Status, trends and drivers of kelp forests in Europe: an expert consultation assessment
Araújo RM1, Assis J2, Aguillar R3, Airoldi L4, Bárbara I5, Bartsch I6, Bekkby T7, Christie H7, Davoult D9,10, Derrien-Courtel S11, Fernandez C12, Fredriksen S13, Gevaert F14,15, Gundersen H7, Le Gal A11, Lévêque L10,16, Mieszkowska N17, Norderhaug KM7,8 Oliveira P1, Puente A18, Rico JM12, Rinde E7, Schubert H19, Strain E20, , Valero M9, 21 Viard F8,9 ,Sousa-Pinto I1, 22
1. Interdisciplinary Centre of Marine and Environmental Research
(CIIMAR/CIMAR), University of Porto, Rua dos Bragas 289, P 4050-123 Porto, Portugal.
2. Centre of Marine Sciences, University of Algarve (CIMAR-Algarve). Campus of Gambelas.8005-139 Faro. Portugal.
3. Oceana, Madrid, Spain. Oceana, Madrid, Spain
4. University of Bologna, Dipartimento di Scienze Biologiche, Geologiche ed Ambientali, Ravenna, 48123, Italy.
5. Grupo BioCost, Departamento de Bioloxía Animal, Bioloxía Vexetal e Ecoloxía, Facultade de Ciencias, Universidade da Coruña, Campus de A Coruña, 15071, A Coruña, Spain.
6. Alfred-Wegener Institute, Helmholtz-Center for Polar and Marine Research, Am Handelshafen 12, 27570 Bremerhaven, Germany.
7. Norwegian Institute for Water Research, Gaustadalléen 21, NO-0349 Oslo, Norway.
8. Department of Biosciences, University of Oslo, PO Box 1066, Blindern, NO-0316 Oslo, Norway.
9. CNRS, UMR 7144 AD2M, Station Biologique, Place Georges Teissier, 29680 Roscoff, France.
10. Sorbonne Universités, UPMC Univ. Paris 6, Station Biologique, Place Georges Teissier, F.19680 Roscoff, France.
11. Muséum National d’Histoire Naturelle, Station Marine, Place de la Croix, BP 225, 29182 Concarneau, France.
12. Dpto. B.O.S. (Ecología), University of Oviedo, 33071 Oviedo, Spain.
13. University of Oslo, Department of Biosciences, P.O. Box 1066 Blindern, 0316 Oslo, Norway.
14. Univ Lille Nord de France; Université Lille1, UMR 8187 LOG, F-62930 Wimereux, France.
15. CNRS, UMR 8187 LOG, F-62930 Wimereux, France.
16. CNRS, FR2424, Station Biologique, Place Georges Teissier, 29680 Roscoff, France.
17. The Marine Biological Association of the UK, Citadel Hill, Plymouth, PL12PB, UK.
18. Environmental Hydraulics Institute (IH Cantabria), Universidad de Cantabria, Avda. Isabel Torres, 15, Parque Científico y Tecnológico de Cantabria, 39011, Santander, Spain.
19. University Rostock, Biosciences, Albert-Einsteinstrasse 3, D-18059 Rostock, Germany.
20. Sydney Institute of Marine Science, 19 Chowder Bay Road, Mosman NSW 2088.
21. CNRS, UMI 3614 EBEA, UC, UACH, Station Biologique, F. 29680 Roscoff, France.
22. Department of Biology, Faculty of Sciences, University of Porto, Porto, Portugal.

* Corresponding author:
Rita ARAÚJO
E-mail: ritaraujo@ciimar.up.pt
Telephone: (+) 351223401835; Fax: (+) 351223390608
Acknowledgements
Thanks to Lise Tveiten (NIVA) and Frithjof Moy (Institute of Marine Research, IMR), for many years of contributing to data on kelp forest ecology and distribution along the Norwegian coast. Elodie Catherine, François-Xavier Decaris and René Derrien (MNHN Station de Biologie Marine de Concarneau) have, for many years also contributed to French data on kelp forest ecology and distribution. Thanks to the marine operation department (Service Mer et Observation) of the Station Biologique de Roscoff and to the natural marine park Parc Naturel Marin d’Iroise. The MarClim project at the Marine Biological Association of the UK, with funding from Natural England and Natural Resources Wales has maintained long-term studies of kelps in the UK. Thanks to Rolf Karez and the State Agency for Agriculture, Environment and Rural Areas, Lower Saxony, Germany we have a regular kelp monitoring program in the German North Sea with Philipp Schubert being the main responsible diving expert. Thanks to Christian Wiencke, Alfred-Wegener-Institute, Bremerhaven, Germany, the recent quantitative diving study at Kongsfjorden, Spitsbergen was established while sampling was achieved with the major help of Max Schwanitz and Martin Paar. The Portuguese Foundation for Science and Technology (project EXCL/AAG-GLO/0661/2012) and postdoctoral fellowship to JA (SFRH/BPD/111003/2015) and RA (SFRH/BPD/75843/2011). This research was funded by the European Commission under FP7 as coordination action KNEU – ‘‘Developing a Knowledge Network for EUropean expertise on biodiversity and ecosystem services to inform policy making economic sectors’’ (Grant No. 265299).

Abstract
A comprehensive expert consultation study was conducted in order to assess the status, trends and the most important drivers of change in the abundance and geographical distribution of kelp forests in European waters. This consultation included an on-line questionnaire, results from a workshop and data provided by a selected group of experts working on kelp forest mapping and eco-evolutionary research. Differences in status and trends according to geographical areas, species identity and small-scale variations within the same habitat where shown by assembling and mapping kelp distribution and trend data. Significant data gaps for some geographical regions were also identified. The data used for this study confirmed a general trend with decreasing abundance of some native kelp species at their southern distributional range limits and increasing abundance in other parts of their distribution. The expansion of the recently introduced species (Undaria pinnatifida) was also registered. Drivers of observed changes in kelp forests distribution and abundance were assessed using expert’s’s opinions. Multiple possible drivers were identified, including global warming, sea urchin grazing, harvesting, pollution and fishing pressure, and their impact varied between geographical areas. This study provides current data and knowledge about the status and trends of kelp at the European level and identifies major knowledge gaps that are of relevance for kelp management and conservation. Overall, these results highlight major threats for these ecosystems but also opportunities for conservation. Major needs requirements for to ensure adequate protection of coastal kelp ecosystems along European coastlines are discussed, based on the local to regional gaps detected in the study.
Key-words: kelp forests, expert consultation, status and temporal trends, long-term changes, Europe

