

An integrated method to evaluate and monitor the conservation state of coralligenous habitats: The INDEX-COR approach

Stéphane Sartoretto, Thomas Schohn, Carlo Nike Bianchi, Carla Morri,
Joaquim Garrabou, Enric Ballesteros, Sandrine Ruitton, Marc Verlaque, Boris
Daniel, Eric Charbonnel, et al.

► To cite this version:

Stéphane Sartoretto, Thomas Schohn, Carlo Nike Bianchi, Carla Morri, Joaquim Garrabou, et al.. An integrated method to evaluate and monitor the conservation state of coralligenous habitats: The INDEX-COR approach. *Marine Pollution Bulletin*, 2017, 120 (1-2), pp.222-231. 10.1016/j.marpolbul.2017.05.020 . hal-01541141

HAL Id: hal-01541141

<https://hal.science/hal-01541141>

Submitted on 12 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An integrated method to evaluate and monitor the conservation state of coralligenous habitats: The INDEX-COR approach

Stéphane Sartoretto^{a,*}, Thomas Schohn^a, Carlo Nike Bianchi^b, Carla Morri^b, Joaquim Garrabou^c, Enric Ballesteros^d, Sandrine Ruitton^e, Marc Verlaque^e, Boris Daniel^f, Eric Charbonnel^g, Sylvain Blouet^h, Romain Davidⁱ, Jean-Pierre Féralⁱ, Giulia Gattiⁱ

^a IFREMER, Zone Portuaire de Brégallion, 83500 La Seyne-sur-mer, France

^b DiSTAV, Department of Earth, Environment and Life Science, University of Genoa, Corso Europa 26, 16132 Genoa, Italy

^c Institute of Marine Science, CSIC, Barcelona, Spain

^d Centre d'Estudis Avançats de Blanes, CSIC, 17300 Blanes, Spain

^e Aix Marseille Univ, Université de Toulon, CNRS, IRD, MIO, Marseille, France

^f Agence Française pour la Biodiversité, Antenne de Méditerranée, 26 rue de la République, 13001 Marseille, France

^g Parc Marin de la Côte Bleue, Observatoire-Plage du Rouet, 31 Avenue Jean Bart, BP. 42, 13620 Carry-le-Rouet, France

^h Aire marine protégée de la côte Agathoise, Direction Gestion du milieu marin Hôtel de Ville, 34300 Agde, France

ⁱ Institut Méditerranéen de Biodiversité et d'Ecologie Marine et Continentale (IMBE), Aix Marseille Université, CNRS, IRD, Avignon Université, Station Marine d'Endoume, Chemin de la Batterie des Lions, F-13007 Marseille, France

ARTICLE INFO

Keywords:

Coralligenous reef
Ecological status
Ecological indicator
Seafloor integrity
Mediterranean Sea

ABSTRACT

A new method based on photographic sampling coupled with in situ observations was applied to 53 stations along the French Mediterranean coast, to assess the integrity of coralligenous reefs affected by different levels of anthropogenic pressure. The conservation state of the assemblages characterizing these habitats was then assessed by an index – the INDEX-COR – that integrates three metrics: (i) the sensitivity of the taxa to organic matter and sediment deposition, (ii) the observable taxonomic richness, and (iii) the structural complexity of the assemblages. The sensitivity of INDEX-COR was tested and showed good correlation with the Level of Pressure calculated for each station according to expert judgment and field observations.

1. Introduction

The endemic biogenic habitat known as “coralligenous” represents an array of species diversity in the Mediterranean Sea (Boudouresque, 2004). Despite the lack of knowledge of the diversity of certain taxonomic groups, the first preliminary global estimation gave a total number of 1666 species (Ballesteros, 2006). Such extraordinary biodiversity is mainly due to the considerable structural complexity of the coralligenous bioconstruction, the most important in the Mediterranean Sea (Bianchi, 2002), and the high environmental heterogeneity at small scales, which allows for the coexistence of different habitats (Kipson et al., 2011). The presence of a canopy of large sessile invertebrates (e.g., gorgonians and erect sponges) further increases this complexity. Coralligenous habitats harbour several species of interest for artisanal fishing, such as crustaceans, fishes and the emblematic red coral

(*Corallium rubrum*). Finally, they constitute a remarkable and typical Mediterranean underwater seascape, highly attractive for recreational activities (e.g., scuba-diving), but also greatly affected by anthropogenic pressures locally (Ballesteros, 2006).

Human activities may cause physical impacts and inputs of organic matter, sediment and pollutants. Physical impacts (anchoring, fishing and diving) damage both the large sessile invertebrates of the canopy and the associated fragile calcareous organisms, such as erect bryozoans (Garrabou et al., 1998; Linares et al., 2010). Organic matter inputs may lead to an increase of bioeroders such as clionaid sponges (Ballesteros, 2006), while sediment deposition can modify the composition of assemblages and associated biodiversity (Balata et al., 2005, 2007). Finally, the presence of pollutants in the water column has been shown to cause a decrease in biodiversity (Hong, 1983; Ballesteros, 2006). Among the environmental factors affecting coralligenous habitats,

extremely high temperature events have become more frequent during the last decades (Garrabou et al., 2009), and have led to mass mortalities of long-living and structuring species (Cerrano et al., 2000; Pérez et al., 2000; Garrabou et al., 2009; Lejeusne et al., 2010). The acidification of seawater caused by the increased concentration of atmospheric CO₂ has been shown to reduce the growth and calcification rates of calcareous algae involved in the bioconstruction (Martin and Gattuso, 2009; Lacoue-Labarthe et al., 2016), and can finally lead to the total disappearance of coralligenous reefs (Linares et al., 2015).

Paradoxically, despite their ecological and economical importance, European legislation never refers directly to coralligenous habitats. Annex I of the Habitat Directive (HD, 92/43/EEC) takes into account a generic “Reefs” category in the list of habitats of community interest. Only recently, coralligenous reefs have been included by the European Union in a Red List of marine habitats (Gubbay et al., 2016). The Water Framework Directive (WFD, 2000/60/EC) mentions the assessment of the composition and abundance of benthic flora and fauna only as a means to evaluate the quality of water bodies. A list of Biological Quality Elements (BQE) is defined by the WFD (phytoplankton, benthos, etc.), but only the best known benthic habitats have been considered to date: soft substrates (Borja et al., 2000; Simboura and Zenetos, 2002; Rosenberg et al., 2004; Muxika et al., 2007), upper infralittoral rocky reefs (Orfanidis et al., 2001; Ballesteros et al., 2007) and *Posidonia oceanica* seagrass meadows (Romero et al., 2007; Gobert et al., 2009; Lopez y Royo et al., 2009). Finally, the Marine Strategy Framework Directive (MSFD, 2008/56/EC) introduces the concept of “seafloor integrity” as an indicator of the Ecological Status (ES) of marine environments, and studies addressing all benthic habitats, with especial attention given to biogenic substrates, are strongly encouraged. This has allowed pinpointing gaps in knowledge on the geographical and bathymetrical distribution, taxonomy, functioning and dynamics of coralligenous habitats (UNEP-MAP-RAC/SPA, 2008), thus underlining the difficulties in developing methods and indices to measure their ES.

To assess ES of a habitat, Borja and Dauer (2008) distinguished three steps: (i) the definition of the reference conditions or of the environmental targets to define good status, (ii) the selection of the metrics and the definition of an index formula including these metrics, and (iii) the classification of the ecological status of the habitat through the application of the index. Concerning coralligenous habitats, the paucity of knowledge (Gubbay et al., 2016), coupled with their high heterogeneity both at small (e.g. 1–100 m) and large (0.1–100 km) scales and with the diffused problem of shifting baselines (Hobday, 2011; Al-Abdulrazzak et al., 2012; Gatti et al., 2015b), hampers defining general reference conditions and setting targets. In this context, a possible solution is to provide a large-scale current baseline as a reference for future evaluations of habitat state (Sala et al., 2012) for infralittoral rocky reefs.

In recent years, different methods and indices focused on coralligenous habitats have been proposed (Bavestrello et al., 2016). The Ecological Status of Coralligenous Assemblages index (ESCA index) (Cecchi and Piazzi, 2010; Cecchi et al., 2014) and the Coralligenous Assemblages Index (CAI) (Deter et al., 2012) both adopt the state of coralligenous communities as an ES indicator of coastal waters according to the WFD. They are based on data collected by photographic sampling and subsequent image analysis using free software (CpCe-Coralligenous Assemblages Version, Image J). The Rapid Visual Assessment (RVA method) and the associated COARSE index (Gatti et al., 2012, 2015a) aim at assessing the quality of coralligenous reefs as an indicator of seafloor integrity according to the MSFD; this method is based on a seascape approach through direct SCUBA diving surveys. Ruitton et al. (2014) developed an ecosystem approach, based on the identification of the major components at different trophic levels, whereas the OCI index (Paoli et al., 2016) combines structural and functional measures to evaluate the overall ecological complexity of coralligenous ecosystems.

