


Catfish Production

ISSN: 1948-271X

Released February 5, 2016, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA).

Catfish Value of Sales Up 3 percent from 2014

Catfish growers in the United States had sales of 361 million dollars during 2015, up 3 percent from 352 million dollars the previous year. The top four States (Mississippi, Alabama, Arkansas, and Texas) accounted for 96 percent of the United States total sales. The United States total foodsize sales of 345 million dollars up 4 percent from the previous year. Sales of stockers totaled 8.20 million dollars in 2015, compared to 8.92 million dollars in 2014. Fingerling and fry sales totaled 7.69 million dollars, down 25 percent from 2014.

By point of first sale, direct sales to processors accounted for 95.9 percent of total foodsize fish sales, up 2 percent from the previous year. Direct sales to other producers accounted for 86.9 percent of stocker sales compared with 89.7 percent in 2014.

Water Surface Acres Down 11 Percent from January 1, 2015

The water surface acres being used for catfish production as of January 1, 2016, totaled 62.5 thousand acres, down 11 percent from the 69.9 thousand acres used a year earlier. Of the total acres, 3.27 thousand are to be renovated during the period of January 1 to June 30, 2016. An additional 200 acres are under construction or expected to be constructed and in use by July 1, 2016. During the period of July 1 through December 31, 2015, the area taken out of production totaled 2.10 thousand acres. As of January 1, 2016, foodsize fish were produced on 49.4 thousand acres, fingerling producing acres totaled 8.68 thousand, and 1.91 thousand acres were being used for broodfish production.

Inventory Numbers

Catfish producers had 520 thousand broodfish on hand January 1, 2016, down 10 percent from January 1, 2015. Large foodsize fish on hand totaled 3.52 million on January 1, 2016, down 31 percent from a year ago. The number of medium foodsize fish were down 5 percent to 45.8 million, while small foodsize fish numbers are up 4 percent to 101 million. Large stockers on hand January 1, 2016, at 67.5 million fish, were down 29 percent from the previous year. Small stocker numbers were down 11 percent to 137 million. There were 329 million fingerlings on hand January 1, 2016, down 27 percent from January 1, 2015.

Catfish Water Surface Acres Used for Production and Total Sales – States and United States: 2014-2016

State	Water surface acres used for production during January 1 - July 30		Total sales	
	2015	2016	2014	2015
	(acres)	(acres)	(1,000 dollars)	(1,000 dollars)
Alabama	15,300	15,000	104,468	108,866
Arkansas	5,800	5,000	21,295	18,456
California	1,400	1,400	8,108	5,774
Mississippi	41,000	36,100	189,540	201,450
North Carolina	1,500	1,300	3,985	3,878
Texas	2,000	2,000	16,656	18,123
Other States ¹	2,910	1,740	7,888	4,911
United States	69,910	62,540	351,940	361,458

¹ Other States include State estimates not shown and States suppressed due to disclosure.

Catfish Water Surface Acre Usage – States and United States: 2014-2016

State	Acres intended for utilization during January 1 - June 30										Acres taken out of production during July 1 - December 31		
	Foodsize		Fingerlings		Broodfish		Currently under or scheduled for:				2014	2015	
	2015	2016	2015	2016	2015	2016	Renovation		New construction				
	(acres)	(acres)	(acres)	(acres)	(acres)	(acres)	(acres)	(acres)	(acres)	(acres)	(acres)	(acres)	(acres)
Alabama	14,900	14,500	250	260	85	30	480	260	65	(D)	240	310	
Arkansas	4,200	3,300	1,200	1,400	195	230	95	270	(D)	20	(D)	175	
California	1,100	1,100	185	190	100	60	40	135	(D)	-	(D)	(D)	
Mississippi	28,800	26,700	7,000	6,200	1,500	1,300	3,400	2,300	(D)	65	960	710	
North Carolina	1,200	1,100	135	70	35	(D)	70	65	(D)	(D)	(D)	(D)	
Texas	1,800	1,800	100	80	70	100	105	140	30	(D)	500	690	
Other States ¹	1,510	935	550	475	170	190	80	100	80	115	575	215	
United States	53,510	49,435	9,420	8,675	2,155	1,910	4,270	3,270	175	200	2,275	2,100	

- Represents zero.