Introduction
There is a common agreement that many global topics related to biodiversity and ecosystem services need to be tackled at national, regional, and even local geographical scales relevant to management and policy activities (Petes et al. 2014; Helmuth et al. 2015). Using the best scientific information available to support decision-making is fundamental to support the implementation of national and international policy on conservation of biodiversity and sustainable use of resources. Reliable information and adequate scientific data to cover the needs for knowledge by different groups of stakeholders and actors in decision-making is not, however, always available (Airoldi and Beck 2007). 			Comment by Nova Mieszkowska: Helmuth, B.T., Russell, B.D., Connnell, S., Dong, Y., Harley, C.D.G., Lima. F.P., Sarà, G., Williams, G.A. & Mieszkowska, N. (2014) Climate profiling: making biological sense of long term averages in a changing world. Climate Change Reviews, 1(1), 6.
Using of the best scientific information available to support decision-making is fundamental to support the implementation of national and international policy on conservation of biodiversity and sustainable use of resources. Processes at the interface betweenof science and policy can also have very different structures and approaches. Whenever Where a topic requires an in-depth analysis and a consolidated viewpoint from the scientific communityce and other knowledge holdersproviders, specific integrated activities are required in order to synthesize and analyze existing knowledge. Using such aIn this framework, an EU-funded Coordination Action, “Developing a Knowledge Network for European expertise on biodiversity and ecosystem services to inform policy making economic sectors (KNEU)” was conducted with the main objective of designing a Network of knowledge (NoK) on biodiversity and ecosystem services to inform policy-making and economic sectors in Europe (www.biodiversityknowledge.eu/) (see Nesshover et al. this volume). The NoK aimed at provideding an interface where knowledge holders were identified and invited to synthesize the available knowledge on given topics identified in a request-driven, knowledgescience-policy knowledge exchange process. The functioning and operationalization of the NoK was tested within the KNEU project, by examining different case-studies and by evaluating results, challenges and main achievements from different a range of methodological approaches (Schiendler et al. 2013, 2014). Within this framework the question: “What is the current status of kelp forests in Europe and what is the evidence that temporal trends in distribution will affect the ecosystems biodiversity and the provision of ecosystem services?” was selected as one of the case studies. This was a broad question covering different sub-topics, which were addressed by dividing it indivision into sub-questions and using a combination ofthat were tackled using three different methodological approaches: expert consultation, systematic review and adaptive management. The expert consultation approach was used to assess the status and trends of kelp forests in Europe, giving also some initial insights to the questions addressed by the other methodological approaches.
Kelp forests dominate subtidal shallow rocky coasts and are key components of coastal ecosystems in temperate to polar parts of the world, contributing to their production, biodiversity and functioning (Mann 2000; Steneck et al. 2002; Krause-Jensen et al. 2014). These ecosystems include habitat-forming primary producers (both kelps and associated algae species), which provide food, shelter and habitat for a variety of associated organisms such as apex predators (sea mammals and seabirds), fish and invertebrates, and support complex food webs in coastal zones (Duggins et al. 1989; Mann 2000; Norderhaug et al. 2005; Reisewitz et al. 2006; Christie et al. 2009; Leclerc et al. 2013). Kelp forests provide several other important ecological functions, they supporting high primary production, and a high proportion of their biomass in the form of detritus is that is exporteded to other ecosystems, including deep-sea sediments, shallow coastal areas, and intertidal rocky shores (e.g. Duggins et al. 1989; Mork 1996; Krumhansl and Scheibling 2012). Finally, the kelps store carbon and hence they have the potential to play an important role in C-sequestration (Chung et al. 2013). Collectively, this is one ofkelp forests are amongst the most diverse and productive ecosystems of the world (Mann 1973) providing many valuable ecosystem services (Costanza et al. 1997).
Over the past two centuries, overfishing has driven widespread declines of kelp forests in some regions through cascading effects on sea urchin abundance (e.g. Watson and Estes 2011; Leleu et al. 2012; Steneck et al. 2013). Losses of kelp forest systems have also been reported due to climate change in the last few decades, especially near the low latitude limits of kelp ranges, where they can become eco-physiologically stressed (Steneck et al. 2002; Norderhaug and Christie 2009; Wernberg et al. 2010; Fernández 2011; Oppliger et al. 2012; Assis et al. 2013; Brodie et al. 2014). Recent modelling studies predicted severe decline of kelps along a great part of the European coastline and progression into cold-temperate to Polar areas (Assis et al. 2013; Müller et al. 2009; Raybaud et al. 2013; Krause-Jensen and Duarte 2015). On the other hand, the increase in seawater temperature has also resulted in unfavourable conditions in some areas for sea urchins grazing, resulting in kelp forest recovery in large areas of the NE Atlantic (e.g. Norderhaug and Christie 2009; Rinde et al. 2014). Storms affect kelp mortality (Christie et al. 1998), and future increases in storm frequencies due to changes in climate are also likely to affect kelp forest distribution. Other local factors reported to negatively affect kelp forest abundances are kelp harvesting (Christie et al. 1998; Lorentsen et al. 2010), decline of water quality (e.g. pollution, eutrophication, sedimentation) (Airodi 2003; Delebecq et al. 2013; Strain et al. 2014), diseases and presence of non-native and invading species (Ellersdottir and Peters 1997; Williams and Smith 2007).
The dDominant seaweed species along the European waters coastline are brown algae mainly belonging to the Laminariales (kelp) and Tilopteridales (kelp-like) which are distributed from the lower intertidal down to, aboutapproximately 30m in the subtidal zone, depending on the clarity of the water. In Europe, these orders include the native species Alaria esculenta (Linnaeus) Greville, Chorda filum (Linnaeus) Stackhouse, Laminaria digitata (Hudson) J.V. Lamouroux, L. hyperborea (Gunnerus) Foslie, L. ochroleuca Bachelot de la Pylaie, L. rodriguezii Bornet, L. solidungula J Agardh, Saccharina latissima (Linnaeus) C.E. Lane, C. Mayes, Druehl and G.W. Saunders, Phyllariopsis brevipes (C. Agardh) E.C. Henry and G.R. South, P. purpurascens (C. Agardh) E.C. Henry et G.R. South, Saccorhiza polyschides (Lightfoot) Batters, S. dermatodea (Bachelot de la Pylaie) and the introduced kelp species Undaria pinnatifida (Harvey) Suringar.
The aim of this study was to assemble and analyse European kelp expert’s knowledge and data on status, trends and important drivers of kelp distribution through the established NoK on biodiversity and ecosystems in the KNEU project. In spite of the importance of kelp forests for the functioning of coastal ecosystems, there is currently no coordinated monitoring of kelp forests at EU level, and only limited monitoring and hence few data on kelp distribution at local, regional or national scale (but see Mieszkowska et al. 2014 for information on UK-wide time-series). The available information about European kelp forests, such as current distribution, temporal trends and important drivers, is thus fragmented and outdated (Smale et al. 2013). In this study available knowledge was assembled directly from kelp experts through a questionnaire on different aspects related to kelp forest distribution and temporal trends in Europe. Additional data and information on drivers of change and gaps were collated through a workshop and a mapping exercise.

Material and Methods
Expert opinion survey
Scoping
Forty-six knowledge hubs were contacted via e-mail and asked to identify a group of relevant experts on European kelp forests. The selection of the knowledge hubs was based on their connection to environmental conservation, marine environment and research on natural/environmental sciences and/or marine related topics.
Questionnaire design and distribution among experts
A questionnaire (Table 1) was developed comprising seven questions on different aspects of current trends in kelp distribution in Europe, and the main involved drivers and ecosystem impacts. The experts answered the questions for their geographical working area. Question 7 aimed to assess the expert’s opinion of the trends on a global scale. For all questions, except nº 6, the experts had the possibility to choose more than one category of the predefined answers, and five of the questions included the expert’s lack of knowledge on the subject. In question 6, the aim was to identify conservation efforts and management programs for kelp forest within the experts working area.
The questionnaire was made available on-line and the experts were given three weeks to answer. Reminders were sent once to those who did not reply the first time.
Workshop
Following the completion of the questionnaire a workshop was organized to present the results and to discuss the next steps of the study within a working group of experts. Fifty five experts were invited to participate in the workshop and eight (in some cases representing a group of experts) from six different countries (Portugal, Spain, Italy, France, Germany and Norway) attended (15% of total). At the workshop, the knowledge and data provided by the questionnaire was discussed and a working group was organized to finalize the subsequent collection of required data.
From the initial list of experts indicated by the knowledge hubs and invited for the workshop, representative experts were contacted to be part of the working group that was in charge of mining any data available on kelp distribution (past and present) and kelp abundance within their study area. This information was combined and represented in a map illustrating the current scientific knowledge about kelp forests distribution and trends in Europe. Three additional experts were contacted to provide data and knowledge, either because they represented missing countries with kelp forests or due to their expertise in the field.
Data acquisition and mapping
A georeferenced grid (resolution of 0.25º, Figure 1) was sent to the 20 experts that participated in the second phase of the expert consultation to map kelp forest distribution in their assigned area. Each cell had a unique identification number, to facilitate the subsequent unification in a general grid for Europe. An excel file (Table 2) was also sent to each experts group to compile georeferenced information/data about past and current patterns of occurrence and abundance (e.g. area, biomass, density, depth distribution) for each known kelp species in their area. The information was summarized in one of the following categories: “reduction”, “expansion”, “stable” (when a decrease, increase or stable trend respectively, has been documented by abundance data, recorded in at least two different points in time), or “extinction” (when available presence/absence or abundance data had documented the complete disappearance of a species from a grid cell in which it was previously present). For grid cells where no data on temporal trends were available (presence/absence data) the categories “presence-no status” (when presence data were available for only one temporal record) and “presence-stable” (when presence data were available from more than one temporal record) were represented. GIS maps summarized the expert information for each cell and species.
The temporal and spatial resolution of the data, and the kelp species covered by the study, are summarized below for each area.