In this paper, a non-destructive approach for the evaluation of the

ecological status of coralligenous habitats is proposed, with special consideration given to the needs of stakeholders (e.g., MPAs, Marine Protected Areas). The approach is based on the integration of three metrics: (i) the sensitivity of species to fine sedimentation and organic matter input; (ii) the taxonomic richness; and (iii) the structural complexity of the assemblages. The first objective of this paper is to describe and illustrate the method. The second is to propose a new index to assess the ecological status of coralligenous habitats, the INDEX-COR. Finally, the third objective is to test its efficiency according to different levels of anthropogenic pressure affecting the marine environment.

2. Materials and methods

2.1. Study area

The study area is located along the French continental Mediterranean coast. The western zone, from the Gulf of Fos to Marseilles, is characterized by high turbidity and considerable sediment inputs due to the estuary of the Rhône River; thus coralligenous reefs can be found starting from relatively shallow depths (12–15 m). On the contrary, the eastern zone, from Toulon to Saint-Raphaël, is generally characterized by clear waters which allow coralligenous habitats to develop down to 100–110 m depth.

From the geological viewpoint, the study area is mainly characterized by rocky coasts composed of limestone in the Marseille area, conglomerates at La Ciotat, and phyllites from Toulon to Saint-Raphaël. The coastal waters (between the surface and the continental shelf) are dominated by the northern current (Millot and Taupier-Letage, 2005), flowing westwards; however, coastal circulation is also constrained by two dominant winds, the north-western (upwelling favourable) and the south-eastern (downwelling favourable) (Pairaud et al., 2011). Locally (e.g., around Marseille), upwelling can lower surface water temperature by > 5 °C (Millot, 1990).

The area is characterized by the presence of two densely populated cities, Marseille (1.6 million inhabitants) and Toulon (560,000 inhabitants). Major sources of human pressure along the coast are the sewage outfalls associated with urban zones. In all, six large waste water treatment plants discharge their effluents in the study area. Outfalls are on the surface, such as at Calanque of Cortiou (Marseilles), Cap Sicié (Toulon W), Figuerolle (La Ciotat), while others are located between 35 m and 45 m depth: Sainte Marguerite (Toulon east), Cavalaire and Bonne-Terrasse (Saint-Tropez south). These sewage outfalls directly affect benthic communities of both soft and hard substrates. Human activities, such as SCUBA diving and yachting, may also be a source of disturbance, especially during summer. Other sources of impacts are professional and recreational fisheries, industry and the anchoring of tankers (mainly restricted to the Gulf of Fos).

Besides these pressures, marine protected areas are present in the study area (e.g., the Côte Bleue Marine Park, the National Park of Calanques and the National Park of Port-Cros). Human activities in these areas are forbidden (only in marine reserves) and/or regulated.

2.2. Field work

In all, 53 stations undergoing different degrees of human pressure were sampled from December to March (2012–2013 and 2013–2014), in order to reduce seasonal variability (Fig. 1). In each station, two transects (15 m long × 1 m large) indicated by graduated rubber bands were randomly placed at the same depth, orientation and type of dominant facies (e.g., gorgonians and macroalgae). Data were collected by two SCUBA divers: a photographer and an observer. The first diver shot at least 30 photographs (hereafter called “photoquadrats”), 15 along each transect, using a 60 cm × 40 cm frame. The number and size of photoquadrats were selected according to the recommendations made by previous studies (Cecchi and Piazzi, 2010; Kipson et al., 2011;

Fig. 1. Study area with the sampling stations represented by a numeric code as in Table 3.

Deter et al., 2012; Cecchi et al., 2014). A digital camera (Sony Alpha Nex-5 with a 16–3.5 mm zoom-lens) equipped with housing and dome was fixed over the quadrat frame using a metal structure; 4 SOLA lamps were installed at the top of each vertical side of the structure. The second diver focused on taking notes along each transect on: (i) general parameters, i.e. depth, orientation, slope (vertical, inclined and sub-horizontal), presence of marine litter, dominant facies; (ii) conspicuous benthic sessile and mobile (echinoderms, crustacean decapods and nudibranchs) species recognizable visually without sampling; (iii) the percent cover of large erect species (gorgonians and sponges) (cf. Section 2.3.3). Percent cover was estimated considering five classes: 0 (absent); 1 (isolated colonies); 2 ($10\% < \text{cover} \leq 25\%$); 3 ($25\% < \text{cover} \leq 50\%$); 4 ($50\% < \text{cover} \leq 75\%$); 5 (cover $> 75\%$). The percentage of necrotic gorgonian colonies was also considered when $> 10\%$ of their surface was affected. According to the number of necrotic colonies, the values of cover classes were adjusted. The observation of $> 50\%$ of affected colonies along a transect thus implied a downgrade (e.g., from 5 to 4).

2.3. Data management

2.3.1. Characterization of stations and assessment of pressure level

A comprehensive definition of each sampling station, based on geomorphological, abiotic and bionomic features, is summarized in Table 1. Facies and associations characterizing the stations were identified according to the conspicuous species dominating the assemblages.

In the absence of specific criteria for quantifying the impact of human pressures affecting coralligenous habitats, a Level of Pressure (LP) was estimated for each station according to an ‘expert judgment’ based on distance from potential sources and field observations. Four main pressures were taken into account: (i) organic matter and sediment inputs, (ii) diving/anchoring, (iii) fishing, and (iv) litter (Ballesteros, 2006). The intensity of the pressures was assessed considering 4 levels: 0 (no pressure), 1 (low), 2 (moderate) and 3 (high). Then, the LP was calculated for each station as the sum of the values obtained for the four pressures. The LP theoretically varies from 0 (‘pristine’) to 12 (highly impacted).

2.3.2. Image analysis

Photoquadrats were analyzed with the free software photoQuad (Trygonis and Sini, 2012), using the uniform point count technique. The number of points necessary to obtain a good estimation of taxonomic richness was tested beforehand. Rarefaction curves based on the asymptotic model of Michaelis-Menten (Keating and Quinn, 1998) were used to assess the variation of taxonomic richness according to the number of points. Finally, 100 uniform points were chosen for the analyses of the photoquadrats. A library of species (or higher taxa) (Appendix A) and abiotic elements (e.g., sediment, bare rock, and black shadow) was created and uploaded in the software, then each point was directly labelled with the name of the element beneath it. Therefore the percent relative abundance of each taxon/abiotic element was obtained for each image.

2.3.3. Selection and definition of metrics

To assess the conservation state of coralligenous assemblages, it is necessary to consider the combined effects of human activities and environmental changes, as already suggested for *Paramuricea clavata* populations (Linares et al., 2010).

In this study, three metrics were selected to define a synthetic index:

- (i) Taxa Sensitivity (TS), considering only sensitivity to organic matter and sediment input;
- (ii) Observable Taxonomic Richness (OTR), reflecting the biodiversity of coralligenous assemblages;
- (iii) Structural Complexity (SC), considering the stratified structure of coralligenous habitats.

TS is inspired by the existing indexes for characterizing soft substrate benthic communities, particularly the AMBI and related indexes (Borja et al., 2000; Pinedo et al., 2015). The AMBI index considers the succession of 5 groups of species showing different levels of sensitivity to the input of organic matter (Pearson and Rosenberg, 1978; Glémarec and Hily, 1981). Compared to soft substrate, knowledge on coralligenous assemblages is too scarce to allow identifying a similar succession (Montefalcone et al., 2017). To overcome this problem, we selected a subset of 10 sampling stations where the pressure due to organic matter and sediment input was known,

Table 1
Characterization of geomorphology, mesology and level of pressure for each station (identified by a numeric code, as in Fig. 1). Morphotype: O - outcrop, LIP - low inclination platform, SC - steep cliff. Level of pressure: O/S - organic matter/sediment inputs, D/A - diving/anchoring, F - fishing activities, ML - marine litter, LP - level of pressure; 0: no impact 1: low impact, 2: moderate impact, 3: high impact.

