

C-81 **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

Pacific, Southwest
Pacifique, sud-ouest
Pacífico, sudoccidental

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
Short-finned eel	<i>Anguilla australis</i>	22	13	10	5
River eels nei	<i>Anguilla spp</i>	22	209	277	210	207	152	107	...
Chinook(=Spring=King)salmon	<i>Oncorhynchus tshawytscha</i>	23	1	2	1	1	7	50	0
Southern lemon sole	<i>Pelotretis flavilatus</i>	31	251	335	348	608	513	387	448
Sand flounders nei	<i>Rhombosolea spp</i>	31	187	437	514	530	351	402	462
Flatfishes nei	<i>Pleuronectiformes</i>	31	2 729	3 431	2 702	3 015	2 602	2 545	2 295
Common mora	<i>Mora mora</i>	32	1 403	1 154	986	1 180	1 088	1 153	971
Red codling	<i>Pseudophycis bachus</i>	32	9 540	8 165	5 854	5 854	6 122	4 636	5 554
Grenadier cod	<i>Tripterygius gilchristi</i>	32	13	13	43	29	26	0	0
Southern blue whiting	<i>Micromesistius australis</i>	32	26 576	30 304	32 735	23 943	29 288	39 413	38 619
Southern hake	<i>Merluccius australis</i>	32	19 344	12 560	12 858	13 892	8 881	13 159	6 672
Blue grenadier	<i>Macruronus novaezelandiae</i>	32	147 032	134 145	119 329	109 537	102 946	99 587	119 255
Ridge scaled rattail	<i>Macrourus carinatus</i>	32	-	-	-	9	14	30	40
Thorntooth grenadier	<i>Lepidorhynchus denticulatus</i>	32	6 341	3 855	4 056	3 725	3 264	2 827	3 258
Grenadiers, rattails nei	<i>Macrouridae</i>	32	3 732	2 660	2 848	1 891	2 143	2 015	2 206
Gadiformes nei	<i>Gadiformes</i>	32	298	1 217	46	767	886	1 340	423
Broadgilled hagfish	<i>Eptatretus cirrhatous</i>	33	0	0	11	508	347	364	1 142
Sea catfishes nei	<i>Ariidae</i>	33	4	4	4
Mulletts nei	<i>Mugilidae</i>	33	4 135	4 951	4 862	4 439	4 573	2 549	3 949
Pink maomao	<i>Caprodon longimanus</i>	33	-	5	6	6	3	4	5
Orange perch	<i>Lepidoperca pulchella</i>	33	11	58	99	229	46	25	21
Groupers, seabasses nei	<i>Serranidae</i>	33	24	27	6	4	4	6	4
Sillago-whiting	<i>Sillaginidae</i>	33	1 866	1 469	1 615	1 467	1 397	1 059	967
Australian salmon	<i>Arripis trutta</i>	33	3 665	3 684	2 217	4 006	3 944	3 280	2 942
Snappers, jobfishes nei	<i>Lutjanidae</i>	33	256	243	252	260	332	252	270
