

Freshwater eels: A symbol of the effects of global change

Hilaire Drouineau, Caroline Durif, M. Castonguay, M. Mateo, Eric Rochard, G. Verreault, K. Yokouchi, Patrick Lambert

▶ To cite this version:

Hilaire Drouineau, Caroline Durif, M. Castonguay, M. Mateo, Eric Rochard, et al.. Freshwater eels: A symbol of the effects of global change. Fish and Fisheries, 2018, 19 (5), pp.903-930. 10.1111/faf.12300. hal-02068781

HAL Id: hal-02068781 https://hal.science/hal-02068781v1

Submitted on 15 Mar 2019

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.

Freshwater eels: a symbol of the effects of global change

- 3 Running title: Freshwater eels and global change
- 5 Authors: Hilaire Drouineau^{1*}, Caroline Durif², Martin Castonguay³, Maria Mateo¹, Eric Rochard¹,
- 6 Guy Verreault⁴, Kazuki Yokouchi⁵, Patrick Lambert¹
- 8 Affiliations:

1

2

4

7

17

20

21

- 9 1: Irstea, UR EABX, centre de Bordeaux, 50 avenue de Verdun, F-33612 Cestas cedex, France.
- 10 2: Institute of Marine Research, Storebø 5392, Norway
- 3: Ministère des Pêches et des Océans, Institut Maurice-Lamontagne, C.P. 1000, 850, route de la
- 12 Mer, Mont-Joli, Québec G5H 3Z4, Canada
- 13 4: Ministère des Forêts, de la Faune et des Parcs Direction Régionale du Bas Saint-Laurent, 186
- 14 rue Fraser, Rivière-du-Loup, Québec G5R 1C8, Canada
- 15 5: National Research Institute of Fisheries Science, Fisheries Research Agency, 2-12-4 Fukuura,
- 16 Kanazawa, Yokohama, Kanagawa 236-8648, Japan
- * corresponding author: Hilaire Drouineau hilaire.drouineau@irstea.fr tel: +33 (0)5 57 89 27 09
- 19 fax: +33 (0)5 57 89 08 01

Abstract

Temperate eels *Anguilla anguilla* (European eel), *A. rostrata* (American eel), and *A. japonica* (Japanese eel) are three catadromous species which have been declining since the 1970s/1980s despite their remarkable adaptive capacity. Because of their specific life-cycles, which share distant oceanic spawning grounds and continental growth stage, eels are affected by five components of the global change: (i) climate change affecting larval survival and drift, (ii) an increase in pollution leading to high levels of contamination exacerbated by their high lipid levels, (iii) increasing fragmentation and habitat loss that reduce dramatically the amount of available habitats and induce increased spawner mortality, (iv) the appearance of *Anguillicola crassus* a parasitic alien nematode that impairs spawning success and (v) the impact of commercial and recreational fisheries for all life stages of eel. In this context, the rapid increases of pressures during the "Great Acceleration" have surpassed the adaptive capacity of eels. This illustrates that cumulative effects of global change can lead to the collapse of species, even in species that have amazingly high adaptive capacities.

- 37 Keywords: adaptation, Anguilla spp., climate change, contamination, ecosystem fragmentation,
- 38 over-exploitation

62

Table of contents

Doi: 10.1111/faf.12300

Introduction 41 42 Global change: five components that threaten biodiversity 43 Temperate eels: endangered species impacted by diverse anthropogenic pressures Component 1 - Global warming and ocean modification: impacts on eel migrations 44 45 Effect on leptocephalus drift and survival 46 Effect on silver eel spawning migration 47 Component 2 - Increased contamination load: contamination of eels and consequences on its 48 physiology 49 Component 3 - Fragmentation and habitat loss: fragmentation by weirs and dams and consequences 50 on upstream and downstream migration 51 Movements, habitats and fragmentation 52 Blockage during upstream migrations 53 Impaired downstream migrations 54 Component 4 - Alien species: effects of alien parasitoid *Anguillicola crassus* 55 Component 5 - Exploitation of natural resources: an intensive exploitation of eels at all their stages 56 When forty years of global change has had a greater impact than the ice ages or continental drift 57 The resilience of eels severely impaired by global change 58 Other implications for eel management and research 59 Acknowledgements 60 References 61 Introduction

Global change: five components that threaten biodiversity

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

In 2005, the Millennium Ecosystem Assessment (2005a) pointed out that, despite an increase in human welfare during the XXth century, anthropogenic actions threaten the ability of ecosystems to sustainably provide important goods and services, especially for future generations. Such humancaused environmental changes are generally referred to as global change (Steffen et al. 2005). In this paper, we illustrate how the rate at which global change is happening can endanger even highly adaptive species such as temperate eels Anguilla anguilla (European eel), A. rostrata (American eel), and A. japonica (Japanese eel). More specifically, this example illustrates that cumulative effects of the different components of global change (Vitousek et al. 1997; Western 2001; Tylianakis et al. 2008; Jacoby et al. 2015; Miller et al. 2016) can produce rates of change that exceed a species' adaptive capacity, a central question in the debate on the effects of climate and global change (Donner et al. 2005; Visser 2008). Soulé (1991) proposed a list of the main threats to biodiversity that include six components: habitat loss, habitat fragmentation, overexploitation, exotic species, pollution and climate change. Later, the United-States National Research Council (2000) proposed a very similar list of ongoing changes: (1) climate, (2) land use and land cover modifications that can result in habitat loss and fragmentation, (3) biogeochemical and hydrological cycles and pollution, (4) biotic mixing including biological invasions and (5) overexploitation of natural resources especially in oceanic ecosystems. The main difference with Soulé's proposal is that habitat loss and habitat fragmentation were merged into a single component. This latter listing was then endorsed by many authors, including IPCC (2001), the Millennium Ecosystem Assessment (2005b), Simberloff (2012) and Pe'er et al. (2013) though Pe'er et al. (2013) did not mention pollution. The IGPB (Steffen et al. 2005, executive summary) and the Global Change Program of the Royal Society of Canada (1992) provided more detailed lists of components of global change (IGBP: oil harvest, transformation of land surface, nitrogen waste, use of freshwater, greenhouse gas, marine habitat destruction, overexploitation of fisheries, extinction rates of species – GCPRSC: climate change, energy and

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

resource consumption, air and water pollution, ozone depletion, population increase, extinction events, land and soil degradation). These components can be merged into the five more general components from IPCC (except perhaps "population increase" which can be shared by various components). Among these components of global change, the best documented is global warming, which is due to increased greenhouse gas emission by human activities (IPCC 2015), affecting the biosphere at all scales (Gattuso et al. 2015). Global warming already has visible impacts on the ecology of living organisms (Hughes 2000; Walther et al. 2002) with impacts on their phenology (Menzel et al. 2006; Chevillot et al. 2017) and modification of distribution areas (Lassalle et al. 2009: Cheung et al. 2010; Nicolas et al. 2011; Rougier et al. 2015). Global warming alters biogeochemical cycles such as the water cycle. For example, the seasonality of river discharge (amplitude between low and high discharge) is expected to increase, while average discharges will increase in some regions and decrease in others (Nohara et al. 2006; van Vliet et al. 2013). The second component is increasing nutrient, contaminant and pesticide loads in the ecosystem due to industries, agriculture and urbanisation (Verhoeven et al. 2006). These increased loads destabilise nutrient cycles and can have direct consequences, such as eutrophication (Tilman et al. 2001; Rabalais et al. 2009). At the individual scale, contaminants and pesticides can have a large range of deleterious effects, such as altered metabolism, immunotoxicity, endocrine disruption or neurotoxicity (Köhler and Triebskorn 2013; ICES 2016). Moreover, many contaminants are ecologically harmful because persistent biomagnifying chemicals can accumulate in food webs at high trophic levels (Van Oostdam et al. 2005; Köhler and Triebskorn 2013). Another component is the modification of habitats due to anthropogenic land use, which can lead to fragmentation of aquatic and terrestrial ecosystems or even habitat loss (Collinge 1996; Fischer and Lindenmayer 2007; Brook et al. 2008). Habitat loss and ecosystem fragmentation are currently

considered major threats to biodiversity and represent one of the major challenges in ecosystem 112 conservation and restoration (Tilman et al. 1994; Tischendorf and Fahrig 2000a,b; Sutherland et al. 113 2013), by impairing the ability of individuals to migrate to essential habitats (Gros and Prouzet 114 115 2014), isolating populations and reducing gene flow (Horreo et al. 2011; Haxton and Cano 2016), and by modifying species community structure (Perkin and Gido 2012). Fragmentation and habitat 116 117 loss increase the risk of extinction cascades (Terborgh et al. 2001; Fischer and Lindenmayer 2007; Krauss et al. 2010; Junge et al. 2014; Haddad et al. 2015; van Leeuwen et al. 2016). 118 Biological invasion by alien species is our fourth component of global change (Vitousek et al. 1997; 119 Occhipinti-Ambrogi and Savini 2003: Ricciardi 2007). Invasive species can affect native ones 120 121 directly through predation, competition or parasitism, or indirectly by habitat modification or by 122 spreading diseases (Lymbery et al. 2014). Arrival of alien species due to shifts in their distribution in response to climate change, uniformisation of habitat or transport by humans, can profoundly 123 124 reshape species interactions and has consequences at the species, community, and ecosystem levels but also on the provision of ecosystem services (Alpine and Cloern 1992; Cloern 1996; Grosholz 125 126 2002; Vilà et al. 2010). Currently, there are about 10,000 alien species registered in Europe, while ecological impacts have been documented for 11% of them and economic impacts for 13% (Vilà et 127 al. 2010). 128 129 Finally, the last component is the overexploitation of natural resources (Brook et al. 2008). For 130 example, fisheries have had major impacts on marine ecosystems, depleting stocks with potential 131 impacts on fishing food webs, and impacts on habitats because of destructive fishing gear (Turner et al. 1999; Christensen et al. 2003; Gascuel et al. 2011; Branch 2015; Drouineau et al. 2016b). 132 Fisheries have also shaped the life histories of exploited fishes by acting as a permanent and 133 continuous selection pressure (Jørgensen and Renöfält 2013; Heino et al. 2015). 134

Through the combined impacts of these five components, global change leads to an extremely rapid modification of ecosystems. Species can display different kinds of adaptive response to address this threat, such as local adaptation through i) a micro-evolutionary response, ii) phenotypic plasticity (Charmantier *et al.* 2008), or iii) modification of their distribution area (Hughes, 2000). However, adaptation is not always possible, especially in cases of synergies among components which can lead to rates of change outpacing a species adaptive capacity (Brook *et al.* 2008). In this context, global change threatens extinction for many species (Spurgeon 2000; Thomas *et al.* 2004; Steffen *et al.* 2005; Brook *et al.* 2008; Cahill *et al.* 2013; Urban 2015). The collapse of the three temperate anguillid eel populations is an excellent illustration of this phenomenon.

Temperate eels: endangered species impacted by diverse anthropogenic pressures

European eel, American eel and Japanese eel are three temperate catadromous species that share
many remarkable ecological features (Figure 1). They have a large distribution area in continental
waters (Figure 2 - from Norway to Morocco for the European eel (Tesch 2003), from Canada to
Venezuela for American eel (Helfman *et al.* 1987), from Northern Philippines to Korea for Japanese
eel (Tsukamoto 1990), which are reached after a long larval drift (larvae are called leptocephali)
from distant marine spawning grounds (Sargasso Sea for *A. rostrata* and *A. anguilla* (Schmidt 1923;
McCleave 1993) and west of Mariana Islands for *A. japonica* (Tsukamoto 1992)). After this
migration, the larvae metamorphose into glass eels upon reaching the continental shelf (Tesch
2003). They subsequently penetrate continental waters, turning into pigmented yellow eels, where
they colonise a large range of continental habitats from brackish to freshwater (Daverat *et al.* 2006;
Arai and Chino 2012). After a growth phase lasting from 3 to over 30 years, yellow eels
metamorphose into silver eels and migrate back to their spawning grounds (Béguer-Pon *et al.*

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

2015b; Chang et al. 2016; Righton et al. 2016). The eels mature en route and presumably die following spawning. Eels have successfully adapted to very heterogeneous growth environments at both the distribution area and catchment scale. Eels are panmictic (Han et al. 2010; Als et al. 2011; Côté et al. 2013; Pujolar 2013) and their long larval drift which limit the possibility of local genetic adaptation. However, there are correlations between environmental gradients and spatial patterns in life history traits throughout the distribution area and within river catchments (Vélez-Espino and Koops 2009; Drouineau et al. 2014; Yokouchi et al. 2014). For example, sex ratio is generally female-biased in the northern parts of distribution areas (Vladykov 1966: Helfman et al. 1984: Vøllestad and Jonsson 1988; Vøllestad 1992) and in upstream parts of river catchments (Oliveira and McCleave 2000; Tesch 2003). Length-at-silvering (onset of sexual maturation) varies between between sexes and habitats. Males follow a time-minimising strategy, leaving continental waters as soon as they reach the minimal length to achieve the spawning migration, while females follow a size-maximising strategy, adapting their length-at-silvering to local growth and mortality conditions finding a tradeoff between survival and fecundity (Helfman et al. 1987; Vøllestad 1992). Consequently, male length-at-silvering is rather set (Vøllestad 1992; Oliveira 1999), while females exhibit a wider range of sizes and are often larger in the northern parts of the distribution areas (Helfman et al. 1987; Davey and Jellyman 2005; Jessop 2010). These life history traits patterns are thought to be the result of adaptive phenotypic plasticity that allows individuals to adapt their life history traits to a wide range of environmental conditions (Côté et al. 2014; Drouineau et al. 2014; Mateo et al. 2017a) but also of genetic polyphormism leading to spatially varying selection and/or genetically based habitat selection producing genetically distinct ecotypes (Gagnaire et al. 2012; Côté et al.

