
Common sole	<i>Solea solea</i>	31	31 263	29 205	25 413	27 229	24 929	27 291	25 227
Sand sole	<i>Solea lascaris</i>	31	333	379	347	464	285	409	404
Wedge sole	<i>Dicologlossa cuneata</i>	31	1 056	844	985	856	694	903	1 114
Thickback soles nei	<i>Microchirus spp</i>	31	571	526	419	275	208	377	357
Soles nei	<i>Soleidae</i>	31	537	460	263	159	130	137	157
Megrim	<i>Lepidorhombus whiffiagonis</i>	31	9 471	9 158	9 037	9 378	8 969	10 756	11 944
Four-spot megrim	<i>Lepidorhombus boschii</i>	31	8	14	54	40	43	47	23
Megrims nei	<i>Lepidorhombus spp</i>	31	8 831	7 911	6 905	5 083	6 530	6 099	5 234
Brill	<i>Scophthalmus rhombus</i>	31	2 766	2 576	2 591	2 733	2 271	2 492	2 959
Turbot	<i>Psetta maxima</i>	31	5 446	5 194	4 815	5 427	4 672	4 961	4 736
Flatfishes nei	<i>Pleuronectiformes</i>	31	1 233	2 039	1 060	904	670	484	457
Common mora	<i>Mora moro</i>	32	147	135	236	194	129	157	145
Moras nei	<i>Moridae</i>	32	6	35	46	15	21	11	14
Tusk(=Cusk)	<i>Brosme brosme</i>	32	19 042	19 725	24 479	25 809	28 296	25 752	30 373
Atlantic cod	<i>Gadus morhua</i>	32	865 217	808 230	790 367	732 348	707 277	822 771	909 005
Greenland cod	<i>Gadus ogac</i>	32	-	-	-	1	-	-	-
Ling	<i>Molva molva</i>	32	35 382	34 306	37 969	37 443	40 594	40 539	33 857
Blue ling	<i>Molva dypterygia</i>	32	7 787	11 735	8 086	8 186	9 769	9 420	12 737
Spanish ling	<i>Molva macrophthalma</i>	32	-	-	-	-	-	104	2
Lings nei	<i>Molva spp</i>	32	28	9	4	0	-	-	-
Greater forkbeard	<i>Phycis blennoides</i>	32	2 400	2 763	2 459	2 296	2 283	2 133	2 220
Forkbeard	<i>Phycis phycis</i>	32	380	469	572	1 928	2 306	2 290	4 969
Forkbeards nei	<i>Phycis spp</i>	32	475	363	401	211	228	225	122
White hake	<i>Urophycis tenuis</i>	32	23	11	15	26	26	35	155
Haddock	<i>Melanogrammus aeglefinus</i>	32	300 632	283 553	298 724	316 287	305 001	336 508	364 080
Navaga(=Wachna cod)	<i>Eleginus navaga</i>	32	768	397	464	437	405	296	256
Saithe(=Pollock)	<i>Pollachius virens</i>	32	389 123	444 125	484 648	429 165	440 172	397 239	390 397
Pollack	<i>Pollachius pollachius</i>	32	10 324	10 452	10 677	11 528	10 190	9 269	9 198
Polar cod	<i>Boreogadus saida</i>	32	1 637	22 447	16 367	26 870	8 221	17 167	27 428
Silvery pout	<i>Gadiculus argenteus</i>	32	-	-	625	4 153	1 055	1 927	567
Rocklings nei	<i>Gaidropsarus spp</i>	32	77	19	35	23	18	187	159
Norway pout	<i>Trisopterus esmarkii</i>	32	22 513	354	54 348	4 809	39 223	57 260	137 079
Poor cod	<i>Trisopterus minutus</i>	32	11	26	28	23	13	16	23
Pouting(=Bib)	<i>Trisopterus luscus</i>	32	12 670	12 457	12 814	11 662	11 009	13 000	12 631

C-27
(a)

Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

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

Atlantic, Northeast
Atlantique, nord-est
Atlántico, nordeste

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t
Blue whiting(=Poutassou)	<i>Micromesistius poutassou</i>	32	2 419 291	2 059 628	2 023 766	1 672 691	1 277 112	635 160	546 025
Whiting	<i>Merlangius merlangus</i>	32	31 709	33 227	36 942	35 810	29 427	31 652	31 425
Fourbeard rockling	<i>Enchelyopus cimbrius</i>	32	4	4	-	0	-	-	-
European hake	<i>Merluccius merluccius</i>	32	41 069	46 138	43 365	36 556	45 797	55 407	58 956
Roughhead grenadier	<i>Macrourus berglax</i>	32	453	827	286	155	368	1 486	898
Roundnose grenadier	<i>Coryphaenoides rupestris</i>	32	22 013	29 494	12 516	9 694	7 122	4 001	7 093
Roughsnout grenadier	<i>Trachyrincus scabrus</i>	32	-	272	573	543	99	-	-
Common Atlantic grenadier	<i>Nezumia aequalis</i>	32	39	8	-	-	-	-	-
Gadiformes nei	<i>Gadiformes</i>	32	1 305	3 004	823	2 410	7 465	18 121	7 648
Long snouted lancetfish	<i>Alepisaurus ferox</i>	33	-	-	-	-	-	5	-
Morays	<i>Muraenidae</i>	33	205	142	163	197	179	136	150
Thicklip grey mullet	<i>Chelon labrosus</i>	33	344	526
Mulletts nei	<i>Mugilidae</i>	33	1 672	1 893	2 034	2 132	1 674	2 089	1 754
Dusky grouper	<i>Epinephelus marginatus</i>	33	32	39	64	127	77	36	61
White grouper	<i>Epinephelus aeneus</i>	33	0	1	3	15	3	1	1
Groupers nei	<i>Epinephelus spp</i>	33	79	71	45	28	41	25	1
Comber	<i>Serranus cabrilla</i>	33	224	292	36	1 149	323	280	369
Groupers, seabasses nei	<i>Serranidae</i>	33	159	154	762	175	196	204	182
Spotted seabass	<i>Dicentrarchus punctatus</i>	33	106	74	77	101	45	116	115
European seabass	<i>Dicentrarchus labrax</i>	33	6 058	6 941	7 634	7 415	5 321	7 472	8 262
Seabasses nei	<i>Dicentrarchus spp</i>	33	328	318	209	111	83	46	35
Cardinalfishes, etc. nei	<i>Apogonidae</i>	33	699	627	315	212	-	-	-
Rubberlip grunt	<i>Plectorhinchus mediterraneus</i>	33	16	15	5	26	170	4	202
Grunts, sweetlips nei	<i>Haemulidae(=Pomadasyidae)</i>	33	177	177	181	193	46	189	45
Canary drum(=Baardman)	<i>Umbrina canariensis</i>	33	10	13	13	18	7	27	26
Meagre	<i>Argyrosomus regius</i>	33	571	1 435	1 510	1 347	1 014	1 230	955
Croakers, drums nei	<i>Sciaenidae</i>	33	356	391	438	454	493	520	595
Blackspot(=red) seabream	<i>Pagellus bogaraveo</i>	33	1 550	2 130	1 501	1 686	1 590	1 448	1 172
Common pandora	<i>Pagellus erythrinus</i>	33	92	117	138	161	130	100	114
Axillary seabream	<i>Pagellus acarne</i>	33	864	731	1 070	1 188	794	1 024	1 074
Annular seabream	<i>Diplodus annularis</i>	33	35	49	47	23	56	45	31
White seabream	<i>Diplodus sargus</i>	33	452	554	766	1 014	922	1 156	1 278
Common two-banded seabream	<i>Diplodus vulgaris</i>	33	530	440	450	435	417	490	457
Sargo breams nei	<i>Diplodus spp</i>	33	366	346	529	324	264	266	248
Large-eye dentex	<i>Dentex macropthalmus</i>	33	1	1	2	1	-	-	-
Common dentex	<i>Dentex dentex</i>	33	5	5	4	6	7	6	9
Dentex nei	<i>Dentex spp</i>	33	114	86	69	111	109	118	178
Black seabream	<i>Spondyliosoma cantharus</i>	33	3 981	3 762	4 349	5 678	3 403	5 539	5 232
Saddled seabream	<i>Oblada melanura</i>	33	72	93	518	193	195	190	243
Red porgy	<i>Pagrus pagrus</i>	33	362	239	283	303	299	270	296
Gilthead seabream	<i>Sparus aurata</i>	33	613	496	723	672	534	871	1 137