Kongsfjorden
Data for Kongsfjorden (western Spitsbergen, SSvalbard) were based on two comparative quantitative diving investigations along a depth transect off a location called Hansneset from 1996/98 and 2012/2013 and included records of the species A. esculenta, L. digitata, L. solidungula, Saccharina latissima and Saccorhiza dermatodea (Hop et al. 2012; Bartsch et al. 2015). Replicate quadrats of either 0.5 x 0.5 or 1 x 1 m (n = 3-6) have been randomly collected along a depth gradient between 0 and 15 m and biomass, abundance and depth distribution of all species was determined and compared between time periods. The study in 1996/98 covered three seasons (spring, summer, autumn) while in 2012/13 sampling took place in summer (June to August). Details upon site, sampling and overall biodiversity are given in Hop et 2012, Fredriksen et al. (2014), Paar et al. (2015) and Bartsch et al. (2015).
Norway
Data for the Norwegian coast represent the status and trends of the dominating forest building species L. hyperborea and Saccharina latissima. The Norwegian coast hostsuses other additional kelp species as well (A. esculenta, L. digitata, Saccorhiza polyschides, S. dermatodea), but data on their distribution and temporal trends was inadequatevery sparse. Consequently, and, these species were not included. Field observations (underwater camera or diving) were available in some areas, while other areas were covered by distribution modelling, either envelope models (based on knowledge on the distribution of the species along depth and wave exposure gradients) or spatial predictive models based on a large number of field observations (>5000) and statistical analyses of the distribution along geophysical gradients (following the methods of Bekkby et al. 2009; Norderhaug & Christie 2009; Rinde et al. 2014). For some grid-cells both field and model data were available. Area of Laminaria hyperborea kelp loss was estimated from models (Rinde et al. 2014). A grid cell was defined as “reduction” (i.e. having lost L. hyperborea kelp due to sea urchin grazing) if the whole grid cell was within sheltered or moderately wave exposed areas (Norderhaug and Christie 2009). In some grid cells, the kelp forest has been lost in the inner, more sheltered part, but still persisteds in the more exposed partsareas. These cells were not categorized as “reduction” but as “stable”. Grid cells representing areas with recovery of L. hyperborea in previously sea urchin grazed areas were classified as “expansion”.
The knowledge of the distribution of S. latissima in mid and northern Norway is poor, hence no data on this species were included in the grid cells for this area. In Skagerrak and the southwest part of Norway, more data were available (Moy and Christie 2012). The status of S. latissima in Skagerrak was in this study was based on statistical models of field data (Bekkby and Moy 2011). For the rest of the country, the S. latissima distribution was determined through envelope modelling (Gundersen et al. 2012). In some areas categorized as reduction areas for S. latissima, there might have beene some specimens left in the more wave exposed areaspart.
German Coast North Sea and the Baltic Sea
Data for the North Sea German coast were only available for the island of Helgoland, which is the only natural rocky substrate in the German Bight. The data indicated changes in all three kelp species present (L. hyperborea, L. digitata and S. latissima), were based on two quantitative diving investigations in 1967/68 and 2005. This enabled a ing comparison of trends in biomass, density and depth distribution of these species along the depth gradient (Lüning 1969, 1970; Pehlke and Bartsch 2008). For the German Baltic Sea coast, quantitative diving surveys were carried out in 2003/04 comparing abundance and coverage of L. digitata and S. latissima along depth transects with historical data (Schories et al. 2005).
UK
Data for the UK coastline were obtained from the MarClim project and the Centre for Environmental Data and Recording (CEDaR). The MarClim project surveys 120 time-series sites annually (Mieszkowska et al. 2006; Mieszkowska et al. 2014) and includes data between 2002 and 2012. The CEDaR data comprised various SCUBA and ROV surveys that were undertaken between 1975-2012. For MarClim the abundance of A. esculenta, L. digitata, L. hyperborea, L. ochroleucha, S. latissima, S. polyschides and U. pinnatifida was recorded using the categorical SACFOR scale (S = Superabundant, A = Abundant, C = Common, F = Frequent, O = Occasional, R = Rare).
North coast of France
For the French coast, data were available on abundance (density and/or biomass) of the dominating forest building species L. digitata, L. hyperborea, L. ochroleuca, S. latissima and S. polyschides as well as for the non-native species U. pinnatifida. Most of these data were collected from 2004 to 2010 during two programs: the project ECOKELP (see special issue of the Cahiers de Biologie Marine, 2011) and the monitoring network, REBENT. For native kelps, additional data were gathered from 1995 to 1998 (Billot 1999) and more recently in 2011 (Robuchon 2014). For the REBENT program, the data of density were obtained from quantitative diving using quadrats of 50 × 50 cm. Along the coasts of Brittany, 38 sites were studied, including very sheltered (estuaries or gulfs), sheltered (sea inlets or bays), semi-exposed (coastal water) and exposed (offshore) sites. These data were collected since 2004 (Derrien-Courtel 2008; Derrien-Courtel et al. 2013), but other additional data were takenhave been collected since 2007 within forthe EU Water Framework Directive assessments (Le Gal and Derrien-Courtel 2015).. For the northern part of the Eastern English Channel, data of presence/absence (Dizerbo and Herpe 2007), density and/or biomass of L. digitata and S. latissima were obtained from quantitative diving investigations using quadrats of 1 × 1m (data collected in 1996/97 and 2001; Gevaert 2001; Dizerbo and Herpe 2007; Gevaert et al. 2008 as well as unpublished and observational data from field records in 2006, 2008 and 2014, undertaken within the EU Water Framework Directive). Additionally, abundance (density and/or biomass) of L. hyperborea and L. digitata for some sites in Brittany within an area of 2800 m², was evaluated semi quantitatively according to a scale ranging from 1 to 4 (1: less than one sporophyte/m2 and 4: maximum cover of the substratum), by randomly positioning 12 quadrats of 0.25 m² by diving in a circle of 30 m around the boat. For Roscoff more precise estimates of density and biomass were performed in three sites dominated by L.digitata by counting individuals and weighting fresh material in a total of 84 0.25m² quadrats quadrats.
For U. pinnatifida, presence data along the French and Brittany coasts were gathered in the course of the Interreg IVA Marinexus programme as well as from observational data published in reports (e.g. Girard-Descatoire et al. 1997; Le Roux 2008; Castric 1996) or from unpublished data (Derrien-Courtel, pers. comm.). Specific field surveys using diving were carried out in some areas (e.g. bay of St-Malo, Ushant Island, Morlaix Bay) based on a grid approach, using a mesh size of roughly 1-2 square nautical miles (Grulois 2010; Grulois et al. 2011).
Iberian Peninsula
Along the Asturian coast data were collected both in the intertidal and subtidal. Intertidal data consisted of abundance (density and biomass / m2) at 20 localities covering the entire coast (Fernández 2011; Fernández pers. comm.). Subtidal data were recorded as percentage cover of 2 × 2 m plots placed along 12 transects, done between 0 and 25 m depth, along 150 km of the west coastline (Rico et al. 2009; Rico pers. comm.).
Data from the Basque country (250 km of coast) were collected by averaging the percentage cover of 31 × 100m long subtidal transects (N. Muguerza and J.M. Gorostiaga, pers. com.).
For the Galician coast, data of presence/absence and abundance were included for Chorda filum, L. hyperborea, L. ochroleuca, P. brevipes subsp. pseudopurpurascens, P. purpurascens, S. latissima, S. polyschides and U. pinnatifida by comparing peer-review literature records (Hamel 1928; Miranda 1931, 1934; Bescansa 1948; SeoaneCamba 1957; Fischer-Piette and SeoaneCamba 1962, 1963; Donze 1968; John 1968; Pérez-Cirera 1975, 1976; Anadón et al. 1982; Gili et al. 1982; Pérez-Cirera et al. 1982; Polo et al. 1982; Gallardo and Margalet 1992; Granja et al. 1992; Bárbara 1994; Bárbara and Cremades 1996; Izquierdo Moreno 1998; Veiga et al. 1998; López Varela 2000; Otero-Schmitt and Pérez Cirera 2002; Cremades Ugarte et al. 2006), and grey literature, unpublished and observational data and photographs, as well as herbaria information.
In other areas of the Iberian Peninsula (Mediterranean, Gulf of Cádiz, Portuguese and Spanish seamounts and Gulf of Biscay), subtidal data were collected in the subtidal, using both diversing and ROV, and combined with literature references.
For the Portuguese coast, observational data (presence/absence) were available for L. hyperborea, L. ochroleuca, S. latissima, S. polyschides and U. pinnatifida. For S. polyschides, trends were assessed for its southern distributional range, by comparing literature records reporting the presence of the species in the 1960´s (Ardré 1970) and observational data in 2008/2010 (Assis et al. 2009, 2013). The trends for S. latissima were assessed by comparing reports in the 1960´s (Ardré 1970) and observational data in 2002/2003 (Araújo et al. 2009) with the current distribution of the species in the northern Portuguese coast (2014/2015).
Mediterranean Sea
Around the Alboran Island and the Gorringe Bank, data were collected with ROV at a maximum depth of 78 m for L. rodriguezii (in the Mediterranean) and 84 m for L. ochroeluca and S. polyschides (both in the Mediterranean and the Atlantic). Kelp distribution on banks (Bermeo and Niebla in Galicia) and around Galician islands (Cies, Salvora, Sisargas, etc.) was also documented by ROV down to 46 m. Other areas like including the Galician, Asturian and Andalucian coasts as well as some of the islands (Alboran, Gorringe, Sisargas, etc.) were surveyed by diving up to a maximum depth of 30-40 m.
Data from the Adriatic Sea on the distribution and abundance of L. rodriguezii were derived from a distribution map by Zulievic et al. (2011). These data were collected via trawling (1948, 1949, 1956-1961, 1996, 2002), grab (1998) and subsequent ROV (2010) surveys undertaken at 120-260 m depth (Zuljevic et al. 2011).
Data from the Mediterranean coasts of France, Tunisia and the west-south coast of Italy were gathered from either published or grey literature: the latter comprised a variety of sources, including species lists from Natura 2000 designated sites. Data of L. rodriguezii from Corse and Tunisia were derived mainly from Boudouresque and Perret (1977) who summarised data from past sources (Molinier 1960; Fredj 1972). Most of these data are qualitative records of the presence of L. rodriguezii obtained during diving expeditions at depths between 70 and 130 m. The only recent records comprised itswere of presence at fishing grounds in Tunisia (Quetglas et al. 2004, average depths 75-80 m) and its observation during a diving at 70 m at the Banc du Magaud (Pedel and Fabri 2011). Data of L rodriguezii from Italy were derived mainly from Giaccone et al. (2009), who summarised data from past sources (Giaccone 1967, 1970; Andrei 1966; Pignatti and Rizzi Longo 1972; Suriano et al 1992; Marino et al 1999, among others). Data for L. ochroleuca and S polischides from the Strait of Messina were derived from Zampino and Di Martino (2001), who compared their mapping with past data from Mojo and Buta (1970), Drew (1964) and Di Geronimo (1987).
Additionally, presence/absence data of L.digitata, L.hyperborea, S. polyschides and L. ochroleuca at the scale of Brittany, France and Europe were compiled from a data set collected for population genetics analyses, from where low genetic diversity and absence of connectivity was considered as an indication of small size and vulnerable populations. I; in each population/site, 30 to 50 individuals were sampled from along a 50m transect of 50m long. For L. hyperborea, S. polyschides and L. ochroleuca, data collected referred to one temporal record, while for L. digitata, data on temporal trends were available for some of the grid cells between 1995-1998 (Billot et al. 2001) and 2005-2008.

Results
Scoping
Six out of the forty six (13%) contacted knowledge hubs provided a list of relevant experts on kelp forests in Europe (Euromarine, UNEP- World conservation monitoring center, GEO BON – biodiversity observation network, International Association for Ecology, IUCN Invasive Species Specialist Group and Diversitas).
The knowledge hubs nominated sixty-nine experts, from ten countries across Europe (Norway, Sweden, Ireland, England, Scotland, France, Spain, Germany, Portugal, Italy). Some of the countries were over represented (e.g. Norway with sixteen experts) compared to other countries that had a low number of experts on the list (e.g. Sweden, Scotland and England, with only one expert each).
Research and academic institutions were over-represented compared to NGOs, companies or management and political institutions. This is explained by the dominance of research related knowledge hubs answering to the call for nomination of experts.
Questionnaire
The questionnaire was sent to the sixty-nine experts indicated by the knowledge hubs, from which fifty-two responded (75% response rate).
The outcomes of the questionnaire were as following:
Question 1 - Current trends
According to the experts’ opinions, the distribution and density/abundance of individual native kelp species is declining in southern European areas (Northwestern Iberian Peninsula, Gulf of Biscay and Mediterranean sea), with exception of the Southern Iberian Peninsula where no increasing or decreasing trends were indicated (Table 3). For the other geographical regions, different trends were identified, depending on the species considered. Norwegian experts reported an overall increasing trend in density and extension of kelps in moderately wave exposed areas in northern Norway due to the recovery of L. hyperborea during the last decades in previously sea urchin grazed areas. However, even in these areas sea urchins grazing is observed in some placesareas, particularly in the more sheltered areas, and the distribution of kelp is somewhat less reduced compared to the pre-grazing period. For the northernmost part of the Norwegian coast L. hyperborea kelp only prevails in wave exposed areas and barren grounds still dominates in moderately exposed areas. French experts reported a decreasing trend or stability of L. hyperborea beds in Brittany and a general decrease in L. digitata and S. latissima in Northern France (eastern English Channel and Dover Strait), even if some areas were characterized by a relative stable kelp distribution, such as Iroise/Ushant Sea and North Brittany. In contrast, the distribution and density of U. pinnatifida was indicated to be expanding spatially and increasing along the French coasts. Similarly, German experts reported an increase in L. hyperborea in the southern North Sea and concomitant slight decline of S. latissima. For UK and Ireland a high degree of uncertainty regarding kelp trends was reported by experts (Table 3).
Question 2 – Source of information
Own qualitative observations were the main source of information (34%) used by experts to base their opinion about the trends of kelp forests in their geographical working area. Additional sources of information such as papers (27%), information transmitted by locals (20%) and own quantitative data (18%) were also referred to.
Question 3 – Relevant stressors
In all geographical areas, multiple stressors acting on the kelp forests were identified. The category and the number of stressors varied between geographical areas (Table 4), and in e.g. Norway all stressors categories were reported to be present. Global warming was the dominant stressor identified by most experts. However, other factors were also reported as highly relevant in some geographical regions; pollution and fishing pressure in the Southern Iberian Peninsula, sea urchin grazing and pollution (i.e. eutrophication) in Norway, and kelp harvesting in Brittany, France (Table 4). Besides the stressors categorized in the questionnaire other stressors were identified as relevant for some geographical areas such as water turbidity, oscillation in regional oceanographic patterns, diseases, shoreline constructions, eutrophication, changes in habitat characteristics, competition with algal turfs and enhanced UV radiation.
Question 4 – Effects on fisheries
There was a major knowledge gap concerning the effects of changes in kelp forests on fisheries at the European level. The majority of the experts (79%) reported ignorance about the possible influence of kelp trends on fisheries. The rest of the respondents gave approximately equal score to the other options available; decrease (10%), no effect (6%) or increase (6%).
Question 5 – Ecosystem characteristics or services affected
Biodiversity was identified to be the most important ecosystem characteristic affected by the current trends in kelp forests (52%). Although much less frequent, other ecosystem characteristics and services such as water quality (13%), interest of divers (11%), carrying capacity (1.5%) and commercial interest (1.5%) were also indicated and 22% of the experts did not answer this question.
Question 6 – Conservation efforts/management programs
Most of the experts reported that there were conservation programs for kelp forests in their study area with exception of experts from Portugal, Mediterranean and Adriatic Sea. In France, these conservation programs included the creation of a Marine Protected Area, “Parc Naturel Marin d’Iroise”, in the Iroise/Ushant Sea, the management of harvesters’ efforts and processors of kelp and the development of monitoring programs (REBENT, water framework directive). In the Azores and Southern Iberian Peninsula, the creation of protected areas was identified to be the main conservation effort. In the Bay of Biscay, experts referred the creation of a joint assessment program between the regional government and the University of Oviedo. For the UK, experts reported the existence of controlling measures on the kelp´s mechanical harvesting of kelp and the creation of marine protected areas in ScotlandEngland. German kelp forests in the North Sea are within a Marine Protected Area but there is no specific program targeting on kelp forests conservation. Regular quantitative monitoring of kelp stands in Germany takes place within the EU water framework directive and, for the Baltic Sea, within the HELCOM-monitoring program. For Norway, efforts on kelp conservation were mainly related with monitoring programs of coastal areas and kelp harvested areas, management plans for kelp harvesting and some monitoring of the recovery process in previously grazed areas.
Question 7 – Global trends
When asked to identify the global trends in kelp forests, the majority of the experts answered that kelp forests were decreasing in some regions and increasing in others (65%). Some experts, however, stated that kelp forests were globally decreasing (25%), while a minority suggested a stable trend (2%) and 8% of the experts answered they did not know.
Data acquisition and mapping
After discussion on the knowledge collected fromwith the questionnaires, georeferenced data were obtained from experts and collated in an excel database, based on the data entries sentprovided by experts. The results of the data mining exercise showed, that most data available for Europe weare qualitative (presence/absence data) and with low temporal resolution, thereby, in most of the cases, it was not possible to use the data to identify quantitative trends (Figure 2). Data on trends, when available, referred mostly to small parts of the coast and were only available for a few kelp species present in Europe. The exceptions were S. latissima and L. hyperborea along the Norwegian coast, for which models have been used to calculate temporal trends (Figure 3). This exercise revealed a huge lack of temporal datasets with high spatial coverage for most of the regions in Europe, including for the non-native kelp U. pinnatifida. Considering species individually, the data obtained from experts showed that some species are far better studied than others and that a general trend for kelp species in Europe is difficult to identify, as the trends vary locally and between species and geographical regions. Species with very low representation in terms of available datasets were excluded from this part of the study.
Alaria esculenta is distributed in Europe from France (south of the Pointe du Raz ; Castric-Fey et al. 2001) to Svalbard (Fredriksen et al. 2014). Data received on this species the distribution of this species referred almost exclusively to the UK and the central coast of Europe, and highlightinged high small-scale variability in trends with a reduction in some areas (e.g. some stretches of the UK coast) and an increasing trend (isolated localities in the UK) or a stable situation (northern Ireland) in others (Figure 3a). The only record available for the northern area of distribution of the species (Svalbard) refers to presence/absence data.
