

SPECIES INFORMATION SHEET Talitrus saltator

© HELCOM Red List Benthic Invertebrate Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

English name:

Sand hopper

Scientific name:

Talitrus saltator

Taxonomical group:

Class: Malacostraca

Order: Amphipoda

Family: Talitridae

Species authority:

Montagu, 1808

Subspecies, Variations, Synonyms:

Talitrus locustra Sars, 1890

Generation length:

females 1,5 year

males 21 months

Past and current threats (Habitats Directive

article 17 codes):

Tourism (cleaning of beaches; G05.05)

Future threats (Habitats Directive article 17

codes):

Tourism (cleaning of beaches; G05.05)

IUCN Criteria:

–

HELCOM Red List

Category:

DD

Data Deficient

Global / European IUCN Red List Category:

NE/NE

Habitats Directive:

–

Protection and Red List status in HELCOM countries:

Denmark –/–, Estonia –/–, Finland –/–, Germany –/2 (Endangered, incl. North Sea, Latvia –/–,

Lithuania –/–, Poland strictly protected by law/–, Russia –/–, Sweden –/–

Distribution and status in the Baltic Sea region
The species inhabits supralittoral sandy beaches in the southern and western Baltic Sea (Trave Estuary,

Greifswald Lagoon, Rugia Lagoons, Polish coast, Curonian Lagoon). As the habitat is under pressure by

tourism and the species has been found sensitive to the side-effects of tourism, e.g. trampling and

cleaning of algal belts from beaches, it is likely that the population has declined.

Outside the HELCOM area the species can be found in the north-eastern Atlantic and North Sea, as well

as along European coasts from southern Norway to the western Mediterranean.

SPECIES INFORMATION SHEET Talitrus saltator

© HELCOM Red List Benthic Invertebrate Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

Distribution map
The georeferenced records of species compiled from the databases of the Swedish Species Information

Centre (Artportalen) and the Leibniz Institute for Baltic Sea Research (IOW), and from Zaddach (1844),

Drzycimski & Nawodzinska (1965), and Weslawski et al. (2000).

SPECIES INFORMATION SHEET Talitrus saltator

© HELCOM Red List Benthic Invertebrate Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

Habitat and ecology
Talitrus saltator is a supralittoral amphipod that inhabits sandy beaches and can be found beneath or

among debris and decaying algae that is deposited at the high water mark (MarLin). During the day, T.

saltator is found buried 10–30 cm in the substratum, and at night it emerges to forage on algae.

Description of major threats
The species is sensitive to anthropogenic pressures, e.g. in the form of beach tourism, which causes

trampling in its habitats. Tourism usually also means that the beach is kept clean, i.e. the decaying algae,

which serve as the habitat for the species, are removed. It has also been indicated to be sensitive to

both synthetic compound and hydrocarbon contamination.

Assessment justification
The occurrences are poorly known except in Poland where there has been a targeted inventory on the

species. According to Polish studies (information from Jan Marcin Weslawski) Talitrus saltator is

sensitive to increased antropogenic pressure in the form of tourism. It is not known how rare the

species actually is. Suitable and abundant habitats should be available e.g. on Danish and German coast.

However, in Germany where the species has been specifically looked for it has been found only in three

locations, which implies that it may after all be rather rare. There is very little data on the distribution of

the species in Sweden and Denmark and no information on possible trends. However, it is quite likely

although not sure that the population of the species experiences similar pressure due to beach tourism

also in other countries besides Poland. The species is protected by law in Poland. Due to the lack of data

the species is categorized as Data Deficient (DD) in the HELCOM area.

Recommendations for actions to conserve the species
If beach tourism is an essential threat for the species, it would probably benefit from restrictions of use

for parts of sandy beaches, and from zones where cleaning would be less efficient.

Common names
Denmark: lys sandhopper, Estonia: –, Finland: –, Germany: Strandfloh, Latvia: –, Lithuania: –, Poland:

zmieraczek plażowy, Russia: –, Sweden: –

References
Budd, G. 2005. Talitrus saltator. A sand hopper. Marine Life Information Network: Biology and

Sensitivity Key Information Sub-programme [on-line]. Plymouth: Marine Biological Association of the

United Kingdom. [cited 07/08/2012]. Available at

http://www.marlin.ac.uk/generalbiology.php?speciesID=4417

Drzycimski, I. & Nawodzińska, G. 1965. Amphipoda from beaches of Polish Baltic Sea. Przeg. Zool. 3:

267–273. [In Polish]

IOW database. Observational data from the database of the Leibniz Institute for Baltic Sea Research.

Rachor, E., Bönsch, R., Boos, K., Gosselck, F., Grotjahn, M., Günther, C.-P., Gusky, M., Gutow, L., Heiber,

W., Jantschik, P., Krieg, H.-J., Krone, R., Nehmer, P., Reichert, K., Reiss, H., Schröder, A., Witt, J. &

Zettler, M. L. 2012. Rote Liste und Artenliste der bodenlebenden wirbellosen Meerestiere. Vierte

Fassung, Stand Dezember 2007, einzelne Aktualisierungen bis 2012. Naturschutz und Biologische

Vielfalt 70(2). Bundesamt für Naturschutz.

Science & Nature: animals. BBC website at

http://www.bbc.co.uk/nature/blueplanet/factfiles/crustaceans/sand_hopper_bg.shtml

Swedish Species Gateway. Swedish Species Information Centre and Swedish Environmental Protection

Agency. Available at www.artportalen.se.

http://www.marlin.ac.uk/generalbiology.php?speciesID=4417
http://www.bbc.co.uk/nature/blueplanet/factfiles/crustaceans/sand_hopper_bg.shtml
http://www.artportalen.se/

SPECIES INFORMATION SHEET Talitrus saltator

© HELCOM Red List Benthic Invertebrate Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

Węsławski, J. M., Stanek, A., Siewert, A. & Beer, N. 2000. The sandhopper (Talitrus saltator, Montagu

1808) on the Polish Baltic coast. Is it a victim of increased tourism? Oceanological Studies Vol XXIX,

No. 1. Institute of Oceanography, University of Gdańsk & Institute of Marine Sciences, University of

Szczecin. P. 77–87.

World Register of Marine Species WoRMS. Available at

http://www.marinespecies.org/aphia.php?p=taxdetails&id=103220.

Zaddach, E.G. 1844. Synopseos Crustaceorum prussicorum Prodromus. Dissertatio Zoologica.

Regiomonti, Impressit E J. Dalkowski: VIII+39pp.

http://www.marinespecies.org/aphia.php?p=taxdetails&id=103220