Southern meagre(=Mulloway)	<i>Argyrosomus hololepidotus</i>	33	102	54	58	46	48	36	40
Geelbek croaker	<i>Atracoscion aequidens</i>	33	13	11	7
Croakers, drums nei	<i>Sciaenidae</i>	33	108	-	-	-	800	-	-
Silver seabream	<i>Pagrus auratus</i>	33	6 740	7 475	6 679	6 134	6 614	6 501	6 474
Porgies, seabreams nei	<i>Sparidae</i>	33	2 224	2 756	3 051	3 309	3 536	4 202	2 741
Goatfishes, red mullets nei	<i>Mullidae</i>	33	-	-	-	-	-	-	7
Parore	<i>Girella tricuspidata</i>	33	442	384	439	494	456	385	351
Wrasses, hogfishes, etc. nei	<i>Labridae</i>	33	16	16	12	5	5	2	4
Antarctic rockcods, noties nei	<i>Nototheniidae</i>	33	1	0	0	40	63	77	-
Percoids nei	<i>Percoidei</i>	33	65	65	62	-	-	-	-
New Zealand blue cod	<i>Paraperca colias</i>	33	2 469	2 572	2 126	2 413	2 292	2 349	2 271
Flatheads nei	<i>Platycephalidae</i>	33	1 859	984	894	885	1 006	933	807
Puffers nei	<i>Tetraodontidae</i>	33	733	353	291	231	365	335	371
Longspine burrfish	<i>Tragulichthys jaculiferus</i>	33	5	3	4	7	3	5	6
Velvet leatherjacket	<i>Parika scaber</i>	33	662	416	443	427	515	670	666
Argentines	<i>Argentina spp</i>	34	78	36	136	306	48	69	71
Slickheads nei	<i>Alepocephalus spp</i>	34	7	0	9	22	82	76	57
Lanternfishes nei	<i>Myctophidae</i>	34	1	2	1	3	5	18	11
Conger eels, etc. nei	<i>Congridae</i>	34	152	138	119	137	157	165	163
Basketwork eel	<i>Diastobranchus capensis</i>	34	1	2	0	3	25	34	20
Longspine snipefish	<i>Macroramphosus scolopax</i>	34	18	1	1	14	1	8	2
Crested bellowfish	<i>Notopogon lilliei</i>	34	0	8	3	7	24	14	0
Banded yellowfish	<i>Centriscomps humerosus</i>	34	57	34	84	63	43	23	29
Pink cusk-eel	<i>Genypterus blacodes</i>	34	21 176	17 433	17 231	19 536	15 780	12 930	14 590
Alfonosinos nei	<i>Beryx spp</i>	34	2 632	4 133	2 764	2 967	2 615	2 690	3 331
Redfish	<i>Centroberyx affinis</i>	34	742	563	539	269	312	229	213
Orange roughy	<i>Hoplostethus atlanticus</i>	34	18 887	19 305	16 824	14 665	13 310	12 448	10 844
Sandpaper fish	<i>Paratrachichthys trailli</i>	34	1	-	-	-	-	-	-
Slimeheads nei	<i>Trachichthyidae</i>	34	14	12	7	2	7	7	10
John dory	<i>Zeus faber</i>	34	1 765	1 587	1 179	1 142	1 045	1 113	685
Mirror dory	<i>Zenopsis nebulosus</i>	34	507	448	385	280	304	347	386