2014; Ulrik et al. 2014; Pavey et al. 2015; Mateo et al. 2017a).

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

In addition to having similar life histories, the three anguillid species underwent a dramatic decline which started in the late 1970s (Dekker et al. 2003; Dekker and Casselman 2014). The collapse became evident through the analyses of the recruitment indices of the three species (Figure 3). Recruitment series of glass eels are the most reliable indices to estimate trends in eel populations throughout their range, because they are less influenced by local conditions than indices using older stages. In Europe, recruitment has decreased by 90 to 99 % since the 80's (ICES 2015) while spawner abundance has also dropped (Dekker 2003a). Concerning the American eel, the recruitment in the upper Saint-Lawrence River and Lake Ontario has nearly ceased in one of the most productive areas (Casselman 2003) and commercial silver eel CPUE dropped by at least 50 % in 40 years in the Saint-Lawrence River (de Lafontaine et al. 2009). Recruitment of Japanese eel has followed a very similar decline, corresponding to 80 % in the last decades (Dekker et al. 2003; Tanaka 2014). As a result, IUCN classified A. anguilla as critically endangered in 2008 (confirmed in 2010 and 2014) (Jacoby and Gollock 2014a) while A. rostrata and A. japonica have been classified as endangered since 2014 (Jacoby and Gollock 2014b; Jacoby et al. 2014). Meanwhile, conservation regulations have flourished for the three species (Figure 4). The European Commission implemented a regulation in 2007 (Council Regulation (EC) No 1100/2007) establishing measures for the recovery of the stock of European eel and calling for a reduction in anthropogenic mortalities. The North American eel is "endangered" since 2008 as under Ontario's Endangered Species Act, which prohibits their fishing and trading. The Canadian federal Government is currently considering whether the American eel should be listed as "Threatened" under the federal Species at Risk Act. The Japanese eel is "endangered" on the Japanese Red List published by the Ministry of Environment, Japan in 2013. The eel population declines possibly result from oceanic changes (Castonguay et al. 1994b), overfishing (Haro et al. 2000; Dekker 2003c; Tsukamoto et al. 2003), contamination (Belpaire et al. 2011, 2016), parasitism (Feunteun 2002; Kirk 2003) and blockage due to dams (Moriarty and

Dekker 1997; Kettle *et al.* 2011). These suspected causes match the above-mentioned components of global change: oceanic modifications resulting from global warming, over-fishing corresponds to over-harvesting of natural resources, the eel swimbladder parasite is an alien species, blockage due to dams is an example of habitat loss due to land-use, and contamination is the direct result of the increased pollutant load. The respective effects of anthropogenic pressures are difficult to disentangle and probably acted synergistically in the declines of eel populations (Jacoby *et al.* 2015; Miller *et al.* 2016). Here, we focus on the timelines of events and on the spatial dimension to show how some anthropogenic pressures have had a greater impact on certain habitats (and consequently eels in these habitats) than others. Finally, we discuss why the overall decline may be interpreted as the result of the combined effect of the global change components and how the cumulative pressures have had a more drastic impact, than 50 million years of evolution, by radically reducing adaptive capacities of eels. Even though there are growing concerns about the situation of tropical eels and many similarities with temperate eels (Jacoby *et al.* 2015), we restricted our analysis to temperate eels of the genus *Anguilla* because they are in the worst situation according to IUCN criteria, and are the three most commercially important species (Jacoby *et al.* 2015).

Component 1 - Global warming and ocean modification: impacts on eel migrations

Effect on leptocephalus drift and survival

The decline in eel populations is possibly linked to modifications of physical conditions in the oceans (Castonguay *et al.* 1994b; Knights *et al.* 1996; Bonhommeau *et al.* 2008a; Miller *et al.* 2009, 2016). The synchronous declines of the three eel species may indicate the involvement of large-scale drivers, such as changes in oceanic conditions that affect hatching and subsequent survival of larvae (Castonguay *et al.* 1994b; Bonhommeau *et al.* 2008a). Global warming has had a measurable impact on sea surface temperatures (Figure 5) and on different oceanic features (North Atlantic

230 Oscillation, El Niño Southern Oscillation and North Equatorial Current) influencing recruitment success of temperate eels. Global warming has also had visible impacts on planktonic communities: 231 important shifts in the diversity, abundance and spatial distribution of planktonic species in the 232 233 Atlantic Ocean, where plankton is crucial for eel larval growth and survival (Beaugrand 2004; 234 Beaugrand et al. 2009; Goberville et al. 2014). Indeed, there are correlations between glass eel recruitment and different oceanic indicators, such as 235 236 the North Oscillation Index (NAO) and sea surface temperatures (Table 1). Because most studies computed statistical correlations, the underlying mechanisms are speculative. Three main 237 mechanisms have been proposed: a limitation in trophic conditions (Desaunay and Guerault 1997: 238 ICES 2001; Knights 2003; Kettle and Haines 2006; Friedland et al. 2007; Bonhommeau et al. 239 2008b, 2009; Munk et al. 2010), changes in oceanic currents modifying larval transport 240 (Castonguay et al. 1994b; ICES 2001; Knights 2003; Friedland et al. 2007; Zenimoto et al. 2009). 241 242 and/or spatial oscillations of a salinity front used by adult eels to detect the spawning grounds which then lead to oscillations in the success of larval transport (Kimura et al. 2001; Kimura and 243 244 Tsukamoto 2006). In addition to statistical correlations, Lagrangian simulations of larval drift have also been carried out to explore some mechanisms (Kettle and Haines 2006; Kim et al. 2007; 245 Bonhommeau et al. 2009, 2010; Zenimoto et al. 2009; Melià et al. 2013; Pacariz et al. 2014). These 246 247 simulations suggested that, while for European eel the correlation between NAO and recruitment 248 more likely reflects an indirect effect of trophic conditions in the Sargasso Sea (Bonhommeau et al. 249 2009; Pacariz et al. 2014), changes in oceanic currents directly affect Japanese eel larval drift (Kim 250 et al. 2007; Zenimoto et al. 2009). 251 Analysing simultaneously the declines of the three species, Bonhommeau et al. (2008a) highlighted the synchrony between regime shifts in the Atlantic and Pacific sea surface temperature, primary 252 253 production and recruitment of the three species. They postulated that an increase in sea surface

temperature due to climate change, led to a higher stratification of the Sargasso Sea and consequently to a lower primary production, which could translate into lower food availability for the leptocephali. Recently, Miller *et al.* (2016) proposed a more precise mechanism: the regime shift resulted in a lower abundance of diatoms and a higher abundance of cyanobacteria, which may have resulted in a lower production of carbohydrates which are crucial for the production of "marine snow", the main food of eel larvae (Riemann *et al.* 2010).

Effect on silver eel spawning migration

Climate change can also affect the later stages of eel. Oceanic conditions and climate change can, indirectly, influence river discharge (Arnell 1999; Milly *et al.* 2005) through modifications of precipitation regimes (Kettle *et al.* 2011). The discharge regime is also modified by water extraction for human use, agriculture and other industrial processes (Postel and Richter 2003; Verreault *et al.* 2012). River discharge and rainfall are important triggers (direct or indirect) of silver eel migration (Boubée *et al.* 2001; Acou *et al.* 2008; Durif and Elie 2008; Bruijs and Durif 2009; Trancart *et al.* 2013; Reckordt *et al.* 2014; Drouineau *et al.* 2017). Higher river discharge increases migration speed (Vøllestad *et al.* 1986; Tesch 2003). Reduced discharge delays migration and eels may even be stopped until the following year if environmental conditions are not favourable (Durif *et al.* 2003; Drouineau *et al.* 2017). Finally, reduced discharge can lead to higher proportions of eels going through turbines, since at low flow a higher proportion of water is guided through the turbines, leading to higher mortalities (Jansen *et al.* 2007; Bau *et al.* 2013).

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

Component 2 - Increased contamination load: contamination of eels and consequences on its physiology Eels are vulnerable to contamination because of their high trophic level and high level of lipid storage (Geeraerts and Belpaire 2009; Belpaire et al. 2011; ICES 2016). Contaminants that have been found in eels include: organic contaminants (Hodson et al. 1994; Ohji et al. 2006; Bilau et al. 2007; Blanchet-Letrouvé et al. 2014; Kammann et al. 2014; Guhl et al. 2014); heavy metals (Yang and Chen 1996; Maes et al. 2005; Pierron et al. 2008a.b; Nunes et al. 2014; Pannetier et al. 2016) and pesticides (Hodson et al. 1994; Gimeno et al. 1995; Couillard et al. 1997; Byer et al. 2013; Privitera et al. 2014). Consequently, eels are sometimes used as bioindicators of contamination (Amiard-Triquet et al. 1987; Linde et al. 1996; Belpaire and Goemans 2007; McHugh et al. 2010). Contamination levels are often above human consumption standards (Bilau et al. 2007; Geeraerts and Belpaire 2009; Byer et al. 2013; ICES 2014, 2016) and have led to fishing prohibitions in various sites in European countries (Germany, Belgium, Netherlands, France, Italy) (Belpaire et al. 2016). These contaminants are widely found in freshwater fishes (Streit 1998) and their effects on fish biology (Gilliers et al. 2006; Kerambrun et al. 2012; Fonseca et al. 2014) and the danger for human consumption have been demonstrated (Schuhmacher et al. 1994; Järup 2003; Halldorsson et al. 2007). While metallic contaminants have a long history in countries with extraction activities. organic contamination, pesticides, and nutrients loads are much more recent (Malmqvist and Rundle 2002: Morée et al. 2013). Many of them appeared in the second half of the XXth century in relation to agriculture intensification, urbanisation and industrial activities. During this period, fertiliser utilisation grew exponentially (Figure 6). PCBs and DDT production peaked around the 1960's (Harrad et al. 1994; Van Metre et al. 1998), i.e. about 20 years before eels started to decline, and

concentrations remain high in river sediments explaining why levels are still high in eels (ICES

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

2016). Persistent Organic Pollutants (POPs) had a dramatic effect on lake trout (Salvelinus namaycush) in Lake Ontario (Cook et al. 2003) and concentrations peaked in American eel in Lake Ontario in the late 1960s, about 20 years before the American eel recruitment collapse (Byer et al. 2015). The increased nutrient load to water bodies has caused detrimental impacts on humans and aquatic ecosystem health (Grizzetti et al. 2011, 2012) and continued to increase until the mid-90s before declining in many rivers (Minaudo et al. 2015). Fertilisers are still used at a very high level (Figure 6). Moreover, new contaminants are appearing in the water and in eels, such as Perfluorooctanesulfonic acid (PFOS), textile dyes, musk compounds, perfluorinated substances, organophosphorus flame retardants and plasticisers (ICES 2016). There have been a few cases of direct eel mortalities due to contaminants (Dutil 1984; Dutil et al. 1987) but in the majority of cases the impact is at the sublethal level ranging from tissue damage, stress, effects on osmoregulation, behaviour alteration, hormonal perturbation and genotoxic effects (Couillard et al. 1997; Geeraerts and Belpaire 2009). Contaminants may also be transferred to the offspring resulting in larval malformation (Robinet and Feunteun 2002; Byer et al. 2013; Rigaud et al. 2016; Foekema et al. 2016). As a fatty fish, eels are particularly sensitive to contamination. Most contaminants are highly concentrated in the lipid stores (Robinet and Feunteun 2002) and affect lipid metabolism (Fernández Vega et al. 1999; Corsi et al. 2005; Pierron et al. 2007). This is especially critical at the silver eel stage when lipid levels are highest (over 13%) to achieve their transoceanic migration to the spawning grounds (van Ginneken and van den Thillart 2000; Van Den Thillart et al. 2004, 2007; Belpaire et al. 2009). For female eels, 67% of their fat store is spent on the spawning migration and oocyte maturation (Palstra and van den Thillart 2010). As lipids are mobilised during spawning migration, contaminants are more likely to be released into the blood at high concentrations, thus negatively affecting gonad maturation and oocyte production, as they do in other fish species (Pierron et al. 2014; Baillon et al. 2015; ICES 2016), and also impairing migration success (Robinet and Feunteun 2002; Pierron et al. 2008a; Geeraerts and Belpaire 2009).