Code	Station	Geomorphology/mesology			Level of pressure			Code	Station	Geomorphology/mesology			Level of pressure			
		Morphotype	Depth (m)	Exposure	O/S	D/A	F			Morphotype	depth (m)	exposure	O/S	D/A	F	
					3	3	3						3	1	2	
1	Fd Golfe Fos	O	15-20	225°	3	3	3	3	3	Petit Mourre	SC	30-35°	315°	1	3	2
2	Auguette	O	15-20	270°	3	3	3	3	3	Grd Mourre	SC	34-36°	315°	1	3	1
3	Bonnieu	O	15-20	270°	2	1	3	2	8	Rosier	O	33°	270°	0	3	2
4	Arnette	O	15-20	180°	2	1	3	2	8	Pain Sucré	SC	37°	135°	1	3	2
5	San Christ	O	34-36	180°	3	1	1	2	7	Levant	SC	42-43°	90°	0	3	1
6	Le Bois	O	33-35	270°	2	1	0	4	33	Pte Défend	LIP	34-37°	45°	2	1	2
7	Méjean	SC	31-33	180°	2	2	1	7	34	P. christian	LIP	39-42°	0°	1	3	1
8	Large Niolon	O	35-39	180°	2	1	3	3	9	Mourret	SC	34-36°	45°	1	0	5
9	Tiboulen	SC	36-40	45°	1	3	1	0	5	Sèche W	O	34-36°	270°	2	2	1
10	Pie Luque	LIP	33-36	270°	2	1	2	3	8	Sèche S	O	35-39°	180°	1	2	3
11	Cap Caveau	SC	34-36	90°	1	3	1	1	6	Sèche E	SC	34-36°	90°	0	2	2
12	Planier	SC	33-36	270°	0	2	0	1	3	Deux frères	SC	29-33°	45°	1	3	2
13	Fromage	LIP	31-33	90°	2	3	1	2	8	Oursinière	O	34-36°	225°	2	1	2
14	Matelot	O	43-45	90°	3	1	3	3	10	Armoire	SC	42°	45°	2	1	6
15	Moyade	SC	35	90°	0	3	0	0	3	Fournigue	LIP	33°	180°	2	3	2
16	Imp. Milieu	SC	33-35	270°	0	3	0	0	3	S. Fournigue	SC	34-36°	45°	2	1	5
17	Imp. Large	SC	41-45	180°	0	3	0	0	3	W Porquerolle	LIP	39-42°	45°	1	2	1
18	Caramassaigne	SC	33-38	270°	0	2	0	0	2	SW Porquerolle	LIP	39-42°	270°	2	1	0
19	Grd Congloué	SC	39	45°	0	3	0	1	4	Cap d'anne	SC	49-51°	45°	0	1	1
20	Sud Plane	SC	36-40	135°	2	2	0	2	6	Sarranier	O	38°	180°	0	2	1
21	Nord Plane	LIP	34-36	90°	3	1	0	2	6	Pte Vaiseau	O	37-39°	90°	2	2	0
22	Sormiou	LIP	35-38	225°	2	1	3	2	8	Macounais	O	39-41°	180°	2	1	0
23	Morgiou	SC	35	90°	2	2	1	0	5	Quairol	SC	34-36°	90°	1	2	1
24	Devenson	SC	36-39	0°	0	2	0	2	4	Roche Rousse	SC	48-51°	90°	0	1	1
25	Figueolle	O	28-30	225°	2	2	2	8	52	Basse Rabiou	SC	36-39°	90°	2	2	1
26	N Bec de l'Aigle	SC	34-36	270°	1	1	2	3	7	Roche Mérou	SC	38-42°	90°	2	2	0
27	S Bec de l'Aigle	SC	36-40	270°	1	2	1	2	6							6

Table 2

List of the species and higher taxa ordered alphabetically within their sensitivity group. Group I (GI): taxa indifferent to organic matter and sediment input; Group II (GII): opportunistic taxa; Group III (GIII): tolerant taxa; Group IV (GIV): sensitive taxa.

Sensitivity group	Taxon	Sensitivity group	Taxon
GI	<i>Cacospongia</i> spp. Schmidt, 1862 <i>Chondrosia reniformis</i> Nardo, 1847 <i>Cliona</i> spp. Grant, 1826 Encrusting calcareous rhodophyta <i>Dysidea</i> spp. Johnston, 1842 <i>Frondipora verrucosa</i> (Lamouroux, 1821) <i>Myriapora truncata</i> (Pallas, 1766) <i>Zanardinia typus</i> (Nardo) P.C. Silva, 2000	GIII	<i>Crambae crambe</i> (Schmidt, 1862) <i>Flabellaria petiolata</i> Nizamuddin, 1987 <i>Hoplangia durotrix</i> Gosse, 1860 <i>Leptopsammia pruvoti</i> Lacaze-Duthiers, 1897 Leafy <i>Lithophyllum</i> spp. Philippi, 1837 Leafy <i>Mesophyllum</i> spp. Me. Lemoine, 1928 <i>Palmophyllum crassum</i> (Naccari) Rabenhorst, 1868 Leafy <i>Peyssonnelia</i> spp. Decaisne, 1841 <i>Sarcotragus</i> spp. Schmidt, 1862
GII	<i>Aleyonium</i> spp. Pallas, 1766 <i>Axinella damicornis</i> (Esper, 1794) <i>Axinella verrucosa</i> Brønsted, 1924 <i>Caryophyllia ornata</i> (Duncan, 1878) <i>Caryophyllia smithii</i> Stokes & Broderip, 1828 <i>Corallium rubrum</i> (Linnaeus, 1758) <i>Eunicella cavolini</i> (Koch, 1887) <i>Haliclona fulva</i> (Topsent, 1893) <i>Halimeda tuna</i> (J. Ellis & Solander) J.V. Lamouroux, 1816 <i>Hemimycale columella</i> (Bosscherbank, 1874) <i>Ircinia</i> spp. Nardo, 1833 <i>Leptogorgia sarmentosa</i> Mille Edwards, 1857 <i>Paramuricea clavata</i> (Risso, 1826) <i>Phorbas tenacior</i> (Topsent, 1925) <i>Reteporaella</i> spp. Busk, 1884 <i>Rhynchozoön</i> spp. Hincks, 1895 <i>Schizomavella</i> spp. Canu & Bassier, 1917 <i>Agelas oroides</i> (Schmidt, 1864) <i>Codium coralloides</i> (Kützing) P.C. Silva, 1960 <i>Codium effusum</i> (Rafinesque) Delle Chiaje, 1829	GIV	<i>Scalarispongia</i> spp. Cook & Bergquist, 2000 <i>Spirastrella cunctatrix</i> Schmidt, 1868 Encrusting <i>Peyssonnelia</i> spp. Decaisne, 1841 <i>Petrosia ficiformis</i> (Poirier, 1789) <i>Acanthella acuta</i> Scmidt, 1862 <i>Adeonella calvetti</i> (Canu & Bassler, 1930) <i>Aplidium undulatum</i> Monniot & Gaill, 1978 <i>Aplysilla sulfurea</i> Schalze, 1878 <i>Aplysina cavernicola</i> (Vacelet, 1959) <i>Clavelina</i> spp. Savigny, 1816 <i>Crella pulvinar</i> (Schmidt, 1868) <i>Dentiporella sardonica</i> (Waters, 1879) <i>Halocynthia papillosa</i> (Linnaeus, 1767) <i>Hexadella</i> spp. Topsent, 1896 <i>Oscarella</i> spp. Vosmaer, 1884 <i>Plerapsylla spinifera</i> (Schulze, 1879) <i>Polyclinum aurantium</i> Milne Edwards, 1841 <i>Pycnoclavella</i> spp. Garstang, 1891 <i>Smittina cervicornis</i> (Pallas, 1766)
GIII			

measured by sediment traps, or assessed by models (Sartoretto, 1996; Arfi et al., 2000). Then, a Delta-Gamma model (Stefansson, 1996) was applied to the relative abundance of each taxon (obtained from image analyses) according to the pressure of the sampling stations. This statistical approach allowed distinguishing 56 taxa distributed in four groups of sensitivity (Table 2) (Pinedo et al., 2015):

- Group I (GI): taxa indifferent to organic matter and sediment input;
- Group II (GII): opportunistic taxa;
- Group III (GIII): tolerant taxa;
- Group IV (GIV): sensitive taxa.

The computation of TS is based on a formula inspired from the AMBI index (Borja et al., 2000):

TS = (0.25 × % Group I + 0.5 × % Group II + 1 × % Group III + 2 × % Group IV) where % Group is obtained, for each station, by adding the percent relative cover of the species belonging to each group.

The identification of certain benthic species from images is often difficult or even impossible, especially for those taxonomic groups for which microscopic morphological studies are required. Consequently, the second metrics – OTR – refers to the total number of those conspicuous taxa that were recognizable visually on photoquadrats and in situ. Sessile and mobile macrobenthic organisms (echinoderms, nudibranchs, crustaceans) having high patrimonial value or a particular ecological role were also considered.