Capro dory	<i>Capromimus abbreviatus</i>	34	17	...	-	-	-	-	-
New Zealand dory	<i>Cyttus novaezealandiae</i>	34	452	...	114
King dory	<i>Cyttus traversi</i>	34	494	375	450	410	475	454	426
Dories nei	<i>Zeidae</i>	34	38	47	38	11	49	16	10
Spiky oreo	<i>Neocyttus rhomboidalis</i>	34	184	124	49	97	104	85	95
Smooth oreo dory	<i>Pseudocyttus maculatus</i>	34	14 576	12 461	10 782	12 089	9 735	10 876	12 636
Black oreo	<i>Allocyttus niger</i>	34	5 459	4 856	6 193	5 652	5 762	4 997	6 496
Oreo dories nei	<i>Oreosomatidae</i>	34	210	0	283	0	4	2	2
Hapuku wreckfish	<i>Polyprion oxygeneios</i>	34	1 524	1 881	1 684	1 786	1 674	1 646	1 697
Cape bonnetmouth	<i>Emmelichthys nitidus</i>	34	5 641	2 163	6 588	2 237	3 068	3 217	971
Rubyfish	<i>Plagiogeneion rubiginosum</i>	34	419	489	483	504	714	635	602
Giant boarfish	<i>Paristiopterus labiosus</i>	34	7	10	7	5	6	16	7
Bigspined boarfish	<i>Pentaceros decacanthus</i>	34	0	1	1	0	0	0	0
Pelagic armourhead	<i>Pseudopentaceros richardsoni</i>	34	107	119	69	29	42	42	98
Tarakahi	<i>Nemadactylus macropterus</i>	34	5 441	5 947	5 945	5 608	5 481	5 885	5 536
Morwongs	<i>Nemadactylus spp</i>	34	423	426	388	348	376	330	284
Trumpeters nei	<i>Latriidae</i>	34	475	616	570	616	646	602	615
Patagonian toothfish	<i>Dissostichus eleginoides</i>	34	3	90	308	746	-
Black cardinal fish	<i>Epigonus telescopus</i>	34	2 067	1 525	3 115	1 806	1 302	1 279	1 151
Giant stargazer	<i>Kathetostoma giganteum</i>	34	3 179	3 895	3 206	3 473	3 107	3 165	3 321
Snoek	<i>Thyrsites atun</i>	34	29 899	31 165	35 127	28 635	27 370	27 843	26 424
Escolar	<i>Lepidocybium flavobrunneum</i>	34	33	21	25	18	15	21	17
Oilfish	<i>Ruvettus pretiosus</i>	34	62	29	18	11	12	13	13
Silver gemfish	<i>Rexea solandri</i>	34	1 249	1 152	879	709	721	690	732
Frostfishes	<i>Benthodesmus spp</i>	34	158	126	131	31	36	54	28
Silver scabbardfish	<i>Lepidopodus caudatus</i>	34	2 891	3 150	2 715	1 804	1 737	1 529	1 110
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	127	47	10	11	96	22	29
Rudderfish	<i>Centrolophus niger</i>	34	1	...	-	-	-	-	-
Common warehou	<i>Seriola lalandi</i>	34	5 319	4 605	4 066	3 498	2 874	3 314	2 805

C-81 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Pacific, Southwest**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Pacifique, sud-ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Pacífico, sudoccidental**

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
Silver warehou	<i>Seriola punctata</i>	34	11 294	10 582	11 928	12 296	9 045	8 501	7 728
White warehou	<i>Seriola caerulea</i>	34	2 330	2 669	2 489	3 287	1 771	2 060	1 875
Bluenose warehou	<i>Hyperoglyphe antarctica</i>	34	3 178	2 977	2 553	2 627	2 516	2 066	2 254
Ruffs, barrelfishes nei	<i>Centrolophidae</i>	34	651	738	1 169	1 154	1 140	1 446	958
Scorpionfishes nei	<i>Scorpaenidae</i>	34	1 998	1 543	1 188	1 493	1 607	1 046	1 302
Bluefin gurnard	<i>Chelidonichthys kumu</i>	34	3 666	3 951	3 566	3 853	3 290	3 665	3 837
Scaly gurnard	<i>Lepidotrigla brachyoptera</i>	34	6	16	21	10	9	10	8
Latchet(=Sharpbeak gurnard)	<i>Pterygotrigla polyommata</i>	34	67	37	32	33	33	47	66
Spotted gurnard	<i>Pterygotrigla picta</i>	34	53	44	67	67	101	98	116
Australian pilchard	<i>Sardinops neopilchardus</i>	35	1 411	760	1 194	837	656	779	495
Anchovies, etc. nei	<i>Engraulidae</i>	35	2	50	2
Clupeoids nei	<i>Clupeoidei</i>	35	637	1 406	2 183	1	526	149	0
Wahoo	<i>Acanthocybium solandri</i>	36	2	2	2	1	0	1	0
Seerfishes nei	<i>Scomberomorus spp</i>	36	647	1 298	860	4 315	5 828	5 414	3 768
Butterfly kingfish	<i>Gasterochisma melampus</i>	36	11	9	14	13	6	16	13
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	3	12	0	1	0	0	0
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	10 787	9 036	7 489	11 421	10 084	5 713	12 524
Pacific bluefin tuna	<i>Thunnus orientalis</i>	36	74	42	29	20	18	20	15
Longtail tuna	<i>Thunnus tonggol</i>	36	10	1	0	-	0	0	1
Albacore	<i>Thunnus alalunga</i>	36	9 942	8 544	9 010	6 150	6 513	5 684	12 596
Southern bluefin tuna	<i>Thunnus maccoyii</i>	36	1 562	1 293	818	713	754	1 030	1 306
Yellowfin tuna	<i>Thunnus albacares</i>	36	2 434	1 542	1 228	906	1 096	1 252	1 461
Bigeye tuna	<i>Thunnus obesus</i>	36	1 700	1 510	1 083	1 085	2 859	3 931	2 915
Slender tuna	<i>Allothunnus fallai</i>	36	41	150	34	16	17	53	44
Indo-Pacific sailfish	<i>Istiophorus platypterus</i>	36	12	24	31	25	27	10	34
Blue marlin	<i>Makaira nigricans</i>	36	29	21	127	123	60	192	178
Black marlin	<i>Makaira indica</i>	36	7	11	9	6	87	44	20
Striped marlin	<i>Tetrapturus audax</i>	36	573	366	470	261	324	395	403
Shortbill spearfish	<i>Tetrapturus angustirostris</i>	36	8	8	4	5	2	2	2
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	-	3	9	-	-	-	75
Swordfish	<i>Xiphias gladius</i>	36	2 719	2 907	4 651	4 942	4 199	2 880	2 294
Tuna-like fishes nei	<i>Scombroidei</i>	36	200	163	185	0	62	-	-
Halfbeaks nei	<i>Hemiramphus spp</i>	37	37	61	47	11	7	12	12
Flyingfishes nei	<i>Exocoetidae</i>	37	5	3	0	1	1	0	3
Opah	<i>Lampris guttatus</i>	37	136	112	84	80	48	91	113
Dealfishes	<i>Trachipterus spp</i>	37	68	25	12	7	8	5	3
King of herrings	<i>Regalecus glesne</i>	37	-	-	-	0	0	0	-
Bluefish	<i>Pomatomus saltatrix</i>	37	61	54	119	...	0	0	0
Greenback horse mackerel	<i>Trachurus declivis</i>	37	22 692	68	20 677	22 778	48	19	22
Jack and horse mackerels nei	<i>Trachurus spp</i>	37	43 168	45 805	36 425	46 741	48 057	40 602	41 288
