
European Red List of Habitats - Marine: North East Atlantic Habitat Group

A5.42 Estuarine Atlantic sublittoral mixed sediment

Summary
This habitat typically occurs to depths of 10 m and comprises shallow sublittoral mixed sediments in
estuarine conditions (18-35ppt), often with surface shells or stones, enabling the development of diverse
epifaunal communities.

The most significant pressures and threats that the habitat faces include substratum loss, mainly
deriving from activities such as coastal protection, barrages, impoundment and dredging. These activities
could also change the abiotic conditions of the habitat such as wave exposure and water flow.
Additionally, synthetic compound contamination would cause a decline in some characteristic species of
the habitat, which are very intolerant to such toxic substances. Nutrient enrichment/eutrophication has
been a major pressures on estuarine habitats, including sublittoral muds. Whilst this may increase the food
supply to the benthos it can also lead to changes in species composition and numbers, increased biomass,
changes in community structure and an impoverishment of benthic communities due to anoxia.

Conservation and management schemes to benefit estuarine habitats have been applied at a number
of scales ranging from whole estuary systems to small areas within an estuary. They include the removal
of dykes, and water quality improvement programmes to reduce the risk of toxic contamination or
nutrient inputs leading to eutrophication. Furthermore, spatial management, including zoning of activities
as part of Integrated Coastal Zone Management Schemes and Marine Protected Areas, that cover the
entire estuary complex, as well as water quality management throughout the watershed, are beneficial.

Synthesis
This habitat has a widespread distribution (EOO >50,000 km2) and although not reported to occur in
many locations (AOO <50) it is unlikely that the available data cover its full distribution. This habitat
has therefore been assessed as Data Deficient both at the EU 28 and EU 28+ levels because of the lack
of information on its extent and on any trends in quantity and quality.

Overall Category & Criteria
EU 28 EU 28+

Red List Category Red List Criteria Red List Category Red List Criteria
Data Deficient - Data Deficient -

Sub-habitat types that may require further examination
None.

Habitat Type
Code and name
A5.42 Estuarine Atlantic sublittoral mixed sediment

1

Sublittoral mixed sediments in an estuary. Saltash, River Tamar, UK (© K. Hiscock).

Habitat description
This habitat comprises shallow sublittoral mixed sediments in estuarine conditions (18-35ppt), often with
surface shells or stones, enabling the development of diverse epifaunal communities. There may be
moderately strong (1-3kn) to negligible tidal streams. Wave exposure can vary from sheltered to
extremely sheltered. This habitat typically occurs to depths of 10m. This habitat type is quite species rich,
compared with more homogeneous sediments.

Indicators of quality:

Long term studies of many estuaries typically focus on the physical, biological and
chemical characteristics. Indicators of quality of this habitat are frequently linked to those for the whole
estuarine environment and therefore include morphological and physical characteristics, carrying capacity
and water quality parameters. For the specific habitat, benthic indices, contaminant levels and productivity
are some of the frequently used measures of quality.

Indices developed to assess the ecological status of coastal waters, including estuaries, according to the
Water Framework Directive, include physical indicators, water quality indicators and measures of benthic
diversity, species richness and abundance. The latter group, which is particularly relevant to benthic
habitats, includes a Benthic Quality Index, an Infaunal Trophic Index, a Marine Biotic index based on
ecological groups, and the Benthic Opportunistic Polychaetes/Amphipods Index.

Characteristic species:

Species which may frequently be present in moderate abundance, include Crepidula fornicata, Nephtys
hombergii, Aphelochaeta marioni, Mediomastus fragilis, Exogone naidina, Polydora ciliate, Caulleriella
zetlandica, Capitella capitata, Melinna palmate, Tubificoides benedii, T.swirencoides, Abra alba and
A.nitida.

Classification
EUNIS (v1405:

Level 4. A sub-habitat of ‘Atlantic shallow/infralittoral mixed sediment’ (A5.4).

Annex 1:

1130 Estuaries

MAES:

2

Marine - Marine inlets and transitional waters

Marine - Coastal

MSFD:

Shallow sublittoral mixed sediment

EUSeaMap:

Shallow coarse or mixed sediments

IUCN:

9.4 Subtidal sandy

9.5 Subtidal sandy-mud

9.6 Subtidal muddy

Does the habitat type present an outstanding example of typical characteristics of one
or more biogeographic regions?
Yes

Regions
Justification
Estuaries are a characteristic coastal habitat of the North East Atlantic. They are present in all the
subbasins of this regional sea, except for Macaronesia, and are common because of the numerous
rivers which discharge to the sea in a region where there is a significant tidal range (over 12 m). The
sublittoral areas are usually soft sediments including areas where the substrate is mixed.