Finally, the third metrics – SC – is based on the assumption that the impact of human activities may reduce the structural complexity of coralligenous habitats, with the progressive reduction of the long-living erect (e.g., gorgonians, sponges) and fragile (e.g., bryozoans, foliaceous Corallinaceae) species (Zabala, 1999; Gatti et al., 2012). This assumption was also tested on our dataset (see Section 3.1). Following the approach proposed by Gatti et al. (2012), three layers were considered to characterize the structure of coralligenous assemblages: (i) a basal layer, composed of encrusting organisms and those with limited vertical growth, (< 5 cm); (ii) an intermediate layer, characterized by sessile

organisms with moderate vertical growth (5 cm to 15 cm); and (iii) an upper layer, constituted by sessile macrobenthic species with considerable vertical growth (> 15 cm). The scores for basal and intermediate layers were defined as the total percent abundance of the taxa belonging to them, estimated from the photoquadrats. The score of the upper layer was defined as the percent cover of gorgonians and large sponges (e.g., *Axinella polypoides*) observed in situ, along the transects (see Section 2.2).

To summarize the layer scores in a structural complexity (SC) value, a Principal Component Analysis (PCA) was performed with the species abundances of the layers of all the stations; axes 1 and 2 explained 47.4% and 33.6% of the total variance, respectively. The formulas for calculating the coordinates of each layer along the two axes were defined by simplifying the results of the PCA (see appendix B for details) (Table 3). Then, the coordinates of each station ($C1_{\text{station}}$ and $C2_{\text{station}}$) were calculated as the sum of the coordinates of the three layers along the axes:

$$C(1,2)_{\text{station}} = C(1,2)_{\text{basal}} + C(1,2)_{\text{intermediate}} + C(1,2)_{\text{upper}}$$

The coordinates of a hypothetical reference station (RS) with scores equal to zero for each layer were calculated according to the formulas shown in Table 3 ($C1_{\text{RS}} = 2.108$ and $C2_{\text{RS}} = 1.980$). The SC value was

Table 3

Formulas for the calculation of layers' coordinates along the Axes 1 and 2, for each station. BL: basal layer score (% of points measured on photoquadrats), IL: intermediate layer score (% of points measured on photoquadrats), UL: upper layer score (% cover measured in situ along the transects). For further technical details about the formulas see Appendix B.

Axis	Layer	Coordinates along the axis
Axis 1	Basal	$C1_{\text{basal}} = -0.1500 \times BL + 1.416$
	Intermediate	$C1_{\text{intermediate}} = 0.0296 \times IL - 0.253$
	Upper	$C1_{\text{upper}} = -0.0251 \times UL + 0.945$
Axis 2	Basal	$C2_{\text{basal}} = -0.0574 \times BL + 0.540$
	Intermediate	$C2_{\text{intermediate}} = -0.1728 \times IL + 1.477$
	Upper	$C2_{\text{upper}} = 0.000984 \times UL - 0.0370$

then defined as the distance of each station from the RS, on the plane formed by the two axes:

$$SC = \sqrt{[(2.108 - C1_{station})^2 + (1.980 - C2_{station})^2]}$$

2.3.4. Definition of a synthetic index of conservation state

After verifying the non-redundancy of the three abovementioned metrics (TS, OTR and SC) (Pearson's $r < 0.48$ with a multiple correlation matrix), the INDEX-COR (IC) formula was defined using a linear model based on these metrics. The results (multiple $r^2 = 0.56$, $p < 0.0001$) allowed proposing the following formula:

$$IC = 0.62 \times TS + 0.6 \times TR + 1.7 \times SC$$

Finally, the correlation between IC and LP was tested using Kendall's tau coefficient, which is more robust for non-normal data, outliers and tie observations than Pearson's r and Spearman's rho coefficients.

All statistical analyses were performed using R software (R Development Core Team, 2011).

3. Results

3.1. Characterization of assemblages and pressure levels

The coralligenous communities sampled in this study were mainly characterized by (i) facies with gorgonians (*Paramuricea clavata* and *Eunicella cavolini*); (ii) facies with sciaphilic to hemisciaphilic green algae, dominated by *Codium* spp., *Flabellaria petiolata* and *Halimeda tuna*; (iii) facies with sciaphilic algae dominated by Phaeophyceae and Rhodophyceae; and (iv) "facies of impoverishment", showing highly degraded assemblages. The facies with gorgonians were mainly found on steep cliffs, which represented the most diffused geomorphological type among the sampling stations. The other facies were mainly associated with gently inclined platforms and coralligenous outcrops. The sampling stations were distributed between 15 m and 51 m depth, because of the extreme variability of the environmental conditions characterizing the study area (see Section 2.1).

In all, 23 stations were characterized as slightly impacted ($LP = 2$ to 5). They were mainly located in the National Park of Calanques (i.e. stations 18, 19 and 23) and within or near the National Park of Port-Cros (e.g. stations 46, 48 and 50). 24 stations were characterized by a moderate level of pressure ($LP = 6$ to 8), whereas the highest values of LP (9 to 12) mainly corresponded to stations located in the Gulf of Fos (e.g., stations 1 and 2) or directly exposed to sewage outfalls (e.g., stations 14 and 36) (Table 4).

3.2. Metrics and INDEX-COR assessment, correlation with LP

TS varied from 7.7 (station 1) to 76.1 (station 9). The lowest values ($TS < 30$) corresponded to stations particularly exposed to sediment inputs and to the Cortiou sewage outfall. On the contrary, the highest values ($TS > 60$) were linked to the stations located far from the coastline and to high steep cliffs (Table 4).

In total, 152 different taxa were identified for the full dataset. At each site, OTR varied from 17 (station 2) to 76 taxa (stations 12 and 46) (Table 4). In a few cases, high numbers of taxa were observed in highly impacted stations (29 taxa in station 14 and 31 in station 1, with an $LP = 10$ and 12, respectively).

Finally, the values of SC ranged between 0.7 (station 2) to 5.6 (station 12) (Table 4). The lowest values ($SC < 2$) corresponded to highly impacted stations (sediment input or all pressures combined). On the contrary, the highest values ($SC > 5$) corresponded to slightly impacted sites or sites "protected" from sedimentation (high steep cliffs or reefs far from the coast). The results obtained for the three metrics are detailed in Table 4 (see appendix C for further details. The whole database is available here: <https://www.dropbox.com/s/a7rj0ckarkwbbh/INDEXCOR.accdb?dl=0>).

The INDEX-COR (IC) varied from 26.4 (station 1) to 97.1 (station 12) (Table 4). The lowest IC values corresponded to the most impacted stations, the highest to the least impacted ones. Five classes of conservation state were proposed (maximum IC values: 100) to respond to stakeholders' needs:

- IC < 20: bad status;
- 20 ≤ IC < 40: poor status;
- 40 ≤ IC < 60: moderate status;
- 60 ≤ IC < 80: good status;
- IC ≥ 80: high status.

Based on this classification, the majority of the sampled stations (38 sites) obtained a good or high conservation state (Fig. 3).

The poorest conservation state ($IC < 40$) mainly corresponded to the stations located in or close to the Gulf of Fos (West of Marseilles), characterized by its proximity to the Rhone river (input of sediment) and by the dense concentration of human activities (industries, fishing, anchorage of large tankers). On the contrary, the healthiest coralligenous habitats ($IC > 80$) were observed in 11 stations located within the boundaries of marine protected areas or offshore, mainly characterized by high steep cliffs.

The significant negative correlation between SC and LP ($\tau = -0.504$, $p < 0.0001$) confirms the starting assumption that the structural complexity of coralligenous habitats decreases with the impact of the pressures on them. Also TS and OTR showed significantly correlated with LP (respectively $\tau = -0.513$ and -0.480 , $p < 0.0001$). Nevertheless, the best correlation resulted between IC, which integrated the three aforementioned metrics, and LP ($\tau = -0.642$, $p < 0.0001$) (Fig. 2).

4. Discussion

4.1. Metrics and INDEX-COR assessment

The application of the INDEX-COR method proved effective in discriminating the conservation state of coralligenous habitats along the French Mediterranean coast. The accuracy of species identification can be an issue of concern, as for many groups (e.g., sponges, bryozoans, etc.) identification at species level often requires sampling and taxonomic studies in the laboratory. Nevertheless, there are plenty of examples where the monitoring of benthic assemblages has been based on photographic and video sampling (e.g., Edgerton, 1967; Garrabou et al., 2002; Mumby et al., 2014; Gatti et al., 2015b). Besides, in situ observations made at the same place and time as the photographs taken may partially offset the problem. Whatever the case, when direct identification at a specific level is not possible, the use of higher taxonomic levels (genus or family) is still appropriate, as pointed out in other studies (Bacci et al., 2009; Brind'Amour et al., 2014). However, taxonomic sufficiency should be applied with caution when using benthic species as 'bioindicators' (Maurer, 2000; De Biasi et al., 2003).

