
ICES WGITMO Report 2006 | 121

Annex 6: WGITMO Input to REGNS

WGITMO input to REGNS - Introduced aquatic species of the North Sea coasts and adjacent
brackish waters

Stephan Gollasch 1, Deniz Haydar 2, Dan Minchin 3, Wim J. Wolff 2 & Karsten Reise 4
1 GoConsult, Bahrenfelder Str. 73a, 22765 Hamburg, Germany, sgollasch@aol.com
2 Groningen University, Department of Marine Biology, P.O.Box 14, 9750 AA Haren, The
Netherlands
3 Marine Organism Investigations, 3 Marina Village, Ballina, Killaloe, Co Clare, Ireland
4 Alfred Wegener Institute for Polar and Marine Research, Wadden Sea Station List, Sylt,
Germany

Considerable new literature is available on introduced (aquatic) species in north-western
Europe because such species are of increasing concern in the regulatory and scientific
community. One of the first summaries of aquatic invaders in the region was made by
Gollasch (1996), with a focus on the German North- and Baltic Sea coasts. In 1997 Eno et al.
published a summary of aquatic alien species in the United Kingdom. In 1999 Nehring and
Leuchs published an overview of “neobiota” of the German coast. In the same year Reise et
al. published an overall summary of invaders in the North Sea region. Nehring (2005) updated
the inventory of introduced aquatic species in Germany, Jensen and Knudsen (2005) published
an inventory of introduced species in Denmark. A comprehensive inventory of alien species in
Dutch coastal waters was also published in 2005 by Wolff. An update of the 1999 summary
of introduced species in the North Sea is in press (Gollasch et al., in press). It forms the basis
of this overview.

In total 219 non-native taxa (including cryptogenic species) were reported in the North Sea. 95
% of these taxa are introduced by man, predominantly with shipping and intentional
introductions for stocking or aquaculture purposes (Table 1), 16 % of these taxa are
cryptogenic species and 6 % have most likely reached the North Sea by their own means:
drifting with currents, swimming, or by other ways of natural range expansion. The most
recently recorded species are Rapana venosa and Neogobius melanostomus, which were both
recorded for the first time in the North Sea in 2005 (Kerckhof et al., 2006, van Beek, 2006).

More than half of the invaders known have established self-sustaining populations. For the
rest of the recorded introduced species the population status is unknown. Some species were
only recorded for a certain time period and became locally extinct thereafter With 193 species
(88%) marine taxa are dominating . However, the share of marine vs. brackish water invaders
varies by country - but marine species are dominating in each country. The dominating vectors
of introduction are the shipping-associated vectors hull fouling and ballast water release, and
species introductions for aquaculture purposes and their associated biota (thus target and non-
target species) (Figure 1).

122 | ICES WGITMO Report 2006

Ballast
water
32%

Hull fouling
35%

Aquaculture
& stocking

28%

Drift &
range

expansion
5%

Figure 1. Key vectors of introduction for nonindigenous species found in the North Sea.

Resume

It is interesting to note that 13 species have reached the North Sea by drift or range expansion
– a possible indication of a changing climate regime as several of these species are known
from warmer climate regions and have now been found in colder waters. Wiltshire (pers.
comm.) and Franke and Gutow (2004) stated that several nonindigenous species were newly
recorded in the North Sea near Helgoland which were previously known to have an eastwards
distribution limit in the English Channel or were known only from the Mediterranean Sea. It is
assumed that the increasing number of records of species from warmer waters might be a
consequence of increasing water temperatures.

Reise et al. (1999) concluded that in the North Sea introduced species in most cases are more
"additive" without causing major unwanted impacts. However, the introduced Pacific oyster
Crassostrea gigas has recently spread in the coastal waters of the North Sea (Reise et al.,
2005) with competitive impact on mussel beds of the native blue mussel Mytilus edulis. The
spread is likely promoted due to (a) the recent warm summers which support the recruitment
of the Pacific oyster (Diederich et al., 2005) and also (b) due to the lack of cold winters which
are required for good recruitment of M. edulis. It is assumed that the current success of C.
gigas may reverse in case water temperatures change (Diederich, 2005). In other European
regions devastating effects of introduced species are known [e.g. the comb jelly Mnemiopsis
leidyi in the Black Sea (GESAMP, 1997) or the green alga Caulerpa taxifolia in the
Mediterranean Sea (Boudouresque et al., 1992)]. However, negative impacts of the above
mentioned species may be temporary only and are also subject of controversy. In general
terms, biological and habitat impacts of introduced species are difficult to assess and monetary
impact calculations are not available. It should also be noted that impacts of recently
introduced species are often not immediately apparent

The rate of invasions has increased in the North Sea, as it has increased worldwide, and it will
probably continue to increase due to the effects of climate change. There is a need for
biological and monetary impact assessments and knowledge of the invasion process is
essential in designing management plans to cope with the potential detrimental effects of
invasive species, and to attempt to prevent their large-scale spread

Acknowledgements

The authors express their grateful thanks to a large number of colleagues who contributed to
this inventory, the list being too numerous to be mentioned here.

ICES WGITMO Report 2006 | 123

References

Anger, K. 1990. Der Lebenszyklus der Chinesischen Wollhandkrabbe (Eriocheir sinensis) in
Norddeutschland: Gegenwärtiger Stand des Wissens und neue Untersuchungen. Seevögel,
11 (2): 32-37 pp.

Bjærke, M.R. and Rueness J 2004. Effects of temperature and salinity on growth, reproduction
and survival in the introduced red alga Heterosiphonia japonica (Ceramiales,
Rhodophyta). Botanica Marina, 47, 373–380.

Blanchard M 1997. Spread of the slipper limpet Crepidula fornicata (L. 1758) in Europe.
Current state and consequences. Scienta Marina, 61(Supplement 2): 109–118.

Boettger CR 1933. Die Ausbreitung der Wollhandkrabbe in Europa. Sitzungber. Ges.
naturforsch. Freunde, Berlin 1933., 399–415 pp.

Campbell S and Nijland R 2004. De blaasjeskrab, Hemigrapsus sanguineus (De Haan, 1835)
voor het eerst op het Nederlandse strand. het Zeepaard, 64, 40–45.

Carlton JT and Cohen AN 2003. Episodic global dispersal in shallow water marine organisms;
the case history of the European shore crabs Carcinus maenas and C. aestuarii. Journal of
Biogeography, 30, 1809–1820.

Carlton JT 1996. Biological invasions and cryptogenic species. Ecology, 77, 1653–1655.

Carlton JT 2003. Community assembly and historical biogeography in the North Atlantic
Ocean: the potential role of human-mediated dispersal vectors. Hydrobiologia, 503, 1–8.

Clark PFC, Rainbow PS, Robbins RS, Smith B, Yeomans, WE, Thomas M and Dobson G
1998. The alien Chinese mitten-crab, Eriocheir sinensis (Crustacea: Decapoda:
Brachyura), in the Thames catchment. Journal of the marine biological Association of the
United Kingdom, 78: 1215–1221

Cohen AN and Carlton JT .1995. Biological study: Non-Indigenous aquatic species in a
United States estuary: a case study of the biological invasions of the San Francisco Bay
and Delta. US Fisheries and Wildlife and National Sea Grant College Program Report
PB96-166525, Springfield, Virginia, USA, 273 pp

de Blauwe H and Faasse M 2004. Smittoidea prolifica Osburn, 1952 (Bryozoa,
Cheilostomatida), a Pacific bryozoan introduced to The Netherlands (Northeast Atlantic).
Bull.Kon.Belg.Inst.Natuurwet.Biologie, 74, 33–39.

de Lafontaine Y 2005. First Record of the Chinese Mitten Crab (Eriocheir sinensis) in the St.
Lawrence River, Canada. J. Great Lakes Res., 31: 367–370

Deslous-Paoli J-M 1985. Crepidula fornicata L. (Gastropode) dans la bassin de Marennes-
Oleron: structure, dynamique et production d’une population. Oceanologica Acta, 8: 453–
460.

Diederich, S., Nehls, G., van Beusekom, J.E.E., Reise, K. 2005. Introduced Pacific oysters
(Crassostrea gigas) in the northern Wadden Sea: invasion accelerated by warm summers?
Helgol. Mar. Res., 59: 97–106

Drinkwaard, A.C. 1999. Introductions and developments of oysters in the North Sea area: a
review. Helgolander Meeresunters., 52: 301–308.