(D) Withheld to avoid disclosing data for individual operations.

¹ Other States include State estimates not shown and States suppressed due to disclosure.

Catfish, Foodsize Inventory by Size Category – States and United States: January 1, 2015 and 2016

Size category and State	Number of fish		Live weight			
			Total		Average	
	2015 (1,000)	2016 (1,000)	2015 (1,000 pounds)	2016 (1,000 pounds)	2015 (pounds per fish)	2016 (pounds per fish)
Large foodsize						
Alabama	1,500	1,500	5,600	5,600	3.7	3.7
Arkansas	620	300	2,400	1,000	3.9	3.3
California	260	210	872	670	3.4	3.2
Mississippi	2,120	910	6,800	3,100	3.2	3.4
North Carolina	210	155	671	548	3.2	3.5
Texas	320	310	1,300	1,120	4.1	3.6
Other States ¹	60	135	216	536	3.6	4.0
United States	5,090	3,520	17,859	12,574	3.5	3.6
Medium foodsize						
Alabama	15,900	13,100	31,500	25,300	2.0	1.9
Arkansas	2,630	2,660	5,100	4,850	1.9	1.8
California	490	770	946	2,100	1.9	2.7
Mississippi	23,700	23,100	44,400	41,700	1.9	1.8
North Carolina	1,040	860	1,940	1,650	1.9	1.9
Texas	3,670	4,910	7,600	9,600	2.1	2.0
Other States ¹	790	375	1,543	741	2.0	2.0
United States	48,220	45,775	93,029	85,941	1.9	1.9
Small foodsize						
Alabama	23,300	24,900	25,200	25,300	1.1	1.0
Arkansas	5,770	4,380	6,100	4,300	1.1	1.0
California	1,920	1,540	1,660	1,380	0.9	0.9
Mississippi	59,800	65,400	62,000	64,800	1.0	1.0
North Carolina	2,690	1,950	3,000	2,350	1.1	1.2
Texas	2,370	1,850	2,350	1,690	1.0	0.9
Other States ¹	960	830	991	809	1.0	1.0
United States	96,810	100,850	101,301	100,629	1.0	1.0
Total foodsize						
Alabama	40,700	39,500	62,300	56,200	(NA)	(NA)
Arkansas	9,020	7,340	13,600	10,150	(NA)	(NA)
California	2,670	2,520	3,478	4,150	(NA)	(NA)
Mississippi	85,620	89,410	113,200	109,600	(NA)	(NA)
North Carolina	3,940	2,965	5,611	4,548	(NA)	(NA)
Texas	6,360	7,070	11,250	12,410	(NA)	(NA)
Other States ¹	1,810	1,340	2,750	2,086	(NA)	(NA)
United States	150,120	150,145	212,189	199,144	(NA)	(NA)

(NA) Not available.

¹ Other States include State estimates not shown and States suppressed due to disclosure.