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

As a summary, contaminants can act as a classical stressor during the continental stage of eel, but then have the potential to dramatically impair maturation and migration success, i.e. the whole reproduction success. Component 3 - Fragmentation and habitat loss: fragmentation by weirs and dams and consequences on upstream and downstream migration Movements, habitats and fragmentation Movement is a key feature of living organisms to find food, mates and avoid predation (Nathan et al. 2008). Several types of movements can be distinguished. The first type, called "station-keeping" (Dingle 1996) takes place within the home range of the animal and corresponds to simple movements for foraging and predation avoidance. The two other types of movement, ranging and migration, occur outside the home range (Dingle and Drake 2007). Ranging is dedicated to the search of a specific resource (mate, food, etc.) and stops when the resource is found (Jeltsch et al. 2013). Migration is generally triggered by physiological and environmental cues and not by the search for a specific resource such as food or mates. It affects most individuals in the population, occurs over a long timescale, requires orientation, and suggests a return journey (Dingle 1996; Dingle and Drake 2007). Diadromous fish, such as eels undergo two long migrations (Tesch 2003): the first migration, from the spawning grounds to their growth habitat, includes a phase of active upstream migration in river catchments during the early years of their continental life-stage (Castonguay et al. 1994a; Imbert et al. 2010; Fukuda et al. 2016). During the second migration, eels return to the oceanic spawning

grounds from their growth habitats in rivers or coastal waters. Eels may also move between

different habitats during their continental stage (Daverat et al. 2005; Kaifu et al. 2010; Arai and

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

Chino 2012; Yokouchi et al. 2012; Béguer-Pon et al. 2015a), movements which correspond to station keeping and ranging. The construction of dams accelerated worldwide during the 1950/60s (Dynesius and Nilsson 1994; Postel and Richter 2003; MacGregor et al. 2009) (Figure 7), about 20 years before the eel population declined. This massive construction of dams has restrained eel movements and available habitats. The construction of hydropower dams during the XXth century in the St. Lawrence catchment caused a 40% habitat loss for the North American eel in this basin (Verreault et al. 2004). The situation is similar or worse in the United States (Busch et al. 1998), especially since most dams lack fishways (MacGregor et al. 2009). In Europe, 50-90% of habitats were lost by the end of XXth century (Feunteur 2002). For the Japanese eel, approximately 75% of effective habitats were lost between 1970 and 2010 in Japan, Korea, Taiwan and China, with a maximum in China (>80%) and Taiwan (~50%) (Chen et al. 2014). Intensive dam constructions in Spain, Morocco and Portugal, have had drastic consequences on European eel distribution (Nicola et al. 1996; Lobon-Cervia 1999; Clavero and Hermoso 2015), possibly affecting the sex ratio since this area yields mainly male eels and is closest to the spawning area (Kettle et al. 2011). Dams and weirs are not the only factors affecting eel habitats: rivers provide multiple goods and services to society (Postel and Richter 2003; Wolanski et al. 2011; Elliott and Whitfield 2011) that have led to river channelization, hydro-morphological modifications, drying out of lateral wetland, wetland drainage, water extraction, modification of land use in the floodplain that can lead to higher erosion and sedimentation (Elliott and Hemingway 2002; Postel and Richter 2003; Basset et al. 2013). As an example, typical eel habitats, such as estuarine marshes and intertidal zones have been lost because of flood protection walls, agriculture activities and navigation (Gros and Prouzet

2014). In Japan, catch reduction rates in several rivers and lakes were positively correlated with the

rate of revetment along rivers and around lakes (Itakura *et al.* 2015b), also the condition factor of eels and prey diversity were significantly lower in these modified habitats (Itakura *et al.* 2015a).

Blockage during upstream migrations

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

During their first year in continental waters, eels display an active migratory behaviour and then shift to a resident behaviour (Imbert et al. 2010: Benchetrit et al. 2017). Resident behaviour does not exclude habitat shifts (Daverat and Tomás 2006) though these types of movement correspond more to ranging than strict migration (Dingle and Drake 2007). Upstream migration has a cost and its evolutionary benefit is still unclear since eels can settle in a wide range of habitats (Tsukamoto et al. 1998; Daverat et al. 2006; Yokouchi et al. 2012; Marohn et al. 2013). Glass eels with high feeding rate and fast weight gain have a higher propensity to migrate (Bureau du Colombier et al. 2008). These glass eels also display a more gregarious and less aggressive behaviour (Geffroy and Bardonnet 2012). Habitat selection could be a trade-off between growth (generally higher in downstream habitats), survival (generally higher in upstream habitats), competition avoidance (higher competition in downstream habitats) and energetic cost of migration (Mateo et al. 2017a; Edeline 2007; Drouineau et al. 2014). Habitat selection is also partly related to genetic or epigenetic polymorphism (Gagnaire et al. 2012; Côté et al. 2014; Pavey et al. 2015; Podgorniak et al. 2015b; Mateo et al. 2017a). In such a scheme, habitat selection would be the result of a fitness optimisation process in which fitness in a habitat would depend on habitat characteristics, competition in the habitat, but also individual variability of growth rates due to the existence of genetically distinct clusters of individuals (Côté et al. 2015; Mateo et al. 2017a). Given this plasticity in habitat use, the consequences of obstacles on upstream migrations are difficult to assess. Methods have been proposed to assess the passability of obstacles (Briand et al. 2005; Drouineau et al. 2015; Tremblay et al. 2016). Densities of eels are higher downstream of

obstacles. This leads to (i) increased competition between individuals, which can subsequently result in lower survival (Vøllestad and Jonsson 1988; Bevacqua *et al.* 2011), (ii) increased susceptibility to predation (Drouineau *et al.* 2015; Larinier 2001; Garcia De Leaniz 2008; Agostinho *et al.* 2012), and overfishing (Dekker 2003c; Briand *et al.* 2005) and, (iii) possible modification to the sex ratio, since sex determination is density-dependent (Poole *et al.* 1990; De Leo and Gatto 1996; Roncarati *et al.* 1997; Tesch 2003; Davey and Jellyman 2005).

Finally, obstacles to upstream migration can act as a permanent selection pressure (Podgorniak *et al.* 2015a,b; Mateo *et al.* 2017b). Côté *et al.* (2014) demonstrated the existence of two clusters of individual eels with differing genetic basis: a cluster of slow growers and a cluster of fast growers, while Pavey *et al.* (2015) demonstrated the existence of genetically distinct ecotypes, with different growth rates and different sex ratios. By impairing migration within catchments, obstacles can decrease the fitness of some types of individuals; those individuals who genetically belong to the "freshwater habitat" may not be able to reach suitable habitats, or will suffer damage during their downstream migration (Mateo *et al.* 2017b).

Impaired downstream migrations

- Most studies dealing with downstream migration have focused on mortality due to passage through hydropower turbines (Coutant and Whitney 2000; Gosset *et al.* 2005; Boubée and Williams 2006; Winter *et al.* 2006; Carr and Whoriskey 2008; Calles *et al.* 2010; Pedersen *et al.* 2012). Several factors influence the mortality induced by hydropower plants:
 - Turbine characteristics: The mortality due to strikes by Kaplan turbines are generally greater than 15% and sometimes as high as 100% depending on fish length, wheel diameter, nominal discharge flow and speed of rotation (Gomes and Larinier 2008). For Francis turbines, Calles *et al.* (2010) estimated a mortality rate of 60% at a Swedish site while a

mortality rate of about 16% was found at an American site (Richkus and Dixon 2003). Even if they survive passage through the turbines, eels can be wounded and have a reduced chance of reaching the spawning area.

- Site configuration can greatly influence the probability that a fish will pass through or bypass the turbines. Since silver eels follow the main flow (Jansen *et al.* 2007), the orientation of the water intake with respect to the main channel influences the probability of turbine passage (Bau *et al.* 2013). Different types of barriers have been proposed to divert eels from turbine passage, such as fish-friendly trashracks (Raynal *et al.* 2013, 2014), flow field manipulation (Piper *et al.* 2015), light (Patrick *et al.* 1982; Hadderingh *et al.* 1992) and infrasound barriers (Sand *et al.* 2000, 2001). The installation of bypasses is also a mitigation measure to prevent passages through turbines (Durif *et al.* 2003; Gosset *et al.* 2005; Haro *et al.* 2016).
- Environmental conditions: In a period of low discharge, when the flow through the turbine is high compared to the flow over weir, more eels will pass through the turbines than at high discharge, when the turbine flow is small compared to the weir flow.
 - Obstacle location within the catchment: since eels are not uniformly distributed within a river catchment (Ibbotson *et al.* 2002), the number of eels impacted by a given facility depends on the number of eels that settle upstream the facility. Therefore, it is necessary to estimate the distribution of fish within catchments to assess the effect of hydropower plants at the catchment scale. In the SEAHOPE model, the total mortality induced by hydropower plants in a given catchment was estimated by coupling a model that predicts the proportion of fish killed when passing each individual plant with a model that predicts the spatial distribution of eels within the catchment (Jouanin *et al.* 2012).

However, direct mortality is not the only impact obstacles can have on downstream migrants. First, sub-lethal injuries can occur during obstacle passages because of impingements on hard structures

(even in the absence of turbins), which can then impair spawning migration success (Bruijs and Durif 2009). Predation during downstream passage has also been recorded for many fish species (Williams *et al.* 2001; Muir *et al.* 2006; Garcia De Leaniz 2008). Moreover, increased energy costs induced by obstacle passage may have a delayed impact on migration success and fecundity: silver eels stop feeding during the spawning migration and their lipid stores are crucial to achieve the oceanic migration and produce oocytes (van Ginneken and van den Thillart 2000). Delays induced by obstacles can impair escapement, especially when the environmental migration suitability window is limited (Verbiest *et al.* 2012; Drouineau *et al.* 2017). Finally, similarly to obstacles to upstream migration, obstacles to downstream migration affect specific types of individual: individuals that settle upstream of the obstacle (i.e. individuals that settle in upstream habitats and individuals that were able to pass the obstacle), as such, obstacles may have the potential to exert a selection pressure on the population (Mateo *et al.* 2017b).