The use of species or higher taxa as bioindicators of organic matter input, as proposed for the TS metrics, also forms the computational basis of the AMBI and related WFD-compliance indexes (Borja et al., 2000; Pinedo et al., 2015). However, precise information about the sensitivity to sedimentation and organic matter inputs are almost nonexistent for species thriving in coralligenous assemblages (Montefalcone et al., 2017). Only scant information on the sensitivity of certain species of algae, sponges, bryozoans and ascidians is available (Muricy, 1991; Carballo et al., 1994; Naranjo et al., 1996; Harmelin and Capo, 2002; Balata et al., 2005; Cecchi et al., 2014). The Delta-Gamma model applied to the dataset, which allowed classifying species into four different groups of sensitivity to organic matter and sediment inputs, is based on a limited number of study sites and should be considered as a preliminary approach. Another concern is the quantification of sediment and organic matter inputs, since they may be very

Table 4

INDEX-COR (IC) values, metrics (TS = Taxa Sensitivity; OTR = Observed Taxonomic Richness; SC = structural complexity) scores, level of pressure (LP) and conservation status defined with 5 classes, for the 53 stations sampled along the French Mediterranean coast. Classes' boundaries: bad ($IC < 20$), poor ($20 \leq IC < 40$); moderate ($40 \leq IC < 60$); good ($60 \leq IC < 80$); high ($IC \geq 80$).

Station	TS	OTR	SC	IC	LP	Conservation status	Station	TS	OTR	SC	IC	LP	Conservation status
1	7.7	31	1.6	26.4	12	Poor	28	48.9	51	2.1	65.3	6	Good
2	29.6	17	0.7	28.4	12	Poor	29	52.7	56	4.0	74.2	5	Good
3	51.8	28	1.5	50.7	8	Moderate	30	64.4	41	2.0	67.7	7	Good
4	48.4	33	1.6	52.4	8	Moderate	31	36.1	59	3.8	66.7	8	Good
5	21.3	33	3.0	37.3	7	Poor	32	56.2	61	3.4	79.2	6	Good
6	62.6	53	5.1	80.4	4	High	33	39.6	48	2.2	58.5	8	Moderate
7	48.8	59	2.3	71.4	7	Good	34	53.6	51	3.6	70.3	5	Good
8	36.5	50	2.1	57.8	9	Moderate	35	71.8	42	5.5	79.6	4	Good
9	76.1	55	5.3	90.1	5	High	36	32.2	37	1.7	45.2	9	Moderate
10	36.6	45	3.7	58.1	8	Moderate	37	37.7	61	3.3	67.8	5	Good
11	42.7	51	2.9	63.2	6	Good	38	51.6	63	4.7	79.4	5	Good
12	62.3	76	5.6	97.1	3	High	39	57.5	54	3.1	74.7	6	Good
13	27.5	59	2.9	60.3	8	Moderate	40	46.5	57	2.5	68.9	6	Good
14	19.5	29	0.8	28.2	10	Poor	41	43.5	60	3.2	71.1	6	Good
15	55.4	58	4.1	78.0	3	Good	42	20.1	65	3.0	59.6	9	Moderate
16	63.2	74	4.2	93.4	3	High	43	31.2	36	1.3	43.3	7	Moderate
17	50.2	49	3.0	65.6	3	Good	44	44.9	55	2.8	66.4	5	Good
18	58.4	62	3.6	81.7	2	High	45	46.2	66	2.8	75.1	5	Good
19	58.8	60	3.4	79.7	4	Good	46	60.7	76	4.3	94.1	3	High
20	43.8	45	2.9	58.7	6	Good	47	67.3	60	3.1	84.4	4	High
21	37.7	49	1.1	55.0	6	Moderate	48	68.3	49	3.4	77.2	4	Good
22	53.1	46	2.7	65.1	8	Good	49	41.6	54	1.7	61.7	4	Good
23	42.5	62	2.3	69.2	5	Good	50	58.1	63	3.8	82.4	5	High
24	72.2	55	4.9	86.5	4	High	51	61.2	56	4.5	81.1	3	High
25	38.6	42	2.8	54.1	8	Moderate	52	46.8	59	2.6	69.6	6	Good
26	60.4	60	3.5	80.5	7	High	53	57.8	48	3.1	70.7	6	Good
27	63.0	44	3.0	70.7	6	Good							

patchy. Expert judgment was used as the main criterion to assess these inputs as precise quantitative data were difficult to obtain in situ.

Coralligenous habitats represent a 'hotspot' of biodiversity in the Mediterranean. Spatial competition is strong and epibiosis is extremely frequent (Ballesteros, 2006). These features led Laubier (1966) to consider coralligenous habitats as an ecological crossroads rather than as a single 'biocoenosis'. Consequently, it could be very difficult to perceive and measure species loss due to human activities (Hong, 1983) and to define adequate metrics to this purpose. The second metrics of INDEX-COR (OTR), considering visually recognizable species, gives an image of the richness of coralligenous assemblages. The level of identification of the organisms adopted for OTR is in accordance with the taxonomic sufficiency recommended for the study of macrobenthic assemblages (Bacci et al., 2009). In addition, the OTR values followed, with few exceptions, the impact due to human activities measured as LP (Level of Pressure). OTR was quite high in two highly impacted stations (1 and 14, LP = 12 and 10 respectively): these values are likely due to cryptic species present in cavities sheltered from sediment inputs and physical impacts.

Finally, the third metrics (SC) is based on the structural approach proposed for the COARSE index, aimed at evaluating the state of conservation of coralligenous habitats (Gatti et al., 2012, 2015a). This metrics combines the information obtained from both in situ observations (as in the RVA method) and image analysis. The SC value was obtained by combining the three layers recognizable in the coralligenous structure (basal, intermediate and upper layers) and it was shown to be correlated with the level of pressure on coralligenous habitats, as seen for the COARSE index (Gatti et al., 2015a). This correlation is particularly influenced by sensitivity to physical impacts (e.g., diving, fishing and anchoring) and the mass mortality events of sessile invertebrates composing the intermediate and upper layers, like bryozoans, ascidians and gorgonians (Garrabou et al., 1998; Linares et al., 2007; Di Franco et al., 2009; Luna-Pérez et al., 2010; Pairaud et al., 2014). At last, a negative influence of sedimentation can be observed on the basal and the upper layer of coralligenous assemblages due to the balance between algae and invertebrate cover (Irving and Connell, 2002; Balata et al., 2005).

The integration of different metrics in a unique index may be

Fig. 2. Correlation between INDEX-COR and the level of pressure (LP). τ : Kendall's coefficient.

Fig. 3. Color-coded representation of the conservation state of coralligenous habitats along the coasts of Provence. Orange: poor status; yellow: moderate status; green: good status; blue: high status. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

criticized because of the loss of information, which makes the interpretation of index values difficult (Moss, 2007). By contrast, other authors support that only a synthetic index can detect departure from biological integrity caused by anthropogenic pressures (Karr, 1999). This is the case of INDEX-COR, which resulted to respond to the overall level of pressure on coralligenous assemblages better than the individual metrics. This result underlines the complementarity of TS, OTR and SC metrics despite the lower weight given to the SC metrics in the linear model used to define the IC.

4.1.1. Reference conditions and robustness of INDEX-COR

Building a relevant index to assess the conservation state of a marine habitat requires: (i) defining reference conditions, and (ii) estimating the level of pressure affecting it. The definition of reference conditions mainly depends on the availability of ‘pristine’ areas, historical references, or models based on extrapolations of the biological attributes characterizing a certain zone in natural conditions (Borja et al., 2012). If none of the previous criteria is applicable, reference conditions can be determined by ‘best professional judgment’ (expert judgment), or statistically from available datasets (Romero et al., 2007; Gobert et al., 2009; Teixeira et al., 2010). Considering coralligenous habitats, it would be possible to obtain theoretical reference values of INDEX-COR by combining the highest values obtained for each metric and for each ecoregion. Unfortunately, as already underlined, a larger dataset would be necessary to better define the possible range of variation of each metric. It is necessary to take into account that the reference conditions of coralligenous habitats situated close to areas with a naturally high sediment and organic matter inputs (i.e. Gulf of Fos) are different from those situated offshore or far away from river mouths (e.g. Curiel et al., 2012; Falace et al., 2015). Furthermore, coralligenous assemblages are characterized by long-lived species with parsimonious population dynamics (e.g., low growth and mortality rates) (Ballesteros, 2006; Teixidó et al., 2011). Due to these features, assemblages can display both limited resilience in the case of impact from strong disturbances and apparent stability in the absence of disturbances, even when they are in fact immersed in declining trajectories (Hughes et al., 2013; Gatti et al., 2017). Therefore, the assessment of conservation state is a basic step for the management of coralligenous habitats. INDEX-COR provided the first assessment in a specific area as a ‘current baseline’ that can be used to compare future evaluations of state (Sala et al., 2012). Stakeholders should take care to ensure management in view not to drop below it. This solution implies the definition of an acceptable range of variation of the index independently of the variation of the level of pressure. The results obtained during the present study constitute the first dataset for the INDEX-COR. The acquisition of other annual datasets in the same

sampling stations with no notable variations of human impact will allow estimating the robustness of the index. Thus, future perspectives include the enlargement of the dataset, tests on local variability and bias due to operators, in order to improve the index and to make it as robust as possible.