White trevally	<i>Pseudocaranx dentex</i>	37	3 940	3 996	3 506	3 076	3 504	3 052	3 598
Scads nei	<i>Decapterus spp</i>	37	85	45	89	19	32	33	46
Yellowtail amberjack	<i>Seriola lalandi</i>	37	22	...	6	...	1	4	...
Amberjacks nei	<i>Seriola spp</i>	37	167	194	166	159	164	151	168
Atlantic pomfret	<i>Brama brama</i>	37	154	253	221	152	157	173	117
Common dolphinfish	<i>Coryphaena hippurus</i>	37	1	1	3	1	2	1	2
Blue mackerel	<i>Scomber australasicus</i>	37	13 315	7 224	17 309	7 735	6 639	10 087	8 026
Mackerels nei	<i>Scombridae</i>	37	777	87	77	15	49	4	3
Barracudas nei	<i>Sphyraena spp</i>	37	312	373	-	-	-	-	-
Broadnose sevengill shark	<i>Notorynchus cepedianus</i>	38	2	2	2	7	5	12	14
Basking shark	<i>Cetorhinus maximus</i>	38	26	62	1	7	5	1	0
Thresher	<i>Alopias vulpinus</i>	38	41	33	25	35	32	25	19
Bigeye thresher	<i>Alopias superciliosus</i>	38	-	-	-	1	-	0	0
Shortfin mako	<i>Isurus oxyrinchus</i>	38	110	119	84	182	73	141	78
Porbeagle	<i>Lamna nasus</i>	38	68	58	49	52	42	63	56
Draughtsboard shark	<i>Cephaloscyllium isabellum</i>	38	40	47	50	47	36	48	64
Blue shark	<i>Prionace glauca</i>	38	1 023	945	1 135	2 490	1 140	1 429	1 501
Oceanic whitetip shark	<i>Carcharhinus longimanus</i>	38	-	-	-	-	-	-	7
Copper shark	<i>Carcharhinus brachyurus</i>	38	25	16	14	16	11	14	12
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	11	5	9	8	11	12	7
Spotted estuary smooth-hound	<i>Mustelus lenticulatus</i>	38	1 344	1 467	1 373	1 335	1 225	1 244	1 318
Smooth-hounds nei	<i>Mustelus spp</i>	38	78	24	16	19	33	41	32
Tope shark	<i>Galeorhinus galeus</i>	38	3 098	3 602	3 053	3 330	3 327	3 351	3 569
Picked dogfish	<i>Squalus acanthias</i>	38	3 241	3 866	4 798	3 967	2 911	3 129	4 015
Leafscale gulper shark	<i>Centrophorus squamosus</i>	38	3	0	0	2	37	12	21
Lanternsharks nei	<i>Etmopterus spp</i>	38	10	15	6	13	20	46	62
Birdbeak dogfish	<i>Deania calcea</i>	38	94	122	143	105	148	168	142
Longnose velvet dogfish	<i>Centroscymnus crepidater</i>	38	1	0	0	0	1	0	3
Kitefin shark	<i>Dalatias licha</i>	38	480	455	413	333	1 262	250	276
Dogfish sharks nei	<i>Squalidae</i>	38	395	224	303	515	522	814	565
New Zealand smooth skate	<i>Dipturus innominatus</i>	38	594	689	667	644	681	525	573
New Zealand rough skate	<i>Zearaja nasuta</i>	38	1 911	1 982	1 674	1 710	1 641	1 922	1 962
Eagle rays nei	<i>Myliobatidae</i>	38	27	26	33	41	39	38	53
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	306	204	142	228	191	165	121
Dark ghost shark	<i>Hydrolagus novaezealandiae</i>	38	1 793	2 170	1 669	2 154	1 779	1 993	2 229
Ratfishes nei	<i>Hydrolagus spp</i>	38	1 452	840	684	742	849	823	737
Ghost shark	<i>Callorhynchus milii</i>	38	1 191	1 239	1 161	1 353	1 380	1 506	1 448
Chimaeras, etc. nei	<i>Chimaeriformes</i>	38	193	152	101	93	95	96	104
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	2 306	1 708	2 095	1 957	1 511	1 236	1 751
Marine fishes nei	<i>Osteichthyes</i>	39	27 355	110 235	33 572	65 468	89 545	85 038	75 897
Blue swimming crab	<i>Portunus pelagicus</i>	42	198	160	182
Marine crabs nei	<i>Brachyura</i>	42	390	420	329	247	318	330	205
Green rock lobster	<i>Jasus verreauxi</i>	43	127	118	130	139	154	158	157