Component 4 - Alien species: effects of alien parasitoid Anguillicola crassus

Though competition is possible with some alien species such as the European catfish (Bevacqua *et al.* 2011), or even with introduced American (Han *et al.* 2002) and European eels in East Asia (Aoyama *et al.* 2000), *Anguillicola crassus* is the alien species that has the most documented and widespread impact on eels, at least for European and American eels. *Anguillicola crassus* is a natural parasite of Japanese eel which was introduced into Europe in the mid 70's, early 80's, probably through the aquaculture trade (Koops and Hartmann 1989). It is now widespread in Europe (Kennedy and Fitch 1990; Evans and Matthews 1999; Lefebvre *et al.* 2002; Kirk 2003; Norton *et al.* 2005; Neto *et al.* 2010; Becerra-Jurado *et al.* 2014), and Northern Africa (Koops and Hartmann 1989; El Hilali *et al.* 1996; Maamouri *et al.* 1999; Hizem Habbechi *et al.* 2012; Dhaouadi *et al.* 2014). Systematic monitoring of eel diseases is still limited to a few countries, impairing our

469 ability to assess the overall prevalence (ICES 2015). However, many studies have reported a significant prevalence at sites in both North America and Europe (Aieta and Oliveira 2009; Denny 470 et al. 2013; Becerra-Jurado et al. 2014) and an analysis of the European Eel Quality Database 471 472 confirmed the prevalence of the infection in Europe (Belpaire et al. 2011). 473 The invasion in North America started for the same reason, a few years after its introduction into Europe. The first record occurred in the second half of the 90's in Texas (Fries et al. 1996) and then 474 475 in Chesapeake Bay and the Hudson River (Barse and Secor 1999). The invasion then guickly spread in the United States and in Canada (Machut and Limburg 2008; Aieta and Oliveira 2009; Rockwell 476 et al. 2009: Denny et al. 2013: Hein et al. 2014). Though transmission is possible in brackish waters 477 478 (Reimer et al. 1994; Kirk et al. 2000a,b; Lefebvre et al. 2002), the level of infection is lower than in 479 freshwater (Kirk et al. 2000a,b; Kirk 2003). 480 This swimbladder parasite has multiple impacts on its host. The parasite causes inflammation of the swimbladder leading to multiple bacterial infections, stress and loss of appetite (Kirk 2003: 481 482 Lefebvre et al. 2013). However, the most serious damage is on the swimbladder itself. The infection 483 may alter the gas composition of the swimbladder, block the pneumatic duct, impairing the organ's 484 function (Kirk et al. 2000b; Lefebvre et al. 2013) leading to necrosis in the most extreme cases (Molnár et al. 1994; Würtz and Taraschewski 2000). The alteration of the swimbladder has a direct 485 486 impact on swimming capacity (Sprengel et al. 1991; Székely et al. 2009). It may imperil the 487 transoceanic spawning migration (Palstra et al. 2007; Clevestam et al. 2011), especially because migrant eels display important diurnal vertical migrations (Chow et al. 2015; Béguer-Pon et al. 488 2015b; Righton et al. 2016) that require buoyancy control. This higher energetic cost of migration, 489 490 due to a malfunctioning swimbladder, will affect individuals which may already have reduced lipid 491 storage available, due to the infection (Marohn et al. 2013).

492

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

Component 5 - Exploitation of natural resources: an intensive exploitation of eels at all their stages Eels are targeted by recreational and commercial fisheries at all continental life stages (glass eels, vellow eels and silver eels) with a great variety of active and passive gears (Haro et al. 2000; Tesch 2003). Yellow and silver eels have been exploited for a long time as attested by representations of eels in prehistoric pictographs (Citerne 1998, 2004). Eel was an important food resource for Native Americans (MacGregor et al. 2009) and is a traditional food in Japan and East Asia (Tatsukawa 2003). The first official record of European eel fisheries dates back to 1086 (Dekker and Beaulaton 2016). In contrast to the situation for many commercial species, the culture of eel is not a closed system in that it is still dependent on wild caught glass eels. Artificial reproduction and rearing of glass eels has only been achieved for the Japanese eel (Tanaka et al. 2001, 2003; Kagawa et al. 2005) although these operations are still not commercially viable (Okamura et al. 2014). Artificial reproduction has been achieved in European (Palstra and Thillart 2009) and American eels (Oliveira and Hable 2010) but not rearing of glass eels. The main shift in the traditional artisanal eel fisheries occurred as a result of the demand from ongrowing aquaculture (Moriarty and Dekker 1997; Haro et al. 2000). According to FAO statistics, eel farming is now responsible for 90% of total eel production (versus wild-caught eels) and Japan is thought to consume 70% of total freshwater eel production (Shiraishi and Crook 2015). While eel aquaculture started in the late XIXth century and early XXth century in eastern Asia, it turned into a stable industry after World War II (Ringuet et al. 2002). The high value of eel in Eastern Asia food markets led to the development of highly competitive aquaculture farms (Liao 2001; Lee et al. 2003). The development of intensive farming explains why despite the decline in the wild population, the production of Anguilla spp. increased nearly 20-fold between 1950 and 2007 (Crook and Nakamura 2013). Since these farms depend on wild-caught animals, the demand for glass eel

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

increased considerably and prices climbed to very high levels, completely transforming the industry. The shortage of Japanese glass eels since the early 1970s lead aquaculture farms to import European and American glass eels (Moriarty and Dekker 1997; Haro et al. 2000; Ringuet et al. 2002; Lee et al. 2003), leading to an increase in fishing effort in Europe and a peak in landings in 1976 (Briand et al. 2008) and to the development of a large fishery targeting glass eels from North America (Meister and Flagg 1997). After a period of less favourable market conditions, the prices soared again during the early 1990s (Briand et al. 2008). A threefold increase in prices of European glass eel was observed between 1993 and 1997 (Ringuet et al. 2002), resulting in a "gold rush" for entry into the North-American fishery (Haro et al. 2000). Because of these incredibly high prices, eel became the most valuable species landed in France in the early 2000s (Castelnaud 2000) and Europe exported half of its production to Asia in the mid-2000s (Briand et al. 2008). The increase in fishing effort led to very high exploitation rates in certain French and Spanish catchments (Prouzet 2002; Briand et al. 2005; Aranburu et al. 2016) since Spain and France recruit the highest proportion of European eel (Dekker 2000a). Similarly, high exploitation rates were observed in catchments on Canadian Atlantic seaboard (Jessop 2000; 2000) or in Taiwan (Tzeng 1984). In France, about 25% of the arriving glass eels were harvested by commercial fisheries, and this estimate did not include the catch from illegal fisheries (Figure 8 - (Drouineau et al. 2016a)). In Japan, these proportions rose from about 25% in the early 1950s to approximately 40% in the 1980s (Tanaka 2014). The Eel European Regulation has limited the fishing effort and required that 60% of caught eels be dedicated for restocking. Moreover, European eel exports have been restricted after its inclusion on Appendix II of the Convention on Trade of Endangered Species in 2009 and a ban of all imports and exports from and to the European Union implemented in 2010 (Nijman 2010). In Japan, glass eel fisheries are forbidden and a special licence is required to capture seed for aquaculture and research. Specific permission is now required for aquaculture, and restrictions have

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

also been implemented in China and Taiwan. In 2014, China, Japan, the Republic of Korea and Taiwan agreed to restrict "initial input" into farms of glass eel of A. japonica. The catch of silver eels has decreased throughout the world (Dekker 2003a; Tatsukawa 2003; Tsukamoto et al. 2009; Cairns et al. 2014) because of a reduction in abundance of the stock and because of a decrease in fishing effort, accelerated by recent management measures. Silver eel fisheries have for example completely disappeared in Taiwan (Tzeng 2016) and are restricted in 11 prefectures in Japan (Jacoby and Gollock 2014b). In Europe, the decline in the silver eel catches has preceded the decline in recruitment (Dekker 2003a). Silver eel fisheries used to predominate at the northern edge of their distribution area and in the western Mediterranean (Dekker 2003b.c: Amilhat et al. 2008; Aalto et al. 2016) and in some catchments exploitation rates can still be high. Regarding the American eel, silver eel landings used to be dominated by catches in the Saint-Lawrence River (Castonguay et al. 1994a), but they have also severely declined and a large-scale licence buyout in Quebec has recently accelerated this trend (Cairns et al. 2014). When forty years of global change has had a greater impact than the ice ages or continental drift The genus Anguilla appeared more than 50 million years ago during the Eocene (Tsukamoto and Aoyama 1998). A. japonica is thought to have appeared about 15 million years ago (Lin et al. 2001) and A. rostrata and A. anguilla separated about 3 million years ago during the emergence of the isle of Panama (Jacobsen et al. 2014). Those species have survived enormous changes: a succession of ice ages (the last ice age maximum occurred approximately 22,000 years ago) and continental drift that has progressively increased the distance between the spawning grounds and growth habitats (Knights 2003). This demonstrates their evolutionary robustness (Knights 2003) and remarkable adaptive capacity (Mateo et al. 2017a) based on adaptive phenotypic plasticity (Daverat et al. 2006;

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

Côté et al. 2014; Drouineau et al. 2014) and genetic polymorphism (Gagnaire et al. 2012; Pujolar et al. 2014; Ulrik et al. 2014; Pavey et al. 2015). Despite millions of years of adaptation, these three eel species have undergone a dramatic decline in only a few decades. Identifying the main drivers of the eel decline is still in debate. The main arguments to support the importance of specific stressors are based on the synchrony between the time of the collapse in eel and the stressor. However, many factors impair our ability to disentangle their respective effects. First, the simultaneous decline of the three species strongly suggests the influence of large-scale factors and therefore of a possible oceanic influence. However, other stressors display very similar increasing trends at the global scale before the beginning of the decline (Figures 4, 6, 7). Moreover, the beginning of the eel decline is very difficult to identify because of the complex life cycles of the species (Figure 2) and their long life expectancy (up to 30 years). It would be interesting to compare with tropical species that also show signs of decline but comparative data with Southern hemisphere tropical species are scarce (Jacoby et al. 2015, Jellyman 2016). Secondly, robust quantitative historical data on eel and the anthropogenic pressures are lacking for this period. Third, where these data do exist they mainly come from specific river catchments and it is not possible to extrapolate these data to the whole distribution area because the anthropogenic pressure do not have the same effect everywhere and eels display a great diversity in life history traits. Each stressor probably played a role in the collapse and the combination of stressors in the second half of the XXth century probably had a cumulative effect that heightened the overall effect of the individual stressors (Jacoby et al. 2015; Miller et al. 2016). The decline occurred about 30 years after the Second World War, i.e. approximately 1-3 eel generations. This period corresponds to a period of high economic development "Les Trentes Glorieuses", in which agricultural production process, industrial process and energy consumption quickly increased. This can be seen through the acceleration of many indicators since the 1950s / 1960s listed in the study of Steffen et al. (2005), for example world population, Gross Domestic Product (increased by a factor of 15 since 1950), world petroleum

consumption which has increased by 3.5x since 1960, motor vehicles by a factor of16 since the early 50s and increased water use for human consumption and agriculture (Figure 9). This acceleration of human activity and consumption has been referred to as the "Great Acceleration" (Steffen *et al.* 2005, 2015), and occurred about 20 years before the first signs of the decline in eel populations, i.e. 1-2 eel generations. As mentioned earlier, river, estuaries and ecosystems have suffered intense modifications over this period (Elliott and Hemingway 2002; Postel and Richter 2003; Basset *et al.* 2013, Postel and Richter 2003; Wolanski *et al.* 2011; Elliott and Whitfield 2011). Eel populations are likely affected by global change as a whole, rather than by one specific anthropogenic pressure, explaining why Castonguay *et al.* (1994a) could not identify a primary cause for the decline of the American eel.

The resilience of eels severely impaired by global change

Several factors contribute to the resilience of eel populations. First, the presence of a brackish / marine contingent (which skip the freshwater phase) can buffer the pressures specific to the catadromous contingent such as dams, contamination, fishing or the parasite (ICES 2009).

