

C-01 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Africa - Inland waters**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Afrique - Eaux continentales**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **África - Aguas continentales**

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	5 459	73	5 661	5 602	2 714	1 535	3 146
River prawns nei	<i>Macrobrachium spp</i>	41	130	130	133	133	53	60	83
Freshwater prawns, shrimps nei	<i>Palaemonidae</i>	41	5 409	6 176	3 023	3 116	4 574	4 887	4 562
Red swamp crawfish	<i>Procambarus clarkii</i>	41	19	16	20	18	22	24	27
Freshwater crustaceans nei	<i>Crustacea</i>	41	5 435	5 296	4 521	4 087	3 175	1 832	2 174
Penaeus shrimps nei	<i>Penaeus spp</i>	45	1 970	1 600	1 386	1 726	1 396	1 549	1 590
Freshwater molluscs nei	<i>Mollusca</i>	51	2 017	1 732	1 671	1 403	927	1 634	1 493
Total			2 502 885	2 548 139	2 626 028	2 721 741	2 714 465	2 831 207	2 855 870

C-01 (b) **Fish, crustaceans, molluscs, etc** **Capture production by countries or areas** **Africa - Inland waters**
Poissons, crustacés, mollusques, etc **Captures par pays ou zones** **Afrique - Eaux continentales**
Peces, crustáceos, moluscos, etc **Capturas por países o áreas** **África - Aguas continentales**