Geographic occurrence and trends

Region Present or Presence
Uncertain

Current area of
habitat

Recent trend in
quantity (last 50

yrs)
Recent trend in

quality (last 50 yrs)

North-East
Atlantic

Celtic Seas: Present
Kattegat: Present

Greater North Sea:
Present

Bay of Biscay and the
Iberian Coast: Present

Unknown Km2 Unknown Unknown

Extent of Occurrence, Area of Occupancy and habitat area

 Extent of
Occurrence (EOO)

Area of
Occupancy

(AOO)
Current estimated

Total Area Comment

EU 28 244,272 Km2 >23 Unknown Km2 Based on a limited data set. AOO is
known to be an underestimate.

EU
28+ >244,272 Km2 >23 Unknown Km2 Based on a limited data set. AOO is

known to be an underestimate.

3

Distribution map

This map has been generated using EMODnet data from modelled/surveyed records for the North
East Atlantic (and supplemented with expert opinion where applicable) (EMODnet 2010). There are
insufficient data to provide a comprehensive and accurate map of the distribution of this habitat or for
calculation of
EOO and AOO.

How much of the current distribution of the habitat type lies within the EU 28?
Unknown.

Trends in quantity
There is insufficient information to determine any historical and recent trends in quantity of this
habitat. Future trends have not been estimated.

Average current trend in quantity (extent)●

EU 28: Unknown
EU 28+: Unknown
Does the habitat type have a small natural range following regression?●

Unknown
Justification
Survey records from EMODnet suggest that the EOO is less than 50,000km2 however this data set
is believed to be substantially incomplete. There is no information on trends.
Does the habitat have a small natural range by reason of its intrinsically restricted area?●

Unknown
Justification
Survey records from EMODnet suggest that the EOO is less than 50,000km2 however this data set

4

is believed to be substantially incomplete. Within its range the habitat is limited naturally to the
transition area between river mouths and the sea.

Trends in quality
There is insufficient information to determine any historical and recent trends in quality of this
habitat. Future trends have not been estimated.

Average current trend in quality●

EU 28: Unknown
EU 28+: Unknown

Pressures and threats

This habitat is sensitive to substratum loss, mainly deriving from activities such as coastal
protection, barrages, impoundment dredging and spoil disposal. Apart from direct habitat removal there
can be indirect effects, through changes in sediment and hydrological regimes. In addition, dredging
may increase water flow rate and wave exposure, which in turn will alter the sediment
granulometric characteristics, washing away fine silts and muds, resulting in a possible change in
community structure. Coastal construction and coast protection works can also cause an increase in water
flow rate leading shifts in infaunal community structure.

Many estuaries in the North East Atlantic have had a long history of receiving pollution for example
as effluents from heavy industry.The combination of fine sediments and estuarine salinity gradients
produce favourable conditions for the binding, deposition and accumulation of toxic contaminants within
the muddy substrate. An accumulation of discharged toxic compounds, together with hydrocarbon
contamination incidents, such as oil spills, can therefore have significant impacts on this habitat type,
either immediately or by remobilisation after storms, dredging or changes in currents. Some oligochaete
and polychaete species may be particularly susceptible to synthetic chemicals that bind to sediments, thus
synthetic compound contamination would cause a decline in species richness.

List of pressures and threats
Urbanisation, residential and commercial development

Discharges

Biological resource use other than agriculture & forestry
Fishing and harvesting aquatic resources

Professional active fishing
Benthic or demersal trawling

Pollution
Pollution to surface waters (limnic, terrestrial, marine & brackish)
Marine water pollution

Oil spills in the sea
Toxic chemical discharge from material dumped at sea
Non-synthetic compound contamination
Synthetic compound contamination
Radionucleide contamination

Natural System modifications
Human induced changes in hydraulic conditions

Removal of sediments (mud...)

5

Estuarine and coastal dredging
Modification of hydrographic functioning, general
Modification of water flow (tidal & marine currents)
Wave exposure changes
Alteration of sea-floor/ Water body morphology
Dykes, embankments, artificial beaches, general
Sea defense or coast protection works, tidal barrages

Climate change
Changes in abiotic conditions

Water flow changes (limnic, tidal and oceanic)
Wave exposure changes

Conservation and management

Conservation and management schemes to benefit estuarine habitats have been applied at a number of
scales ranging from whole estuary systems to small areas within an estuary. They include the removal of
dykes, and water quality improvement programmes to reduce the risk of toxic contamination and to
reduce nutrient inputs leading to eutrophication.

Spatial management including zoning of activities as part of Integrated Coastal Zone Management
Schemes and Marine Protected Areas that cover the entire estuary complex, as well as water shed
management, are beneficial.