Additionally, their very large diet spectrum (Sinha and Jones 1967; Tesch 2003), their resistance to fluctuations in temperature, salinity, oxygen, food availability and temporary emersion (Brusle 1991; Tesch 2003) allow them to grow in a very large range of habitats. This plasticity in growth habitat can generate a "storage effect" and a "portfolio effect" that mitigate against environmental variability (ICES 2009). In a complex life cycle, a storage effect corresponds to a situation where a specific stage of long duration and of limited sensitivity to environmental conditions, buffers the effects of environmental conditions on other stages. For eels, the long duration of the continental growth phase and its variability across habitats with generational overlaps allows the species to buffer the faster cyclic variations of oceanic conditions affecting recruitment (even in a single

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

cohort, some individuals are likely to face unfavourable oceanic conditions while others will face more favourable oceanic conditions during their spawning migration, reproduction and larval drift of their offspring) (Secor 2015a). A portfolio effect corresponds to the expression "don't put all your eggs in the same basket". For eels, their large adaptive capacity allows them to settle in a wide range of habitats, smoothing out environmental fluctuations in each habitat: if one habitat is temporarily unsuitable, it is compensated by other habitats that remain suitable (Secor 2015a). More generally, the large diversity of tactics during the continental phase and presumably during the spawning migration may correspond to remarkable bet-hedging well suited to address environmental variability (Daverat et al. 2006; Righton et al. 2016). The environmental sex determination may also be a compensatory mechanism: the higher production of females in a context of depleted population may mitigate the reduction in eggs production that would resulted from the decline in silver eel abundance (Geffroy and Bardonnet 2015: Mateo et al. 2017b). especially since eels have a high fecundity. Then, how might have global change led to such a fast collapse despite eel adaptive capacities and those compensatory mechanisms? Eels are panmictic and thus have long been considered genetically homogeneous, however, recently a genetic polymorphism in eel populations was found to be correlated with environmental gradients (Gagnaire et al. 2012; Côté et al. 2014; Pujolar et al. 2014; Ulrik et al. 2014; Pavey et al. 2015). These correlations are thought to result from spatially variable selection (some individuals are genetically more adapted than others to survive in some habitats) or of genetically based habitat selection (some types of individuals tend to settle preferentially in some habitats to maximise their fitness). The existence of genetically distinct types of individuals which are more or less adapted to the different types of habitats available within their distribution area (northern vs southern habitats, marine vs brackish vs freshwater habitats), i.e. ecotypes (Pavey et al. 2015), combined with a large phenotypic plasticity are assumed to play the main role in eel adaptive capacity, enabling the species to address the wide environmental

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

heterogeneity at both the distribution and catchment scale (Drouineau et al. 2014; Mateo et al. 2017a). In such a scheme, individuals are able to grow and survive in a wide range of habitats thanks to phenotypic plasticity but some individuals are more adapted to some habitats than others (ecotypes), and all individuals reproduce together (panmixia) ensuring that ecotypes are reshuffled in each generation. The synergy of phenotypic plasticity and genetic polymorphism could explain how a panmictic population can survive in such a wide and varied distribution area and be the basis for the adaptive capacities of eels. In this review, we have highlighted that not all pressures affect all habitats and individuals evenly. Indeed, obstacles affect mostly individuals that settle preferentially in upstream habitats and habitat loss mainly affects males located in the south-western part of the range of the European eel. Anguillicola crassus has a greater impact on individuals that settle in freshwater habitats as opposed to estuarine or marine (Kirk 2003). Finally, fisheries are not uniformly distributed, with European silver eel fisheries mainly occurring at the edge of the distribution area, especially the northern edge, though fisheries are also important along the Mediterranean coast (Castonguay et al. 1994a; Moriarty and Dekker 1997; Dekker 2003b,c), and glass eel fisheries in the core (Dekker 2003c). By affecting different habitats, anthropogenic pressures affect life history traits and ecotypes in different ways (Figure 10). Climate change and glass eel fisheries probably affect all ecotypes: climate change affects recruitment success. Glass eel fisheries, though not evenly distributed in the distribution area, generally operate downstream of river catchments and consequently harvest evenly all incoming glass eels. On the other hand, all the other anthropogenic pressures tend to affect ecotypes corresponding to more upstream habitats. As such, these anthropogenic pressures reduce the fitness of those individuals and can become an important selective pressure (Mateo et al. 2017). For example, half the American silver eels migrating down the St. Lawrence River, one of the most productive areas for American eel (Casselman 2003), have been killed by hydropower dams and fisheries (Verreault and Dumont 2003). Such selection pressure over 30 years or more

(one to two eel generations) may have reduced the prevalence of individuals adapted to such types of habitats (northernmost area, longest migration from spawning grounds) in the panmictic eel population and explain why recruitment to the St. Lawrence River has been so much more reduced than elsewhere in their distribution range. Reducing this genetic polymorphism as a result of anthropogenic-induced selection may irrevocably alter the species capacity to adapt and modify its sex ratio.

Additionally, by decreasing the diversity of ecotypes and consequently, decreasing the capacity of eels to live in a wide range of habitats, anthropogenic pressures may have reduced the porfolio and storage effects which, as we said before, are crucial to address environmental variability and to improve resilience. In view of this, diversity is crucial for temperate eels (Secor 2015b) and management should preserve this diversity to ensure population resilience. Moreover, it is crucial to improve our knowledge of the mechanisms involved in eel adaptation and of the effects of anthropogenic pressures on their capacity to adapt to the global change. A recent analysis outlines that even pressures that do not kill any eels can have impacts on eel populations by penalising some ecotypes more than others (Mateo *et al.* 2017b).

Other implications for eel management and research

The eel decline due to global change has several implications for management. First, global causes means global solutions are warranted. By global solutions, we do not mean that there should be a unique set of management measures across all distribution areas, but rather coordinated international management acting on each source of anthropogenic pressure. This was proposed in the Quebec declaration of concern (Dekker *et al.* 2003; Dekker and Casselman 2014) that called for immediate action and coordination at all scales. Though some progress has been made since the first declaration, there is clear need to improve management coordination among regional, national and

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

international authorities. Dekker (2016) pointed out the difficulties in the implementation of the Eel Management Plan in Europe. International coordination has not yet started for the American eel (MacGregor et al. 2008, 2009; Jacoby et al. 2014; Castonguay and Durif 2016). The East Asia Eel Resource Consortium does not yet have any official support (Jacoby and Gollock 2014b), and the first attempt at international coordination took place in 2014 between South Korea, China, Taiwan and Japan with an agreement on the amount of glass eel that can be used for aquaculture. Second, though it is difficult to disentangle the relative effects of various anthropogenic pressures implicated in the decline, it is important to develop tools and methods to monitor and quantify their effects in the future. Eels grow in very small and almost independent units corresponding to river catchments (Dekker 2000b) with specific anthropogenic pressures, within which eels have different life history traits. Consequently, it is difficult to assess the stock and extrapolate the overall effect of anthropogenic pressure at the population scale, from observations collected at the river catchment scale (Dekker 2000a). However, the improvement in data quality and the recent development of a generic model that can be used at a larger geographic scale is a first step. For example, the GEREM model provides estimates of glass eel recruitment that can be used to assess glass eel fishery exploitation rates (Drouineau et al. 2016a; Bornarel et al. 2018). The models EDA (Briand et al. 2015) or SMEP (Aprahamian et al. 2007) can be used to assess the abundance of vellow eels in river catchments. These can then be coupled with other models to assess spawner escapement and the effect of different anthropogenic pressures such as hydropower production or fisheries (Jouanin et al. 2012). Stock assessment models have also been proposed to support management (Dekker 2000a; Bevacqua and De Leo 2006; Oeberst and Fladung 2012; Bevacqua et al. 2015). However, few tools are currently available to assess the impact of contaminants on eel populations. Similarly, there is a lack of tools to quantify the effect of lost habitats on population dynamics, though some methodologies are available which can quantify the amount of habitat lost due to fragmentation. Though it is not possible to quantify the historical effects of anthropogenic pressures, quantifying

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

and predicting pressures in the future would provide valuable information to prioritise management actions. Quantification is even more important since (1) it is not possible to mitigate some of the pressures affecting eels (parasitism, climate change) so it is necessary to compensate their effects with mitigation measures on the other pressures (fishery, fragmentation, contamination), (2) management practices cannot mitigate anthropogenic pressures at similar temporal scales: reduction in fishing efforts are recent but are thought to operate quickly, whereas effort to mitigate contamination or fragmentation are older but are much more complex and longer to implement. Of course, temperate eels are not the only species endangered by global change and most diadromous fishes have undergone severe declines (McDowall 1999; Limburg and Waldman 2009; Mota et al. 2015). The effects of fragmentation (Larinier 2001; Limburg and Waldman 2009; Haxton and Cano 2016), global warming (Friedland 1998; Friedland et al. 2000; Lassalle et al. 2008, 2009; Jonsson and Jonsson 2009; Elliott and Elliott 2010; Rougier et al. 2014), fisheries and pollution (McDowall 1999; Limburg and Waldman 2009) have been documented for most of these species. More generally, most migratory animals regardless of taxa have undergone similar declines (Sanderson et al. 2006; Berger et al. 2008; Wilcove and Wikelski 2008) raising the question of sustainability of migratory tactics in the face of global change. In this context, why should eels be considered as a symbol of the effect of global change? Because the original life cycle of eels make them vulnerable to all five components of global change, and the cumulated impacts of those five components has outpaced the adaptive capacities of these species acquired through million years of evolution. The rate of change during the Great Acceleration in the second half of the XXth century, was too fast for the adaptive capacity of the eel, especially since the five components of global change acted simultaneously. It explains how a species that was considered a vermin species in French salmonid rivers until the 1980s has become critically endangered in only 25 years, after millions of years of existence.

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

Acknowledgements The total number of eels passing Moses-Saunders Hydroelectric Dam are monitored and reported by Ontario Power Generation and the New York Power Authority since 2006 and were provided by Alastair Mathers. Hilaire Drouineau and Kazuki Yokouchi were partially supported by the fund for international exchange and collaboration of the Japan Fisheries Research and Education Agency. We thank Miran Aprahamian for his help and the improvements he made to the manuscript. We also would like to thank the editor and two anonymous referees for their suggestions and comments. References Aalto, E., Capoccioni, F., Mas, J.T., Schiavina, M., Leone, C., Leo, G.D. and Ciccotti, E. (2016) Ouantifying 60 years of declining European eel (Anguilla anguilla L., 1758) fishery yields in Mediterranean coastal lagoons. ICES Journal of Marine Science: Journal du Conseil 73, 101-110. doi:10.1093/icesjms/fsv084. Acou, A., Laffaille, P., Legault, A. and Feunteun, E. (2008) Migration pattern of silver eel (Anguilla anguilla, L.) in an obstructed river system. Ecology of Freshwater Fish 17, 432–442. doi: 10.1111/j.1600-0633.2008.00295.x. Agostinho, A.A., Agostinho, C.S., Pelicice, F.M. and Marques, E.E. (2012) Fish ladders: safe fish passage or hotspot for predation? *Neotropical Ichthyology* **10**, 687–696. doi: 10.1590/S1679-62252012000400001. Aieta, A.E. and Oliveira, K. (2009) Distribution, prevalence, and intensity of the swim bladder parasite Anguillicola crassus in New England and eastern Canada. Diseases of Aquatic Organisms 84, 229–235. doi: 10.3354/dao02049.

760 Alcamo, J., Döll, P., Henrichs, T., Kaspar, F., Lehner, B., Rösch, T. and Siebert, S. (2003) 761 Development and testing of the WaterGAP 2 global model of water use and availability. 762 Hydrological Sciences Journal 48, 317–337. doi: 10.1623/hysj.48.3.317.45290. 763 Alpine, A.E. and Cloern, J.E. (1992) Trophic interactions and direct physical effects control phytoplankton biomass and production in an estuary. Limnology and Oceanography 37. 764 765 946–955. doi:10.4319/lo.1992.37.5.0946. 766 Als, T. D., Hansen, M. M., Maes, G. E., Castonguay, M., Riemann, L., Aarestrup, K., Munk, P., 767 Sparholt, H., Hanel, R., & Bernatchez, L. (2011) All roads lead to home: panmixia of European eel in the Sargasso Sea. Molecular Ecology 20, 1333–1346. doi:10.1111/j.1365-768 769 294X.2011.05011.x. Amiard-Triquet, C., Amiard, J.C., Andersen, A.C., Elie, P. and Metayer, C. (1987) The eel (Anguilla 770 771 anguilla L.) as a bioindicator of metal pollution: factors limiting its use. Water Science and 772 Technology 19, 1229–1232. doi: 10.2166/wst.1987.0019. 773 Amilhat, E., Farrugio, H., Lecomte-Finiger, R., Simon, G. and Sasal, P. (2008) Silver eel population 774 size and escapement in a Mediterranean lagoon: Bages-Sigean, France. Knowledge and 775 Management of Aquatic Ecosystems **390–391**, 5p1-5p11. doi: 10.1051/kmae/2009005. Aoyama, J., Watanabe, S., Miyai, T., Sasai, S., Nishida, M. and Tsukamoto, K. (2000) The 776 777 European eel, Anguilla anguilla (L.), in Japanese waters. Dana 12, 1–5. Aprahamian, M., Walker, A., Williams, B., Bark, A. and Knights, B. (2007) On the application of 778 models of European eel (Anguilla anguilla) production and escapement to the development 779 780 of Eel Management Plans: The River Severn. ICES Journal of Marine Science 64, 1472– 781 1482. doi: 10.1093/icesjms/fsm131. 782 Arai, T. and Chino, N. (2012) Diverse migration strategy between freshwater and seawater habitats 783 in the freshwater eel genus Anguilla. Journal of Fish Biology 81, 442–455. doi: 784 10.1111/j.1095-8649.2012.03353.x.