**Catfish, Stockers and Fingerlings Inventory by Size Category – States and United States:
January 1, 2015 and 2016**

Size category and State	Number of fish		Live weight			
	2015 (1,000)	2016 (1,000)	Total		Average	
			2015 (1,000 pounds)	2016 (1,000 pounds)	2015 (pounds per 1,000 fish)	2016 (pounds per 1,000 fish)
Large stockers						
Alabama	21,700	19,000	9,050	10,200	417	537
Arkansas	4,430	7,500	2,300	2,400	519	320
California	(D)	(D)	(D)	(D)	(D)	(D)
Mississippi	61,400	37,100	23,800	11,700	388	315
North Carolina	3,960	1,980	2,250	1,090	568	551
Texas	330	510	187	181	567	355
Other States ¹	3,420	1,435	1,057	594	309	414
United States	95,240	67,525	38,644	26,165	406	387
Small stockers						
Alabama	12,800	26,400	1,370	2,900	107.0	109.8
Arkansas	40,000	30,600	3,250	3,450	81.3	112.7
California	1,800	850	162	86	90.0	101.2
Mississippi	86,400	72,100	8,000	7,350	92.6	101.9
North Carolina	10,200	4,200	1,440	554	141.2	131.9
Texas	50	(D)	5	(D)	100.0	(D)
Other States ¹	2,300	3,125	230	262	100.0	83.8
United States	153,550	137,275	14,457	14,602	94.2	106.4
Total stockers						
Alabama	34,500	45,400	10,420	13,100	(NA)	(NA)
Arkansas	44,430	38,100	5,550	5,850	(NA)	(NA)
California	(D)	(D)	(D)	(D)	(NA)	(NA)
Mississippi	147,800	109,200	31,800	19,050	(NA)	(NA)
North Carolina	14,160	6,180	3,690	1,644	(NA)	(NA)
Texas	380	(D)	192	(D)	(NA)	(NA)
Other States ¹	7,520	5,920	1,449	1,123	(NA)	(NA)
United States	248,790	204,800	53,101	40,767	(NA)	(NA)
Fingerlings						
Alabama	59,000	63,200	1,680	1,980	28.5	31.3
Arkansas	27,500	24,600	957	741	34.8	30.1
California	2,590	2,620	75	53	29.0	20.2
Mississippi	342,000	220,000	11,600	7,050	33.9	32.0
North Carolina	3,070	4,250	77	166	25.1	39.1
Texas	330	(D)	16	(D)	48.5	(D)
Other States ¹	15,020	13,900	296	439	19.7	31.6
United States	449,510	328,570	14,701	10,429	32.7	31.7

(D) Withheld to avoid disclosing data for individual operations.

(NA) Not available.

¹ Other States include State estimates not shown and States suppressed due to disclosure.

Catfish, Broodfish Inventory by Size Category – States and United States: January 1, 2015 and 2016

Size category and State	Number of fish		Live weight			
			Total		Average	
	2015	2016	2015	2016	2015	2016
	(1,000)	(1,000)	(1,000 pounds)	(1,000 pounds)	(pounds per fish)	(pounds per fish)
Broodfish						
Alabama	20	10	55	24	2.8	2.4
Arkansas	70	55	253	232	3.6	4.2
California	10	(D)	50	(D)	5.0	(D)
Mississippi	430	380	2,200	1,960	5.1	5.2
North Carolina	(D)	(D)	(D)	(D)	(D)	(D)
Texas	(D)	(D)	(D)	(D)	(D)	(D)
Other States ¹	50	75	273	360	5.5	4.8
United States	580	520	2,831	2,576	4.9	5.0

(D) Withheld to avoid disclosing data for individual operations.

¹ Other States include State estimates not shown and States suppressed due to disclosure.

