

Portland Harbour Authority

Invasive Non-native Species Plan

Tables 1 - 4

Version September 2020

CONTENTS

- Table 1. Invasive non-native species (UKTAG Classification) - Animal Species**
- Table 2. Invasive non-native species (UKTAG Classification) - Plant Species**
- Table 3. Non-native species - Animal Species**
- Table 4. Non-native species - Plant Species**

Invasive non-native species - Animal Species (based on UKTAG Classification)

Row highlighted red signifies species is recorded in Portland Harbour and surroundings according to reviewed literature sources and is considered to be of High/ Moderate Impact

Row highlighted orange signifies species is recorded in Portland Harbour and surroundings according to reviewed literature sources and considered to be of Low/ Unknown Impact

Row highlighted green signifies species is not recorded from the area, regardless of its potential impact.

Row left white - see columns X and Y for details

***Note** - It should be noted that in assessing presence of species in Portland Harbour and surroundings this is limited to information available through literature review therefore species may be present that have not yet been found and recorded.

Version September 2020

Common Name	Species	Impact
Slipper limpet	<i>Crepidula fornicata</i>	High
Colonial tunicate	Non-native <i>Didemnum</i> spp.	High
Leathery sea squirt	<i>Styela clava</i>	High
American lobster	<i>Homarus americanus</i>	High
Asian shore crab	<i>Hemigrapsus sanguineus</i>	High
Japanese skelton shrimp	<i>Caprella mutica</i>	Moderate
Pacific oyster	<i>Magallana (frm Crassostrea) gigas</i>	Moderate
Marine amphipod	<i>Corophium (Monocorophium) sextonae</i>	Low
Darwin's barnacle	<i>Austrominius (fmm Elminius) modestus</i>	Low
American hard-shell clam	<i>Mercenaria mercenaria</i>	Low
Sea spider	<i>Ammonothea hilgendorfi</i>	Unknown
Striped barnacle	<i>Amphibalanus (Frm Balanus) amphitrite</i>	Unknown
Marine ostracod	<i>Eusarsiella zostericola</i>	Unknown
Orange-striped sea anemone	<i>Diadumene (frm. Haliplanella) lineata</i>	Unknown
Soft-shelled clam	<i>Mya arenaria</i>	Unknown
American piddock	<i>Petricola pholadiformis</i>	Unknown
Marine mollusc	<i>Pinctada imbricata radiata</i>	Unknown
American oyster drill	<i>Urosalpinx cinerea</i>	High
Brush Claw Crab	<i>Hemigrapsus takanoi</i>	High
Chinese mitten crab	<i>Eriocheir sinensis</i>	High
Jenkins' spire shell	<i>Potamopyrgus antipodarum</i>	Moderate
Magellan mussel	<i>Aulacomya ater</i>	Low
Bamboo worm	<i>Clymenella torquata</i>	Low
Marine polychaete	<i>Marenzelleria viridis</i>	Low
New Zealand flat oyster	<i>Ostrea lutaria</i>	Low
Polychaete	<i>Hypania invalida</i>	Unknown
Sterlet/Sturgeons	All species except <i>A. sturio</i> , which is protected on Schedule 5 of the Wildlife & Countryside Act	Unknown
Marine copepod	<i>Acartia tonsa</i>	Unknown
Marine hydroid	<i>Pachycordyle (fmm. Clavopsella) navis</i>	Unknown
American jack knife clam	<i>Ensis leei (americanus)</i>	Unknown
Marine polychaete	<i>Goniadella gracilis</i>	Unknown
Marine hydrozoan	<i>Gonionemus vertens</i>	Unknown
Kuruma prawn	<i>Penaeus (Marsupenaeus) japonicus</i>	Unknown
Dark false mussel	<i>Mytilopsis leucophaeata</i>	Unknown
Zuiderzee or dwarf crab	<i>Rhithropanopeus harrisi</i>	Unknown
Marine tube worm	<i>Hydroides dianthus</i>	Unknown
Marine tube worm	<i>Hydroides ezoensis</i>	Unknown
Marine tube worm	<i>Neodexiospira (frm Janua) brasiliensis</i>	Unknown
Marine tube worm	<i>Pileolaria berkeleyana</i>	Unknown

Invasive non-native species (INNS)/ UKTAG Classification - Plant Species

Row highlighted red signifies species is recorded in Portland Harbour and surroundings according to reviewed literature sources and is considered to be of High/ Moderate Impact

Row highlighted orange signifies species recorded in Portland Harbour and surroundings according to reviewed literature sources and considered to be of Low/ Unknown Impact

Row highlighted green signifies species is not recorded from the area, regardless of its potential impact.