785 Aranburu, A., Diaz, E. and Briand, C. (2016) Glass eel recruitment and exploitation in a South European estuary (Oria Bay of Biscay). ICES Journal of Marine Science 73, 111–121. 786 doi:10.1093/icesjms/fsv116. 787 788 Arnell, N.W. (1999) The effect of climate change on hydrological regimes in Europe: a continental perspective. Global Environmental Change 9, 5–23. doi:10.1016/S0959-3780(98)00015-6. 789 790 Baillon, L., Oses, J., Pierron, F., Bureau, du C., Caron, A., Normandeau, E., Lambert, P., Couture, 791 P., Labadie, P., Budzinski, H., Dufour, S., Bernatchez, L., & Baudrimont, M. (2015) Gonadal 792 transcriptome analysis of wild contaminated female European eels during artificial gonad maturation. Chemosphere 139, 303–309. doi:10.1016/j.chemosphere.2015.06.007. 793 794 Barse, A.M. and Secor, D.H. (1999) An exotic nematode parasite of the American eel. Fisheries 24, 795 6-10. doi: 10.1577/1548-8446(1999)024<0006:AENPOT>2.0.CO;2. 796 Basset, A., Barbone, E., Elliott, M., Li, B.-L., Jorgensen, S. E., Lucena-Mova, P., Pardo, I., & 797 Mouillot, D. (2013) A unifying approach to understanding transitional waters: Fundamental 798 properties emerging from ecotone ecosystems. Estuarine, Coastal and Shelf Science 132, 5— 799 16. doi:10.1016/j.ecss.2012.04.012. 800 Bau, F., Gomes, P., Baran, P., Drouineau, H., Larinier, M., Alric, A., Travade, F., & De Oliveira, E. 801 802 (2013) Anguille et ouvrages: migration de dévalaison. Suivi par radiopistage de la 803 dévalaison de l'anguille argentée sur le Gave de Pau au niveau des ouvrages hydroélectriques d'Artix, Biron, Sapso, Castetarbe, Baigts et Puvoo (2007-2010). Rapport 804 805 de synthèse. Rapport Onema-Irstea. 86p. 806 Beaugrand, G. (2004) The North Sea regime shift: evidence, causes, mechanisms and 807 consequences. Progress in Oceanography 60, 245–262. doi: 10.1016/j.pocean.2004.02.018.

808 Beaugrand, G., Luczak, C. and Edwards, M. (2009) Rapid biogeographical plankton shifts in the 809 North Atlantic Ocean. Global Change Biology 15, 1790–1803. doi:10.1111/j.1365-2486.2009.01848.x. 810 811 Becerra-Jurado, G., Cruikshanks, R., O'Leary, C., Kelly, F., Poole, R. and Gargan, P. (2014) Distribution, prevalence and intensity of *Anguillicola crassus* (Nematoda) infection in 812 813 Anguilla anguilla in the Republic of Ireland. Journal of Fish Biology 84, 1046–1062. doi:10.1111/jfb.12344. 814 815 aus der Beek, T., Flörke, M., Lapola, D.M., Schaldach, R., Voß, F. and Teichert, E. (2010) 816 Modelling historical and current irrigation water demand on the continental scale: Europe. Advances in Geosciences 27, 79–85. doi:10.5194/adgeo-27-79-2010. 817 Béguer-Pon, M., Castonguay, M., Benchetrit, J., Hatin, D., Legault, M., Verreault, G., Mailhot, Y., 818 819 Tremblay, V., & Dodson, J. J. (2015a) Large-scale, seasonal habitat use and movements of 820 yellow American eels in the St. Lawrence River revealed by acoustic telemetry. Ecology of Freshwater Fish 24, 99–111. doi:10.1111/eff.12129. 821 822 Béguer-Pon, M., Castonguay, M., Shan, S., Benchetrit, J. and Dodson, J.J. (2015b) Direct 823 observations of American eels migrating across the continental shelf to the Sargasso Sea. 824 *Nature Communications* **6**, 8705. doi:10.1038/ncomms9705. 825 Belpaire, C., Geeraerts, C., Evans, D., Ciccotti, E. and Poole, R. (2011) The European eel quality 826 database: towards a pan-European monitoring of eel quality. Environmental Monitoring and Assessment 183, 273–284. doi: 10.1007/s10661-011-1920-2. 827 828 Belpaire, C. and Goemans, G. (2007) The European eel Anguilla anguilla, a rapporteur of the 829 chemical status for the water framework directive? Vie et Milieu 57, 235. 830 Belpaire, C., Pujolar, J.M., Geeraerts, C. and Maes, G.E. (2016) Contaminants in Eels and their 831 Role in the Collapse of the Eel Stocks. In: Biology and Ecology of Anguillid Eels. (ed T. 832 Arai), CRC Press, Boca Raton, Florida. pp 225–250.

833 Belpaire, C.G.J., Goemans, G., Geeraerts, C., Quataert, P., Parmentier, K., Hagel, P. and De Boer, J. 834 (2009) Decreasing eel stocks: survival of the fattest? Ecology of Freshwater Fish 18, 197– 214. doi: 10.1111/j.1600-0633.2008.00337.x. 835 836 Benchetrit, J., Béguer-Pon, M., Sirois, P., Castonguay, M., Fitzsimons, J. and Dodson, J.J. (2017) Using otolith microchemistry to reconstruct habitat use of American eels *Anguilla rostrata* 837 838 in the St. Lawrence River–Lake Ontario system. *Ecology of Freshwater Fish* **26**, 19–33. 839 doi:10.1111/eff.12246. 840 Berger, J., Young, J.K. and Berger, K.M. (2008) Protecting Migration Corridors: Challenges and Optimism for Mongolian Saiga. PLoS Biology 6, 1365–1367. 841 842 doi:10.1371/journal.pbio.0060165. Bevacqua, D. and De Leo, G. (2006) A length and age structured demographic model for European 843 844 eel populations (DemCam). Report of FP6-Project FP6-022488, Restoration of the European 845 Eel Population. 846 Bevacqua, D., Melià, P., Gatto, M. and De Leo, G.A. (2015) A global viability assessment of the 847 European eel. *Global Change Biology*, **21**, 3323-3335. doi:10.1111/gcb.12972. 848 Bevacqua, D., Melià, P., de Leo, G.A. and Gatto, M. (2011) Intra-specific scaling of natural mortality in fish: The paradigmatic case of the European eel. *Population Ecology* **165**, 333– 849 850 339. doi: 10.1007/s00442-010-1727-9. Bilau, M., Sioen, I., Matthys, C., De Vocht, A., Goemans, G., Belpaire, C., Willems, J. L., & De 851 Henauw, S. (2007) Probabilistic approach to polychlorinated biphenyl (PCB) exposure 852 853 through eel consumption in recreational fishermen vs. the general population. Food Additives and Contaminants 24, 1386–1393. doi: 10.1080/02652030701459848. 854 855 Blanchet-Letrouvé, I., Zalouk-Vergnoux, A., Vénisseau, A., Couderc, M., Le Bizec, B., Elie, P., 856 Herrenknecht, C., Mouneyrac, C., & Poirier, L. (2014) Dioxin-like, non-dioxin like PCB and 857 PCDD/F contamination in European eel (Anguilla anguilla) from the Loire estuarine

858 continuum: Spatial and biological variabilities. Science of The Total Environment 472, 562– 571. doi:10.1016/j.scitotenv.2013.11.037. 859 860 Boivin, B., Castonguay, M., Audet, C., Pavey, S.A., Dionne, M. and Bernatchez, L. (2015) How 861 does salinity influence habitat selection and growth in juvenile American eels Anguilla rostrata? Journal of Fish Biology 86, 765–784. doi:10.1111/jfb.12604. 862 863 Bonhommeau, S., Castonguay, M., Rivot, E., Sabatié, R. and Le Pape, O. (2010) The duration of migration of Atlantic Anguilla larvae. Fish and Fisheries 11, 289–306. doi: 10.1111/j.1467-864 865 2979.2010.00362.x. Bonhommeau, S., Chassot, E., Planque, B., Rivot, E., Knap, A.H. and Le Pape, O. (2008a) Impact 866 867 of climate on eel populations of the Northern Hemisphere. Marine Ecology Progress Series 868 **373**, 71–80. doi: 10.3354/meps07696. 869 Bonhommeau, S., Chassot, E. and Rivot, E. (2008b) Fluctuations in European eel (Anguilla 870 anguilla) recruitment resulting from environmental changes in the Sargasso Sea. Fisheries Oceanography 17, 32–44. doi: 10.1111/j.1365-2419.2007.00453.x. 871 872 Bonhommeau, S., Le Pape, O., Gascuel, D., Blanke, B., Tréguier, A.-M., Grima, N., Vermard, Y., 873 Castonguay, M., & Rivot, E. (2009) Estimates of the mortality and the duration of the trans-Atlantic migration of European eel *Anguilla anguilla* leptocephali using a particle tracking 874 875 model. Journal of Fish Biology 74, 1891–1914. doi: 10.1111/j.1095-8649.2009.02298.x. Bornarel, V., Lambert, P., Briand, C., Beaulaton, L., Antunes, C., Belpaire, C., Cicotti, E., Evans, 876 D., Diaz, E., Diserud, O. H., Dohery, D., Domingos, I., De Graaf, M., Pedersen, M., Poole, 877 878 R., O'Leary, C., Walker, A., Wickström, H., & Drouineau, H. (2018) Modelling the 879 recruitment of European eel (Anguilla anguilla) throughout its European range. ICES 880 Journal of Marine Science 75, 541-552. doi: 10.1093/icesjms/fsx180. 881 Boubée, J., Mitchell, C., Chisnall, B., West, D., Bowman, E. and Haro, A. (2001) Factors regulating 882 the downstream migration of mature eels (Anguilla spp.) at Aniwhenua Dam, Bay of Plenty,

883 New Zealand. New Zealand Journal of Marine and Freshwater Research 35, 121-134. doi: 10.1080/00288330.2001.9516982. 884 Boubée, J. and Williams, E. (2006) Downstream passage of silver eels at a small hydroelectric 885 886 facility. Fisheries Management and Ecology 13, 165–176. doi: 10.1111/j.1365-887 2400.2006.00489.x. 888 Branch, T.A. (2015) Fishing Impacts on Food Webs: Multiple Working Hypotheses. Fisheries 40, 889 373-375. doi:10.1080/03632415.2015.1059825. 890 Briand, C., Beaulaton, L., Chapon, P.-M., Drouineau, H. and Lambert, P. (2015) Eel density analysis (EDA 2.2) Estimation de l'échappemement en anguilles argentées (Anguilla 891 anguilla) en France - Rapport 2015. Rapport Onema-Irstea-EPTB-Vilaine. Available at 892 http://www.eptb-vilaine.fr/site/telechargement/migrateurs/eda2.2.pdf. 893 894 Briand, C., Bonhommeau, S., Castelnaud, G. and Beaulaton, L. (2008) An appraisal of historical 895 glass eel fisheries and markets: landings, trade route and future prospect for management. In: IFM 38th Annual Conference, 15/10/2007 - 18/10/2007. (ed C. Moriarty). Wesport, IRL, 896 897 p 21. 898 Briand, C., Fatin, D., Feunteun, E. and Fontenelle, G. (2005) Estimating the stock of glass eels in an estuary by mark-recapture experiments using vital dyes. Bulletin Français de la Pêche et de 899 900 la Protection des Milieux Aquatiques 378–379, 23–46. doi:10.1051/kmae:2005002. Brook, B.W., Sodhi, N.S. and Bradshaw, C.J.A. (2008) Synergies among extinction drivers under 901 global change. *Trends in Ecology & Evolution* **23**, 453–460. doi:10.1016/j.tree.2008.03.011. 902 903 Bruijs, M.C.M. and Durif, C.M.F. (2009) Silver Eel Migration and Behaviour. In: Spawning 904 Migration of the European Eel. Fish & Fisheries Series (eds G. van den Thillart, S. Dufour 905 and J.C. Rankin). Springer, Netherlands, pp 65–95. 906 Brusle, J. (1991) The Eel (Anguilla sp) and organic chemical pollutants. Science of The Total 907 Environment 102, 1-19. doi: 10.1016/0048-9697(91)90305-X.

908 Bureau du Colombier, S., Lambert, P. and Bardonnet, A. (2008) Is feeding behaviour related to 909 glass eel propensity to migrate? Estuarine, Coastal and Shelf Science 80, 323–329. 910 doi:10.1016/j.ecss.2008.08.015. 911 Busch, W.-D.N., Lary, S.J., Castilione, C.M. and McDonald, R.P. (1998) Distribution and 912 availability of Atlantic Coast freshwater habitats for American eel (Anguilla rostrata). 913 Administrative report 982, Lower Great Lakes Fishery Ressources Office, U.S. Fish and Wildlife Service. 914 915 Byer, J. D., Lebeuf, M., Alaee, M., R. Stephen, B., Trottier, S., Backus, S., Keir, M., Couillard, C. 916 M., Casselman, J., & Hodson, P. V. (2013) Spatial trends of organochlorinated pesticides, 917 polychlorinated biphenyls, and polybrominated diphenyl ethers in Atlantic Anguillid eels. Chemosphere 90, 1719–1728. doi:10.1016/j.chemosphere.2012.10.018. 918 919 Byer, J. D., Lebeuf, M., Trottier, S., Raach, M., Alaee, M., Stephen Brown, R., Backus, S., 920 Casselman, J. M., & Hodson, P. V. (2015) Trends of persistent organic pollutants in 921 American eel (Anguilla rostrata) from eastern Lake Ontario, Canada, and their potential 922 effects on recruitment. Science of The Total Environment 529, 231–242. 923 doi:10.1016/j.scitotenv.2015.05.054. 924 Cahill, A. E., Aiello-Lammens, M. E., Fisher-Reid, M. C., Hua, X., Karanewsky, C. J., Ryu, H. Y., 925 Sbeglia, G. C., Spagnolo, F., Waldron, J. B., Warsi, O., & Wiens, J. J. (2013) How does climate change cause extinction? *Proceedings of the Royal Society B* **280**, 20121890. 926 927 doi:10.1098/rspb.2012.1890. 928 Cairns, D. K., Chaput, G., Poirier, L. A., Avery, T. S., Castonguay, M., Mathers, A., Casselman, J. 929 M., Bradford, R. G., Pratt, T., Verreault, G., Clarke, K., Veinnot, G., & Bernatchez, L. 930 (2014) Recovery potential assessment for the American Eel (Anguilla rostrata) for eastern 931 Canada: life history, distribution, reported landings, status indicators, and demographic 932 parameters. Canadian Science Advisory Secretariat (CSAS) Research Document 2013/134. 933 Calles, O., Olsson, I., Comoglio, C., Kemp, P., Blunden, L., Schmitz, M. and Greenberg, L. (2010) Size-dependent mortality of migratory silver eels at a hydropower plant, and implications 934 for escapement to the sea. Freshwater Biology 55, 2167–2180. doi: 10.1111/j.1365-935 936 2427.2010.02459.x. 937 Carr, J. and Whoriskey, F. (2008) Migration of silver American eels past a hydroelectric dam and 938 through a coastal zone. Fisheries Management and Ecology 15, 393–400. doi: 939 10.1111/j.1365-2400.2008.00627.x. 940 Casselman, J.M. (2003) Dynamics of Resources of the American Eel, Anguilla rostrata: Declining 941 Abundance in the 1990s. In: *Eel Biology*. (eds K. Aida, K. Tsukamoto and K. Yamauchi). 942 Springer, Japan, pp 255–274. Castelnaud, G. (2000) Localisation de la pêche, effectifs de pêcheurs et production des espèces 943 944 amphihalines dans les fleuves français. Bulletin Français de la Pêche et de la Pisciculture 357/358, 439–460. doi: 10.1051/kmae/2001060. 945 Castonguay, M. and Durif, C.M.F. (2016) Understanding the decline in anguillid eels. ICES Journal 946 947 of Marine Science 73, 1–4. doi:10.1093/icesjms/fsv256. 948 Castonguay, M., Hodson, P.V., Couillard, C.M., Eckersley, M.J., Dutil, J.D. and Verreault, G. (1994a) Why is recruitment of the American eel, Anguilla rostrata, declining in the St. 949 950 Lawrence River and Gulf? Canadian Journal of Fisheries and Aquatic Sciences 51, 479– 488. doi: 10.1139/f94-050. 951 Castonguay, M., Hodson, P.V., Moriarty, C., Drinkwater, K.F. and Jessop, B.M. (1994b) Is there a 952 953 role of ocean environment in American and European eel decline? Fisheries Oceanography **3**, 197–203. doi:10.1111/j.1365-2419.1994.tb00097.x. 954 955 Chang, Y.-L., Miyazawa, Y. and Béguer-Pon, M. (2016) Simulating the Oceanic Migration of Silver 956 Japanese Eels. *PLoS ONE* **11**, e0150187. doi:10.1371/journal.pone.0150187.

Charmantier, A., McCleery, R.H., Cole, L.R., Perrins, C., Kruuk, L.E.B. and Sheldon, B.C. (2008) 957 Adaptive Phenotypic Plasticity in Response to Climate Change in a Wild Bird Population. 958 Science 320, 800-803. doi:10.1126/science.1157174. 959 960 Chen, J.-Z., Huang, S.-L. and Han, Y.-S. (2014) Impact of long-term habitat loss on the Japanese eel 961 *Anguilla japonica*. *Estuarine*, *Coastal and Shelf Science* **151**, 361–369. 962 doi:10.1016/j.ecss.2014.06.004. 963 Cheung, W.W., Lam, V.W., Sarmiento, J.L., Kearney, K., Watson, R.E.G., Zeller, D. and Pauly, D. 964 (2010) Large-scale redistribution of maximum fisheries catch potential in the global ocean under climate change. Global Change Biology 16, 24-35. doi: 10.1111/j.1365-965 966 2486.2009.01995.x. Chevillot, X., Drouineau, H., Lambert, P., Carassou, L., Sautour, B. and Lobry, J. (2017) Toward a 967 968 phenological mismatch in estuarine pelagic food web? *PLoS ONE* **12**. e0173752. 969 doi:10.1371/journal.pone.0173752. 970 Chow, S., Okazaki, M., Watanabe, T., Segawa, K., Yamamoto, T., Kurogi, H., Tanaka, H., Ai, K., 971 Kawai, M., Yamamoto, S., Mochioka, N., Manabe, R., & Miyake, Y. (2015) Light-sensitive 972 vertical migration of the Japanese eel Anguilla japonica revealed by real-time tracking and its utilization for geolocation. *PLoS ONE* **10**, e0121801. doi:10.1371/journal.pone.0121801. 973 974 Christensen, V., Guenette, S., Heymans, J.J., Walters, C.J., Watson, R., Zeller, D. and Pauly, D. 975 (2003) Hundred-year decline of North Atlantic predatory fishes. Fish and Fisheries 4, 1–24. 976 doi: 10.1046/j.1467-2979.2003.00103.x. Citerne, P. (1998) Le thème du poisson dans l'art paléolithique des Pyrénées. Bulletin de la Société 977 978 préhistorique de l'Ariège 53, 17–64. 979 Citerne, P. (2004) Présence de l'esturgeon dans le bestiaire figuré paléolithique: conditions et 980 limites de l'analyse morphologique. Bulletin de la Société préhistorique Ariège-Pyrénées 981 **59**, 71–92.

982 Clavero, M. and Hermoso, V. (2015) Historical data to plan the recovery of the European eel. Journal of Applied Ecology **52**, 960–968. doi:10.1111/1365-2664.12446. 983 Clevestam, P.D., Ogonowski, M., Sjoberg, N.B. and Wickstrom, H. (2011) Too short to spawn? 984 985 Implications of small body size and swimming distance on successful migration and maturation of the European eel Anguilla anguilla. Journal of Fish Biology 78, 1073–1089. 986 987 doi: 10.1111/j.1095-8649.2011.02920.x. 988 Cloern, J.E. (1996) Phytoplankton bloom dynamics in coastal ecosystems: A review with some 989 general lessons from sustained investigation of San Francisco Bay, California. Reviews of 990 Geophysics 34, 127–168. doi:10.1029/96RG00986. 991 Collinge, S.K. (1996) Ecological consequences of habitat fragmentation: implications for landscape 992 architecture and planning. Landscape and Urban Planning 36, 59-77. doi:10.1016/S0169-993 2046(96)00341-6. 994 Cook, P. M., Robbins, J. A., Endicott, D. D., Lodge, K. B., Guiney, P. D., Walker, M. K., Zabel, E. 995 W., & Peterson, R. E. (2003) Effects of Arvl Hydrocarbon Receptor-Mediated Early Life 996 Stage Toxicity on Lake Trout Populations in Lake Ontario during the 20th Century. 997 Environmental Science & Technology 37, 3864–3877. doi:10.1021/es034045m. Corsi, I., Mariottini, M., Badesso, A., Caruso, T., Borghesi, N., Bonacci, S., Iacocca, A., & Focardi, 998 999 S. (2005) Contamination and sub-lethal toxicological effects of persistent organic pollutants 1000 in the European eel (Anguilla anguilla) in the Orbetello lagoon (Tuscany, Italy). Hvdrobiologia 550, 237–249. doi: 10.1007/s10750-005-4392-v. 1001 Côté, C.L., Castonguay, M., McWilliam, K.S., Gordon, C. and Bernatchez, L. (2014) In absence of 1002 1003 local adaptation, plasticity and spatially varying selection rule: a view from genomic 1004 reaction norms in a panmictic species (Anguilla rostrata). BMC Genomics 15, 403. 1005 doi:10.1186/1471-2164-15-403.

1006 Côté, C.L., Gagnaire, P.-A., Bourret, V., Verreault, G., Castonguay, M. and Bernatchez, L. (2013) 1007 Population genetics of the American eel (*Anguilla rostrata*): FST = 0 and North Atlantic 1008 Oscillation effects on demographic fluctuations of a panmictic species. *Molecular Ecology* 1009 22, 1763–1776. doi:10.1111/mec.12142. Côté, C.L., Pavey, S.A., Stacey, J.A., Pratt, T.C., Castonguay, M., Audet, C. and Bernatchez, L. 1010 1011 (2015) Growth, Female Size, and Sex Ratio Variability in American Eel of Different Origins 1012 in Both Controlled Conditions and the Wild: Implications for Stocking Programs. 1013 Transactions of the American Fisheries Society 144, 246–257. 1014 doi:10.1080/00028487.2014.975841. 1015 Couillard, C.M., Hodson, P.V. and Castonguay, M. (1997) Correlations between pathological 1016 changes and chemical contamination in American eels, Anguilla rostrata, from the St. 1017 Lawrence River. Canadian Journal of Fisheries and Aquatic Sciences 54, 1916–1927. 1018 Coutant, C.C. and Whitney, R.R. (2000) Fish behavior in relation to passage through hydropower 1019 turbines: A review. Transactions of the American Fisheries Society 129, 351–380. doi: 1020 10.1577/1548-8659(2000)129<0351:FBIRTP>2.0.CO;2. 1021 Crook, V. and Nakamura, M. (2013) Assessing supply chain and market impacts of a CITES listing 1022 on Anguilla species. Traffic Bulletin 25, 24–30. 1023 Daverat, F., Limburg, K., Thibault, I., Shiao, J.-C., Dodson, J., Caron, F., Tzeng, W.-N., Iizuka, Y., 1024 & Wickström, H. (2006) Phenotypic plasticity of habitat use by three temperate eel species, Anguilla anguilla, A. japonica and A. rostrata. Marine Ecology Progress Series 308, 231– 1025 241. doi: 10.3354/meps308231. 1026 1027 Daverat, F. and Tomás, J. (2006) Tactics and demographic attributes in the European eel Anguilla 1028 anguilla in the Gironde watershed, SW France. Marine Ecology Progress Series 307, 247– 1029 257. doi: 10.3354/meps307247

1030 Daverat, F., Tomas, J., Lahaye, M., Palmer, M. and Elie, P. (2005) Tracking continental habitat 1031 shifts of eels using otolith Sr/Ca ratios: Validation and application to the coastal, estuarine and riverine eels of the Gironde-Garonne-Dordogne watershed. Marine and Freshwater 1032 1033 Research 56, 619–627. doi: 10.1071/MF04175. Davey, A. and Jellyman, D. (2005) Sex determination in freshwater eels and management options 1034 1035 for manipulation of sex. Reviews in Fish Biology and Fisheries 15, 37–52. doi: 1036 10.1007/s11160-005-7431-x. 1037 De Leo, G. and Gatto, M. (1996) Trends in vital rates of the European eel: evidence for density dependence? Ecological Applications 6, 1281–1294. doi: 10.2307/2269607 1038 1039 Dekker, W. (2000a) A Procrustean assessment of the European eel stock. ICES Journal of Marine 1040 Science 57, 938–947. doi:10.1006/jmsc.2000.0581. 1041 Dekker, W. (2003a) Did lack of spawners cause the collapse of the European eel. *Anguilla anguilla*? 1042 Fisheries Management and Ecology 10, 365–376. doi:10.1111/j.1365-2400.2003.00352.x. 1043 Dekker, W. (2016) Management of the eel is slipping through our hands! Distribute control and 1044 orchestrate national protection. ICES Journal of Marine Science 73, 2442–2452. 1045 doi:10.1093/icesjms/fsw094. 1046 Dekker, W. (2003b) On the distribution of the European eel (*Anguilla anguilla*) and its fisheries. 1047 Canadian Journal of Fisheries and Aquatic Sciences 60, 787–799, doi: 10.1139/f03-066. 1048 Dekker, W. (2003c) Status of the European eel stock and fisheries. In: Eel Biology. (eds K. Aida, K. 1049 Tsukamoto and K. Yamauchi). Springer, Japan, pp 237–254. 1050 Dekker, W. (2000b) The fractal geometry of the European eel stock. ICES Journal of Marine 1051 Science 57, 109–121. doi:10.1006/jmsc.1999.0562. 1052 Dekker, W. and Beaulaton, L. (2016) Climbing back up what slippery slope? Dynamics of the 1053 European eel stock and its management in historical perspective. ICES Journal of Marine

Science 73, 5–13. doi: 10.1093/icesjms/fsv132.

1054

1055 Dekker, W. and Casselman, J.M. (2014) The 2003 Québec Declaration of Concern About Eel 1056 Declines—11 Years Later: Are Eels Climbing Back up the Slippery Slope? Fisheries 39, 1057 613-614. doi:10.1080/03632415.2014.979342. 1058 Dekker, W., Casselman, J.M., Cairns, D.K., Tsukamoto, K., Jellyman, D. and Lickers, H. (2003) 1059 Ouébec Declaration of Concern: Worldwide decline of eel resources necessitates immediate 1060 action. Fisheries 28, 181. 1061 Denny, S.K., Denny, A. and Paul, T. (2013) Distribution, prevalence and intensity of 1062 Anguillicoloides crassus in the American eel, Anguilla rostrata, in the Bras d'Or Lakes, Nova Scotia. BioInvasions Records 12, 19–26. doi: 10.3391/bir.2013.2.1.03. 1063 1064 Desaunay, Y. and Guerault, D. (1997) Seasonal and long-term changes in biometrics of eel larvae: a 1065 possible relationship between recruitment variation and North Atlantic ecosystem 1066 productivity. Journal of Fish Biology 51, 317–339. doi:10.1111/j.1095-1067 8649.1997.tb06106.x. 1068 Dhaouadi, R., Sghaier, A., Aloui, N., Rejeb, A., Tarhouni, D., Dargouth, M.A. and Amara, A. (2014) 1069 Etude de l'infestation de l'anguille européenne, Anguilla anguilla, par le nématode 1070 Anguillicoloides crassus dans la lagune de Ghar El Melh (Nord de la Tunisie). Marine Life 1071 **18**, 17–24. 1072 Dingle, H. (1996) Migration: the biology of life on the move. Oxford University Press, New York, 1073 pp. 484. Dingle, H. and Drake, A.V. (2007) What is migration? *Bioscience* 57, 113–121. doi: 1074 1075 10.1641/B570206. 1076 Donner, S.D., Skirving, W.J., Little, C.M., Oppenheimer, M. and Hoegh-Guldberg, O. (2005) 1077 Global assessment of coral bleaching and required rates of adaptation under climate change. 1078 Global Change Biology 11, 2251–2265. doi:10.1111/j.1365-2486.2005.01073.x.

1079 Drouineau, H., Bau, F., Alric, A., Deligne, N., Gomes, P. and Sagnes, P. (2017) Silver eel 1080 downstream migration in fragmented rivers: use of a Bayesian model to track movements 1081 triggering and duration. Aquatic Living Resources 30, 1–9. doi:10.1051/alr/2017003. 1082 Drouineau, H., Beaulaton, L., Lambert, P. and Briand, C. (2016a) GEREM (Glass-Eel Recruitment 1083 Estimation Model): a model to estimate glass-eel recruitment at different spatial scales. 1084 Fisheries Research 174, 68–80. doi:10.1016/j.fishres.2015.09.003. 1085 Drouineau, H., Lobry, J., Bez, N., Travers-Trolet, M., Vermard, Y. and Gascuel, D. (2016b) The 1086 need for a protean fisheries science to address the degradation of exploited aquatic 1087 ecosystems. Aquatic Living Resources 29, E201. doi:10.1051/alr/2016021. 1088 Drouineau, H., Rigaud, C., Daverat, F. and Lambert, P. (2014) EvEel (evolutionary ecology-based 1089 model for eel): a model to explore the role of phenotypic plasticity as an adaptive response 1090 of three temperate eels to spatially structured environments. Canadian Journal of Fisheries 1091 and Aquatic Sciences 71, 1561–1571. doi:10.1139/cjfas-2014-0090. 1092 Drouineau, H., Rigaud, C., Laharanne, A., Fabre, R., Alric, A. and Baran, P. (2015) Assessing the 1093 efficiency of an elver ladder using a multi-state mark-recapture model. River Research and 1094 Applications 31, 291–300. doi:10.1002/rra.2737. 1095 Durif, C., Elie, P., Gosset, C., Rives, J. and Travade, F. (2003) Behavioural study of downstream 1096 migrating eels by radiotelemetry at a small hydroelectric power plant. In: *Biology*, 1097 management, and protection of catadromous eels – American Fisheries Symposium 33. (ed 1098 D.A. Dixon). American Fisheries Society, Bethesda, MD. pp 345–356. 1099 Durif, C. and Elie, P. (2008) Predicting downstream migration of silver eels in a large river 1100 catchment based on commercial fishery data. Fisheries Management and Ecology 15, 127– 137. doi: 10.1111/j.1365-2400.2008.00593.x. 1101 1102 Durif, C.M., Gjøsæter, J. and Vøllestad, L.A. (2011) Influence of oceanic factors on Anguilla 1103 anguilla (L.) over the twentieth century in coastal habitats of the Skagerrak, southern

1104 Norway. Proceedings of the Royal Society of London B: Biological Sciences 278, 464–473. 1105 doi: 10.1098/rspb.2010.1547. 1106 Dutil, J.D. (1984) Electrolyte changes of serum and muscle, and related mortalities in maturing 1107 Anguilla rostrata migrating down the St. Lawrence Estuary (Canada). Helgol Meeresunters 1108 **37**, 425–432. 1109 Dutil, J.D., Besner, M. and McCormick, S.D. (1987) Osmoregulatory and ionoregulatory changes 1110 and associated mortalities during the transition of maturing American eels to a marine 1111 environment. American Fisheries Society Symposium 1, 175–190. Dynesius, M. and Nilsson, C. (1994) Fragmentation and flow regulation of river systems in the 1112 1113 northern third of the world. Science 266, 753-762. doi: 10.1126/science.266.5186.753. Edeline, E. (2007) Adaptive phenotypic plasticity of eel diadromy. *Marine Ecology Progress Series* 1114 1115 **341**. 229–232. doi: 10.3354/meps341229. 1116 El Hilali, M., Yahyaoui, A., Sadak, A., Maachi, M. and Taghy, Z. (1996) Premières données 1117 épidémiologiques sur l'anguillicolose au Maroc. Bulletin Français de la Pêche et de la 1118 Pisciculture, 57-60. doi: 10.1051/kmae:1996005. 1119 Elliott, J.M. and Elliott, J.A. (2010) Temperature requirements of Atlantic salmon Salmo salar, 1120 brown trout Salmo trutta and Arctic charr Salvelinus alpinus: predicting the effects of 1121 climate change. Journal of Fish Biology 77, 1793–1817. doi: 10.1111/j.1095-1122 8649.2010.02762.x. Elliott, M. and Hemingway, K. (2002) Fishes in Estuaries. Blackwell Science, London, pp. 636. 1123 Elliott, M. and Whitfield, A.K. (2011) Challenging paradigms in estuarine ecology and 1124 1125 management. Estuarine, Coastal and Shelf Science 94, 306-314. 1126 doi:10.1016/j.ecss.2011.06.016. 1127 Etheridge, D.M., Steele, L.P., Langenfelds, R.L., Francey, R.J., Barnola, J.-M. and Morgan, V.I. 1128 (1996) Natural and anthropogenic changes in atmospheric CO2 over the last 1000 years

from air in Antarctic ice and firn. Journal of Geophysical Research: Atmospheres 101, 1129 1130 4115-4128. doi: 10.1029/95JD03410. 1131 Evans, D.W. and Matthews, M.A. (1999) Anguillicola crassus (Nematoda, Dracunculoidea); first 1132 documented record of this swimbladder parasite of eels in Ireland. Journal of Fish Biology 55, 665–668. doi: 10.1111/j.1095-8649.1999.tb00707.x. 1133 1134 Fernández-Vega, C., Sancho, E., Ferrando, M.D. and Andreu-Moliner, E. (1999) Thiobencarb 1135 toxicity and plasma AChE inhibition in the European eel. Journal of Environmental Science 1136 and Health, Part B 34, 61-73. doi:10.1080/03601239909373184. 1137 Feunteun, E. (2002) Management and restoration of European eel population (*Anguilla anguilla*): 1138 An impossible bargain. *Ecological Engineering* **18**, 575–591. doi:10.1016/S0925-1139 8574(02)00021-6. 1140 Fischer, J. and Lindenmayer, D.B. (2007) Landscape modification and habitat fragmentation: a 1141 synthesis. Global Ecology and Biogeography 16, 265–280. doi:10.1111/j.1466-1142 8238.2007.00287.x. 1143 Flörke, M., Kynast, E., Bärlund, I., Eisner, S., Wimmer, F. and Alcamo, J. (2013) Domestic and 1144 industrial water uses of the past 60 years as a mirror of socio-economic development: A global simulation study. Global Environmental Change 23, 144–156. doi: 1145 1146 10.1016/j.gloenvcha.2012.10.018. 1147 Foekema, E.M., Kotterman, M., de Vries, P. and Murk, A.J. (2016) Maternally transferred dioxinlike compounds can affect the reproductive success of European eel. *Environmental* 1148 1149 Toxicology and Chemistry 35, 241–246. doi:10.1002/etc.3160. 1150 Fonseca, V. F., Vasconcelos, R. P., França, S., Serafim, A., Lopes, B., Company, R., Bebianno, M. 1151 J., Costa, M. J., & Cabral, H. N. (2014) Modeling fish biological responses to contaminants 1152 and natural variability in estuaries. Marine Environmental Research 96, 45–55. doi:10.1016/ 1153 j.marenvres.2013.10.011.

Friedland, K.D. (1998) Ocean climate influences on critical Atlantic salmon (Salmo salar) life 1154 1155 history events. Canadian Journal of Fisheries and Aquatic Sciences 55, 119–130. doi: 1156 10.1139/d98-003. 1157 Friedland, K.D., Hansen, L.P., Dunkley, D.A. and MacLean, J.C. (2000) Linkage between ocean climate, post-smolt growth, and survival of Atlantic salmon (Salmo salar L.) in the North 1158 1159 Sea area. ICES Journal of Marine Science 57, 419–429. doi: 10.1006/jmsc.1999.0639. 1160 Friedland, K.D., Miller, M.J. and Knights, B. (2007) Oceanic changes in the Sargasso Sea and 1161 declines in recruitment of the European eel. ICES Journal of Marine Science 64, 519-530. 1162 doi:10.1093/icesjms/fsm022. 1163 Fries, L.T., Williams, D.J. and Johnson, S.K. (1996) Notes: Occurrence of Anguillicola crassus, an 1164 Exotic Parasitic Swim Bladder Nematode of Eels, in the Southeastern United States. Transactions of the American Fisheries Society 125, 794–797, doi: 10.1577/1548-1165 1166 8659(1996)125<0794:NOOCAE>2.3.CO;2. 1167 Fukuda, N., Aoyama, J., Yokouchi, K. and Tsukamoto, K. (2016) Periodicities of inshore migration 1168 and selective tidal stream transport of glass eels, Anguilla japonica, in Hamana Lake, Japan. 1169 Environmental Biology of Fishes 99, 309–323. doi:10.1007/s10641-016-0475-z. 1170 Gagnaire, P.-A., Normandeau, E., Côté, C., Hansen, M.M. and Bernatchez, L. (2012) The Genetic 1171 Consequences of Spatially Varying Selection in the Panmictic American Eel (Anguilla 1172 rostrata). Genetics 190, 725-736. Garcia De Leaniz, C. (2008) Weir removal in salmonid streams: Implications, challenges and 1173 1174 practicalities. Hydrobiologia 609, 83–96. doi:10.1534/genetics.111.134825. 1175 Gascuel, D., Bez, N., Forest, A., Guillotreau, P., Laloë, F., