

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 inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2006 t	2007 t	2008 t	2009 t	2010 t	2011 t	2012 t
Short-finned eel	<i>Anguilla australis</i>	22	5
River eels nei	<i>Anguilla spp</i>	22	210	207	152	107	...	1	-
Chinook(=Spring=King) salmon	<i>Oncorhynchus tshawytscha</i>	23	1	1	7	50	0	0	-
Southern lemon sole	<i>Pelotretis flavilatus</i>	31	348	608	513	387	448	290	...
Sand flounders nei	<i>Rhombosolea spp</i>	31	514	530	351	402	462	392	7
Flatfishes nei	<i>Pleuronectiformes</i>	31	2 702	3 015	2 602	2 545	2 295	1 681	2 928
Common mora	<i>Mora mora</i>	32	986	1 180	1 088	1 153	971	913	893
Red codling	<i>Pseudophycis bachus</i>	32	5 854	5 854	6 122	4 636	5 554	6 626	7 745
Grenadier cod	<i>Tripteroptychys gilchristi</i>	32	43	29	26	0	0	0	-
Southern blue whiting	<i>Micromesistius australis</i>	32	32 735	23 943	29 268	39 413	38 619	35 000	29 875
Southern hake	<i>Merluccius australis</i>	32	12 858	13 892	8 881	13 159	6 672	7 587	10 142
Blue grenadier	<i>Macruronus novaezelandiae</i>	32	121 314	111 242	103 253	100 146	119 722	130 554	138 060
Ridge scaled rattail	<i>Macrourus carinatus</i>	32	-	9	14	30	40	7	-
Thorntooth grenadier	<i>Lepidorhynchus denticulatus</i>	32	4 056	3 725	3 264	2 827	3 258	2 251	2 180
Grenadiers, rattails nei	<i>Macrouridae</i>	32	2 848	1 891	2 143	2 015	2 206	1 672	2 441
Gadiformes nei	<i>Gadiformes</i>	32	46	767	886	1 340	423	766	413
Broadgilled hagfish	<i>Eptatretus cirrhatius</i>	33	11	508	347	364	1 142	307	114
Sea catfishes nei	<i>Ariidae</i>	33	4
Mulletts nei	<i>Mugilidae</i>	33	4 862	4 439	4 573	2 549	4 838	4 470	3 153
Pink maomao	<i>Caprodon longimanus</i>	33	6	6	3	4	5	11	7
Orange perch	<i>Lepidoperca pulchella</i>	33	99	229	46	25	21	54	70
Groupers, seabasses nei	<i>Serranidae</i>	33	6	4	4	6	5	6	10
Sillago-whiting	<i>Sillaginidae</i>	33	1 615	1 467	1 397	1 059	1 043	1 427	1 488
Australian salmon	<i>Arripis trutta</i>	33	2 217	4 006	3 944	3 280	3 832	2 499	3 603
Snappers, jobfishes nei	<i>Lutjanidae</i>	33	252	260	332	252	0	0	1
Southern meagre(=Mulloway)	<i>Argyrosomus hololepidotus</i>	33	58	46	48	36	55	84	94
Geelbek croaker	<i>Atractoscion aequidens</i>	33	7
Croakers, drums nei	<i>Sciaenidae</i>	33	-	-	800	-	-	-	-
Silver seabream	<i>Pagrus auratus</i>	33	6 679	6 134	6 614	6 501	6 526	6 717	6 852