Row left white - see columns X and Y for details

***Note** - It should be noted that in assessing presence of species in Portland Harbour and surroundings this is limited to information available through literature review therefore species may be present that have not yet been found and recorded.

Version September 2020

Common Name	Species	Impact
Devil's tongue weed	<i>Grateloupia turuturu</i>	High
Japanese kelp	<i>Undaria pinnatifida</i>	High
Bonnemaison's Hook Weed	<i>Bonnemaisonia hamifera</i>	Moderate
Common cord-grass, Townsend's grass or rice grass	<i>Spartina anglica</i>	High
Red alga	<i>Antithamnionella spirographidis</i>	Unknown
Red alga	<i>Antithamnionella ternifolia</i>	Unknown
Japanese seaweed	<i>Sargassum muticum</i>	Low
Harpoon weed	<i>Asparagopsis armata</i>	Low
Grateloup's fringed weed	<i>Grateloupia subpectinata</i> (form <i>Grateloupia filicina</i> var. <i>luxurians</i>)	Unknown
Harvey's siphon weed	<i>Melanothamnus harveyi</i> , (Frm <i>Polysiphonia/Neosiphonia</i>)	Unknown
Solier's string weed	<i>Solieria chordalis</i>	Low
Green seaweeds	<i>Codium fragile</i> ssp. <i>fragile</i> (frm <i>C. fragile</i> ssp <i>tomentosoides</i>)	Unknown
Oyster thief	<i>Colpomenia peregrina</i>	Unknown
Worm wart weed, Black wart weed	<i>Agarophyton</i> (frm <i>Gracilaria</i>) <i>vermiculophylla</i>	High
Captain pike's weed	<i>Pikea californica</i>	Low
Diatom	<i>Coscinodiscus wailesii</i>	Unknown
Red alga	<i>Agardhiella subulata</i>	
Green fingers	<i>Codium fragile</i> ssp. <i>atlanticum</i>	
Diatom	<i>Odontella sinensis</i> ,	Unknown
Diatom	<i>Pleurosigma simonsensii</i>	Unknown
Diatom	<i>Thalassiosira punctigera</i>	Unknown
Diatom	<i>Thalassiosira tealata</i>	Unknown

Non-native species* - animals

(*Not included in WFD UK TAG classification therefore not considered invasive however listed here following review by Lin Baldock 2019, updated 2020 and with need for further review as to invasive potential)

Row highlighted red signifies species is recorded in Portland Harbour and surroundings according to reviewed literature sources and is considered to be of High/ Moderate Impact according to assessment by Lin Baldock

Row highlighted orange signifies species recorded in Portland Harbour and surroundings according to reviewed literature sources and considered to be of Low/ Unknown Impact according to assessment by Lin Baldock

Row highlighted green signifies species is not recorded from the area, regardless of its potential impact.

Row left white - see columns X and Y for details

*Note - It should be noted that in assessing presence of species in Portland Harbour and surroundings this is limited to information available through literature review therefore species may be present that have not yet been found and recorded.

Version September 2020

Common Name	Species	Impact
Polychaete Worm	<i>Ficopotamus enigmaticus</i>	Medium
Compass sea squirt	<i>Asterocarpa humilis</i>	High
Starlet Sea anemone	<i>Nematostella vectensis</i>	Low
Tufty-buff bryozoan	<i>Tricellaria inopinata</i>	Low
Ruby Bryozoan	<i>Bugula neritina</i>	Low
Orange cloak sea squirt	<i>Botrylloides violaceus</i>	Low
San Diego sea squirt	<i>Botrylloides diegensis</i>	Low
Orange tipped sea squirt	<i>Corella eumyota</i>	Low
Creeping sea squirt	<i>Perophora japonica</i>	Low
Manilla Clam	<i>Ruditapes philippinarum</i>	Low
Bryozoan	<i>Amathia gracilis</i>	Low
Polychaete	<i>Sternaspis scutata</i>	Low
Bryozoan	<i>Bugulina (frm Bugula) fulva</i>	Low
Bryozoan	<i>Bugulina (frm Bugula) simplex</i>	Low
Bryozoan	<i>Bugulina (frm Bugula) stolonifera</i>	Low
Vase tunicate	<i>Ciona robusta</i> (as <i>C. intestinalis</i>)	Low
Sabellid worm	<i>Desdemona ornata</i>	Low
Ostracod	<i>Eusarsiella zostericola</i>	Low
Four-spotted gribble	<i>Limnoria</i> <i>quadripunctata</i>	
Marine tube worm	<i>Metavermilia</i> <i>multicristata</i>	Low
Parasitic copepod	<i>Mytilicola intestinalis</i>	Moderate
Common shipworm	<i>Teredo navalis</i>	
Red ribbon bryozoan	<i>Watersipora subatra</i>	High
Colonial tunicate	<i>Botrylloides sp X</i>	Unknown
Colonial tunicate	<i>Aplidium cf glabrum</i>	Moderate
Bay barnacle	<i>Amphibalanus improvisus</i>	Moderate
Asian date mussel	<i>Arcuatula senhousia</i>	Unknown
Marine copepod	<i>Acartia margalefi</i>	Low
Tubificid worm	<i>Branchiura sowerbyi</i>	
American or Eastern Oyster	<i>Crassostrea virginica</i>	
Crab	<i>Dyspanopeus sayi</i>	Low
Amphipod crustacean	<i>Gammarus tigrinus</i>	
Marine tube worm	<i>Hydroides elegans</i>	
Entoproct	<i>Loxomitra kefersteinii</i>	Low
New Zealand flat oyster	<i>Ostrea chilensis</i>	
Oriental prawn	<i>Palaemon</i> <i>macrodactylus</i>	Low
Marine tube worm	<i>Paralaeospira malardi</i>	Low
Parasitic copepod	<i>Phyllodicola petiti</i>	Low
Trembling seamat	<i>Victorella pavidia</i>	Low
Orange-ripple bryozoan	<i>Schizoporella japonica</i>	High
Barnacle	<i>Hespirbalanus (Solidobalanus) fallax</i>	Low
Cauliflower sponge	<i>Celtodoryx ciocalyptoides</i>	Medium
Ctenophore	<i>Mnemiopsis leidyi</i>	Medium/ High
Pile worm	<i>Alitta succinea</i>	

Non-native species* - plants

(*Not included in WFD UK TAG classification therefore not considered invasive however listed here following review by Lin Baldock 2019, updated 2020 and with need for further review as to invasive potential)

Row highlighted red signifies species is recorded in Portland Harbour and surroundings according to reviewed literature sources and is considered to be of High/ Moderate Impact according to assessment by Lin Baldock

Row highlighted orange signifies species recorded in Portland Harbour and surroundings according to reviewed literature sources and considered to be of Low/ Unknown Impact according to assessment by Lin Baldock

Row highlighted green signifies species is not recorded from the area, regardless of its potential impact.

Row left white - see columns X and Y for details

*Note - It should be noted that in assessing presence of species in Portland Harbour and surroundings this is limited to information available through literature review therefore species may be present that have not yet been found and recorded.

Common Name	Species	Impact
Red algae	<i>Dasysiphonia (frm Heterosiphonia) japonica</i>	Medium
Pom-pom weed	<i>Caulacanthus okamurae</i>	Medium
Parasitic protist	<i>Labyrinthula zosterae</i>	High
Red Algae	<i>Anotrichium furcellatum</i>	Low
Wart weed	<i>Gracilaria armata</i>	Unknown
Wright's Golden membrane weed	<i>Botryocladia (frm Chrysiomenia) wrightii</i>	Unknown
Blue fringed fan weed	<i>Dictyota cyanoloma</i>	Unknown
Brown algae	<i>Corynophlaea umbellata</i>	Low
Red alga	<i>Cryptonemia hibernica</i>	Low
Red alga	<i>Anithamnion nipponicum</i>	Low

* See notes - Brodie et al (2015)

Species listed by these authors and not included in other lists are provided below

Red alga	<i>Aglaothamnion feldmanniae</i>	Low
Red alga	<i>Ceramium circinatum</i>	Low
Red alga	<i>Neopyropia (frm Porphyra) leucosticta</i>	Unknown
Red alga	<i>Sarcodiotheca gaudichaudii</i>	Unknown
Red alga	<i>Polyopes lancifolius</i>	Unknown
Red alga	<i>Polysiphonia subtilissima</i>	Low
Red alga	<i>Porphyra yezoensis</i>	Unknown
Red alga	<i>Pyropia drachii</i>	Unknown
Red alga	<i>Stenogramma interruptum</i>	Low
Green alga	<i>Ulva californica</i>	Unknown
Green alga	<i>Umbraulva dangeardii</i>	Unknown
Brown alga	<i>Fucus distichus subsp. evanescens</i>	Unknown