

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 anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t
River eels nei	<i>Anguilla spp</i>	22	1 868	1 424	3 840	5 428	3 958	3 022	2 380
Sea trout	<i>Salmo trutta</i>	23	738	519	444	438	436	371	374
Sevan trout	<i>Salmo ischchan</i>	23	-	-	-	-	-	1	...
Trouts nei	<i>Salmo spp</i>	23	387	397	370	397	367	432	402
Pink(=Humpback) salmon	<i>Oncorhynchus gorbuscha</i>	23	973	600	277	473	294	237	687
Chum(=Keta=Dog) salmon	<i>Oncorhynchus keta</i>	23	12 580	10 584	13 105	11 834	10 212	12 330	7 474
Masu(=Cherry) salmon	<i>Oncorhynchus masou</i>	23	15	36	18	11	11	13	12
Rainbow trout	<i>Oncorhynchus mykiss</i>	23	30
Ayu sweetfish	<i>Plecoglossus altivelis</i>	23	3 422	3 068	2 520	2 332	2 395	2 407	2 398
Japanese smelt	<i>Hypomesus nipponensis</i>	23	1 967	1 444	1 333	1 156	1 242	1 417	1 182
Japanese icefish	<i>Salangichthys microdon</i>	23	675	698	777	632	706	774	585
Vendace	<i>Coregonus albula</i>	23	0	6	128	144	95	148	165
Whitefishes nei	<i>Coregonus spp</i>	23	44	65	67	73	53	85	83
Salmonoids nei	<i>Salmonoidei</i>	23	36	60	36	47	132	110	69
Caspian shads	<i>Caspialosa spp</i>	24	90	152	126	150	247	118	86
Hilsa shad	<i>Tenulosa ilisha</i>	24	123 431	119 654	120 167	102 685	131 664	139 866	145 606
Black and Caspian Sea sprat	<i>Clupeonella cultriventris</i>	24	42 498	35 882	39 138	38 107	37 717	36 372	37 425
Diadromous clupeoids nei	<i>Clupeoidei</i>	24	3 243	2 891	2 356	2 487	3 046	2 797	3 044
Milkfish	<i>Chanos chanos</i>	25	8 487	5 718	4 601	4 717	11 746	8 313	4 567
Flatfishes nei	<i>Pleuronectiformes</i>	31	575	521	519	448	106	52	28
Bombay-duck	<i>Harpadon nehereus</i>	33	331	314	484	680	700	750	815
Sea catfishes nei	<i>Ariidae</i>	33	1 973	1 900	1 875	1 909	1 847	1 953	1 768
Abu mullet	<i>Liza abu</i>	33	...	3 597	...	593	4 857	2 142	2 200
Mulletts nei	<i>Mugilidae</i>	33	10 611	12 408	9 195	10 313	11 850	10 388	11 506
Croakers, drums nei	<i>Sciaenidae</i>	33	1 006	763	807	738	760	814	883
Scats	<i>Scatophagus spp</i>	33	207	198	228	192	201	216	116
Pike-congers nei	<i>Muraenesox spp</i>	34	493	641	1 098	785	810	870	945
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	4 438	6 705	3 609	5 012	6 471	4 930	4 640
Siberian prawn	<i>Exopalaemon modestus</i>	41	144 744	137 674	141 312	142 514	137 676	129 199	132 422
Oriental river prawn	<i>Macrobrachium nipponense</i>	41	144 744	137 675	141 313	142 515	137 677	129 200	132 422
Giant river prawn	<i>Macrobrachium rosenbergii</i>	41	10 798	11 144	10 820	12 050	14 094	12 932	12 205
Freshwater prawns, shrimps nei	<i>Palaemonidae</i>	41	5 864	5 937	7 460	6 517	8 058	9 643	10 324
Danube crayfish	<i>Astacus leptodactylus</i>	41	266	340	360	3 550	4 350	7 380	3 400
Euro-American crayfishes nei	<i>Astacidae, Cambaridae</i>	41	1 030	610	492	532	582	532	544
Chinese mitten crab	<i>Eriocheir sinensis</i>	41	53 832	48 630	61 281	55 578	52 351	52 587	52 057
Freshwater crustaceans nei	<i>Crustacea</i>	41	135 510	56 444	59 931	41 670	48 460	54 407	56 092
Blue swimming crab	<i>Portunus pelagicus</i>	42	279	224	287	210	317	310	289
Indo-Pacific swamp crab	<i>Scylla serrata</i>	42	821	896	987	888	1 046	897	989
Penaeus shrimps nei	<i>Penaeus spp</i>	45	17 254	17 252	25 652	19 248	19 800	21 300	23 100
Natantian decapods nei	<i>Natantia</i>	45	59 466	53 949	43 396	48 632	47 045	50 393	45 159
Japanese corbicula	<i>Corbicula japonica</i>	51	11 893	10 301	8 610	9 745	10 961	11 276	11 071
Freshwater molluscs nei	<i>Mollusca</i>	51	355 507	357 345	352 367	344 422	332 148	319 752	322 253
Clams, etc. nei	<i>Bivalvia</i>	56	79	700	409	607	569	1 097	670
Frogs	<i>Rana spp</i>	71	2 802	2 779	2 784	2 572	2 500	945	840