Porgies, seabreams nei	<i>Sparidae</i>	33	3 051	3 309	3 536	4 202	2 812	2 465	2 905
Goatfishes, red mullets nei	<i>Mullidae</i>	33	-	-	-	-	7	-	-
Parore	<i>Girella tricuspidata</i>	33	439	494	456	385	386	437	464
Wrasses, hogfishes, etc. nei	<i>Labridae</i>	33	12	5	5	2	4	5	7
Antarctic rockcods, noties nei	<i>Nototheniidae</i>	33	0	40	63	77	-	17	3
Percoids nei	<i>Percoidei</i>	33	62	-	-	-	-	-	-
New Zealand blue cod	<i>Paraperca colias</i>	33	2 126	2 413	2 292	2 349	2 271	2 328	2 150
Flatheads nei	<i>Platycephalidae</i>	33	894	885	1 006	933	829	783	884
Puffers nei	<i>Tetraodontidae</i>	33	-	-	18	-	-	-	-
Longspine burrfish	<i>Tragulichthys jaculiferus</i>	33	4	7	3	5	6	11	19
Velvet leatherjacket	<i>Parika scaber</i>	33	443	427	515	670	666	580	573
Filefishes, leatherjackets nei	<i>Monacanthidae</i>	33	291	231	347	335	371	295	267
Argentines	<i>Argentina spp</i>	34	136	306	48	69	71	49	48
Slickheads nei	<i>Alepocephalus spp</i>	34	9	22	82	76	57	11	11
Lanternfishes nei	<i>Myctophidae</i>	34	1	3	5	18	11	9	2
Conger eels, etc. nei	<i>Congridae</i>	34	119	137	157	165	163	142	155
Basketwork eel	<i>Diastobranchus capensis</i>	34	0	3	25	34	20	3	6
Longspine snipefish	<i>Macroramphosus scolopax</i>	34	1	14	1	8	2	0	-
Crested bellowfish	<i>Notopogon lilliei</i>	34	3	7	24	14	0	0	2
Banded yellowfish	<i>Centriscoops humerosus</i>	34	84	63	43	23	29	44	24
Pink cusk-eel	<i>Genypterus blacodes</i>	34	17 231	19 536	15 780	12 930	14 590	13 555	16 413
Alfonsinos nei	<i>Beryx spp</i>	34	2 764	2 967	2 615	2 690	3 331	2 948	3 351
Redfish	<i>Centroberyx affinis</i>	34	539	269	312	229	213	169	115
Orange roughy	<i>Hoplostethus atlanticus</i>	34	16 824	14 329	13 310	12 448	10 844	6 960	6 302
Slimeheads nei	<i>Trachichthyidae</i>	34	7	2	7	7	10	12	22
John dory	<i>Zeus faber</i>	34	1 179	1 142	1 045	1 113	685	740	726
Mirror dory	<i>Zenopsis nebulosus</i>	34	385	280	304	347	386	442	460
New Zealand dory	<i>Cyttus novaezelandiae</i>	34	114	-	-
King dory	<i>Cyttus traversi</i>	34	450	410	475	454	426	346	391
Dories nei	<i>Zeidae</i>	34	38	11	49	16	10	13	9
Spiky oreo	<i>Neocyttus rhomboidalis</i>	34	49	97	104	85	95	135	0
Smooth oreo dory	<i>Pseudocyttus maculatus</i>	34	10 782	12 089	9 735	10 876	12 636	8 707	0
Black oreo	<i>Alloctytus niger</i>	34	6 193	5 652	5 762	4 997	6 496	3 762	...