Eno, N.C., Clark, R.A., and Sanderson, W.G. (eds.). 1997. Non-native marine species in
British waters: a review and directory. JNCC, Peterborough.

Fletcher, R.L. and Farrell, P. 1999. Introduced brown algae in the North East Atlantic, with
particular respect to Undaria pinnatifida (Harvey) Suringar. Helgolander Meeresunters.,
52: 259–275.

Franke, H.-D. and Gutow, L. 2004. Long-term changes in the macrozoobenthos around the
rocky island of Helgoland (German Bight, North Sea). Helgol. Mar. Res., 58: 303–310

124 | ICES WGITMO Report 2006

Franke, H.D., Gutow, L. and Janke, M. 1999. The recent arrival of the oceanic isopod Idotea
metallica Bosc off Helgoland (German Bight, North Sea): an indication of a warming
trend in the North Sea? Helgolander Meeresunters., 52, 347–357.

Gollasch, S. and Rosenthal, H. (in prep.) The Kiel Canal. In: Gollasch, S., Galil, B.S. and
Cohen, A. (eds.) Bridging Divides. Maritime Canals as Invasion Corridors.

Gollasch, S., Haydar, D., Minchin, D., Wolff, W. and Reise, K.. Introduced aquatic species of
the North Sea coasts and adjacent brackish waters. In: Rilov, G and J Crooks (eds) Marine
Bioinvasions, Ecology, Conservation and Management Perspectives. Springer Academic
Publishers. (in press).

Gomoiu, M.-T., Alexandrov, B., Shadrin, N. and Zaitsev, Y. 2002. The Black Sea – A
recipient, donor and transit area for alien species. In: E. Leppäkoski, S. Gollasch and S.
Olenin (eds.) – Invasive aquatic species of Europe. Distribution, impacts and
management. Kluwer, Dordrecht: 341–350.

Hayward, P.J. and Ryland, J.S. 1990. The Marine Fauna of the British Isles and North-West
Europe. Volume 1: Introduction and Protozoans to Arthropods. Clarendon Press, Oxford.

Hoppe, K.N. 2002. Teredo navalis – the cryptogenic shipworm. In: E. Leppäkoski, S.
Gollasch and S. Olenin (eds.) — Invasive aquatic species of Europe. Distribution, impacts
and management. Kluwer, Dordrecht: 116–119.

Ichiki, M., Suzumiya, H., Hayakawa, K., Imai, J.I. and Nawa, Y. 1989. Two cases of
Paragonimiasis westermani with pleural effusion in young girls living in the southern
part of Miyazaki Prefecture, Japan. Jap. J. Parasitol., 38(6): 392–395

Jensen, K.R. and Knudsen, J. 2005. A summary of alien marine benthic invertebrates in
Danish waters. Oceanological and Hydrobiological Studies, 34 Supplement 1: 137–162.

Kerckhof, F. 2002. Barnacles (Cirripedia, Balanomorpha) in Belgian waters, an overview of
the species and recent evolutions, with emphasis on exotic species. Bulletin de l'Insititut
Royal des Sciences Naturelles de Belgique – Biologie, 72-suppl.: 93–104.

Kerckhof, F., Vink, R.J., Nieweg, D.C. and Post, J.J.N. 2006. The veined whelk Rapana
venosa has reached the North Sea. Aquatic Invasions, (2006) 1: 35–37

Kühl, H. 1977. Mercierella enigmatica (Polychaeta: Serpulidae) an der deutschen
Nordseeküste. Veröff. Inst. Meeresforsch. Bremerh., 16: 99–104

Lambert, G. 2001. A global overview of ascidian introductions and their possible impact on
the endemic fauna. The biology of ascidians (ed. by H. Sawada, H. Yokosawa, and C. C.
Lambert), pp. 249–257. Springer-Verlag, Tokyo.

Luczak, C., Dewarumez, J.-M. and Essink, K. 1993. First record of the American jack knife
clam Ensis directus on the french coast of the North Sea. J.Mar.Biol.Ass.U.K., 73: 233–
235.

Maggs, C.A. and Hommersand, M.H. 1993. Seaweeds of the British Isles: Volume 1
Rhodophyta, Part 3A Ceramiales, 2 edn. Natural History Museum, London.