Country or area Pays ou zone País o área	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t
Algeria	0	0	0	0	0	0	0	0	0	0
Angola	10 000 F	10 500	9 000 F	7 500 F	5 848	10 000 F	12 000 F	14 000 F	16 000 F	18 817
Benin	21 900	29 500	30 200	30 200 F	30 250	30 350	31 105	28 206	26 160	32 991
Botswana	132	81	122	86	73 F	60	234	378	431	1 168
Burkina Faso	9 000	9 500	10 200	11 093	11 800	14 520	15 000	20 300	20 500	20 700
Burundi	13 400 F	12 978	11 309	18 265	12 615	17 305	10 654	12 309	13 232	16 054
Cabo Verde	0	0	0	0	0	0	0	0	0	0
Cameroon	75 000	75 000	74 380	74 700 F	75 000	75 000 F	75 000 F	75 000 F	75 000 F	75 000 F
Cent Afr Rep	25 000 F	27 000 F	29 000 F	31 000 F	33 000 F	35 000 F	35 000 F	32 000	30 000 F	29 000 F
Chad	77 000	79 000	82 000	85 000	88 000	91 000	95 000	100 000	120 000	120 020
Comoros	0	0	0	0	0	0	0	0	0	0
Congo	32 500	31 000	30 120	29 362	28 385	30 500	33 390	37 870	35 990	38 090
Congo Dem R	230 840 F	230 588 F	230 000	227 000 F	224 000 F	220 000 F	217 000 F	214 000	223 596	220 000 F
Côte d'Ivoire	13 145	6 565	3 178	5 165	5 649	6 763	6 258	7 718	7 448	8 239
Djibouti	0	0	0	0	0	0	0	0	0	0
Egypt	242 100	256 288	241 743	237 572	259 577	263 847	253 051	240 039	250 196	236 992
Eq Guinea	850 F	900 F	900 F	900 F	1 000	1 000 F	1 000 F	1 000 F	1 000 F	1 000 F
Eritrea	0	0	0	0	0	0	0	0	0	0
Ethiopia	9 450	9 890	13 254	16 770	17 047	18 058	24 041	28 952	38 371	50 119
Fr South Tr	0	0	0	0	0	0	0	0	0	0
Gabon	9 700	9 359	9 500 F	9 800 F	10 100 F	10 400 F	10 700 F	11 000 F	11 300 F	11 752 F
Gambia	4 000 F	4 500 F	4 559	4 166	4 461	4 654 F	4 800 F	4 971	4 571	4 089
Ghana	75 000	83 168	84 756	85 000	88 700 F	90 000 F	90 000 F	90 000 F	90 000 F	90 000 F
Guinea	8 000 F	9 000 F	10 000 F	12 000 F	14 000 F	16 000 F	18 000 F	20 000 F	22 000 F	24 000 F
GuineaBissau	150 F	150 F	150 F	150 F	150 F	150 F	150 F	150 F	150 F	150 F
Kenya	140 199	151 729	124 327	127 097	128 036	131 943	174 356	150 131	154 257	159 212
Lesotho	45	45	48	50	45	45	45	50	50	52
Liberia	2 800 F	2 400 F	1 743	763	2 200 F	2 200 F	2 200 F	2 200 F	2 200 F	2 200 F
Libya	0	0	0	0	0	0	0	0	0	0
Madagascar	32 650	32 750	32 630	32 630	32 828	35 500	30 831 F	27 000 F	23 163	20 000 F
Malawi	59 595	72 787	66 500	70 019	69 325	98 298	82 415	125 392	112 248	116 129
Mali	100 000 F	100 000 F	100 000 F	100 000 F	100 000 F	100 000 F	108 134	71 229	99 353	80 000
Mauritania	13 000 F	15 000 F	15 000 F	15 000 F	15 000 F	15 000 F	15 000 F	15 000 F	15 000 F	15 000 F
Morocco	2 930	3 350	4 020	4 440	6 020	7 226	9 026	13 022	15 022	15 002
Mozambique	22 991 F	26 243 F	23 794	27 946	43 698	44 836	73 424	67 222	84 860	83 851
Namibia	2 800 F	2 800 F	2 800	2 800 F	2 800 F	2 800 F	2 800 F	2 800 F	2 800 F	2 800 F
Niger	50 018	29 835	29 728	29 960	29 884	40 000 F	53 173	46 500	45 000	47 000
Nigeria	238 051	223 395	227 107	304 413	285 771	293 382	301 281	312 009	339 499	354 466
Réunion	1	2	1	0	0	0	0	0	0	0
Rwanda	6 816	7 711	9 186	11 587	11 552	13 000	16 994	18 980	22 390	25 159
Sao Tome Prn	0	0	0	0	0	0	0	0	0	0
Senegal	34 485 F	34 163 F	38 731 F	37 200	35 700 F	34 164 F	33 409 F	34 186 F	33 323 F	30 045 F
Seychelles	0	0	0	0	0	0	0	0	0	0
Sierra Leone	11 000 F	10 000 F	9 000 F	8 000 F	7 000 F	6 000 F	5 000 F	4 000 F	3 000 F	2 119
Somalia	200 F	200 F	200 F	200 F	200 F	200 F	200 F	200 F	200 F	200 F
South Africa	900 F	900 F	900 F	900 F	900 F	900 F	900 F	900 F	900 F	900 F
South Sudan	37 000 F	37 000 F	37 000 F
Sudan (frm)	53 800 F	52 000 F	59 810	62 900 F	66 000	66 000 F	66 000 F	-	-	-
Sudan	29 000 F	29 000 F	29 000 F
Swaziland	60 F	60 F	60 F	60 F	60 F	60 F	60 F	60 F	60 F	65 F
Tanzania	320 566	292 519	380 625	281 691	288 058	293 043	290 963	314 945	315 007	278 933
Togo	5 000	5 000	5 000	5 000 F	5 000	5 000	5 000	5 000	5 000	5 000
Tunisia	1 224	1 264	1 084	1 096	1 191	1 123	868	970	994	1 034
Uganda	416 758	367 099	431 500 F	403 500 F	412 000 F	413 805	437 415	407 638	419 249	461 196
Zambia	65 748	60 237	73 542	79 404	84 716	76 396	69 364	80 638	75 187	80 826
Zimbabwe	10 420 F	10 500 F	10 500 F	10 500 F	10 500 F	10 500 F	10 500 F	10 500 F	10 500 F	10 500 F
Total	2 449 224	2 386 956	2 522 207	2 502 885	2 548 139	2 626 028	2 721 741	2 714 465	2 831 207	2 855 870