Saccharina latissima is found from Svalbard (Gulliksen et al. 1999) to Portugal (Araújo et al. 2009). There are relatively little few temporal data available for this species across its range, except from Norway and the UK (Figure 3b). The available data showed that the abundance of S. latissima is decreasing in some areas (e.g. eastern English Channel and Dover Strait with successive periods of local extinction, Gevaert, pers. com.) stable in other areas such as the UK coastline, or increasing (e.g. due to recovery from sea urchin grazing) (Figure 3b). In the Bay of Biscay the extinction of the S. latissima populations in some localities has been documented. In Portugal, the qualitative data available show that populations of S. latissima´s populations shifted their in depth distribution, being currently absent from the low intertidal and restrited to the subtidal level (Araújo, pers. comm.). Similarly, on Helgoland, North Sea this species has undergone a reduction ined its biomass and change ind its depth occurrence from major stands at the sublittoral fringe to deeper stands at 4-5 m depths (Lüning 1970; Pehlke and Bartsch 2008). In northern Europe large areas of S. latissima have, since the late 1990s, been lost in the Skagerrak region (Bekkby and Moy 2011; Moy and Christie 2012). In the south-western part of Norway, the trend of decrease was not so pronounced, although large areas were also lost here also here (Moy and Christie 2012), mainly in the inner and more sheltered parts, while the outer and less sheltered parts were remained intact and stable (Norderhaug et al. 2015a). After 2005 the S. latissima kelp forests have showed some signs of recovery but are still at a reduced level in Skagerrak (Moy et al. 2015) and the southern North Sea coast (Norderhaug et al. 2015b). In sheltered areas of northern Norway this species could have been heavily decimated due to sea urchin grazing, but no information is available about the distribution of this species before the grazing event took place (early 1970s), and the extent of this potential loss is unknown. In Kongsfjorden (western Spitsbergen), the species slightly reduced its depth extension (Bartsch et al. 2015).
For the Baltic, where the species reaches its salinity limits on the underwater reefs east of the Island of Rügen (Adlergrund), no loss of occurencies wasere observed within the last two decades. Before this period, a pronounced upward vertical shift by several meters for both, the lower as well as the upper limits was reported by Breuer and Schramm (1988).
Laminaria digitata is distributed from France (Silberfeld et al. 2011) to Svalbard (Fredriksen et al. 2014). Data for this species were available mainly for the central Europe and the UK (Figure 3c) and showed variable trends (both increase, decrease and a stable trend) according to the part of coast considered. In France, the status of L. digitata remains uncertain but in Brittany some local surveys clearly showed population regressions for, in small, isolated populations (Couceiro et al. 2013) or at their southern range limit (Oppliger et al. 2014) with no evident link to harvesting (Valero et al. 2011, Derrien-Courtel pers. comm.). Populations of L. digitata in the eastern English Channel and Dover Strait are now extinct on the French coastline (Gevaert, pers. comm.) and are under pressure in the southern North Sea (Bartsch et al. 2013), but are still present on the English coastline (MarClim dataset) with expansion trends registered in some stretches of the coast. In Kongsfjorden (western Spitsbergen) this species considerably increased in biomass since 1996/98 at shallow sublittoral depths (Bartsch et al. 2015).
Laminaria hyperborea kelp forests are widely distributed along the European coasts from the Portuguese coast in the south (Araújo et al. 2009) to the Murman coast in Russia in the north (Schoschina 1997). Data on L. hyperborea trends are available mainly for Norway, showing variable trends of decrease or stability, depending on the coastal region considered (Figure 3d). L. hyperborea was stable in the Skagerrak and south-western Norway, as climate change and eutrophication has only had minor affects in outer coastal areas and no grazing from sea urchins have been taking place in these areas (Rinde et al. 2014; Norderhaug et al. 2015a). However, in mid and northern Norway the kelp forests decreased dramatically from 1970-1990 due to sea urchin grazing. From 1990-2011 the kelp recovered in mid Norway due to kelp regrowth after grazing (Norderhaug and Christie 2009; Rinde et al. 2014), even though urchin barrens still remain in otherwise recovered areas, in particular in the fjord and sheltered areas (Rinde et al. 2014). In the outer wave exposed areas the L. hyperborea kelp forest was not grazed by sea urchins and shows a stable trend. The kelp stayed stable at a grazed state in northern Norway. So for the whole period, 1970-2011, the kelp has been stable in Skagerrak and southwest Norway but has decreased in both mid and northern Norway, because it has not fully recoveringed to reference conditions.
At the island of Helgoland in the North Sea L. hyperborea significantly increased its biomass and expanded its depth distribution between 1968 and 2005 at the expense of L. digitata and S. latissima (Pehlke and Bartsch 2008).
The little data available on trends in the rest of the European coast show small-scale variations in the trend direction with reported trends of expansion, stability or decrease in central Europe and isolated reports of decrease or extinction in populations of the Iberian Peninsula (see Assis et al. 2015 and Martínez et al. 2015).
Laminaria ochroleuca is found between the Strait of Messina in Italy (Ribera et al. 1992) and the Isla de Alboran (Conde and Flores Moya 2000) to Devon in the UK (Guiry 2012) (Figure 3e). Temporal trends are available mainly for the Bay of Biscay showing high variability according to the stretch of the coast considered. Some populations decreased their abundance (with some isolated records of local extinction), a trend that was also registered in some isolated populations of the northern coast of France, while others have increased or stabilized their abundance over the last years (similarly to the northern coast of France and northwestern and southern Iberian Peninsula) (Figure 3e).
Laminaria rodriguezii is confined to very deep areas of the Mediterranean Sea (Balearic and Alboran Island) and of the Gorringe Bank where this species has been repeatedly reported in several locations over the last decade (Figure 3f). The few available temporal data from the Adriatic sea, obtained in surveys undertaken between 1948-49 and 2002, showed that this species has become exceptionally rare or has completely disappeared from this area. Repeated surveys in 2010 showed no recovery of the species. These losses have been linked to intensive trawling (Zuljevic et al. 2011). In other areas of France, Italy and Tunisia the species records date back mainly to the 1960-70s, while in this work recent accessible information on the status of these populations was not found.
Saccorhiza polyschides forests are distributed along the European coastline from the Strait of Messina (Ribera et al. 1992), to the Isla de Alborán (Conde and Flores Moya 2000) up to Mid Norway (Brattegard and Holthe 2001). A trend of decrease in S. polyschides´s abundance is indicated in this study for southern Europe. In the northern Iberian Peninsula (with exception of the Bay of Biscay) this species seems to have maintained stable distribution over the last years but no data are available on trends in this area (Figure 4a). South of the S. polyschides forests in north Iberia, two sharp declines in density were observed along the coast by comparing records from 1960 to nowadays, the first below latitude 41°N (mean density < 10 individuals m-2) followed by an even sparser region in the south (mean density < 5 individuals m-2), below latitude 38°N (Assis et al. 2013). In this southernmost region, temporal data of abundance indicated strong demographic regressions, local extinctions, and extinctions followed by recolonizations that were confirmed by genetic analyses, since bottleneck signs were retrieved for three of these southernmost populations (Assis et al. 2013). Interestingly, the detection of bottleneck signs from genetic data was only possible a few generations after such demographic changes; and illustrates that this regression is a contemporary phenomenon now occurring in the studied region. There was no information on the status and trends in the Norwegian population of this species. In France and UK, the distribution of this species appears more or less stable even if in some areas a reduction in abundance has been recorded. In a few localities an expansion trend was referred for this species, which could be favoured by some local decrease of L. digitata, due to harvesting. No updated dataset was available for the Mediterranean, although the presence of S. polyschides is known in this area . The only detailed record for the species from the Strait of Messina, where data collected in 1998-2000 were compared with past maps by Moio and Buta 1971, reported a marked contraction in the distribution of the species along the coast of Calabria, between Villa S. Giovanni and Capo Paci (Zampino and Di Martino 2000). Local experts contacted by the authors (D. Serio) suggested that nowadays the species may be no longer present in the Strait of Messina.
Undaria pinnatifida has been introduced to the Mediterranean Sea from Asia in 1971 (Boudoresque et al. 1985). It was intentionally introduced in several areas in Europe (e.g. Brittany, Northern France) for cultivation in the late 1970s-early 1980s because it is an edible seaweed. It rapidly escaped into the wild from farms (e.g. Floc’h et al. 1996; Voisin et al. 2005) and is currently distributed along several stretches of coast, from Italy to Britain (Stegenga et al. 2007; Araújo et al. 2009; Grulois et al. 2011; Sfriso and Facca 2013). The little data available for U. pinnatifida, mainly presence/absence records, show that this non-native species is widespread from the northwestern Iberian Peninsula to the English Channel, in particular along the northern coast of France (Figure 4b). In the north, there is however a single record of U. pinnatifida, in Northern Ireland where the species recently established (2012). However, this distribution is likely explained by a higher number of surveys in some areas and may not reflect its present-day distribution. In Brittany, monitoring and research studies documented on-going local expansion (e.g. Bay of Morlaix, Viard pers. comm.). U. pinnatifida is mostly reported in artificial habitat such as marinas in the south of the UK, with much less records in natural habitat, e.g. in Devon, southwest England (MarClim dataset) and in Britain (Viard pers. comm).