List of conservation and management needs
Measures related to wetland, freshwater and coastal habitats

Restoring/Improving water quality
Restoring/Improving the hydrological regime

Measures related to spatial planning
Establish protected areas/sites

Measures related to hunting, taking and fishing and species management
Regulation/Management of fishery in marine and brackish systems

Measures related to urban areas, industry, energy and transport
Urban and industrial waste management

Conservation status
Annex 1:

1130: MATL U2

When severely damaged, does the habitat retain the capacity to recover its typical
character and functionality?
Unknown

Effort required

Red List Assessment

6

Criterion A: Reduction in quantity
Criterion A A1 A2a A2b A3

EU 28 unknown % unknown % unknown % unknown %
EU 28+ unknown % unknown % Unknown % unknown %

There is insufficient information to determine the extent any trends in quantity of this habitat at the
present. This habitat has therefore been assessed as Data Deficient under criterion A.

Criterion B: Restricted geographic distribution

Criterion B
B1 B2

B3
EOO a b c AOO a b c

EU 28 >50,000
Km2 Unknown Unknown No >23 Unknown Unknown No No

EU 28+ >50000 Km2 Unknown Unknown No >23 Unknown Unknown No No

Records for the occurence of this habitat indicate that it does not have a narrow geographical
distribution (EOO >50,000km2). AOO records are recognised as incomplete and there are no data on
trends.The distribution of the habitat is such that the identified threats are unlikely to affect all localities at
once. This habitat has therefore been assessed as Least Concern under criteria B1(c) B2 (c) and B3 and
Data Deficient for all other criteria.

Criterion C and D: Reduction in abiotic and/or biotic quality

Criteria
C/D

C/D1 C/D2 C/D3
Extent

affected
Relative
severity

Extent
affected

Relative
severity

Extent
affected

Relative
severity

EU 28 unknown % unknown % unknown % unknown % unknown % unknown %
EU 28+ unknown % unknown % unknown % unknown % unknown % unknown %

Criterion C
C1 C2 C3

Extent
affected

Relative
severity

Extent
affected

Relative
severity

Extent
affected

Relative
severity

EU 28 unknown % unknown % unknown % unknown % unknown % unknown %
EU 28+ unknown % unknown % unknown % unknown % unknown % unknown %

Criterion D
D1 D2 D3

Extent
affected

Relative
severity

Extent
affected

Relative
severity

Extent
affected

Relative
severity

EU 28 unknown % unknown% unknown % unknown% unknown % unknown%
EU 28+ unknown % unknown% unknown % unknown% unknown % unknown%

Experts consider there to be insufficient data on which to assess criteria C/D.

Criterion E: Quantitative analysis to evaluate risk of habitat collapse
Criterion E Probability of collapse

EU 28 unknown
EU 28+ unknown

7

There is no quantitative analysis available to estimate the probability of collapse of this habitat type.

Overall assessment "Balance sheet" for EU 28 and EU 28+
 A1 A2a A2b A3 B1 B2 B3 C/D1 C/D2 C/D3 C1 C2 C3 D1 D2 D3 E

EU28 DD DD DD DD LC DD LC DD DD DD DD DD DD DD DD DD DD
EU28+ DD DD DD DD LC DD LC DD DD DD DD DD DD DD DD DD DD

Overall Category & Criteria
EU 28 EU 28+

Red List Category Red List Criteria Red List Category Red List Criteria
Data Deficient - Data Deficient -

Confidence in the assessment
Low (mainly based on uncertain or indirect information, inferred and suspected data values, and/or limited
expert knowledge)

Assessors
North East Atlantic Working Group: S. Gubbay, G. Saunders, H. Tyler-Walters, N. Dankers, F. Otero, J.
Forde, K. Fürhaupter, R. Haroun, N. Sanders

Contributors
C. Karamita and the North East Atlantic Working Group: S. Gubbay, G. Saunders, H. Tyler-Walters, N.
Dankers, F. Otero, J. Forde, K. Fürhaupter, R. Haroun, N. Sanders.

Reviewers
J. Janssen.

Date of assessment
28/12/2015

Date of review
01/04/2016

References

Borja, A., Franco, J. & Perez, V 2000. A Marine biotic index to establish the ecological quality of soft-bottom
benthos within European estuarine and coastal environments. Marine Pollution Bulletin. 40(12):1100-1114.

Connor, D.W., Allen, J.H., Golding, N. et al. 2004. The Marine Habitat Classification for Britain and Ireland
Version 04.05 JNCC. [online] Peterborough: ISBN 1 861 07561 8. Available
at: http://jncc.defra.gov.uk/pdf/04_05_introduction.pdf. (Accessed: 30/08/2014).

European Environment Agency 2014. EUNIS habitat type hierarchical view. Available at:
http://eunis.eea.europa.eu/habitats-code-browser.jsp. (Accessed: 05/01/2016).

MarLIN (Marine Life Information Network) .2015. MarLIN - The Marine Life Information Network. Available
at: http://www.marlin.ac.uk/speciesfullreview.php. (Accessed: 18/11/2015).

Muxika, I., Borga, A. & Bald, J. 2007. Using historical data, expert judgement and multivariate analysis in
assessing reference conditions and benthic ecological status according to the European Water Framework
Directive. Marine Pollution Bulletin 55:16-29.

8