Bogue	<i>Boops boops</i>	33	922	804	1 499	1 211	1 360	1 507	2 690
Sand steenbras	<i>Lithognathus mormyrus</i>	33	251	300	548	405	292	379	227
Salema	<i>Sarpa salpa</i>	33	289	345	496	597	518	603	1 242
Porgies, seabreams nei	<i>Sparidae</i>	33	621	937	888	1 128	1 010	887	877
Picarels nei	<i>Spicara spp</i>	33	38	68	69	52	52	81	78
Surmullet	<i>Mullus surmuletus</i>	33	7 501	5 146	4 273	7 551	6 792	4 102	4 617
Surmulletts(=Red mullets) nei	<i>Mullus spp</i>	33	547	639	1 626	851	722	774	811
Ballan wrasse	<i>Labrus bergylta</i>	33	13	14	26	25	27	121	166
Rock cook	<i>Centrolabrus exoletus</i>	33	50	59	69
Mediterranean rainbow wrasse	<i>Coris julis</i>	33	0	1	1	6	5	5	3
Goldsinny-wrasse	<i>Ctenolabrus rupestris</i>	33	3	2	3	2	2	8	159
Corkwing wrasse	<i>Symphodus melops</i>	33	1	1	-	-	1	6	163
Wrasses, hogfishes, etc. nei	<i>Labridae</i>	33	454	547	589	632	530	692	660
Parrotfish	<i>Sparisoma cretense</i>	33	164	161	208	249	284	297	209
Eelpout	<i>Zoarces viviparus</i>	33	49	88	58	45	36	59	44
Sandeels(=Sandlances) nei	<i>Ammodytes spp</i>	33	389 833	183 926	300 173	233 220	363 061	367 579	422 423
Greater weever	<i>Trachinus draco</i>	33	343	449	2 052	983	796	1 427	515
Gobies nei	<i>Gobiidae</i>	33	9	20	10	6	3	1	2
Grey triggerfish	<i>Balistes carolinensis</i>	33	61	46	58	154	145	218	389
Toadfishes, etc. nei	<i>Batrachoididae</i>	33	52	257	69	55	56	53	56
Greater argentine	<i>Argentina silus</i>	34	10 662	3 637	2 883	6 247	4 012	894	3 568
Argentine	<i>Argentina sphyraena</i>	34	...	2 232	6 150	5 166	1 733	1 567	919
Argentines	<i>Argentina spp</i>	34	22 207	24 983	38 744	31 187	36 855	43 649	46 868
Baird's slickhead	<i>Alepocephalus bairdii</i>	34	7 492	959	872	215	1 879	1 516	1 567
Silvery lightfish	<i>Maurolicus muelleri</i>	34	-	-	-	-	1 482	422	17 894
Duckbill barracudina	<i>Magnisudis atlantica</i>	34	-	-	-	-	-	-	4
Lanternfishes nei	<i>Myctophidae</i>	34	175	190	1	24	25	34	-
European conger	<i>Conger conger</i>	34	11 613	10 092	11 740	12 597	11 635	12 577	14 002
Longspine snipefish	<i>Macroramphosus scolopax</i>	34	-	-	0	1	-	-	11
Alfonsino	<i>Beryx decadactylus</i>	34	141	548	230	283	156	186	198
Splendid alfonsino	<i>Beryx splendens</i>	34	368	524	419	350	246	262	284
Alfonsinos nei	<i>Beryx spp</i>	34	610	210	133	169	105	86	95
Mediterranean slimehead	<i>Hoplostethus mediterraneus</i>	34	-	-	1	-	-	-	14
Orange roughy	<i>Hoplostethus atlanticus</i>	34	1 240	768	671	409	287	130	88
Slimeheads nei	<i>Trachichthyidae</i>	34	46	5	78	13	2	3	18
John dory	<i>Zeus faber</i>	34	3 996	4 045	3 799	4 000	4 606	4 739	5 142
Silvery John dory	<i>Zenopsis conchifer</i>	34	21	18	28	35	35	44	57
Boarfish	<i>Capros aper</i>	34	674	242	2 772	18 387	24 703	83 709	137 676
Wreckfish	<i>Polyprion americanus</i>	34	358	559	1 005	1 832	1 235	1 067	971
Red bandfish	<i>Cepola macrophthalmma</i>	34	7	8	12	19	20	56	43
Black cardinal fish	<i>Epigonus telescopus</i>	34	218	112	129	63	36	64	53
Atlantic wolffish	<i>Anarhichas lupus</i>	34	14 740	16 531	17 901	17 727	15 900	17 452	15 044
Northern wolffish	<i>Anarhichas denticulatus</i>	34	3 533	2 382	1 417	880	901	8 034	6 626
Spotted wolffish	<i>Anarhichas minor</i>	34	5 497	5 101	5 963	5 053	4 482	10 955	9 252
Wolffishes(=Catfishes) nei	<i>Anarhichas spp</i>	34	14 787	15 267	12 463	10 229	8 928	2 019	1 129