Oreo dories nei	<i>Oreosomatidae</i>	34	283	0	4	2	2	1	11 850
Hapuku wreckfish	<i>Polyprion oxygeneios</i>	34	1 684	1 786	1 674	1 646	1 697	1 453	1 591
Cape bonnetmouth	<i>Emmelichthys nitidus</i>	34	6 588	2 237	3 068	3 217	971	1 001	2 014
Rubyfish	<i>Plagiogeneion rubiginosum</i>	34	483	504	714	635	602	898	201
Giant boarfish	<i>Paristiopterus labiosus</i>	34	7	5	6	16	7	9	4
Bigspined boarfish	<i>Pentaceros decacanthus</i>	34	1	0	0	0	0	0	-
Pelagic armourhead	<i>Pseudopentaceros richardsoni</i>	34	69	29	42	42	98	143	41
Tarakahi	<i>Nemadactylus macropterus</i>	34	5 945	5 608	5 481	5 885	5 536
Morwongs	<i>Nemadactylus spp</i>	34	388	348	376	330	292	5 714	6 027
Trumpeters nei	<i>Latridae</i>	34	570	616	646	602	615	663	696
Patagonian toothfish	<i>Dissostichus eleginoides</i>	34	...	90	308	746	497	235	386
Black cardinal fish	<i>Epigonus telescopus</i>	34	3 115	1 806	1 302	1 279	1 151	918	628
Giant stargazer	<i>Kathetostoma giganteum</i>	34	3 206	3 473	3 107	3 165	3 321	3 105	2 933
Snook	<i>Thyrsites atun</i>	34	35 127	28 635	27 370	27 843	26 424	27 041	28 372
Escolar	<i>Lepidocybium flavobrunneum</i>	34	25	18	15	21	17	51	31
Oilfish	<i>Ruvettus pretiosus</i>	34	18	11	12	13	13	17	12
Silver gemfish	<i>Rexea solandri</i>	34	879	709	721	690	732	827	693
Frostfishes	<i>Benthodesmus spp</i>	34	131	31	36	54	28	20	12
Silver scabbardfish	<i>Lepidopus caudatus</i>	34	2 715	1 804	1 737	1 529	1 110	1 477	1 547
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	10	11	96	22	29	6	18
Common warehou	<i>Seriola brama</i>	34	4 066	3 498	2 874	3 314	2 827	3 298	2 787
Silver warehou	<i>Seriola punctata</i>	34	11 928	12 296	9 045	8 501	7 940	7 742	7 854
White warehou	<i>Seriola caerulea</i>	34	2 489	3 287	1 771	2 060	1 875	1 039	1 466

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	2006 t	2007 t	2008 t	2009 t	2010 t	2011 t	2012 t
Bluenose warehou	<i>Hyperoglyphe antarctica</i>	34	2 561	2 643	2 519	2 070	2 260	1 387	1 378
Ruffs, barrelfishes nei	<i>Centrolophidae</i>	34	1 169	1 154	1 140	1 446	958	822	356
Scorpionfishes nei	<i>Scorpaenidae</i>	34	1 188	1 493	1 607	1 046	1 302	1 243	1 108
Bluefin gurnard	<i>Chelidonichthys kumu</i>	34	3 566	3 853	3 290	3 665	3 837	3 131	3 438
Scaly gurnard	<i>Lepidotrigla brachyoptera</i>	34	21	10	9	10	8	9	11
Latchet(=Sharpbeak gurnard)	<i>Pterygotrigla polyommata</i>	34	32	33	33	47	66	43	55
Spotted gurnard	<i>Pterygotrigla picta</i>	34	67	67	101	98	116	112	102
Demersal percomorphs nei	<i>Perciformes</i>	34	12 770	12 824	9 732	8 696	8 060	8 613	8 639
Australian pilchard	<i>Sardinops neopilchardus</i>	35	1 194	837	656	779	495	263	332
Anchovies, etc. nei	<i>Engraulidae</i>	35	2
Clupeoids nei	<i>Clupeoidei</i>	35	2 183	1	526	149	0	8	24
Wahoo	<i>Acanthocybium solandri</i>	36	2	1	0	1	0	1	1
Seerfishes nei	<i>Scomberomorus spp</i>	36	860	4 315	5 828	5 414	3 768	4 592	5 367