To link the results of an index of conservation to human pressures, it is necessary to quantify the level of the impact affecting the habitat. One or several pressures can be considered. On soft bottoms, the main source of pressure is the presence of organic matter in the sediment, which is directly measured in samples and can be easily compared between sites (Borja et al., 2000). In the case of hard substrates, and especially for coralligenous reefs, benthic assemblages are affected by different human pressures (Cánoyas Molina et al., 2016). Unfortunately, their characterization in a complex three dimensional habitat is very difficult, because their impact can differ according to the scale considered. Furthermore, many species belonging to coralligenous communities are also affected by extreme high temperatures, which may cause extensive mortality events (Cerrano et al., 2000; Pérez et al., 2000; Cupido et al., 2008; Coma et al., 2009; Garrabou et al., 2009). Other species such as coralline algae, the main builders of the calcareous substrate, may also be impacted by water acidification (Martin and Gattuso, 2009; Noisette et al., 2013). In this context, Elliott et al. (2015) emphasized that marine management has to accommodate ‘shifting baselines’ caused by changes at planetary scale, such as warming and acidification. In our opinion and in the absence of quantitative data for each pressure, the expert judgment seems to be the only solution possible at present.

4.2. Practical use

The INDEX-COR approach proposes a methodology and an index to assess the conservation state of coralligenous reefs. Its application requires SCUBA diving experience and knowledge of marine organisms. More or less 2 days are required for each station to acquire and analyze the data. Moreover, the level of efficacy of an index is directly linked to knowledge of the habitat considered (e.g., distribution, natural dynamics, functionality, response to the different pressures, etc.). Unfortunately, little knowledge is available on coralligenous habitats and their associated communities (Ballesteros, 2006). Basic studies to fill these gaps in knowledge are strongly recommended.

Acknowledgement

We would like to thank the French Protected Marine Areas Agency (AAMP) for its financial support to this project (convention n°3211545/F). We also thank the Marine Protected Areas involved in the INDEX-

COR program for their technical support (boats and divers), especially the directors and the staff of the “Parc Marin de la Côte Bleue”, the “Observatoire Marin du Littoral des Maures” and the “Aire Marine Protégée de la Côte Agathoise”. This work was also supported by the ERA-NET (SeasEra) CIGESMED Program (contract 2014/3/3211985).

Supplementary data to this article can be found online at <http://dx.doi.org/10.1016/j.marpolbul.2017.05.020>.