C-27 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Atlantic, Northeast**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, nord-est**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, nordeste**

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t
Stargazer	<i>Uranoscopus scaber</i>	34	127	33	36	89	31	56	35
Escolar	<i>Lepidocybium flavobrunneum</i>	34	35	19	14	28	21	40	58
Oilfish	<i>Ruvettus pretiosus</i>	34	69	130	190	360	228	198	212
Snake mackerels, escolares nei	<i>Gempylidae</i>	34	22	4	15	14	7	6	24
Largehead hairtail	<i>Trichiurus lepturus</i>	34	0	-	2	1	14	9	1
Silver scabbardfish	<i>Lepidopus caudatus</i>	34	806	484	965	910	1 016	958	1 093
Black scabbardfish	<i>Aphanopus carbo</i>	34	8 092	9 280	6 169	6 972	7 137	8 002	6 892
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	86	70	133	188	171	115	81
Imperial blackfish	<i>Schedophilus ovalis</i>	34	2	2	2	3	3	9	2
Ruffs, barrelfishes nei	<i>Centrolophidae</i>	34	6	1	2	1	136	-	8
Golden redfish	<i>Sebastes marinus</i>	34	44 962	52 332	57 523	51 023	57 415	50 807	56 913
Norway redfish	<i>Sebastes viviparus</i>	34	2	...	13	7	2 601
Beaked redfish	<i>Sebastes mentella</i>	34	83 980	48 188	60 864	51 178	47 748	53 727	68 776
Atlantic redfishes nei	<i>Sebastes spp</i>	34	42 955	34 784	48 089	38 254	18 208	31 840	15 600
Red scorpionfish	<i>Scorpaena scrofa</i>	34	47	38	30	36	39	41	33
Blackbelly rosefish	<i>Helicolenus dactylopterus</i>	34	1 339	1 162	1 572	3 224	2 129	2 443	3 961
Offshore rockfish	<i>Pontinus kuhlii</i>	34	81	52	43	59	57	56	78
Spiny scorpionfish	<i>Trachyscorpia echinata</i>	34	42	31	57	20	8	8	1
Scorpionfishes nei	<i>Scorpaenidae</i>	34	516	557	559	452	430	482	554
Tub gurnard	<i>Chelidonichthys lucerna</i>	34	3 112	3 375	3 602	4 230	3 140	3 142	1 452
Streaked gurnard	<i>Chelidonichthys lastoviza</i>	34	66	82	74	72	4	89	88
Red gurnard	<i>Aspitrigla cuculus</i>	34	5 247	5 586	5 174	5 186	4 775	4 116	4 404
Grey gurnard	<i>Eutrigla gurnardus</i>	34	1 987	2 970	528	394	309	443	635
Gurnards, searobins nei	<i>Triglidae</i>	34	2 831	2 578	2 652	2 129	2 260	2 393	2 607
Lumpfish(=Lumpsucker)	<i>Cyclopterus lumpus</i>	34	10 833	7 165	6 712	5 921	4 985	8 630	11 393
Angler(=Monk)	<i>Lophius piscatorius</i>	34	26 568	28 837	32 997	33 252	30 516	31 808	32 446
Blackbellied angler	<i>Lophius budegassa</i>	34	10	16	3	15	43	25	20
Monkfishes nei	<i>Lophius spp</i>	34	28 521	26 336	25 378	27 890	25 488	23 111	22 692
Atlantic herring	<i>Clupea harengus</i>	35	1 755 498	2 054 770	1 970 964	2 128 350	2 261 053	2 253 632	1 986 432
Sardinellas nei	<i>Sardinella spp</i>	35	3	0	2	1	-	-	0
European pilchard(=Sardine)	<i>Sardina pilchardus</i>	35	139 521	145 985	140 835	149 935	134 568	130 752	125 997
European sprat	<i>Sprattus sprattus</i>	35	634 405	732 620	550 108	534 914	488 992	575 389	538 123
European anchovy	<i>Engraulis encrasicolus</i>	35	28 944	6 109	6 023	6 842	3 105	3 548	15 366
Clupeoids nei	<i>Clupeoidei</i>	35	549	8	538	613	879	966	852
Atlantic bonito	<i>Sarda sarda</i>	36	81	71	358	398	249	149	719
Plain bonito	<i>Orcynopsis unicolor</i>	36	9	5	3	1	2	4	3
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	712	832	863	843	1 017	1 506	1 584
Little tunny(=Atl.black skipj)	<i>Euthynnus alletteratus</i>	36	16	37	40	41	48	133	40
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	4 337	2 025	8 778	8 404	5 150	944	11 591
Atlantic bluefin tuna	<i>Thunnus thynnus</i>	36	5 707	6 261	4 375	5 280	5 145	4 746	3 001
Albacore	<i>Thunnus alalunga</i>	36	17 904	28 186	31 580	18 313	17 139	12 813	14 849
Yellowfin tuna	<i>Thunnus albacares</i>	36	21	939	246	722	372	868	351
Bigeye tuna	<i>Thunnus obesus</i>	36	1 314	6 790	1 290	1 772	1 552	2 860	2 798
Atlantic sailfish	<i>Istiophorus albicans</i>	36	15	31	40	20	20	26	47
Blue marlin	<i>Makaira nigricans</i>	36	33	8	8	26	15	11	13
Black marlin	<i>Makaira indica</i>	36	-	-	-	-	-	-	1
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	9	11	2	1	1	1	0
Longbill spearfish	<i>Tetrapturus pfluegeri</i>	36	-	0	-	1	1	-	1
Roundscale spearfish	<i>Tetrapturus georgii</i>	36	-	-	-	-	1	-	1
Marlins, sailfishes,etc. nei	<i>Istiophoridae</i>	36	127	23	2	3	1	9	1
Swordfish	<i>Xiphias gladius</i>	36	3 820	2 593	4 031	2 245	2 036	2 460	2 365
Tuna-like fishes nei	<i>Scombroidei</i>	36	712	581	280	57	18	26	22
Capelin	<i>Mallotus villosus</i>	37	627 877	713 204	224 764	382 211	213 799	327 246	477 679
Garfish	<i>Belone belone</i>	37	1 149	1 028	919	725	515	748	701
Atlantic saury	<i>Scomberesox saurus</i>	37	352	1 280	682	2 262	281	344	159
Opah	<i>Lampris guttatus</i>	37	-	-	1	0	-	-	1
Mediterranean dealfish	<i>Trachipterus trachipterus</i>	37	-	-	-	-	-	83	-
Dealfish	<i>Trachipterus arcticus</i>	37	-	-	-	-	798	1 940	145
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	289	303	592	325	350	278	282
Bluefish	<i>Pomatomus saltatrix</i>	37	130	132	209	163	131	85	51
Atlantic horse mackerel	<i>Trachurus trachurus</i>	37	195 316	203 985	198 237	194 508	173 548	234 417	199 539
Blue jack mackerel	<i>Trachurus picturatus</i>	37	4 076	2 303	4 177	5 502	5 692	5 698	4 707
Mediterranean horse mackerel	<i>Trachurus mediterraneus</i>	37	1 864	1 306	512	536	86	471	225
Jack and horse mackerels nei	<i>Trachurus spp</i>	37	35 871	30 193	32 132	30 471	34 260	34 984	32 497
Greater amberjack	<i>Seriola dumerili</i>	37	39	57	78	102	71	68	44
Leerfish	<i>Lichia amia</i>	37	2	3	3	1	0	1	1
Carangids nei	<i>Carangidae</i>	37	44	74	82	79	51	69	269
Atlantic pomfret	<i>Brama brama</i>	37	673	3 703	7 586	4 840	4 506	5 709	9 299
Common dolphinfish	<i>Coryphaena hippurus</i>	37	7	5	7	9	8	4	21
Chub mackerel	<i>Scomber japonicus</i>	37	15 727	15 902	20 154	27 692	23 999	14 787	24 698
Atlantic mackerel	<i>Scomber scombrus</i>	37	587 074	447 608	420 877	474 600	547 506	631 822	831 892
Mackerels nei	<i>Scombridae</i>	37	8 239	36 832	61 696	58 212	64 434	11 570	2 286
Butterfishes, pomfrets nei	<i>Stromateidae</i>	37	114	47	62	115	109	72	11
Barracudas nei	<i>Sphyraena spp</i>	37	41	43	43	42	50	67	76
Ocean sunfish	<i>Mola mola</i>	37	0	-	1	0	1	1	4
Bluntnose sixgill shark	<i>Hexanchus griseus</i>	38	30	14	16	6	0	9	1
Basking shark	<i>Cetorhinus maximus</i>	38	99	94	7	39	6	6	-
Thresher	<i>Alopias vulpinus</i>	38	130	152	188	178	102	136	39
Bigeye thresher	<i>Alopias superciliosus</i>	38	74	51	1	16	19	62	...
Thresher sharks nei	<i>Alopias spp</i>	38	-	-	-	-	9	5	2
Shortfin mako	<i>Isurus oxyrinchus</i>	38	2 961	1 620	1 827	2 688	1 778	2 314	1 327
Porbeagle	<i>Lamna nasus</i>	38	566	354	293	426	431	420	96
Blackmouth catshark	<i>Galeus melastomus</i>	38	158	175	228	158	145	95	21
Mouse catshark	<i>Galeus murinus</i>	38	-	-	5	7	5
Small-spotted catshark	<i>Scyliorhinus canicula</i>	38	5 878	6 220	5 772	6 197	5 777	6 091	6 333

C-27
(a)

Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

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

Atlantic, Northeast
Atlantique, nord-est
Atlántico, nordeste

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t
Nursehound	<i>Scyliorhinus stellaris</i>	38	208	415	578	626	512	712	708
Catsharks, nursehounds nei	<i>Scyliorhinus spp</i>	38	768	633	251	284	234	503	539
Catsharks, etc. nei	<i>Scyliorhinidae</i>	38	10	4	3	383	483	473	402
Blue shark	<i>Prionace glauca</i>	38	8 984	7 523	8 834	14 142	15 961	15 979	9 785
Tiger shark	<i>Galeocerdo cuvier</i>	38	50	68	59	41	34	39	0
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	25	13	13	12	9	6	4
Smooth-hound	<i>Mustelus mustelus</i>	38	139	200	163	205	198	229	310
Starry smooth-hound	<i>Mustelus asterias</i>	38	8	10	22	25	8	15	7
Smooth-hounds nei	<i>Mustelus spp</i>	38	2 267	2 421	2 494	2 718	3 051	3 352	3 443
Tope shark	<i>Galeorhinus galeus</i>	38	1 017	858	1 014	852	765	943	733
Greenland shark	<i>Somniosus microcephalus</i>	38	66	59	25	20	43	25	43
Little sleeper shark	<i>Somniosus rostratus</i>	38	1	0	3	3	-	-	0
Longnose spurdog	<i>Squalus blainville</i>	38	-	-	-	-	-	1	-
Picked dogfish	<i>Squalus acanthias</i>	38	8 020	5 934	3 352	2 454	1 907	1 924	981
Gulper shark	<i>Centrophorus granulosus</i>	38	672	167	255	97	63	21	4
Leafscale gulper shark	<i>Centrophorus squamosus</i>	38	2 556	1 060	760	260	144	169	149
Lowfin gulper shark	<i>Centrophorus lusitanicus</i>	38	-	-	0	180	243	423	271
Velvet belly	<i>Etmopterus spinax</i>	38	10	50	-	8	...	-	9
Great lanternshark	<i>Etmopterus princeps</i>	38	-	-	-	-	20	-	-
Lanternsharks nei	<i>Etmopterus spp</i>	38	63	60	44	120	14	19	1
Birdbeak dogfish	<i>Deania calcea</i>	38	323	264	131	58	70	35	4
Arrowhead dogfish	<i>Deania profundorum</i>	38	0	3
Portuguese dogfish	<i>Centroscymnus coelolepis</i>	38	4 021	2 296	1 274	557	398	487	119
Longnose velvet dogfish	<i>Centroscymnus crepidater</i>	38	301	161	422	138	35	33	3
Knifetooth dogfish	<i>Scymnodon ringens</i>	38	11	48	124	292	240	161	216
Kitefin shark	<i>Dalatias licha</i>	38	603	472	62	15	11	7	6
Black dogfish	<i>Centroscyllium fabricii</i>	38	56	4	6	6	5	95	80
Dogfish sharks nei	<i>Squalidae</i>	38	4 196	2 457	2 225	1 672	1 144	968	516
Dogfishes and hounds nei	<i>Squalidae, Scyliorhinidae</i>	38	1 491	1 256	1 129	1 312	921	821	904
Angels shark	<i>Squatina squatina</i>	38	0	2	...	1	0	2	11
Angels sharks, sand devils nei	<i>Squatinae</i>	38	-	1	1	1	1	1	-
Angular roughshark	<i>Oxynotus centrina</i>	38	79	38	54	96	63	76	50
Saifin roughshark	<i>Oxynotus paradoxus</i>	38	1	-	-	2	-	-	-
Bramble shark	<i>Echinorhinus brucus</i>	38	3	1	0	2	-	2	1
Blue skate	<i>Raja batis</i>	38	661	502	421	387	196	205	155
Thornback ray	<i>Raja clavata</i>	38	1 170	1 179	1 192	1 121	1 759	3 178	4 238
Starry ray	<i>Raja radiata</i>	38	1 015	660	512	473	639	711	1 039
Spotted ray	<i>Raja montagui</i>	38	1 312	1 220	1 098	1 079	625	1 527	1 497
Blonde ray	<i>Raja brachyura</i>	38	...	123	384	376	821	1 323	2 028
Sandy ray	<i>Raja circularis</i>	38	282	351	301	298	46	165	240
Shagreen ray	<i>Raja fullonica</i>	38	56	49	43	57	19	321	434
Small-eyed ray	<i>Raja microocellata</i>	38	16	23	19	20	88	224	334
Cuckoo ray	<i>Raja naevus</i>	38	2 759	3 057	2 528	2 495	436	4 308	5 412
Longnosed skate	<i>Raja oxyrinchus</i>	38	43	49	52	74	35	84	20
Undulate ray	<i>Raja undulata</i>	38	3	26	12
White skate	<i>Raja alba</i>	38	0	1	87	77
Round ray	<i>Raja tyllae</i>	38	1	1	1
Mediterranean starry ray	<i>Raja asterias</i>	38	1	...
Arctic skate	<i>Raja hyperborea</i>	38	0	2	...	1	3
Sailray	<i>Raja lintea</i>	38	8	20	-	-	-	-	-
Norwegian skate	<i>Raja nidarosiensis</i>	38	52	5	-
Raja rays nei	<i>Raja spp</i>	38	19 416	19 264	17 224	17 053	17 716	7 437	3 764
Common stingray	<i>Dasyatis pastinaca</i>	38	14	20	13	8	1	4	4
Stingrays, butterfly rays nei	<i>Dasyatidae</i>	38	2	1	2	1	1	0	1
Common eagle ray	<i>Myliobatis aquila</i>	38	11	18	25	22	15	37	19
Eagle rays nei	<i>Myliobatidae</i>	38	4	5	2	6	5	10	10
Devil fish	<i>Mobula mobular</i>	38	1	3	3	2	1	3	4
Spiny butterfly ray	<i>Gymnura altavela</i>	38	4	6	9	26	7	9	8
Torpedo rays	<i>Torpedo spp</i>	38	92	82	103	98	81	96	106
Rabbit fish	<i>Chimaera monstrosa</i>	38	618	346	87	152	133	189	287
Ratfishes nei	<i>Hydrolagus spp</i>	38	551	514	442	507	438	363	404
Chimaeras, etc. nei	<i>Chimaeriformes</i>	38	-	-	-	-	-	26	0
Variou sharks nei	<i>Selachimorpha(Pleurotremata)</i>	38	735	123	173	614	531	157	1 406
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	560	699	799	1 221	950	553	398
Groundfishes nei	<i>Osteichthyes</i>	39	1 124	4 065	16 359	20 013	31 505	17 668	8 494
Pelagic fishes nei	<i>Osteichthyes</i>	39	188	75	226	745	5 871	76 468	53 580
Finfishes nei	<i>Osteichthyes</i>	39	7 564	10 340	9 955	8 830	7 886	9 519	27 374
Marine fishes nei	<i>Osteichthyes</i>	39	1 282	220	205	514	337	428	258
Edible crab	<i>Cancer pagurus</i>	42	46 625	33 669	46 183	59 725	42 887	40 138	46 895
Portunus swimcrabs nei	<i>Portunus spp</i>	42	2 621	1 501	3 769	4	3 301	3 183	2 812
Green crab	<i>Carcinus maenas</i>	42	960	688	999	1 009	898	1 296	1 319
Velvet swimcrab	<i>Necora puber</i>	42	662	260	537	442	541	422	582
Spinous spider crab	<i>Maja squinado</i>	42	5 393	5 030	6 904	6 706	5 966	6 943	6 299
Deep-sea red crab	<i>Chaceon affinis</i>	42	707	1 055	1 079	369	472	322	454
Marine crabs nei	<i>Brachyura</i>	42	1 270	870	548	428	549	532	524
Pink spiny lobster	<i>Palinurus mauritanicus</i>	43	-	3	3	6	6	2	1
Common spiny lobster	<i>Palinurus elephas</i>	43	31	27	25	28	17	77	65
Palinurid spiny lobsters nei	<i>Palinurus spp</i>	43	111	32	66	44	44	56	61
Mediterranean slipper lobster	<i>Scyllarides latus</i>	43	1	1	1	1	1	1	1
Norway lobster	<i>Nephrops norvegicus</i>	43	54 011	52 565	64 568	70 233	67 535	66 747	61 550
European lobster	<i>Homarus gammarus</i>	43	2 899	2 022	3 678	3 803	3 955	4 066	4 606
Lobsters nei	<i>Reptantia</i>	43	167	179	104	85	55	65	30
Craylets, squat lobsters	<i>Galatheidae</i>	44	69	54	66	55	25	42	33
Red king crab	<i>Paralithodes camtschaticus</i>	44	2 577	5 383	13 981	12 769	14 540	11 914	5 846
Penaeus shrimps nei	<i>Penaeus spp</i>	45	112	148	155	171	117	155	208

C-27 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Atlantic, Northeast**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, nord-est**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, nordeste**

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t
Deep-water rose shrimp	<i>Parapenaeus longirostris</i>	45	543	613	863	958	2 460	4 672	2 160
Scarlet shrimp	<i>Plesioopenaeus edwardsianus</i>	45	37	16	42	59	103	118	73
Blue and red shrimp	<i>Aristeus antennatus</i>	45	39	17	31	61	28	25	40
Northern prawn	<i>Pandalus borealis</i>	45	83 664	67 930	48 985	49 875	45 993	47 486	43 536
Pandalus shrimps nei	<i>Pandalus spp</i>	45	26	23	19	10	13	26	32
Delta prawn	<i>Palaemon longirostris</i>	45	13	7	8	9	9	-	3
Common prawn	<i>Palaemon serratus</i>	45	332	267	355	327	351	375	404
Palaemonid shrimps nei	<i>Palaemonidae</i>	45	278	82	324	280	157	172	110
Common shrimp	<i>Crangon crangon</i>	45	38 713	44 733	40 325	38 719	38 881	43 022	43 936
Natantian decapods nei	<i>Natantia</i>	45	63	28	17	42	33	85	215
Norwegian krill	<i>Meganyctiphanes norvegica</i>	46	-	-	-	-	-	40	-
Goose barnacles nei	<i>Lepas spp</i>	47	-	-	0	-	-	-	-
Barnacle	<i>Pollicipes pollicipes</i>	47	-	-	12	59	77	79	94
Spottail mantis squillid	<i>Squilla mantis</i>	47	176	240	347	233	221	145	231
Marine crustaceans nei	<i>Crustacea</i>	47	382	420	454	792	601	411	493
Common periwinkle	<i>Littorina littorea</i>	52	1 683	182	1 234	185	1 210	1 096	1 340
Periwinkles nei	<i>Littorina spp</i>	52	44	127	205	93	86	140	191
Murex	<i>Murex spp</i>	52	47	45	53	40	31	33	36
Tuberculate abalone	<i>Haliotis tuberculata</i>	52	28	39	25	31	27	30	43
Abalones nei	<i>Haliotis spp</i>	52	-	-	5	-	-	-	-
Whelk	<i>Buccinum undatum</i>	52	35 142	26 142	30 381	29 509	28 827	26 499	32 424
Gastropods nei	<i>Gastropoda</i>	52	35	29	32	34	41	51	54
European flat oyster	<i>Ostrea edulis</i>	53	2 755	1 784	2 156	2 681	2 098	1 884	1 664
Pacific cupped oyster	<i>Crassostrea gigas</i>	53	9	17	38	104	134	129	207
Cupped oysters nei	<i>Crassostrea spp</i>	53	-	-	-	192	2 118	3 007	5 776
Blue mussel	<i>Mytilus edulis</i>	54	113 269	90 624	72 068	66 065	47 638	43 472	35 134
Horse mussels nei	<i>Modiolus spp</i>	54	8	5	0	-	0	0	-
Sea mussels nei	<i>Mytilidae</i>	54	-	-	1	34	34	-	-
Queen scallop	<i>Aequipecten opercularis</i>	55	13 096	13 634	15 527	18 590	11 654	12 700	24 607
Great Atlantic scallop	<i>Pecten maximus</i>	55	49 270	49 290	49 660	52 463	52 752	59 828	63 724
Iceland scallop	<i>Chlamys islandica</i>	55	14	9	-	-	5	-	-
Scallops nei	<i>Pectinidae</i>	55	1 757	4 512	1 895	4 696	3 189	799	2 887
Ocean quahog	<i>Arctica islandica</i>	56	10 376	2 357	328	4 620	7 629	-	-
Striped venus	<i>Chamelea gallina</i>	56	4 725	5 795	5 251	4 574	3 716	3 927	2 989
Pullet carpet shell	<i>Venerupis pullastra</i>	56	1 616	1 177	742	939	1 058	2 159	2 156
Banded carpet shell	<i>Venerupis rhomboides</i>	56	0	-	5	-	1	16	109
Smooth callista	<i>Callista chione</i>	56	335	293	288	344	238	306	381
Grooved carpet shell	<i>Ruditapes decussatus</i>	56	355	196	608	741	799	951	902
Japanese carpet shell	<i>Ruditapes philippinarum</i>	56	3	28	26	15	171	13	225
Carpet shells nei	<i>Ruditapes spp</i>	56	189	4	663	1 063	1 063	395	461
Northern quahog(=Hard clam)	<i>Mercenaria mercenaria</i>	56	0	-	7	-	15	151	195
Venus clams nei	<i>Veneridae</i>	56	-	3	1	0	47	93	91
Solid surf clam	<i>Spisula solida</i>	56	4 714	2 124	1 509	580	568	873	763
Common European bittersweet	<i>Glycymeris glycymeris</i>	56	4 433	5 649	7 591	4 984	4 546	2 787	3 902
Donax clams	<i>Donax spp</i>	56	742	785	569	610	596	531	369
Solen razor clams nei	<i>Solen spp</i>	56	1 503	1 381	2 249	2 998	3 207	3 514	4 361
Pod razor shell	<i>Ensis ensis</i>	56	220	5	456	16	-	-	48
Sword razor shell	<i>Ensis siliqua</i>	56	3	-	284	...	82
Common edible cockle	<i>Cerastoderma edule</i>	56	20 350	18 609	18 487	16 686	19 887	11 364	8 676
Bean solen	<i>Pharus legumen</i>	56	200	196	178	256	116	82	72
Clams, etc. nei	<i>Bivalvia</i>	56	1 615	1 683	1 382	1 400	2 689	3 743	3 744
Common cuttlefish	<i>Sepia officinalis</i>	57	4 837	4 523	4 931	5 714	5 766	11 278	16 294
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	25 830	16 667	17 687	21 300	16 184	2 629	4 110
Veined squid	<i>Loligo forbesi</i>	57	261	272	472	721	664	455	554
Common squids nei	<i>Loligo spp</i>	57	1 997	1 858	2 166	3 084	3 861	4 177	5 665
Northern shortfin squid	<i>Illex illecebrosus</i>	57	126	1 582	784	1 212	3 656	3 770	4 718
Broadtail shortfin squid	<i>Illex coindetii</i>	57	235	372	236	204	70	123	118
European flying squid	<i>Todarodes sagittatus</i>	57	474	399	404	999	564	765	645
Variou squids nei	<i>Loliginidae, Ommastrephidae</i>	57	13 448	10 550	8 876	10 139	9 153	9 551	10 264
Common octopus	<i>Octopus vulgaris</i>	57	692	3 487	3 953	5 303	9 163	6 758	10 491
Horned octopus	<i>Eledone cirrosa</i>	57	365	339	253	572	175	187	269
Musky octopus	<i>Eledone moschata</i>	57	1	-	-	-	-
Octopuses, etc. nei	<i>Octopodidae</i>	57	13 825	13 864	9 121	9 748	11 597	6 064	7 627
Cephalopods nei	<i>Cephalopoda</i>	57	5	32	34	45	39	-	-
Marine molluscs nei	<i>Mollusca</i>	58	163	122	62	217	147	95	75
Echinoderms	<i>Echinodermata</i>	76	530	445	471	535	615	436	677
Starfishes nei	<i>Asteroidea</i>	76	0	-	-	-	-	-	-
Sea urchins nei	<i>Strongylocentrotus spp</i>	76	0	0	28	6	1	6	7
Stony sea urchin	<i>Paracentrotus lividus</i>	76	15	1	3	4	3	3	10
European edible sea urchin	<i>Echinus esculentus</i>	76	50	30	1	134	126	140	146
Sea cucumbers nei	<i>Holothuroidea</i>	76	-	208	50	-	1 051	1 167	2 246
Marine worms	<i>Polychaeta</i>	77	-	-	-	1	3	7	7
Aquatic invertebrates nei	<i>Invertebrata</i>	77	0	0	0	1	2	1	4
Total			9 996 590	9 649 947	9 101 570	8 904 663	8 522 371	8 438 989	8 720 395

C-27
(b)
Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

Capture production by countries or areas
Captures par pays ou zones
Capturas por países o áreas

Atlantic, Northeast
Atlantique, nord-est
Atlántico, nordeste

Country or area Pays ou zone País o área	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t
Belgium	29 698	28 517	26 320	26 239	24 071	22 523	24 029	22 098	21 211	21 907
Channel Is	3 927	3 449	3 526	3 201	3 505	3 468	3 566	3 228	2 649	3 373
China	-	-	-	61	5 587	137	97	118	41	42
China,Taiwan	564	624	208	218	491	-	46	5	-	-
Denmark	1 510 502	1 441 912	1 030 086	1 087 719	906 842	864 035	649 489	686 741	772 635	822 845
Estonia	88 357	81 072	59 490	68 159	80 255	73 672	81 842	85 116	88 545	86 593
Faroe Is	503 187	517 729	606 605	592 443	559 267	619 393	577 645	490 969	325 871	377 111
Finland	115 270	106 731	86 384	99 159	95 473	112 932	128 169	119 362	125 327	129 845
France	428 223	423 362	416 209	396 063	386 010	404 939	380 094	331 228	301 996	312 169
Germany	184 432	193 625	234 706	235 566	262 676	259 447	212 568	203 467	193 138	192 673
Greenland	34 336	44 091	44 955	41 428	40 244	46 663	37 584	24 419	19 270	33 527
Iceland	1 978 335	2 127 459	1 979 088	1 725 892	1 657 624	1 322 852	1 399 005	1 283 803	1 141 634	1 060 195
Ireland	281 831	242 473	232 165	245 882	234 053	211 321	214 693	203 124	256 824	285 527
Isle of Man	3 112	3 127	2 984	2 627	2 764	1 209	3 760	2 770	3 555	4 814
Japan	1 955	2 344	2 768	3 199	3 358	1 968	2 720	2 829	2 372	1 498
Latvia	76 930	79 863	71 978	82 706	93 605	83 972	90 516	87 385	79 934	76 257
Libya	-	-	-	-	-	49	-	-	-	-
Lithuania	31 381	32 006	27 322	20 082	17 878	34 592	46 456	35 083	39 079	19 854
Netherlands	339 041	300 315	349 023	390 823	429 242	357 335	355 026	294 667	260 636	283 382
Norway	2 671 998	2 725 540	2 523 561	2 510 657	2 389 344	2 243 779	2 335 974	2 364 437	2 476 555	2 552 408
Poland	159 163	151 561	146 111	156 489	129 352	118 790	124 911	98 997	134 003	115 818
Portugal	159 921	165 163	170 116	190 380	186 874	190 723	216 822	188 686	162 600	186 118
Russian Fed	1 061 969	1 119 911	1 010 327	893 465	898 395	890 741	853 238	830 935	926 124	994 468
Spain	430 081	319 878	336 504	307 529	329 328	365 712	335 420	388 228	338 991	374 232
Svalbard Is	0	0	0	0	0	0	0	0	0	0
Sweden	310 583	293 528	285 384	268 537	254 942	267 607	236 707	229 722	201 851	210 667
UK	729 704	679 049	625 363	648 066	658 767	603 711	594 286	544 954	564 148	575 072
Total	11 134 500	11 083 329	10 271 183	9 996 590	9 649 947	9 101 570	8 904 663	8 522 371	8 438 989	8 720 395