

**C-57
(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

Indian Ocean, Eastern
Océan Indien, est
Océano Índico, oriental

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t	2018 t
Mackerels nei	<i>Scombridae</i>	37	36 832	39 278	35 730	31 262	40 844	113 224	140 425
Silver pomfret	<i>Pampus argenteus</i>	37	20 043	22 165	22 178	25 900	23 751	14 556	19 199
Butterfishes, pomfrets nei	<i>Stromateidae</i>	37	37 372	29 176	31 611	28 184	29 799	31 094	28 595
Pickhandle barracuda	<i>Sphyraena jello</i>	37	305	332	398	787	1 002	1 000	1 080
Great barracuda	<i>Sphyraena barracuda</i>	37	2 416	3 958	3 961	5 008	6 400	6 046	4 504
Barracudas nei	<i>Sphyraena spp</i>	37	12 464	12 023	18 072	24 593	30 927	27 543	35 967
Thresher sharks nei	<i>Alopias spp</i>	38	5 126	4 870	4 138	4 028	4 028	4 201	3 330
Shortfin mako	<i>Isurus oxyrinchus</i>	38	159	161	448	394	259	137	51
Porbeagle	<i>Lamna nasus</i>	38	0	0	1	0	0	0	0
Mackerel sharks, porbeagles nei	<i>Lamnidae</i>	38	1 112	1 044	955	974	974	131	-
Blue shark	<i>Prionace glauca</i>	38	17 205	21 183	19 955	20 372	18 629	17 848	13 828
Oceanic whitetip shark	<i>Carcharhinus longimanus</i>	38	156	41	80	89	2
Silky shark	<i>Carcharhinus falciformis</i>	38	1 155	1 260	1 144	792	700	641	715
Spottail shark	<i>Carcharhinus sorrah</i>	38	-	19	10	2	-
Tiger shark	<i>Galeocerdo cuvier</i>	38	-	-	-	-	-	-	2
Requiem sharks nei	<i>Carcharhinidae</i>	38	61	30	13	115	15	20	16
Scalloped hammerhead	<i>Sphyrna lewini</i>	38	-	-	-	-	-	-	3
Hammerhead sharks, etc. nei	<i>Sphyrnidae</i>	38	1 644	1 963	1 582	1 569	1 571	1 629	1 614
Gummy shark	<i>Mustelus antarcticus</i>	38	2 150	2 299	2 229	2 324	2 650	2 677	2 504
Tope shark	<i>Galeorhinus galeus</i>	38	238	200	297	292	266	281	305
Sawsharks nei	<i>Pristiophorus spp</i>	38	266	314	285	290	268	310	302
Angelsharks, sand devils nei	<i>Squatinae</i>	38	184	240	174	137	122	133	130
Whitespotted wedgefish	<i>Rhynchobatus australiae</i>	38	1 401	668	796	1 568	768	71	-
Guitarfishes, etc. nei	<i>Rhinobatidae</i>	38	141	135	179	529	190	-	205
Sawfishes	<i>Pristidae</i>	38	13	266	6	395	208	5	216
Stingrays, butterfly rays nei	<i>Dasyatidae</i>	38	7 288	9 343	10 636	4 694	4 199	4 100	4 524
Eagle rays nei	<i>Myliobatidae</i>	38	2 552	2 026	2 572	2 710	2 694	1 945	620
Mantas, devil rays nei	<i>Mobulidae</i>	38	2 700	1 995	2 136	1 624	2 647	1 718	1 360
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	6 705	5 069	5 138	6 680	6 894	7 228	7 640
Ghost shark	<i>Callorhynchus milii</i>	38	156	139	123	106	104	110	73
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	65 729	63 758	48 286	51 926	52 275	40 679	36 226
Marine fishes nei	<i>Osteichthyes</i>	39	1 904 326	1 818 809	1 749 302	1 737 551	1 809 611	2 144 003	2 097 248
Blue swimming crab	<i>Portunus pelagicus</i>	42	14 575	20 906	19 967	30 542	23 673	37 223	25 687
Indo-Pacific swamp crab	<i>Scylla serrata</i>	42	13 350	13 527	13 443	20 191	20 155	25 250	21 518
Marine crabs nei	<i>Brachyura</i>	42	38 334	51 595	43 179	43 979	53 722	52 440	55 695
Australian spiny lobster	<i>Panulirus cygnus</i>	43	5 988	7 165	7 022	7 166	6 851	7 486	8 097