Discussion
This study shows that large-scale spatial trends for any of the native kelp forest species in Europe are difficult to identify as a result of one or more of the following reasons: i) the lack of available long-term quantitative datasets in large parts of the geographical distribution range of kelp species in Europe; ii) the occurrence of small scale spatial variability with some species increasing in parts of their geographical distribution but decreasing in other areas, in some cases few kms apart from each other. Additionally, contrasting trends for the same species were documented at different depths or due to local small-scale variations in e.g. wave exposure.
Nevertheless, from the data available, a dominant decreasing tendency in kelp forest distribution and abundance was found across Europe. An exception is the increase of some populations in some localities of central Europe (UK and France), Germany, Norway and Svalbard. Uncertainties also occur when attempting to characterize quantitatively and accurately the (documented) European expansion of the non-native kelp U. pinnatifida. New data based on long term monitoring programs designed to allow quantitative comparisons are required to confirm these trends since data presented in this study comprised different temporal periods and for many areas are based in qualitative data which fail to detect possible decreases in populations’ abundances. This is a general limitation identified also in other studies (Yesson et al. 2015) when attempting to detect global patterns at the European scale.
In remote places like the Arctic the information on kelp forest stability is scarce although some areas might be particularly subjected to change in the near future by warming and the concomitant sea-ice decrease (e.g. Johannesen et al. 2004;Nørdli et al. 2014; Pavlov et al. 2013) and productivity increase of kelp forests is foreseen (Krause-Jensen and Duarte 2014). Consequently, continuous monitoring programs are needed here. An example of this situation is the recent biomass increase of kelps in Kongfjorden (western Spitsbergen) which was mostly due to an increase of L. digitata at shallow depths, possibly as a consequence of reduced sea/ice formation and physical disturbance and increasing number of ice-free days. The concomitant trend in a decline of the lower depth extension of several kelp species was attributed to a decrease in the annual underwater irradiance budget due to increased sedimentation (Bartsch et al. 2015).
In northern European regions, like Norway, grazing by sea urchins is regarded as the most important stressor affecting kelp species, specially in the northern and mid part of Norway where recovery of kelp forests are in progress after the intensive grazing period between 1970-1990s (Norderhaug and Christie 2009). Sivertsen (1997) estimated that 2.000 km of the kelp- rich coastline was grazed by sea urchins, implying a loss of about 20 million tonnes of kelp forest in Norway. The L. hyperborea kelp recovery in the southern part of the grazed area (i.e. mid Norway) has expanded northwards since the 1990s due to reduced sea urchin populations (Norderhaug and Christie 2009; Rinde et al. 2014). The reduction in sea urchins is linked directly to warming by a resulting reduction in sea urchin recruitment (Fagerli et al. 2013; Rinde et al. 2014) and indirectly through increased predation from crabs expanding their range (Fagerli et al. 2014). Other important stressors for L. hyperborea in this area are storms and commercial kelp harvesting. At the island of Helgoland, the increase in biomass and depth distribution of L. hyperborea was probably related to an increased light penetration due to changed water masses in recent decades (Wiltshire et al. 2008) and this trend is still ongoing (Bartsch, pers. comm.)
Most of the S. latissima´s kelp forests along the inner and sheltered parts of the Norwegian Skagerrak and parts of the south-western coast of Norway have been replaced by communities of opportunistic and ephemeral filamentous algae, resulting in a much lower species richness and abundance (Christie et al. 2009). A reduction in the distribution of this species has also been observed in Sweden, Denmark (Moy et al. 2008) and Germany (Pehlke and Bartsch 2008). Reasons for these dramatic changes have not been unequivocally identified, even though increased sea temperature, and concentrations of nutrients and particles are probably important factors (Moy and Christie 2009) but increased sedimentation and fouling has also been discussed to hinder recovery (Andersen et al. 2013). Also, a reduction in animal grazing on the filamentous algae competing with S. latissima, have been suggested as an important driver of the distribution of this species (e.g. Rueness and Fredriksen 1991; Valiela et al. 1997; Schramm 1999; Schiel et al. 2006; Moy and Stålnacke 2007; Moksnes et al. 2008).
In the North and Baltic Sea data for L. digitata show a reduction in abundance and depth occurrence. The reasons for this reduction are unknown but may be a consequence of competition between species, namely caused by the expansion of L. hyperborea. Recently it was shown that the reproductive output of the infralittoral population of L. digitata was affected, even under normal summer conditions, and that this upper population may become eradicated intermittently after warm summers (Bartsch et al. 2013). In the Baltic, where L. digitata reaches its salinity limits, the recorded changes might be due to hydrological reasons.
In central Europe trends of most abundant kelp species vary according to species identity and geographical area. Kelp abundances around the UK have shown a shift towards increasing abundance of Lusitanian species including S. polyschides and L. ochroleucha in recent decades in response to warming of the marine climate (Mieszkowska et al. 2006; Brodie et al. 2014). Boreal kelps have not shown a significant decline in abundance to date, however, they are predicted to decline in abundance and undergo range retractions with continued climate change (Brodie et al. 2014). A meta-analysis of brown macroalgae around the UK coastline found regional differences in abundance trends, with declines in the southern region, but no change or increases in central and northern regions of the UK (Yesson et al. 2015). Interestingly, seasonal differences in correlative relationships between kelp abundance and sea surface temperature were found: L. digitata and L. hyperborea showed positive correlations with summer temperature, but negative responses to warmer winter temperatures, thought to be due to different thermal conditions required for initiation and success of different life history stages (Assis et al. 2015a, Yesson et al. 2015).