River and lake turtles nei	<i>Testudinata</i>	72	12	24	21	22	26	11	9
Aquatic invertebrates nei	<i>Invertebrata</i>	77	46 111	40 660	37 994	34 941	34 077	29 977	32 008
Total			7 447 070	7 059 399	7 513 180	7 415 208	7 527 400	7 584 414	7 708 776

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	2007 t	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t
Afghanistan	1 000 F	1 000 F	1 000 F	1 000 F	1 000 F	1 000 F	1 000 F	1 000 F	1 000 F	1 000 F
Armenia	1 065	601	619 F	617 F	795 F	861	4 099	4 795	8 140	3 758
Azerbaijan	2 949	1 524	1 206	1 081	1 061	911	796	878	568	676
Bangladesh	1 006 761	1 060 181	1 218 937	1 119 094	1 054 585	957 095	961 458	995 805	1 023 991	1 048 242
Bhutan	15 F	10 F	8 F	6 F	4 F	2	3	5 F	7	7 F
Brunei Darussalam	0	0	0	0
Cambodia	395 000	365 000	390 000	405 000	445 000	449 000	528 000	505 005	487 905	509 350
China	2 256 403	2 248 177	2 183 859	2 289 343	2 232 221	2 297 839	2 307 162	2 295 157	2 277 299	2 318 046
China, Macao	0	0	0	0	0	0	0	0	0	0
China, Taiwan	242	198	159	77	90	65	97	34	106	89
Cyprus	20 F	20 F	20 F	20 F	20 F	20 F	20 F	20 F	20 F	20 F
Georgia	46 F	33 F	20 F	12 F	27	21	20 F	20 F	20 F	20 F
India	823 410	947 358	923 954	1 444 153	1 061 033	1 463 169	1 226 361	1 255 000 F	1 346 104 F	1 462 063 F
Indonesia	310 456	301 033	295 741	344 902	368 578	393 553	413 187	448 476	472 911	432 475
Iran	74 064	65 862	71 781	75 145	75 920	82 677	85 974	91 314	88 047	94 788
Iraq	45 460	29 986	22 259	12 230	29 894	41 381	53 460	53 531	22 848	23 500 F
Israel	840	224	401	426	462	950	347	517	484	501
Japan	39 039	32 626	41 635	39 844	34 261	32 868	30 633	30 602	32 920	27 948
Jordan	350	350	350	350	350	430 F	510 F	596	596 F	596 F
Kazakhstan	34 201	51 267	38 170	46 827	34 896	36 939	34 692	37 137	40 461	41 335
Korea D P Rp	5 000 F	5 000 F	5 000 F	5 100 F	5 100 F	5 100 F	5 000 F	5 300 F	5 200 F	5 100 F
Korea Rep	5 803	11 098	11 707	10 256	10 283	10 221	7 179	9 017	9 133	9 103
Kuwait	0	0	0	0	0	0	0	0	0	0
Kyrgyzstan	14	8	10 F	27	60 F	90 F	120 F	227	31	89
Lao P.Dem.R.	28 410	29 200	30 800	30 900	34 000	34 106	38 946	60 237	62 635	70 915
Lebanon	230 F	200 F	170 F	140 F	110 F	80 F	50 F	20 F	20 F	20 F
Malaysia	4 280	4 353	4 469	4 545	5 694	5 042	5 641	6 520	5 924	5 848
Maldives	0	0	0	0	0	0	0	0	0	0
Mongolia	185	88	90	100	80	61	55 F	49	63	15
Myanmar	718 190	739 140 F	757 810 F	785 550 F	798 130 F	830 730 F	838 090 F	852 530 F	863 450 F	886 780 F
Nepal	20 100	21 500	21 500	21 500	21 500	21 500	21 500	21 500	21 500	21 500
Oman	0	0	0	0	0	0	0	0	0	0
Pakistan	100 000	108 000	112 355	115 348	118 223	120 240	123 155	128 235	132 456	136 890
Palest, O.T.	0	0	0	0	0	0	0	0	0	0
Philippines	166 459	179 491	186 444	185 406	191 901	195 804	200 974	213 536	203 366	159 615
Qatar	0	0	0	0	0	0	0	0	0	0
Saudi Arabia	0	0	0	0	0	0	0	0	0	0
Singapore	0	0	0	0	0	0	0	0	0	0
Sri Lanka	38 380	44 500	46 560	52 410	59 560	68 950	66 910	75 750	67 300	73 930
Syria	6 075	3 784	3 500	3 679	3 250 F	3 000 F	2 800 F	2 600 F	2 400 F	2 500 F
Tajikistan	225	380 F	535 F	690 F	843	714	1 179	1 174	1 176 F	1 100 F
Thailand	225 600	228 600	206 856	209 300	224 708	219 428	210 293	181 755	184 101	187 300
Timor-Leste	0	0	0	0	0	0	0	0	0	0
Turkey	43 321	41 011	39 187	40 259	37 097	36 121	35 075	36 134	34 176	33 856
Turkmenistan	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	15 000 F
Untd Arab Em	0	0	0	0	0	0	0	0	0	0
Uzbekistan	3 100	3 800	4 100	4 078	8 513	11 052	13 670	17 116	22 956	27 267
Viet Nam	198 200	189 700	188 800	182 655	185 150	177 160	181 752	180 808	150 100	107 534
Total	6 569 893	6 730 303	6 825 012	7 447 070	7 059 399	7 513 180	7 415 208	7 527 400	7 584 414	7 708 776