Catfish Sales – States and United States: 2014 and 2015

Size category and State	Number of fish		Live weight				Sales			
			Total		Average		Total		Average price per pound	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
	(1,000)	(1,000)	(1,000 pounds)	(1,000 pounds)	(pounds per fish)	(pounds per fish)	(1,000 dollars)	(1,000 dollars)	(dollars)	(dollars)
Foodsize										
Alabama	63,400	63,000	105,300	107,500	1.7	1.7	104,247	108,575	0.99	1.01
Arkansas	9,980	9,560	17,200	14,500	1.7	1.5	18,232	15,225	1.06	1.05
California	1,340	1,050	2,550	2,200	1.9	2.1	7,982	5,632	3.13	2.56
Mississippi	97,900	110,000	161,500	171,700	1.6	1.6	176,035	190,587	1.09	1.11
North Carolina	1,990	2,120	3,400	3,250	1.7	1.5	3,978	3,803	1.17	1.17
Texas	7,050	7,880	14,300	15,600	2.0	2.0	16,445	17,940	1.15	1.15
Other States ¹	2,940	1,590	3,248	1,944	1.1	1.2	5,463	3,271	1.68	1.68
United States	184,600	195,200	307,498	316,694	1.7	1.6	332,382	345,033	1.08	1.09
	(1,000)	(1,000)	(1,000 pounds)	(1,000 pounds)	(pounds per 1,000 fish)	(pounds per 1,000 fish)	(1,000 dollars)	(1,000 dollars)	(dollars)	(dollars)
Stockers										
Alabama	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Arkansas	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
California	-	(D)	-	(D)	-	(D)	-	(D)	-	(D)
Mississippi	47,300	33,400	4,800	3,650	101	109	5,808	4,709	1.21	1.29
North Carolina	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Texas	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Other States ¹	23,380	25,575	2,354	2,614	101	102	3,114	3,489	1.32	1.33
United States	70,680	58,975	7,154	6,264	101	106	8,922	8,198	1.25	1.31
Fingerlings and fry										
Alabama	2,450	690	41	15	16.7	21.7	221	115	5.40	7.65
Arkansas	8,100	9,870	278	262	34.3	26.5	798	383	2.87	1.46
California	860	670	10	9	11.6	13.4	76	63	7.60	6.95
Mississippi	141,000	101,000	4,800	3,600	34.0	35.6	7,440	5,724	1.55	1.59
North Carolina	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Texas	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Other States ¹	22,620	16,940	677	603	29.9	35.6	1,740	1,407	2.57	2.33
United States	175,030	129,170	5,806	4,489	33.2	34.8	10,275	7,692	1.77	1.71

- Represents zero.

(D) Withheld to avoid disclosing data for individual operations.

¹ Other States include State estimates not shown and States suppressed due to disclosure.

Catfish, Broodfish Sales – States and United States: 2014 and 2015

Size category and State	Number of fish		Live weight				Sales			
			Total		Average		Total		Average price per pound	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
	(1,000)	(1,000)	(1,000 pounds)	(1,000 pounds)	(pounds per fish)	(pounds per fish)	(1,000 dollars)	(1,000 dollars)	(dollars)	(dollars)
Broodfish										
Alabama	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Arkansas	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
California	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Mississippi	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
North Carolina	-	-	-	-	-	-	-	-	-	-
Texas	-	(D)	-	(D)	-	(D)	-	(D)	-	(D)
Other States ¹	50	65	283	342	5.7	5.3	361	535	1.28	1.56
United States	50	65	283	342	5.7	5.3	361	535	1.28	1.56

- Represents zero.

(D) Withheld to avoid disclosing data for individual operations.

¹ Other States include State estimates not shown and States suppressed due to disclosure.

Catfish, Foodsize and Stockers Percent Sold by Point of First Sale – United States: 2014 and 2015

[Point of First Sale by outlet may not add to 100 percent due to rounding]

Size category	Processors		Recreational stocking		Live haulers and brokers		Retail outlets		Other outlets	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
Foodsize	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)
United States	93.6	95.9	0.7	0.4	1.8	1.8	1.3	0.9	2.5	1.0
	Wholesale to other producers		Recreational stocking		Live haulers and brokers		Government agencies		Other outlets	
	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015
Stocker	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)	(percent)
United States	89.7	86.9	4.8	10.0	3.2	1.4	0.4	0.5	1.9	1.2

Terms and Definitions Used for Catfish Production Estimates

Broodfish: Fish kept for egg production, including males. Broodfish produce the fertilized eggs, which go to hatcheries. The most desirable size is 3 to 10 pounds or 4 to 6 years of age.

Fingerlings: Fish weighing 2 to 60 pounds per 1,000 fish or 2 to 6 inches in length.

Foodsize (large): Fish weighing over 3 pounds.

Foodsize (medium): Fish weighing over one and one-half pounds to 3 pounds.

Foodsize (small): Fish weighing over three-fourths of a pound to one and one-half pounds.

Fry: Fish weighing less than 2 pounds per 1,000 fish or less than 2 inches in length.

Stocker (large): Fish weighing over 180 pounds to 750 pounds per 1,000 fish.

Stocker (small): Fish weighing over 60 pounds to 180 pounds per 1,000 fish or over 6 inches in length.

Terms and Definitions Used to Describe Point of First Sale

Government Agencies: Sales to Federal, State, or local government agencies for the purpose of stocking public waters.

Live Hauler/Broker: Sales made to an individual or company that generally purchases live fish from a producer and transports them in an oxygenated tank truck to other outlets.

Other Outlets: Sales to outlets not meeting one of the other defined outlets.

Point of First Sale Outlet: The first point at which money changes hands.

Processors: Sales made directly to a plant for processing.

Recreational Stocking: Only includes fish sold to individuals or private entities for the sole purpose of stocking recreational waters.

Retail Outlets: Fish sold directly to entities who buy fish to re-sell to consumers. Includes grocers, restaurants, and fish markets.

Wholesale to Other Producers: Fish sold to other producers for the intention of growing out for further sale at a later time.

Statistical Methodology

Survey Procedures: Data for catfish production are collected from all known producers in the six published states and a sample of producers from the remaining states. NASS Regional Field Offices maintain a list of all known catfish producers and use known sources of producers to update their lists. Operators are mailed a questionnaire as close as possible to January 1 and given adequate time to respond by mail. Those that do not respond by mail are telephoned or possibly enumerated in person during the middle of January.

Estimation Procedures: Sound statistical methodology is employed to derive the estimates from reported data. All data are analyzed for unusual values. Data from each operation are compared to their own past operating profile and to trends from similar operations. Data for missing operations were estimated based on similar operations or historical data. NASS Regional Field Offices prepare these estimates by using a combination of survey indications and historic trends. Individual State estimates are reviewed by the Agricultural Statistics Board for reasonableness.

Revision policy: Estimates for the previous year are subject to revision when current estimates are made. Revisions are the result of late or corrected data.

Reliability: In the six published states, catfish production estimates are based on a census of all known active producers and therefore, have no sampling variability. However, since all operations in the other states category are not included in the sample, survey estimates are subject to sampling variability. Survey results are also subject to errors such as omissions, duplication, and mistakes in reporting, recording, and processing the data. While these errors cannot be measured directly, they are minimized through strict quality controls in the data collection process and a careful review of all reported data for consistency and reasonableness.

Information Contacts

Listed below are the commodity specialists in the Livestock Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@nass.usda.gov

Dan Kerestes, Chief, Livestock Branch	(202) 720-3570
Bruce Boess, Head, Poultry and Specialty Commodities Section	(202) 720-4447
Aaron Cosgrove – Egg Products, Poultry Slaughter, Trout Production	(202) 690-3237
Alissa Cowell-Mytar – Cold Storage	(202) 720-4751
Heidi Gleich – Broiler Hatchery, Chicken Hatchery	(202) 720-0585
Tom Kruchten – Census of Aquaculture	(202) 690-4870
Kim Linonis – Layers, Eggs	(202) 690-8632
Sammy Neal – Catfish Production, Mink, Turkey Hatchery, Turkeys Raised	(202) 720-3244
Joshua O’Rear – Honey	(202) 690-3676

Access to NASS Reports

For your convenience, you may access NASS reports and products the following ways:

- All reports are available electronically, at no cost, on the NASS web site: <http://www.nass.usda.gov>
- Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit <http://www.nass.usda.gov> and click on “National” or “State” in upper right corner above “search” box to create an account and select the reports you would like to receive.

For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@nass.usda.gov.

The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the basis of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)

If you wish to file a Civil Rights program complaint of discrimination, complete the [USDA Program Discrimination Complaint Form](#) (PDF), found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.