Tropical spiny lobsters nei	<i>Panulirus spp</i>	43	2 957	2 937	2 252	644	501	2 138	1 452
Southern rock lobster	<i> Jasus novaehollandiae</i>	43	2 948	2 955	3 054	2 892	3 018	2 904	2 950
Flathead lobster	<i>Thenus orientalis</i>	43	124	1 066	381	51	46	44	88
Slipper lobsters nei	<i>Scyllaridae</i>	43	12	13	8	6	3	10	26
Metanephrops lobsters nei	<i>Metanephrops spp</i>	43	21	31	34	33	33	36	58
Lobsters nei	<i>Reptantia</i>	43	1 250	1 600	2 380	2 290	1 779
Banana prawn	<i>Penaeus merguensis</i>	45	43 256	27 718	40 577	35 150	26 492	33 270	29 861
Giant tiger prawn	<i>Penaeus monodon</i>	45	87 317	87 004	100 244	97 510	97 790	100 301	92 673
Green tiger prawn	<i>Penaeus semisulcatus</i>	45	790	206	247	691	773	1 709	487
Western king prawn	<i>Penaeus latissulcatus</i>	45	522	-	17	56	55	159	41
Penaeus shrimps nei	<i>Penaeus spp</i>	45	8 836	6 475	7 305	5 964	7 166	6 657	5 508
Endeavour shrimp	<i>Metapenaeus endeavouri</i>	45	403	377	416	601	547	369	400
Metapenaeus shrimps nei	<i>Metapenaeus spp</i>	45	27 514	16 710	16 098	11 293	11 301	10 672	11 575
Sergestid shrimps nei	<i>Sergestidae</i>	45	30 071	26 367	29 578	32 847	28 670	27 036	35 320
Natantian decapods nei	<i>Natantia</i>	45	144 382	139 111	142 876	133 740	143 737	155 310	141 279
Stomatopods nei	<i>Stomatopoda</i>	47	544	488	563	511	393	819	243
Marine crustaceans nei	<i>Crustacea</i>	47	110 088	118 211	80 908	77 157	85 760	80 844	80 228
Blacklip abalone	<i>Haliotis rubra</i>	52	450	484	326	390	299	360	349
Abalones nei	<i>Haliotis spp</i>	52	3 904	3 709	3 466	3 239	2 967	2 913	2 713
Commercial top	<i>Trochus niloticus</i>	52	10	5	6	-	1	-	1
Cupped oysters nei	<i>Crassostrea spp</i>	53	86	34	39	14	11	11	12
Green mussel	<i>Perna viridis</i>	54	2 904	7 854	2 932	2 294	1 714	968	926
Scallops nei	<i>Pectinidae</i>	55	728	1 574	1 957	2 361	3 673	5 081	5 335
Blood cockle	<i>Anadara granosa</i>	56	18 076	21 859	21 201	30 701	17 403	11 690	18 750
Hard clams nei	<i>Meretrix spp</i>	56	847	665	459	144	351	-	40
Short neck clams nei	<i>Paphia spp</i>	56	0	-	66	-	-	1	-
Pipi wedge clam	<i>Paphies australis</i>	56	374	443	444	430	492	539	646
Clams, etc. nei	<i>Bivalvia</i>	56	2 500	2 134	6 101	3 633	4 840	5 520	3 175
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	25 657	22 459	25 535	46 283	47 258	44 476	42 723
Common squids nei	<i>Loligo spp</i>	57	37 066	47 648	50 280	62 620	59 941	95 061	115 383
Bigfin reef squid	<i>Sepioteuthis lessoniana</i>	57	1 269	1 249	792	886	1 095	2 050	848
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	28 964	26 463	32 398	39 055	42 607	43 394	44 975
Octopuses, etc. nei	<i>Octopodidae</i>	57	6 421	8 344	5 488	6 184	5 080	9 906	8 985
Cephalopods nei	<i>Cephalopoda</i>	57	14 582	11 934	26 028	15	15	15	15
Marine molluscs nei	<i>Mollusca</i>	58	55 835	68 868	81 245	57 499	49 954	59 730	78 157
Marine turtles nei	<i>Testudinata</i>	72	184	5	12	1	2	2	2
Sea squirts nei	<i>Ascidacea</i>	74	6	6	6	6	6	-	-
Sea cucumbers nei	<i>Holothuroidea</i>	76	3 989	4 183	3 938	2 869	1 667	1 895	2 113
Jellyfishes nei	<i>Rhopilema spp</i>	77	57 650	137 140	78 784	115 593	76 135	69 802	59 211