Around the coast of France kelp abundances vary independently of the latitude. Brittany constitutes a mosaic of contrasting conditions, with the western and north-western regions being colder and less affected by climate change than the other three regions (Derrien-Courtel et al. 2013; Gallon et al. 2014). The highest abundance of L. digitata and L. hyperborea is found in these two colder regions and correlates with higher genetic diversity, although a trend of decrease in these species´ abundance is revealed for some parts of the central European coasts for small isolated marginal populations (Billot et al. 2003; Valero et al. 2011; Couceiro et al. 2013; Robuchon et al. 2014). Signs of maladaptive response (alteration of meiosis) of L. digitata at its southern edge of its distribution (Southern Brittany) becaeme apparrent where genetic diversity hasis reduceddeclined (Oppliger et al. 2014). Such a response means that this European kelp species is at risk of local extinction as predicted by Ecological Niche Models under global change scenarios (Assis et al. 2015a, Raybaud et al. 2013). However, some acclimation, e.g. for more turbid water, has been reported (Delebecq et al. 2013). These decreases could be compensated locally by S. polyschides, that has already been reported to be an opportunistic species (Peteiro et al. 2006; Engelen et al. 2011). Engelen et al. (2011) showed that recolonization is faster for S. polyschides than L. digitata during the first year after experimental eradication in Brittany although L. digitata populations seem to outcompete S. polyschides after this period . In the specific case of U. pinnatifida, most of its present-day distribution in France seems to be explained by past farming activities of this seaweed which were the triggers for the initial establishment of populations in natural habitats then human-made infrastructures (marinas, seawalls) were important pathways for its spread (Voisin et al. 2005; Grulois et al. 2011). Aquaculture is also the primary vector of its introduction in Spain (Baez et al. 2010). Local expansion has been documented in Brittany, as in Britain and Ireland (Minchin and Nunn 2014), in the last two decades whereas Mediterranean populations decline, probably as a response to warm temperature.. There is thus a qualitative global invasive trend (i.e. expansion) of U. pinnatifida in Northern Europe. However, this expansion cannot be ascertained with accuracy in the absence of quantitative data. Several years ago, Strayer et al. (2006) emphasized the importance of repeated surveys and monitoring programs for understanding the long-term effects of non-native species but such surveys are very rarely carried out.
In the Iberian Peninsula quantitative data are scarce for most of the species but in the southwest of Portugal and along the Bay of Biscay shores, a trend of decreasing abundance was verified for S. polyschides, L. hyperborea and L. ochroleuca. These results are in accordance with recent publications reporting on range contractions and/or changes in abundance in recent years, at the southern and eastern distributional ranges of these species (Fernández 2011; Díez et al. 2012; Assis et al. 2013, 2015; Voerman et al. 2013; Martinez et al. 2015). Global warming was the main driver of kelps change identified for this region by experts which is in agreement with recent studies relating the recent retreat in kelp distribution with the global trend of increasing sea surface temperature (Díez et al. 2012; Voerman et al. 2013) and with modelling approaches (Müller et al. 2009; Bartsch et al. 2012). It is suggested that recent changes of population structure and dynamics (Fernández et al. 2011) or local extinctions at the southern edge of kelp distribution, which was supported by genetic data (Assis et al. 2013), might also be related to responses to global warming. Nevertheless, the scarce information about the global distribution of kelp species may preclude a full understanding about the putative consequences of recent climate changes. For instance, cryptic offshore regions like marine seamounts may provide suitable conditions for kelp species, away from the surface warming trends. This may hold on large populations for the long-termprovide seed-banks for other populations that would otherwise become extinct (Assis et al. 2015b).
Differingent physiological responses to increasing temperatures have been demonstrated for S. polyschides and L. ochroleuca and many other kelp species (e.g. Bartsch et al. 2008 and references therein) suggesting that responses to increasing sea surface temperature might be species specific (Pereira et al. 2011; Bizkup et al. 2014). However, because the kelp’s life cycle alternates from microscopic gametophyte to macroscopic sporophytes stages (Matson and Edwards 2007), a full understanding of their responses to increasing temperatures can only be achieved when all life stage have been investigated (Schiel and Foster 2006).
The absence of conservation programs reported by experts in most of the southern Atlantic European coast is a matter of concern. Although such programs are not able to reverse the current trend of decrease of kelp forests, if it is related to global warming, they could target the diminishment reduction of other potential stressors identified as relevant for this area by experts, such as water turbidity or eutrophication. Of particular importance would be the establishment of monitoring programs targeting the species to which decreasing trends have been identified but especially species like S. latissima, L. hyperborea and U. pinnatifida to which current and past trends are mostly unknown.
In general the Mediterranean Sea was extremely data poor forin kelp biomass and species, possibly because it mostly houses deep water populations which are difficult to access.. Most of the available records of the presence of kelp species are from past records from the 1960s and 70s, while nowadays information is virtually nil even for shallow water species such as S polyschides. Recenttn comparison with past records for S. polyschides (Malaga: from 1953 to 1983, Granada: 1976; Izquierdo et al. 1995) showed that they became extinct here (Assis pers. com.). A warming trend has also been reported for these waters, as one with the highest increasing rates throughout the world’s oceans (Belkin 2009). Similarly, the few available data for L. rodriguezii from the Adriatic Sea and for L. ochroleuca and S. polyschides from the Strait of Messina suggest a very severe reduction (up to possible local extinction). The causes of this reduction are not well known, but one of the most likely drivers of loss includes trawling (Zuljevic et al. 2011).
Conclusion
Major knowledge gaps were identified and the very restricted availability of quantitative data to precisely assess the current status and trends of kelp forests became very obvious. The expansion trend of a non-native kelp at the European scale with potential ecological and economic impacts in particular on fisheries could also not be adequately assessed. The results underline a crucial need for setting up more coordinated monitoring programs relying on harmonized protocols as already pointed out by Merzouk and Johnson (2011) and Smale et al. (2013). This present study also points outhighlights the difficulties of conducting an expert consultation exercise when there is the need ofrequiremet to involveing a large number of experts covering wide geographical areas. After a successful first assemblage of knowledge through questionnaires, that resulted in a first picture of the status and trends of kelp forests in Europe in form of a report (Reference?) the decision to increase the accuracy and coverage through data mining turned into a difficult and time consuming exercise. This was particularly difficult when integrating data from countries with few experts working on kelp forests (like Denmark, Sweden, Greenland, Iceland) or when experts were not willing to contribute. As a consequence in someplace the results did not reflect the actual knowledge and available expertise, as e.g. for UK/Ireland. In all cases the time availability of experts acted as a strong limiting factor.
[bookmark: _GoBack]Nevertheless, this paper represents the first large successful step towards the creation of a European scale data set on the distribution and trends of kelp species. If further funding will be made available, this data base will facilitate further collection of missing data and will make it easy to identify study areas where data collection is clearly needed and optimise temporal data collection. This could be done in support of the Marine/Water Framework Directives, in marine protected areas, as requirements for exploitation of kelp. For some areas that were subject to severe deforestation due to e.g sea urchin grazing, afforestation with local species could also increase the recovery of this important ecosystem.

