
       @buzz_dont_tweet www.buglife.org.uk     info@buglife.org.uk 
Buglife—The Invertebrate Conservation Trust is a company limited by guarantee. Registered in England at The Lindens, 86 Lincoln Road, 

Peterborough, PE1 2SN. Company no. 4132695, Registered charity no, 1092293, Scottish charity no. SC040004 

Land flatworms have smooth bodies covered in mucus and range in shape from flattened to cylindrical. Unlike 
Earthworms and leeches their bodies are not segmented and they can be separated from slugs by the lack of 
tentacles and completely smooth bodies.  Land flatworms can be found in dark, damp situations such as in soil, 
leaf litter, at the bases of plants, or under logs, stones, plant pots and other objects.  

There are at least three native species of Land flatworms in the UK, but more than ten non-native species. Non-
native land flatworms are typically accidentally introduced in imported pot plants and new non-natives continue 
to be discovered in the UK. Once introduced they can reproduce rapidly, are difficult to eradicate and pose a risk 
to native invertebrates such as earthworms by feeding on them. The following is a guide to species to look out 
for. Should you find any of these flatworms, take a photo or collect a specimen and report it to us. 

Please note: It is illegal to release any non-native flatworm in Scotland. Most of these species are also illegal 
to release or allow to escape into the wild in England and Wales.  

Moon flatworm (Bipalium kewense)
Size: up to 35cm 
Description: Easily identified by its crescent-shaped head. Buff with dark lines along 
the body. Eats earthworms. Reproduces by splitting in two. 
Origin: South-East Asia 
Known UK range: Scattered records, mainly from hothouses. 

Obama flatworm (Obama nungara) 
Size: up to 7cm 
Description: Broad, leaf-shaped body (Oba ma means ’Leaf animal’ in Brazil’s 
indigenous Tupi language). Eats earthworms. 
Origin: South America 
Known UK range: Several records in England associated with purchases from 
garden centres. The species has become widespread in mainland Europe and 
was also found in Co. Wicklow, Ireland in 2009.  

New Zealand flatworm (Arthurdendyus triangulatus)
Size: up to 20cm 
Description: Flattened body with a ridge along the back. Dark brown with 
pale, spotted margins and underside. Rests in a flat coil. Eats earthworms. 
Origin: New Zealand 
Known UK range: Widespread. Common in Scotland and Northern Ireland. 

Australian flatworm (Australoplana sanguinea)
Size: up to 8cm 
Description: Flattened body. Orange with a pink head (pinkish after 
feeding). Eats earthworms. Can be very abundant. 
Origin: Australia 
Known UK range: Widespread in South West England, with some 
populations in Wales and North West England.  

©
H

u
gh

 Jo
n

es 
©

R
ich

ard
 Le

w
in

gto
n

 
©

K
aty M

arti
n

 
©

A
rch

ie M
u

rch
ie

 

https://www.buglife.org.uk/potwatch/


     @buzz_dont_tweet www.buglife.org.uk     info@buglife.org.uk  
Buglife—The Invertebrate Conservation Trust is a company limited by guarantee. Registered in England at The Lindens, 86 Lincoln Road, 

Peterborough, PE1 2SN. Company no. 4132695, Registered charity no, 1092293, Scottish charity no. SC040004 

Brown Kontikia flatworm (Kontikia andersoni)
Size: up to 2cm 
Description: Oval or cylindrical body. Pale brown with three rows of 
dark brown spots running along the back.  
Origin: Australia or New Zealand. 
Known UK range: Northern Ireland, Cornwall and the Isles of Scilly.  
Also in Ireland and the Isle of Man. 

Black Kontikia flatworm (Kontikia ventrolineata)
Size: up to 2cm 
Description: Oval or cylindrical body. Black with a pair of pale-grey lines 
running along the back. Eats snails. 
Origin: Australia or New Zealand. 
Known UK range: Devon and Cornwall, Liverpool and Scotland. Also in 
 Guernsey and Ireland.  

Blue-spot flatworm (Australopacifica coxii)
Size: up to 2cm 
Description: Oval or cylindrical body. Black with iridescent blue flecks 
and lines along the back. 
Origin: Australia 
Known UK range: Cornwall and the Isles of Scilly.  

Yellow-striped flatworm (Caenoplana variegata)
Size: up to 15-20 cm 
Description: Long and thin. Dark brown, with distinctive yellow stripe, 
with two brown lines along the back. 
Origin: Australia 
Known UK range: Scattered records in England and Wales.  

Further information 

Buglife Invasive Species Hub: www.buglife.org.uk/invasive-species-hub 

GB Non-Native Species Secretariat: Flatworms 
http://www.nonnativespecies.org/index.cfm?pageid=509 

Royal Horticultural Society flatworm information: https://www.rhs.org.uk/advice/profile?pid=975 

Other Land flatworms in the UK 

There are also some tropical non-native flatworms in Britain which 
survive only in hothouses in a few locations. New non-native species 
also continue to be imported, as shown by the recent discovery of the 
Obama flatworm. We would welcome reports of other flatworms 
found in any pot plants through our Potwatch page. 

The UK does have a few native land flatworm species, but the 
commonest  tend to be small (no more than 3cm) and plain black or 
grey.  One native species, Microplana scharffi is yellow or pink but 
unlike the Australian flatworm it has a cylindrical body. If in doubt, 
take a photo and send it to info@buglife.org.uk  

 ©
Jean

-Lo
u

 Ju
sti

n
e

 
©

H
u

gh
 Jo

n
es 

©
H

u
gh

 Jo
n

es 

© Roy Anderson 

©
Ed

u
ard

 So
là 

A Microplana flatworm 

©
H

u
gh

 Jo
n

es 

https://www.buglife.org.uk/invasive-species-hub
https://www.buglife.org.uk/campaigns-and-our-work/policy-and-legislation/invasive-non-native-invertebrate-species
http://www.nonnativespecies.org/index.cfm?pageid=509
https://www.rhs.org.uk/advice/profile?pid=975
https://www.buglife.org.uk/potwatch