Maggs, C.A. and Stegenga, H. 1999. Red algal exotics on North Sea coasts. Helgolander
Meeresunters., 52: 243–258.

Martinet, J.F. 1778. Katechismus der Natuur. Derde deel. — Johannes Allart, Amsterdam, 387
p.

Michaelis, H. and Reise, K. 1994. Langfristige Veränderungen des Zoobenthos im
Wattenmeer. In: Lozán, J. L.; Rachor, E.; Reise, K.; Westernhagen, H. v. and Lenz, W.
(eds.), Warnsignale aus dem Wattenmeer. Bd. 2, Blackwell Wissenschafts-Verlag, Berlin,
106–116 pp.

ICES WGITMO Report 2006 | 125

Minchin, D., McGrath, D., and Duggan, C.B. 1995. The slipper limpet Crepidula fornicata
(L.) in Irish waters, with a review of its occurrence in the north-east Atlantic. Journal of
Conchology, London. 35: 247–254.

Moll, F. 1914. Die Bohrmuschel (Genus Teredo Linné). — Naturwiss. Z. Forst
Landwirtschaft, 12: 505–564.

Montaudoüin, X. de, Labarraque, D., Giraud, K. and Banchelet, G. 2001. Why does the
introduced gastropod Crepidula fornicata fail to invade Arcachon Bay (France)? Journal
of the Marine Biological Association of the United Kingdom, 81: 97–104.

Nehring, S. 2005. International shipping – a risk for aquatic biodiversity in Germany. In:
Nentwig, W., Bacher, S., Cock, M.J.W., Dietz, H., Gigon, A. and Wittenberg, R. (eds.):
Biological invasions – from ecology to control. NEOBIOTA, 6: 125–143

Nepszy, S.J. and Leach, J.H. 1973. First Records of the Chinese Mitten Crab, Eriocheir
sinensis, (Crustacea: Brachyura) from North America. J. Fish. Res. Bd. Canada, 30(12):
1909–1910 pp.

Panning, A. 1938. The Chinese Mitten Crab. Smithsonian Rep., 361–375 pp.

Panning, A. 1952. Die chinesische Wollhandkrabbe. Die neue Brehm-Bücherei, 70: 1–46 pp.

Peters, N. 1933. B. Lebenskundlicher Teil . In: Peters, N. and Panning, A. (eds.), Die
chinesische Wollhandkrabbe (Eriocheir sinensis H. MILNE-EDWARDS) in Deutschland.
Akademische Verlagsgesellschaft mbH, Leipzig, 59–156 pp.

Petersen, K.S., Rasmussen, J.B., Heinemeier, J. and Rud, N. 1992. Clams before Columbus?
Nature, 359 : 679.

Quiniou, F. and Blanchard, M. 1987. Etat de la proliferation de la crepidule (Crepidula
fornicata L.) dans le secteur de Granville (Golfe Normano-Breton – 1985). Haliotus, 16:
513–526.

Reise, K. 1991. Ökologische Erforschung des Wattenmeeres. Biologie der Meere. Spektrum
Akad. Verl., Heidelberg, 68–79 pp.

Reise, K., Dankers, N., Essink, K. 2005. Introduced species. In: Essink K et al. (eds) Wadden
Sea Quality Status Report 2004. Wadden Sea Ecosystem No.19. Common Wadden Sea
Secretariat, Wilhelmshaven, Germany: 155–161

Reise, K., Gollasch, S. and Wolff, W.F. 1999. Introduced marine species of the North Sea
coasts. Helgoländer Meeresunters., 52: 219–234

Rudnick, D.A., Halat, K.M. and Resh, V.H. 2000. Distribution, ecology and potential impacts
of the Chinese mitten crab (Eriocheir sinensis) in San Francisco Bay. University of
California, Berkeley, Water Resources Center, Contribution, 26. 74 pp

Ryland, J.S. 1967. Polyzoa. Oceanography and Marine Biology Annual Review, 5: 343–369.

Schnakenbeck, W. 1924 Ueber das Auftreten chinesischer Krabben in der Unterelbe. Schr. für
Süßwasser- und Meereskunde, 5

Stachowicz, J. J., Terwin JR, Whitlach RB and Osman RW 2002. Linking climate change and
biological invasions: Ocean warming facilitates nonindigenous species invasions.
Proceedings – National Academy of Sciences, 99: 15497–15500.

Stegenga, H. and Mol, I. 1983. Flora van de Nederlandse zeewieren. Hoogwoud: Koninklijke
Nederlandse Natuurhistorische Vereniging.

Stegenga, H. 2000. Nieuwe algen in Zuidwest-Nederlandse stagnante zoute en brakke
wateren. Gorteria, 26: 1–8.

Stegenga, H., Mol, I., Prud'Homme van Reine, W.F. and Lokhorst, G.M. 1997. Checklist of
the marine algae of the Netherlands. pp. 1–57.

126 | ICES WGITMO Report 2006

Strasser, M. 1999. Mya arenaria – an ancient invader of the North Sea coast. Helgoländer
Meeresunters., 52: 309–324.

Sukopp, H. and Brande, A. 1984. Beiträge zur Landschaftsgeschichte des Gebietes um den
Tegeler See. Sitzungsber. Ges. Naturforsch. Freunde Berlin, 24: 198–214/1–7 pp.

van Beek, G.C.W. 2006. The Round goby Neogobius melanostomus first recorded in the
Netherlands. Aquatic Invasions (2006) 1: 42–43

Van Benthem Jutting, T. 1943. Mollusca. C. Lamellibranchia. — Fauna van Nederland 12: 1–
477.

Vrolik, W., Harting, P., Storm Buysing, D.J., van Oordt, J.W.L. and von Baumhauer, E.H.
1860. Verslag over den Paalworm, uitgegeven door de Natuurkundige Afdeeling der
Koninklijke Nederlandsche Akademie van Wetenschappen, Amsterdam, 153 pp.

Walne, P.R. 1956. The biology and distribution of the slipper limpet Crepidula fornicata in
Essex Rivers. Fisheries Investigations, Series II 20(6): 50pp

Weidema, I.R. 2000. Introduced species in the Nordic countries. Nordic Council of Ministers,
Copenhagen. Nord Environment, 2000:13, 242 pp.

Wolff, W.J. and Reise, K. 2002. Oyster imports as a vector for the introduction of alien
species into Northern and Western European coastal waters. Invasive aquatic species of
Europe. Distribution, impact and management. (ed. by E. Leppäkoski, S. Gollasch, and S.
Olenin), pp. 193–205. Kluwer Academic Publishers, Dordrecht.

Wolff, W.J. 1999. Exotic invaders of the meso-oligohaline zone of estuaries in the
Netherlands: why are there so many? Helgoländer Meeresunters., 52: 393–400.

Wolff, W.J. 2005. Non-indigenous marine and estuarine species in The Netherlands.
Zoologische Mededelingen, Leiden, 79: 1–116.

Zidowitz, H. 2004. Weißspitzen-Hochseehai im schwedischen Gullmarsfjord. Elasmoskop
8(1): 4–5

ICES WGITMO Report 2006 | 127

Table 1 Introduced marine and brackish species from the North Sea with an indication of records
per country excluding cryptogenic species and species which arrived by drift or range expansion.
BE = Belgium, DK = Denmark, GE = Germany, NL = The Netherlands, NO = Norway, SE =
Sweden and UK = United Kingdom. A question mark indicates that the species most likely occurs
in the country, but records are not yet confirmed. Species without vector indication means the
introduction vector is unknown. Key references: Gollasch, 1996; Eno et al., 1997; Reise et al.,
1999; Weidema, 2000; Jensen and Knudsen, 2005; Nehring, 2005; Wolff, 2005.

Species Group Country Status Habitat Ballast Fouling Aquacult
or stock.

Acartia tonsa Copepod GE DK BE NL UK SE establ. marine x

Agardhiella
subulata

Macroalga NL UK establ. marine x

Aglaothamnion
halliae

Macroalga GE NO SE establ. marine x

Alexandrium
angustitabulatum

Dinoflagellate SE uncertain marine x

Alexandrium leei Dinoflagellate NL establ. marine x x

Alkmaria romijni Annelida DK NO NL establ. marine x x

Ammothea
hilgendorfi

Pycnogonida UK establ. marine x

Anguillicola crassus Nematod GE DK NO ? NL UK SE establ. marine x

Anotrichium
furcellatum

Macroalga NL UK establ. marine x

Antithamnionella
spirographidis

Macroalga BE NL UK establ. marine x

Antithamnionella
ternifolia

Macroalga GE BE NL UK establ. marine x

Aphelochaeta
marioni

Polychaete GE NL UK establ. marine x x

Asparagopsis
armata

Macroalga NL UK establ. marine x

Asperococcus
scaber

Macroalga NL UK establ. marine x x

Atherina boyeri Pisces NL establ. marine x

Aulacomya ater Bivalve UK unestabl. marine x

Balanus amphitrite
amphitrite

Cirriped BE NL UK establ. marine x

Balanus eburneus Cirriped NL extinct marine x

Bonamia ostreae Protozoa NL establ. marine x

Bonnemaisonia
hamifera

Macroalga GE DK NO ? NL UK SE establ. marine x

Botrylloides
violaceus

Tunicata NL establ. marine x

Bougainvillia
macloviana

Cnidaria GE extinct marine x

Brachynotus
sexdentatus

Crustacean UK uncertain marine x x

Branchiomma
bombyx

Annelida NL extinct marine x x

Callinectes sapidus Decapod GE BE NL establ. marine x

Calyptrea chinensis Gastropod NL extinct marine x

128 | ICES WGITMO Report 2006

Species Group Country Status Habitat Ballast Fouling Aquacult
or stock.

Caprella mutica Amphipod GE NO BE NL UK establ. marine x x

Cereus
pedunculatus

Cnidaria GE UK uncertain marine x x

Chattonella antiqua Rhaphidophyceae GE NL establ. marine x

Chattonella marina Rhaphidophyceae GE NL establ. marine x

Chelicorophium
curvispinum

Amphipod GE NL establ. brackish x

Chionoecetes opilio Decapod NO uncertain marine x x

Clavopsella navis Cnidaria ? UK uncertain brackish x

Clymenella torquata Polychaete UK uncertain marine x x

Codium fragile ssp.
atlanticum

Macroalga NO NL UK establ. marine x

Codium fragile ssp.
scandinavicum

Macroalga DK NO SE establ. marine x

Codium fragile ssp.
tomentosoides

Macroalga GE DK NO BE NL UK SE establ. marine x

Colaconema
dasyae

Macroalga NL establ. marine x

Colpomenia
peregrina

Macroalga GE DK NO NL UK SE establ. marine x

Conchoderma
auritum

Cirriped NL extinct marine x

Corambe obscura
(=batava)

Gastropod NL extinct marine

Cordylophora
caspia

Cnidaria GE DK NO ? NL SE establ. marine x

Corethron
criophilum

Diatom GE establ. marine x

Corophium (=
Monocorophium)
sextonae

Amphipod GE NO NL UK establ. marine x x

Corynophlaea
umbellata

Macroalga UK establ. marine x

Coscinodiscus
wailesii

Diatom GE NO BE NL UK SE establ. marine x x

Cotula coronopifolia Tracheophyta GE NL establ. brackish

Crassostrea gigas Bivalve GE DK NO BE NL UK establ. marine x

Crassostrea
virginica

Bivalve GE NL UK unestabl. marine x

Crepidula fornicata Gastropod GE DK NO BE NL UK SE establ. marine x

Dasya baillouviana Macroalga GE DK NO NL SE establ. marine x

Desdemona ornata Polychaete UK uncertain marine x x

Diadumene lineata Cnidaria GE NL UK establ. marine x x

Dicroerisma
psilonereiella

Dinoflagellate SE establ. marine x

Didemnum sp. Tunicata NL establ. marine

Diplosoma
listerianum

Tunicata NL establ. marine x x

ICES WGITMO Report 2006 | 129

Species Group Country Status Habitat Ballast Fouling Aquacult
or stock.

