

LITTORARIA (GASTROPODA: LITTORINIDAE) AS BIOINDICATORS OF MANGROVE HEALTH

*Renzo Perissinotto¹, Janine B. Adams¹, Ricky H. Taylor³,
Anusha Rajkaran²*

Nelson A. F. Miranda¹ and Nasreen Peer¹

¹Nelson Mandela Metropolitan University, Port Elizabeth, EC, South Africa

²University of the Western Cape, Bellville, WC, South Africa

³University of Zululand, Richards Bay, KZN, South Africa

**Nelson Mandela
Metropolitan
University**

for tomorrow

**UNIVERSITY of the
WESTERN CAPE**

**UNIVERSITY OF
ZULULAND**

- SARChI: Research Chair in Shallow Water Ecosystems
- Invertebrate biodiversity and alien invasive species
- South Africa

Ecology and Conservation of Estuarine Ecosystems

Lake St Lucia as a Global Model

EDITED BY
Renzo Perissinotto
Derek D. Stretch
Ricky H. Taylor

CAMBRIDGE

CAMBRIDGE

more information – www.cambridge.org/9781107019751

International collaborations
in scientific research

Biodiversity surveys

New species descriptions /
update taxonomy

Education and adaptive
management

Background

- *Littoraria* snails in South Africa
 - strong ecological ties with mangroves
 - distinct niches
 - measurable responses to change in habitats
- Can *Littoraria* be useful bioindicators?

Methods

- Survey South African mangrove forests
- Correlate snail species richness and densities with ecosystem health indices
- Compare past and present

Findings

- Positive correlations between ecosystem health and snail biodiversity
- Research on snails reveals complexities
 - Poleward range expansions

- e.g. *Littoraria scabra*, *L. pallescens*, *L. intermedia*

- (e.g. *Cerithidea decollata*)

- Disappearance of species from some areas

- e.g. *L. scabra*, *L. subvittata*, *L. pallescens*, *L. intermedia*, *L. coccinea glabrata* disappeared from St Lucia

- (e.g. *Terebralia palustris* disappeared from other locations in South Africa)

Mangrove snails are easy to track!

- Snails provide insights into ecological change
 - management / rehabilitation
 - climate / land use changes
 - pollution impacts

Poster # 85

Thank you

Selected references

- a Torres P, Alfiado A, Glassom D, Jiddawi N, Macia A, Reid D G, Paula J, 2008. Species composition, comparative size and abundance of the genus *Littoraria* (Gastropoda: Littorinidae) from different mangrove strata along the East African coast. *Hydrobiologia* 614, 339-351
- b Cooper J A G, Ramm A E L, Harrison T D, 1994. The estuarine health index: a new approach to scientific information transfer. *Ocean and Coastal Management* 25, 103-141