Butterfly kingfish	<i>Gasterochisma melampus</i>	36	14	13	6	16	13	6	8
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	0	1	0	0	0	0	2
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	7 489	11 421	10 084	5 713	12 524	13 362	10 573
Pacific bluefin tuna	<i>Thunnus orientalis</i>	36	29	20	18	20	17	40	13
Longtail tuna	<i>Thunnus tonggol</i>	36	0	-	0	0	1	-	-
Albacore	<i>Thunnus alalunga</i>	36	9 010	6 150	6 513	5 684	12 575	10 991	10 932
Southern bluefin tuna	<i>Thunnus maccoyii</i>	36	818	713	754	1 030	1 306	1 519	1 706
Yellowfin tuna	<i>Thunnus albacares</i>	36	1 228	906	1 096	1 252	1 461	1 994	1 224
Bigeye tuna	<i>Thunnus obesus</i>	36	1 083	1 085	2 859	3 931	2 915	2 669	2 905
Slender tuna	<i>Allothunnus fallai</i>	36	34	16	17	53	44	165	78
Indo-Pacific sailfish	<i>Istiophorus platypterus</i>	36	31	25	27	10	34	57	13
Blue marlin	<i>Makaira nigricans</i>	36	127	123	60	193	185	155	178
Black marlin	<i>Makaira indica</i>	36	9	6	87	45	23	224	144
Striped marlin	<i>Tetrapturus audax</i>	36	470	261	324	395	422	541	376
Shortbill spearfish	<i>Tetrapturus angustirostris</i>	36	4	5	2	2	2	10	3
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	9	75	41	39
Swordfish	<i>Xiphias gladius</i>	36	4 651	4 942	4 199	2 879	2 293	2 943	3 698
Tuna-like fishes nei	<i>Scombroidei</i>	36	185	0	62	-	-	0	-
Halfbeaks nei	<i>Hemiramphus spp</i>	37	47	11	7	12	12	13	8
Flyingfishes nei	<i>Exocoetidae</i>	37	0	1	1	0	3	1	-
Opah	<i>Lampris guttatus</i>	37	84	80	48	91	113	107	96
Dealfishes	<i>Trachipterus spp</i>	37	12	7	8	5	3	2	5
King of herrings	<i>Regalecus glesne</i>	37	-	0	0	0	-	0	-
Bluefish	<i>Pomatomus saltatrix</i>	37	119	...	0	0	0	0	0
Greenback horse mackerel	<i>Trachurus declivis</i>	37	50	22 778	48	19	18	11	14
Jack and horse mackerels nei	<i>Trachurus spp</i>	37	36 425	46 741	48 057	40 602	41 288	38 795	42 854
White trevally	<i>Pseudocaranx dentex</i>	37	3 506	3 076	3 504	3 052	3 624	3 961	3 716
Scads nei	<i>Decapterus spp</i>	37	89	19	32	33	46	14	-
Yellowtail amberjack	<i>Seriola lalandi</i>	37	28	1	26	15	17	63	54
Amberjacks nei	<i>Seriola spp</i>	37	166	159	164	151	168	185	239
Atlantic pomfret	<i>Brama brama</i>	37	221	152	157	173	117	140	150
Common dolphinfish	<i>Coryphaena hippurus</i>	37	3	1	2	1	2	3	-
Blue mackerel	<i>Scomber australasicus</i>	37	17 309	7 735	6 639	10 087	8 026	14 073	10 107
Mackerels nei	<i>Scombridae</i>	37	77	15	49	4	3	1	4
Broadnose sevengill shark	<i>Notorynchus cepedianus</i>	38	2	7	5	12	14	13	17
Basking shark	<i>Cetorhinus maximus</i>	38	1	7	5	1	0	-	-
Thresher	<i>Alopias vulpinus</i>	38	25	35	32	25	19	19	19
Bigeye thresher	<i>Alopias superciliosus</i>	38	-	1	-	0	0	-	-
Shortfin mako	<i>Isurus oxyrinchus</i>	38	84	182	294	847	449	593	388
Porbeagle	<i>Lamna nasus</i>	38	49	52	42	63	56	69	52
Draughtsboard shark	<i>Cephaloscyllium isabellum</i>	38	50	47	36	48	64	91	121
Blue shark	<i>Prionace glauca</i>	38	1 408	2 490	2 819	2 477	1 783	2 655	2 412
Oceanic whitetip shark	<i>Carcharhinus longimanus</i>	38	-	-	-	-	7	...	-
Copper shark	<i>Carcharhinus brachyurus</i>	38	14	16	11	14	12	11	14
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	9	8	11	12	7	14	11
Gummy shark	<i>Mustelus antarcticus</i>	38	16	19	33	41	30	30	37
Spotted estuary smooth-hound	<i>Mustelus lenticulatus</i>	38	1 373	1 335	1 225	1 244	1 318	1 277	1 332
Tope shark	<i>Galeorhinus galeus</i>	38	3 053	3 330	3 327	3 351	3 572	3 200	3 401
Slender smooth-hound	<i>Gollum attenuatus</i>	38	-	-	-	-	-	1	2
Picked dogfish	<i>Squalus acanthias</i>	38	4 798	3 967	2 911	3 129	4 015	3 222	5 970
Leafscale gulper shark	<i>Centrophorus squamosus</i>	38	0	2	37	12	21	7	6
Lanternsharks nei	<i>Etmopterus spp</i>	38	6	13	20	46	62	40	36
Birdbeak dogfish	<i>Deania calcea</i>	38	143	105	148	168	142	134	83
Longnose velvet dogfish	<i>Centroscymnus crepidater</i>	38	0	0	1	0	3	0	-
Kitefin shark	<i>Dalatias licha</i>	38	413	333	1 262	250	276	195	155
Dogfish sharks nei	<i>Squalidae</i>	38	303	515	522	579	565	464	521
New Zealand smooth skate	<i>Dipturus innominatus</i>	38	667	644	681	525	573	565	573
New Zealand rough skate	<i>Zearaja nasuta</i>	38	1 674	1 710	1 641	1 922	1 962	1 714	1 609
Eagle rays nei	<i>Myliobatidae</i>	38	33	41	39	38	53	54	72
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	142	228	191	165	121	164	150
Silver chimaera	<i>Chimaera phantasma</i>	38	-	-	-	-	-	-	1
Dark ghost shark	<i>Hydrolagus novaezealandiae</i>	38	1 669	2 154	1 779	1 993	2 229	2 184	2 300
Ratfishes nei	<i>Hydrolagus spp</i>	38	684	742	849	823	737	591	639
Ghost shark	<i>Callorhynchus milii</i>	38	1 161	1 353	1 380	1 506	1 448	1 305	1 355
Chimaeras, etc. nei	<i>Chimaeriformes</i>	38	101	93	95	96	104	97	69
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	1 822	1 957	1 206	1 060	1 454	1 226	1 315
Marine fishes nei	<i>Osteichthyes</i>	39	33 542	65 451	89 517	85 023	75 820	74 374	90 098
Blue swimming crab	<i>Portunus pelagicus</i>	42	182	-
Marine crabs nei	<i>Brachyura</i>	42	329	247	318	330	205	221	297
Green rock lobster	<i>Jasus verreauxi</i>	43	130	139	154	158	157	167	173

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 inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2006 t	2007 t	2008 t	2009 t	2010 t	2011 t	2012 t
Red rock lobster	<i>Jasus edwardsii</i>	43	2 542	2 451	2 749	2 493	2 871	2 743	2 668
Slipper lobsters nei	<i>Scyllaridae</i>	43	6	2	2	3	3	2	1
New Zealand lobster	<i>Metanephrops challengeri</i>	43	811	886	609	565	825	678	707
Giant tiger prawn	<i>Penaeus monodon</i>	45	6
Penaeus shrimps nei	<i>Penaeus spp</i>	45	1 352	1 468	1 830	1 689	1 472	1 611	1 630
Natantian decapods nei	<i>Natantia</i>	45	2	3	2	1	-	8	5
Marine crustaceans nei	<i>Crustacea</i>	47	491	473	381	292	381	417	441
Blacklip abalone	<i>Haliotis rubra</i>	52	129	122	109	103	75	94	110
Abalones nei	<i>Haliotis spp</i>	52	952	1 132	932	979	1 115	967	891
Gastropods nei	<i>Gastropoda</i>	52	0	1	9	1	23	18	-
New Zealand dredge oyster	<i>Ostrea lutaria</i>	53	518	512	434	107	49	108	28
Pacific cupped oyster	<i>Crassostrea gigas</i>	53	0	-	-	3	82
Australian mussel	<i>Mytilus planulatus</i>	54	0	-	-	-	-	-	-
Sea mussels nei	<i>Mytilidae</i>	54	403	200	182	152	153	112	158
New Zealand scallop	<i>Pecten novaezelandiae</i>	55	1 952	1 840	1 624	1 355	976	904	968
Delicate scallop	<i>Zygochlamys delicatula</i>	55	19	5	34	23	25	1	19
Scallops nei	<i>Pectinidae</i>	55	0	-	-	-	-	-	-
Stutchbury's venus	<i>Chione stutchburyi</i>	56	1 450	1 398	1 148	1 202	1 202	1 186	1 037
Short neck clams nei	<i>Paphia spp</i>	56	176	137	146	153	120	117	63
Pipi wedge clam	<i>Paphies australis</i>	56	299	118	73	32	15	9	20
Clams, etc. nei	<i>Bivalvia</i>	56	660	81	64	52	85	118	242
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	203	115	127	84	98	96	95
Antarctic flying squid	<i>Todarodes filippovae</i>	57	1	-
Wellington flying squid	<i>Nototodarus sloanii</i>	57	89 403	73 921	56 986	47 018	33 413	38 315	37 090
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	25 618	26 009	15 967	19 503	24 520	22 246	16 234
Octopuses, etc. nei	<i>Octopodidae</i>	57	319	266	273	191	375	230	206
Marine molluscs nei	<i>Mollusca</i>	58	59	45	75	31	56	50	51
Echinoderms	<i>Echinodermata</i>	76	812	811	762	741	703	745	889
Starfishes nei	<i>Asteroidea</i>	76	6	4	19	14	16	9	11
Sea cucumbers nei	<i>Holothuroidea</i>	76	4	10	13	6	7	24	21
Aquatic invertebrates nei	<i>Invertebrata</i>	77	12	...	1	1	0	0	0
Total			635 322	648 871	600 640	581 093	585 404	581 760	601 393

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	2003 t	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t	2011 t	2012 t
Australia	28 608	29 354	25 797	23 056	22 453	21 831	21 022	21 253	21 894	19 110
Canada	-	63	72	135	27	-	-	-	1	-
China	562	592	901	1 218	151	-	-	5 991	3 002	3 518
China,Taiwan	9 377	2 144	5 497	9 066	3 767	2 380	2 941	5 017	4 562	4 887
Cook Is	2	2	-	31	58	13	0	134
Japan	47 866	31 670	53 498	45 201	20 349	14 256	12 948	11 998	15 465	15 763
Korea Rep	45 454	53 259	52 551	48 670	54 857	49 335	50 509	52 253	49 146	45 574
New Zealand	527 703	523 714	526 232	456 354	466 720	429 917	414 801	421 529	418 610	429 543
Norfolk Is	0	0	0	0	0	0	0	0	-	-
Pitcairn Is	5 F	3 F	3 F	3 F	3 F	3 F	3 F	3 F	3 F	3 F
Portugal	462	324
Russian Fed	-	-	-	-	697	-	-	-	-	-
Spain	-	1 406	1 648	4 249	6 962	6 849	4 348	2 535	3 597	3 620
Ukraine	71 450	71 747	74 782	47 339	72 827	76 056	74 521	64 691	65 018	79 051
Total	731 027	713 954	740 981	635 322	648 871	600 640	581 093	585 404	581 760	601 393