References

- Al-Abdulrazzak, D., Naidoo, R., Palomares, M.L.D., Pauly, D., 2012. Gaining perspective on what we've lost: the reliability of encoded anecdotes in historical ecology. *PLoS One* 7 (8), e43386.
- Arfi, R., Arnoux, A., Bellan-Santini, D., Bellan, G., Laubier, L., Pergent-Martini, C., Bourcier, M., Dukan, S., Durbec, J.-P., Marinopoulos, J., Millot, C., Moutin, T., Patriti, G., Petrenko, A., 2000. Impact du grand émissaire de Marseille et de l'Huveaune détourné sur l'environnement marin de Cortiou - Etude bibliographique raisonnée 1960–2000. Rapport de la ville de Marseille. (137 pp.).
- Bacci, T., Trabucco, B., Marzialetti, S., Marusso, V., Lomiri, S., Vani, D., Virno Lamberti, C., 2009. Taxonomic sufficiency in two case studies: where does it work better? *Mar. Ecol.* 30, 13–19.
- Balata, D., Piazzi, L., Cecchi, E., Cinelli, F., 2005. Variability of Mediterranean coralligenous assemblages subject to local variation in sediment deposition. *Mar. Environ. Res.* 60, 403–421.
- Balata, D., Piazzi, L., Cinelli, F., 2007. Increase of sedimentation in a subtidal system: effects on the structure and diversity of macroalgal assemblages. *J. Exp. Mar. Biol. Ecol.* 351, 73–82.
- Ballesteros, E., 2006. Mediterranean coralligenous assemblages: a synthesis of present knowledge. *Oceanogr. Mar. Biol. Annu. Rev.* 44, 123–195.
- Ballesteros, E., Torras, X., Pinedo, S., García, M., Mangialajo, L., de Torres, M., 2007. A new methodology based on littoral community cartography dominated by macroalgae for the implementation of the European Water Framework Directive. *Mar. Pollut. Bull.* 55, 172–180.
- Bavestrello, G., Bertolino, M., Betti, F., Bianchi, C.N., Cattaneo-Vietti, R., Montefalcone, M., Morri, C., 2016. New perspectives in the study of Mediterranean coralligenous assemblages. *Biol. Mar. Mediterr.* 23 (1), 170–173.
- Bianchi, C.N., 2002. Bioconstruction in marine ecosystems and Italian marine biology. *Biol. Mar. Mediterr.* 8 (1), 112–130.
- Borja, A., Dauer, D.M., 2008. Assessing the environmental quality status in estuarine and coastal systems: comparing methodologies and indices. *Ecol. Indic.* 8, 331–337.
- Borja, A., Franco, J., Pérez, V., 2000. A marine biotic index to establish the ecological quality of soft-bottom benthos within European estuarine and coastal environments. *Mar. Pollut. Bull.* 40, 1100–1114.
- Borja, A., Dauer, D.M., Grémare, A., 2012. The importance of setting targets and reference conditions in assessing marine ecosystem quality. *Ecol. Indic.* 12, 1–7.
- Boudouresque, C.F., 2004. Marine biodiversity in the Mediterranean: status of species, populations and communities. *Sci. Rep. Port-Cros Natl. Park* 20, 97–146.
- Brind'Amour, A., Laffargue, P., Morin, J., Vaz, S., Foveau, A., Le Bris, H., 2014. Morphospecies and taxonomic sufficiency of benthic megafauna in scientific bottom trawl surveys. *Cont. Shelf Res.* 72, 1–9.
- Cánovas Molina, A., Montefalcone, M., Vassallo, P., Morri, C., Bianchi, C.N., Bavestrello, G., 2016. Combining literature review, acoustic mapping and in situ observations: an overview of coralligenous assemblages in Liguria (NW Mediterranean Sea). *Sci. Mar.* 80 (1), 7–16.
- Carballo, J.L., Sánchez-Moyano, J.E., García-Gómez, J.C., 1994. Taxonomic and ecological remarks on boring sponges (Clionidae) from the Straits of Gibraltar (southern Spain): tentative bioindicators? *Zool. J. Linnean Soc.* 112, 407–424.
- Cecchi, E., Piazzì, L., 2010. A new method for the assessment of the ecological status of coralligenous assemblages. *Biol. Mar. Mediterr.* 17, 162–163.
- Cecchi, E., Gennaro, P., Piazzi, L., Ricevuto, E., Serena, F., 2014. Development of a new biotic index for ecological status assessment of Italian coastal waters based on coralligenous macroalgal assemblages. *Eur. J. Phycol.* 49, 298–312.
- Cerrano, C., Bavestrello, G., Bianchi, C.N., Cattaneo-Vietti, R., Bava, S., Morganti, C., Morri, C., Picco, P., Sara, G., Schiaparelli, S., Siccardi, A., Sponga, F., 2000. A catastrophic mass-mortality episode of gorgonians and other organisms in the Ligurian Sea (North-western Mediterranean), summer 1999. *Ecol. Lett.* 3, 284–293.
- Coma, R., Ribes, M., Serrano, E., Jiménez, E., Salat, J., Pascual, J., 2009. Global warming-enhanced stratification and mass mortality events in Mediterranean. *Proc. Natl. Acad. Sci.* 106, 6176–6181.
- Cupido, R., Coccito, S., Sgorbini, S., Bordone, A., Santangelo, G., 2008. Response of a gorgonian (*Paramuricea clavata*) population to mortality events: recovery or loss? *Aquat. Conserv. Mar. Freshwat. Ecosyst.* 18, 984–992.
- Curiel, D., Falace, A., Bandelj, V., Kaleb, S., Solidoro, C., Ballesteros, E., 2012. Species composition and spatial variability of macroalgal assemblages on biogenic reefs in the northern Adriatic Sea. *Bot. Mar.* 55, 625–638.
- De Biasi, A.M., Bianchi, C.N., Morri, C., 2003. Analysis of macrobenthic communities at different taxonomic levels: an example from an estuarine environment in the Ligurian Sea (NW Mediterranean). *Estuar. Coast. Shelf Sci.* 58, 99–106.
- Deter, J., Descamp, P., Ballesta, L., Boissery, P., Holon, F., 2012. A preliminary study toward an index based on coralligenous assemblages for the ecological status assessment of Mediterranean French coastal waters. *Ecol. Indic.* 20, 345–352.
- Di Franco, A., Milazzo, M., Baiaata, P., Tomasello, A., Chemello, R., 2009. Scuba diver behavior and its effects on the biota of a Mediterranean marine protected area. *Environ. Conserv.* 36 (1), 32–40.
- Edgerton, H.E., 1967. The instruments of deep-sea photography. In: Hersey, J.B. (Ed.), *Deep Sea Photography*. The Johns Hopkins Press, Baltimore, pp. 47–54.
- Elliott, M., Borja, Á., McQuatters-Gollop, A., Mazik, K., Birchenough, S., Andersen, J.H., Painting, S., Peck, M., 2015. Force majeure: will climate change affect our ability to attain good environmental status for marine biodiversity? *Mar. Pollut. Bull.* 95, 7–27.
- Falace, A., Kaleb, S., Curiel, D., Miotti, C., Galli, G., Querin, S., Ballesteros, E., Solidoro, C., Bandelj, V., 2015. Calcareous bio-concretions in the northern Adriatic Sea: habitat types, environmental factors that influence habitat distributions and predictive modeling. *PLoS One* 10 (11), e0140931.
- Garrabou, J., Sala, E., Arcas, A., Zabala, M., 1998. The impact of diving on rocky sublitoral communities: a case study of a bryozoan population. *Conserv. Biol.* 12, 302–312.
- Garrabou, J., Ballesteros, E., Zabala, M., 2002. Structure and dynamics of north-western Mediterranean benthic communities along a depth gradient. *Estuar. Coast. Shelf Sci.* 55, 493–508.
- Garrabou, J., Coma, R., Bensoussan, N., Bally, M., Chevaldonné, P., Cigliano, M., Diaz, D., Harmelin, J.G., Gambi, M.C., Kersting, D.K., Ledoux, J.B., Lejeusne, C., Linares, C., Marschal, C., Pérez, T., Ribes, M., Romano, J.C., Serrano, E., Teixido, N., Torrents, O., Zabala, M., Zuberer, F., Cerrano, C., 2009. Mass mortality in northwestern Mediterranean rocky benthic communities: effects of the 2003 heat wave. *Glob. Chang. Biol.* 15, 1090–1103.
- Gatti, G., Montefalcone, M., Rovere, A., Parravicini, V., Morri, C., Albertelli, G., Bianchi, C.N., 2012. Seafood integrity down the harbor waterfront: the coralligenous shoals off Vado Ligure (NW Mediterranean). *Adv. Oceanol. Limnol.* 3, 51–67.
- Gatti, G., Bianchi, C.N., Morri, C., Montefalcone, M., Sartoretto, S., 2015a. Coralligenous reefs state along anthropized coasts: application and validation of the COARSE index, based on a rapid visual assessment (RVA) approach. *Ecol. Indic.* 52, 567–576.
- Gatti, G., Bianchi, C.N., Parravicini, V., Rovere, A., Peirano, A., Montefalcone, M., Massa, F., Morri, C., 2015b. Ecological change, sliding baselines and the importance of historical data: lessons from combining observational and quantitative data on a temperate reef over 70 years. *PLoS One* 10 (2), e0118581.
- Gatti, G., Bianchi, C.N., Montefalcone, M., Venturini, S., Diviacco, G., Morri, C., 2017. Observational information on a temperate reef community helps understanding the marine climate and ecosystem shift of the 1980–90s. *Mar. Pollut. Bull.* 114 (1), 528–538.
- Glémarec, M., Hily, C., 1981. Perturbations apportées à la macrofaune benthique de la baie de Concarneau par les effluents urbains et portuaires. *Acta Oecol. Oecol. Appl.* 2, 139–150.
- Govert, S., Sartoretto, S., Rico-Raimondino, V., Andral, B., Chery, A., Lejeune, P., Boissery, P., 2009. Assessment of the ecological status of Mediterranean French coastal waters as required by the water framework directive using *Posidonia oceanica* Rapid Easy Index: PREI. *Mar. Pollut. Bull.* 58, 1727–1733.
- Gubbay, S., Sanders, N., Haynes, T., Janssen, J.A.M., Rodwell, J.R., Nieto, A., Garcia Criado, M., Beal, S., Borg, J., Kennedy, M., Micu, D., Otero, M., Saunders, G., Calix, M., 2016. European Red List of Habitats. Part 1. Marine Habitats. Publications Office of the European Union, Luxembourg (46 pp.).
- Harmelin, J.G., Capo, S., 2002. Effects of sewage on bryozoan diversity in Mediterranean rocky bottoms. In: Wyse Jackson, P.N., Buttler, C.J., Spencer-Jones, M. (Eds.), *Bryozoan Studies*. A.A. Balkema Publishers, Lisse, pp. 151–158.
- Hobday, A.J., 2011. Sliding baselines and shuffling species: implications of climate change for marine conservation. *Mar. Ecol.* 32, 392–403.
- Hong, J., 1983. Impact of the pollution on the benthic community. *Bull. Korean Fish. Soc.* 16, 273–290.
- Hughes, T.P., Linares, C., Dakos, V., van de Leemput, I.A., van Nes, E.H., 2013. Living dangerously on borrowed time during slow, unrecognized regime shifts. *Trends Ecol. Evol.* 28 (3), 149–155.
- Irving, A.D., Connell, S.D., 2002. Sedimentation and light penetration interact to maintain heterogeneity of subtidal habitats: algal versus invertebrate dominated assemblages. *Mar. Ecol. Prog. Ser.* 245, 83–91.
- Karr, J.R., 1999. Defining and measuring river health. *Freshw. Biol.* 41, 221–234.
- Keating, K.A., Quinn, J.F., 1998. Estimating species richness: the Michaelis-Menten model revisited. *Oikos* 81, 411–416.
- Kipron, S., Fourt, M., Teixidó, N., Cebrán, E., Casas, E., Ballesteros, E., Zabala, M., Garrabou, J., 2011. Rapid biodiversity assessment and monitoring method for highly diverse benthic communities: a case study of Mediterranean coralligenous outcrops. *PLoS One* 6 (11), e27103.
- Lacoue-Labarthe, T., Nunes, P.A.L.D., Ziveri, P., Cinar, M., Gazeau, F., Hall-Spencer, J.M., Hilmi, N., Moschella, P., Safa, A., Sauzade, D., Turley, C., 2016. Impacts of ocean acidification in a warming Mediterranean Sea: an overview. *Reg. Stud. Mar. Sci.* <http://dx.doi.org/10.1016/j.rsma.2015.12.005>.
- Laubier, L., 1966. Le coralligène des Alberes: monographie biocénotique. *Ann. Inst. Océanogr. Monaco* 43, 139–316.
- Lejeusne, C., Chevaldonné, P., Pergent-Martini, C., Boudouresque, C.F., Pérez, T., 2010. Climate change effects on a miniature ocean: the highly diverse, highly impacted Mediterranean Sea. *Trends Ecol. Evol.* 25 (4), 250–260.
- Linares, C., Doak, D., Coma, R., Diaz, D., Zabala, M., 2007. Life history and population viability of a long-lived marine invertebrate: the octocoral *Paramuricea clavata*. *Ecology* 88, 918–928.
- Linares, C., Zabala, M., Garrabou, J., Coma, R., Diaz, D., Hereu, B., Dantart, L., 2010. Assessing the impact of diving in coralligenous communities: the usefulness of demographic studies of red gorgonian populations. *Sci. Rep. Port Cros Natl. Park* 24, 161–184.
- Linares, C., Vidal, M., Canals, M., Kersting, D., Amblas, E., Aspilaga, E., Cebrán, E., Delgado-Huertas, A., Diaz, D., Garrabou, J., Hereu, B., Navarro, L., Teixidó, N., Ballesteros, E., 2015. Persistent natural acidification drives major distribution shifts

- in marine benthic ecosystems. Proc. R. Soc. B Biol. Sci. 282, 20150587.
- Lopez y Royo, C., Silvestri, C., Salivas-Decaux, M., Pergent, G., Casazza, G., 2009. Application of an angiosperm-based classification system (BiPo) to Mediterranean coastal waters: using spatial analysis and data on metal contamination of plants in identifying sources of pressure. Hydrobiologia 633, 169–179.
- Luna-Pérez, B., Valle, C., Vega Fernández, T., Sánchez-Lizaso, J.L., Ramos Esplá, A.A., 2010. *Halocynthia papillosa* (Linnaeus, 1767) as an indicator of SCUBA diving impact. Ecol. Indic. 10, 1017–1024.
- Martin, S., Gattuso, J.P., 2009. Response of Mediterranean coralline algae to ocean acidification and elevated temperature. Glob. Chang. Biol. 15, 2089–2100.
- Maurer, D., 2000. The dark side of taxonomic sufficiency (TS). Mar. Pollut. Bull. 40 (2), 98–101.
- Millot, C., 1990. The Gulf of Lions' hydrodynamics. Cont. Shelf Res. 10, 885–894.
- Millot, C., Taupier-Letage, I., 2005. Circulation in the Mediterranean Sea. Hdb. Env. Chem. 5, 29–66.
- Montefalcone, M., Morri, C., Bianchi, C.N., Bavestrello, G., Piazzi, L., 2017. The two facets of species sensitivity: stress and disturbance on coralligenous assemblages in space and time. Mar. Pollut. Bull. 117, 229–238.
- Moss, B., 2007. Shallow lakes, the water framework directive and life. What should it all be about? Hydrobiologia 584, 381–394.
- Mumby, P.J., Flower, J., Chollett, I., Box, S.J., Bozec, Y.M., Fitzsimmons, C., Forster, J., Gill, D., Griffith-Mumby, R., Oxenford, H.A., Peterson, A.M., Stead, S.M., Turner, R.A., Townsley, P., Van Beukering, P.J.H., Booker, F., Brocke, H.J., Cabanillas-Terán, N., Canty, S.W.J., Carricart-Ganivet, J.P., Charlery, J., Dryden, C.C., van Duyf, F., Enríquez, S., Den Haan, J., Iglesias-Prieto, R., Kennedy, E.V., Mahon, R., Mueller, B., Newman, S.P., Nugues, M.M., Cortés Núñez, J., Nurse, L., Osinga, R., Paris, C.B., Petersen, D., Polunin, N.V.C., Sánchez, C., Schep, S., Stevens, J.R., Vallès, H., Vermeij, M.J.A., Visser, P.M., Whittingham, E., Williams, S.M., 2014. Towards Reef Resilience and Sustainable Livelihoods: A Handbook for Caribbean Coral Reef Managers. University of Exeter, Exeter.
- Muricy, G., 1991. Structure de peuplements de spongiaires autour de l'égout de Cortiou (Marseille, France). Vie Milieu 41, 205–221.
- Muxika, I., Borja, A., Bald, J., 2007. Using historical data, expert judgment and multivariate analysis in assessing reference conditions and benthic ecological status, according to the European Water Framework Directive. Mar. Pollut. Bull. 55, 16–29.
- Naranjo, S.A., Carballo, J.L., Garcia-Gomez, J.C., 1996. Effects of environmental stress on ascidian populations in Algeciras Bay (southern Spain). Possible marine bioindicators? Mar. Ecol. Prog. Ser. 144, 119–131.
- Noisette, F., Egilsdóttir, H., Davoult, D., Martin, S., 2013. Physiological responses of three temperate coralline algae from contrasting habitats to near-future ocean acidification. J. Exp. Mar. Biol. Ecol. 448, 179–187.
- Orfanidis, S., Panayotidis, P., Stamatidis, N., 2001. Ecological evaluation of transitional and coastal waters: a marine benthic macrophytes-based model. Mediterr. Mar. Sci. 2, 45–65.
- Pairaud, I., Gatti, J., Bensoussan, N., Verney, R., Garreau, P., 2011. Hydrology and circulation in a coastal area off Marseille: validation of a nested 3D model with observations. J. Mar. Syst. 88, 20–33.
- Pairaud, I., Bensoussan, N., Garreau, P., Faure, V., Garrabou, J., 2014. Impacts of climate change on coastal benthic ecosystems: assessing the current risk of mortality outbreaks associated with thermal stress in NW Mediterranean coastal areas. Ocean Dyn. 64, 103–115.
- Paoletti, C., Morten, A., Bianchi, C.N., Morri, C., Fabiano, M., Vassallo, P., 2016. Capturing ecological complexity: OCl, a novel combination of ecological indices as applied to benthic marine habitats. Ecol. Indic. 66, 86–102.
- Pearson, T.H., Rosenberg, R., 1978. Macrobenthic succession in relation to organic enrichment and pollution of the marine environment. Oceanogr. Mar. Biol. Annu. Rev. 16, 229–311.
- Pérez, T., Garrabou, J., Sartoretto, S., Harmelin, J.G., Francour, P., Vacelet, J., 2000. Mortalité massive d'invertébrés marins: un événement sans précédent en Méditerranée nord-occidentale. C. R. Acad. Sci. III 323, 853–865.
- Pinedo, S., Jordana, E., Ballesteros, E., 2015. A critical analysis on the response of macroinvertebrate communities along disturbance gradients: description of MEDOCC (Mediterranean OCCidental) index. Mar. Ecol. 36, 141–154.
- R Development Core Team, 2011. R: a language and environment for statistical computing. In: The R Foundation for Statistical Computing, (Vienna, Austria). (Available online at <http://www.R-project.org/>).
- Romero, J., Martínez-Crego, B., Alcoverro, T., Pérez, M., 2007. A multivariate index based on the seagrass *Posidonia oceanica* (POMI) to assess ecological status of coastal waters under the water framework directive (WFD). Mar. Pollut. Bull. 55, 196–204.
- Rosenberg, R., Blomqvist, M., Nilsson, H.C., Cederwall, H., Dimming, A., 2004. Marine quality assessment by use of benthic species-abundance distributions: a proposed new protocol within the European Union Water Framework Directive. Mar. Pollut. Bull. 49, 728–739.
- Ruitton, S., Personnic, S., Ballesteros, E., Bellan-Santini, D., Boudouresque, C.F., Chevaldonné, P., Bianchi, C.N., David, R., Féral, J.P., Guidetti, P., Harmelin, J.G., Montefalcone, M., Morri, C., Pergent, G., Pergent-Martini, C., Sartoretto, S., Tanoue, H., Thibaut, T., Vacelet, J., Verlaque, M., 2014. An ecosystem-based approach to assess the status of the Mediterranean coralligenous habitat. In: Bouafif, C., Langar, H., Ouerghi, A. (Eds.), Proceedings of the Second Mediterranean Symposium on the Conservation of Coralligenous and Other Calcareous Bio-concretions. UNEP/MAP-RAC/SPA, Tunis, pp. 153–158.
- Sala, E., Ballesteros, E., Dendrinos, P., Di Franco, A., Ferretti, F., Foley, D., Fraschetti, S., Friedlander, A., Garrabou, J., Güçlüsoy, H., Guidetti, P., Halpern, B.S., Hereu, B., Karamanlidis, A.A., Kizikaya, Z., Macpherson, E., Mangialajo, L., Mariani, S., Michel, F., Pais, A., Riser, K., Rosenberg, A.A., Sales, M., Selkoe, K.A., Starr, R., Tomas, F., Zabala, M., 2012. The structure of Mediterranean rocky reef ecosystems across environmental and human gradients, and conservation implications. PLoS One 7 (2), e32742.
- Sartoretto, S., 1996. Vitesse de croissance et bioérosion des concrétionnements "coralligènes" de Méditerranée nord-occidentale. Rapport avec les variations Holocènes du niveau marin. Thèse Doctorat d'Ecologie, Université d'Aix-Marseille, II, France. pp. 1–194.
- Simboura, N., Zenetos, A., 2002. Benthic indicators to use in ecological quality classification of Mediterranean soft bottom marine ecosystems, including a new biotic index. Mediterr. Mar. Sci. 3, 77–111.
- Stefansson, G., 1996. Analysis of groundfish survey abundance data: combining the GLM and delta approaches. ICES J. Mar. Sci. 52, 577–588.
- Teixeira, H., Borja, Á., Weisberg, S.B., Ananda Ranasinghe, J., Cadine, D.B., Dauer, D.M., Dauvin, J.-C., Degraer, S., Diaz, R.J., Grémare, A., Karakassis, I., Llansó, R.J., Lovell, L.L., Marques, J.C., Montague, D.E., Occhipinti-Ambrogi, A., Rosenberg, R., Sardá, R., Schaffner, L.C., Velarde, R.G., 2010. Assessing coastal benthic macrofauna community condition using best professional judgement—developing consensus across North America and Europe. Mar. Pollut. Bull. 60, 589–600.
- Teixidó, N., Garrabou, J., Harmelin, J.G., 2011. Low dynamics, high longevity and persistence of sessile structural species dwelling on Mediterranean coralligenous outcrops. PLoS One 6 (8), e23744.
- Trygonis, V., Sini, M., 2012. photoQuad: a dedicated seabed image processing software, and a comparative error analysis of four photoquadrat methods. J. Exp. Mar. Biol. Ecol. 424–425, 99–108.
- UNEP-MAP-RAC/SPA, 2008. Action Plan for the Conservation of the Coralligenous and Other Calcareous Bio-concretions in the Mediterranean Sea. RAC/SPA, Tunis.
- Zabala, M., 1999. Recreation in Mediterranean marine parks: limits and perspectives. In: Scientific Design and Monitoring of Mediterranean Marine Protected Areas 51–54. CIESM, Publ., Porto Cesareo (Italy), pp. 23–26 (October 1999).