Elachista sp. Macroalga NL establ. marine

Elminius modestus Cirriped GE DK BE NL UK establ. marine x

Ensis directus Bivalve GE DK NO BE NL UK SE establ. marine x

Eriocheir sinensis Decapod GE DK NO BE NL UK SE establ. marine x

Euplana gracilis Turbellaria NL uncertain marine x

Eurytemora
americana

Copepod NL UK establ. brackish x

Eusarsiella
zostericola

Ostracod UK establ. brackish x

Fibrocapsa japonica Rhaphidophyceae GE NL establ. marine x

Ficopomatus
enigmaticus

Polychaete GE BE NL UK establ. marine x

Fucus evanescens Macroalga DK NO UK SE establ. marine x

Gammarus tigrinus Amphipod GE NL SE establ. brackish x

Garveia (=Bimeria)
franciscana

Cnidaria GE BE NL establ. brackish x

Gonionemus
vertens

Cnidaria GE NO BE NL UK SE establ. marine x x x

Gracilaria
vermiculophylla

Macroalga GE DK NL SE establ. marine x

Grandidierella
japonica

Amphipod UK uncertain marine x

Grateloupia filicina
var. luxurians

Macroalga UK establ. marine x

Grateloupia turuturu
(= doryphora)

Macroalga NL UK establ. marine x x

Gymnodinium
catenatum

Dinoflagellate NL establ. marine x

Gymnodinium cf.
nagasakiense

Dinoflagellate NO NL establ. marine x

Gyrodinium
corallinum

Dinoflagellate SE establ. marine x

Haliclona (=
Acervochalina)
loosanoffi

Porifera GE NL uncertain marine x

Haplosporidium
armoricanum

Protozoa NL extinct marine x

Hemigrapsus
penicillatus

Decapod BE NL establ. marine x x

Hemigrapsus
sanguineus

Decapod NL uncertain marine x

Heterosiphonia
japonica

Macroalga NO NL UK SE establ. marine x x

Homarus
americanus

Decapod NO unestabl. marine x

Hydroides dianthus Polychaete UK establ. marine x x

Hydroides elegans Polychaete GE NL UK establ. brackish x x

Hydroides ezoensis Polychaete UK unestabl. marine x x x

130 | ICES WGITMO Report 2006

Species Group Country Status Habitat Ballast Fouling Aquacult
or stock.

Imogine necopinata Turbellaria NL uncertain brackish x

Incisocalliope
aestuarius

Amphipod BE NL establ. brackish x

Janua brasiliensis Polychaete NL UK uncertain marine x x

Karenia
(=Gymnodinium)
aureolum

Dinoflagellate GE NO UK establ. marine x

Karenia
(=Gymnodinium)
mikimotoi

Dinoflagellate GE DK NO BE NL UK SE establ. marine x

Laminaria
ochotensis

Macroalga GE uncertain marine x

Leathesia
verruculiformis

Macroalga NL establ. marine x

Lebistes reticulatus Pisces GE NL establ. brackish x

Lepidopleurus
cancellatus

Polyplacophora NL extinct marine x

Limulus
polyphemus

Xiphosura GE DK NL unestabl. marine x

Marenzelleria cf.
viridis

Annelida GE DK NL UK SE establ. brackish x

Marenzelleria cf.
wireni

Annelida GE DK NO BE NL establ. marine x

Marsupenaeus
(=Penaeus)
japonicus

Prawn NO unestabl. marine x

Marteilia refringens Protozoa NL extinct marine x

Megabalanus
coccopoma

Cirriped BE NL establ. marine x

Megabalanus
tintinnabulum

Cirriped BE establ. marine x

Melita nitida Amphipod NL establ. marine x x

Mercenaria
mercenaria

Bivalve NL UK establ. marine x

Micropogonias
undulatus

Pisces NL uncertain marine x

Muggiaea atlantica Cnidaria GE uncertain marine x

Mya arenaria Bivalve GE DK NO BE NL UK SE establ. marine x x

Myicola ostreae Copepod NL uncertain marine x

Mytilicola
intestinalis

Copepod GE DK NL establ. marine x

Mytilicola orientalis Copepod NL establ. marine x

Mytilopsis
(=Congeria)
leucophaeta

Bivalve GE BE NL UK establ. brackish x

Nematostella
vectensis

Cnidaria UK establ. brackish x

Nemopsis bachei Cnidaria GE NO NL establ. brackish x x

Neogobius
melanostomus

Pisces NL establ. brackish x

ICES WGITMO Report 2006 | 131

Species Group Country Status Habitat Ballast Fouling Aquacult
or stock.