Table 1. List of questions comprising the questionnaire given to the expert group, covering different aspects of the status and current trends of kelp forests in Europe as well as their drivers and ecosystem impacts
	Question no
	Question
	Possible answers

	1
	Current trends in kelp forests (regarding extension and density)
	Four categories of answers: increasing, decreasing, stable, I don´t know

	2
	Source of information used by experts to answer to question 1
	Five categories of answers: scientific works, own quantitative data, non-scientific information obtained from locals, fisherman’s, divers, harvesters, others

	3
	Opinion about the relevant stressors acting in each geographical region
	Seven categories of answers: pollution, fishing pressure/gear, kelp harvesting, biological invasions, sea urchins/herbivores, global warming, others

	4
	Opinion on the effects of the observed kelp trends in fisheries
	Four different categories of answers: increase, no effects, decrease, I don´t know

	5
	Identify the ecosystem characteristics or services affected by the observed trends in kelp forests
	Four different categories of answers: biodiversity, interest of divers (tourism), water quality, others.

	6
	Identify conservation efforts/management programs for kelp forests currently running in their study area
	Three different categories of answers: yes (if the participants choose this option they were further asked to succinctly describe these programs), no, I don´t know

	7
	Describe the current trends in kelp forests at a global scale
	Five possible categories of answers: increasing, stable, decreasing, increasing in some regions and decreasing in others, I don´t know.

Table 2: Fields included in the excel file to be filled with information about the grid cell(s) in the map
	Categories

	Name of the species the information applies to

	Number of grid cell(s) in the map

	Name of location/region

	Mode of data (model based/observation)

	Date of record

	Date of comparison with (if available)

	Type of data: presence or trend, in area, biomass, density, depth distribution, or any other recorded change

	Bibliographic reference

	Contact institution and contact person

	Other remarks

Table 3: Current trends of kelp forests extension and density in the study areas as categorized by the experts. The numbers are presented as percentages of the total answers from the experts. The number of experts is represented in brackets).
A – Increasing, B – Decreasing, C – Stable, D – Don´t know, E – Depends on species.
	
	Extension
	
	Density

	
	A
	B
	C
	D
	E
	
	A
	B
	C
	D
	E

	Spitsbergen (1)
	0
	0
	0
	100
	0
	
	0
	0
	0
	100
	0

	Norway (12)
	47
	20
	33
	0
	0
	
	20
	13
	47
	0
	0

	Germany (1)
	0
	0
	0
	0
	100
	
	0
	0
	0
	0
	100

	UK/Ireland (5)
	0
	0
	40
	60
	0
	
	0
	0
	40
	60
	0

	N France (9)
	0
	40
	40
	10
	10
	
	0
	30
	40
	20
	10

	NW Iberia (4)
	0
	91
	9
	0
	0
	
	0
	82
	0
	18
	0

	S Iberia (5)
	0
	0
	50
	50
	0
	
	0
	25
	25
	50
	0

	Azores (1)
	0
	0
	0
	100
	0
	
	0
	0
	0
	100
	0

	Mediterranean (3)
	0
	100
	0
	0
	0
	
	0
	100
	0
	0
	0

Table 4: Number of expertsselecting the most important stressors potentially affecting kelp forests within each region.
	
	Pollution
	Fishing
	Harvesting
	Invasions
	Herbivory
	Warming
	Others

	Spitsbergen (1)
	0
	0
	0
	0
	1
	1
	0

	Norway (12)
	5
	1
	3
	2
	8
	6
	2

	Germany (1)
	0
	0
	0
	0
	0
	1
	0

	UK/Ireland (5)
	2
	0
	0
	2
	0
	4
	1

	N France (9)
	2
	0
	6
	1
	0
	8
	1

	NW Iberia (4)
	0
	0
	0
	0
	0
	9
	5

	S Iberia (5)
	3
	3
	0
	0
	1
	1
	2

	Azores (1)
	0
	0
	0
	1
	0
	1
	

	Mediterranean (3)
	2
	1
	0
	0
	1
	3
	4

Figure 1: Global map of Europe with a grid resolution of 10x10km sent to experts to associate the records of kelp species with grid cells.
Figure 2: Map showing the results of the mapping exercise with respect to the type of data provided by experts for each geographical region. Orange: no data available on trends. Blue: data available on trends.
Figure 3: Map showing the results of the mapping exercise for the following kelp species: a) Alaria esculenta; b) Saccharina latissima; c) Laminaria digitata; d) Laminaria hyperborea; e) Laminaria ochroleuca; f) Laminaria rodriguezii.
Figure 4: Map showing the results of the mapping exercise for the following kelp species: a) Saccorhiza polyschides; b) Undaria pinnatifida.

20