C-57 (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

Indian Ocean, Eastern
 Océan Indien, est
 Océano Índico, oriental

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t	2018 t
Aquatic invertebrates nei	<i>Invertebrata</i>	77	17 080	12 814	20 071	49 834	30 161	31 038	31 896
Total			6 137 978	6 235 257	6 307 740	6 350 221	6 408 547	6 923 132	6 769 644

C-57 (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

Indian Ocean, Eastern
 Océan Indien, est
 Océano Índico, oriental

Country or area Pays ou zone País o área	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t	2018 t
Australia	107 787	116 522	113 959	108 105	104 472	101 351	104 118	124 929	118 493	124 800 F
Bangladesh	602 642	607 492	546 333	578 620	588 988	595 385	599 846	626 528	637 476	654 687
Belize	-	-	25	-	-	-	-	-	-	...
China	706	3 578	617	2 067	1 453	821	910	781	1 347	2 746
China,Taiwan	33 115	37 160	29 530	11 989	6 389	8 663	17 831	35 147	37 403	37 198
Cook Is	-	2	-	-	-	-	-
France	388	35	301	-	-	-	-	-	1 428	502
Guinea	195	82	-	-	-	-	-	-	-	-
India	1 096 342	1 104 502	1 129 425	1 215 511	1 237 916	1 375 075 F	1 361 581 F	1 420 253	1 472 140	1 384 415
Indonesia	1 376 162	1 293 181	1 549 107	1 519 635	1 599 647	1 535 490	1 625 183	1 405 401 F	1 899 986 F	1 854 700
Japan	16 883	11 076	8 059	9 547	9 780	11 974	12 341 F	11 159 F	9 538 F	9 222
Korea Rep	1 167	1 005	949	1 762	4 450	1 740	692	146	45	-
Malaysia	717 311	730 814	695 181 F	706 663 F	682 875 F	720 057	728 634 F	780 636 F	690 160 F	752 045 F
Mayotte	124	76	235	-	-	-	-	-	-	-
Myanmar	1 134 790 F	1 175 600 F	1 177 790 F	1 131 501 F	1 080 911 F	1 118 020 F	1 107 020 F	1 185 610 F	1 268 120 F	1 144 000 F
Philippines	598	312	212	-	-	112	-	-	207	-
Portugal	24	105	235	71	154	1 578	1 575	378	152	...
Seychelles	1 875	1 501	1 323	1	223	204	234	163	457	72
Spain	2 802	749	437	400	186	3 310	3 952	1 803	570	312
Sri Lanka	289 690	336 664	367 208	404 884	425 176	441 796	413 724	418 652	399 002	395 175
Thailand	643 114	548 583	545 360	437 883	482 707	381 986	363 808	393 010	383 409	406 570
Timor-Leste	3 200 F	3 200 F	3 200 F	3 200 F	3 200 F	3 200 F	3 200 F	3 200 F	3 200 F	3 200 F
UK	52	677	666	193	211	679	562	111	-	-
Vanuatu	769	622	-	365	73	2	-	-	-	...
Other nei	2 166	1 847	4 437	5 581	6 446	6 297	5 010	640
Total	6 031 902	5 975 385	6 174 589	6 137 978	6 235 257	6 307 740	6 350 221	6 408 547	6 923 132	6 769 644