Neosiphonia (=
Polysiphonia)
harveyi

Macroalga GE DK NO BE NL UK SE establ. marine x

Ocenebra erinacea Gastropod DK BE UK uncertain marine x

Odontella sinensis Diatom GE DK NO BE NL UK SE establ. marine x

Oncorhynchus
gorbuscha

Pisces NO uncertain marine x

Oncorhynchus keta Pisces NO extinct marine x

Oncorhynchus
kisutch

Pisces NL extinct marine x

Oncorhynchus
mykiss (=Salmo
gairdneri)

Pisces GE DK NO NL establ. marine x

Orchestia cavimana Amphipod GE BE NL establ. brackish x

Ostroumovia
inkermanica

Cnidaria NL extinct brackish x x

Palaemon
macrodactylus

Shrimp BE NL UK establ. marine x

Palinurus elephas Decapod NL extinct marine x x

Paralithodes
camtschatica

Decapod NO establ. marine x

Pecten maximus Bivalve NL extinct marine x

Petricola
pholadiformis

Bivalve GE DK NO BE NL UK SE establ. marine x

Pileolaria
berkeleyana

Polychaete UK establ. marine x

Pilumnus hirtellus Crustacean SE unestabl. marine x x

Pleurosigma
planctonicum

Phytoplankton NL UK establ. marine x

Polydora hoplura Annelida NL uncertain marine x

Polysiphonia
senticulosa

Macroalga BE NL establ. marine x

Porphyra miniata Macroalga DK establ. marine x

Porphyra umbilicalis Macroalga GE uncertain marine x

Porphyrostromium
sp.

Macroalga NL uncertain marine

Prorocentrum
redfieldii

Dinoflagellate GE NL establ. marine x

Pseudobacciger
harengulae

Trematoda SE establ. marine x

Pseudodactylogyrus
anguillae

Plathelminthes DK NO establ. brackish x

Pseudodactylogyrus
bini

Plathelminthes NO establ. brackish x

Pseudorasbora
parva

Pisces UK uncertain marine x

Pterosiphonia
pinnulata

Macroalga UK establ. marine x x

Rapana venosa Gastropod NL UK uncertain marine x x

132 | ICES WGITMO Report 2006

Species Group Country Status Habitat Ballast Fouling Aquacult
or stock.

Rhithropanopeus
harrisii

Decapod GE BE NL establ. brackish x

Ruditapes (=Tapes)
philippinarum

Bivalve NO establ. marine x

Sabellaria spinulosa Polychaete GE establ. marine x x

Salmo
(=Onchorhynchus)
clarki

Pisces DK establ. marine x

Sargassum
muticum

Macroalga GE DK NO BE NL SE establ. marine x x

Scytosiphon dotyi Macroalga UK establ. marine x

Smittoidea prolifica Bryozoan NL establ. marine x

Solidobalanus fallax Cirriped NO BE uncertain marine x

Spartina anglica Anthophyta GE BE NL UK establ. marine x

Spartina x
townsendii

Anthophyta GE DK BE NL establ. marine x

Spisula solidissima Bivalve NL unestabl. marine x

Stephanopyxis
palmeriana

Diatom GE BE NL UK SE establ. marine x

Styela clava Tunicata GE DK BE NL UK establ. marine x x

Syllidia armata Polychaete NL extinct marine x

Syllis gracilis Polychaete NL extinct marine x

Telmatogeton
japonicus

Chironomid GE DK NO BE NL UK establ. marine x x

Teredo navalis Bivalve GE DK NO BE NL UK SE establ. marine x

Thalassiosira
hendeyi

Diatom GE BE NL UK establ. marine x x

Thalassiosira
punctigera

Diatom GE NO BE NL UK SE establ. marine x x

Thalassiosira
tealata

Diatom NO BE NL UK establ. marine x x

Tharyx killariensis Polychaete GE establ. marine x x

Thecadinium
yashimaense (=
mucosum)

Dinoflagellate GE uncertain marine x

Thieliana navis Cnidaria NL establ. brackish x x

Tricellaria inopinata Bryozoan BE NL UK establ. marine x

Trinectes maculatus
(=Achirus fasciatus)

Pisces NL unestabl. marine x

Ulva pertusa Macroalga NL establ. marine

Undaria pinnatifida Macroalga BE NL UK establ. marine x

Urosalpinx cinerea Gastropod UK uncertain marine x

Verrucophora cf.
fascima

Dinoflagellate SE establ. marine x