C-81 **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

Pacific, Southwest
Pacifique, sud-ouest
Pacífico, sudoccidental

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
Red rock lobster	<i>Jasus edwardsii</i>	43	2 348	2 573	2 542	2 451	2 749	2 493	2 871
Slipper lobsters nei	<i>Scyllaridae</i>	43	0	10	6	2	2	3	3
New Zealand lobster	<i>Metanephrops challengeri</i>	43	546	849	811	886	609	565	825
Giant tiger prawn	<i>Penaeus monodon</i>	45	4	5	6	466
Penaeus shrimps nei	<i>Penaeus spp</i>	45	1 827	869	1 352	1 468	1 830	1 689	733
Natantian decapods nei	<i>Natantia</i>	45	0	3	2	3	2	1	-
Marine crustaceans nei	<i>Crustacea</i>	47	535	480	491	473	381	292	356
Blacklip abalone	<i>Haliotis rubra</i>	52	252	189	129	122	109	103	73
Abalones nei	<i>Haliotis spp</i>	52	996	1 043	952	1 132	932	979	1 115
Gastropods nei	<i>Gastropoda</i>	52	3	7	0	1	9	1	23
New Zealand dredge oyster	<i>Ostrea lutaria</i>	53	465	546	518	512	434	107	980
Pacific cupped oyster	<i>Crassostrea gigas</i>	53	0	0	-	-
Australian mussel	<i>Mytilus planulatus</i>	54	0	0	0	-	-	-	-
Sea mussels nei	<i>Mytilidae</i>	54	1 353	486	403	200	182	152	153
New Zealand scallop	<i>Pecten novaezelandiae</i>	55	1 896	2 746	1 952	1 840	1 624	1 355	122
Delicate scallop	<i>Zygochlamis delicatula</i>	55	85	26	19	5	34	23	25
Scallops nei	<i>Pectinidae</i>	55	-	0	0	-	-	-	-
Stutchbury's venus	<i>Chione stutchburyi</i>	56	1 446	1 477	1 450	1 398	1 148	1 202	1 202
Short neck clams nei	<i>Paphia spp</i>	56	258	151	176	137	146	153	120
Pipi wedge clam	<i>Paphies australis</i>	56	571	568	299	118	73	32	16
Clams, etc. nei	<i>Bivalvia</i>	56	83	95	660	81	64	52	85
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	382	296	203	115	127	84	110
Wellington flying squid	<i>Nototodarus sloanii</i>	57	108 437	96 398	89 403	73 921	56 986	47 018	33 413
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	32 690	31 129	25 618	26 009	15 967	19 503	24 512
Octopuses, etc. nei	<i>Octopodidae</i>	57	646	449	319	266	273	191	292
Marine molluscs nei	<i>Mollusca</i>	58	61	62	59	45	75	31	117
Echinoderms	<i>Echinodermata</i>	76	555	854	812	811	762	741	703
Starfishes nei	<i>Asteroidea</i>	76	7	11	6	4	19	14	16
Sea cucumbers nei	<i>Holothuroidea</i>	76	1	14	4	10	13	6	7
Aquatic invertebrates nei	<i>Invertebrata</i>	77	18	20	12	...	1	1	0
Total			713 954	725 404	641 194	634 678	589 006	570 494	573 783

C-81 Fish, crustaceans, molluscs, etc
(b) Poissons, crustacés, mollusques, etc
 Peces, crustáceos, moluscos, etc

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

Pacific, Southwest
 Pacifique, sud-ouest
 Pacífico, sudoccidental

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
Australia	27 804	26 693	28 608	29 354	25 797	23 056	22 453	21 831	21 022	18 447
Canada	206	144	-	63	72	135	27	-	-	-
China	520	802	562	592	901	1 218	487	-	-	5 991
China,Taiwan	5 901	10 043	9 377	2 144	5 497	9 066	3 767	2 380	2 941	5 017
Cook Is	-	1	2	2	-	31	58	13	0	134
Japan	48 329	64 897 F	47 866	31 670	37 921	30 446	5 820	4 217	3 693	3 468
Korea Rep	38 185	44 243	45 454	53 259	52 551	48 670	54 857	49 335	50 509	52 253
New Zealand	560 189	556 731	527 703	523 714	526 232	456 354	466 720	429 917	414 802	421 627
Norfolk Is	0	0	0	0	0	0	0	0	0	0
Pitcairn Is	5 F	5 F	5 F	3 F	3 F	3 F	3 F	3 F	3 F	3 F
Russian Fed	-	-	-	-	-	-	697	-	-	-
Spain	-	-	-	1 406	1 648	4 249	6 962	5 254	3 003	2 152
Ukraine	58 908	58 773	71 450	71 747	74 782	67 966	72 827	76 056	74 521	64 691
USA	5 942	6 735	-	-	-	-	-	-	-	-
Total	745 989	769 067	731 027	713 954	725 404	641 194	634 678	589 006	570 494	573 783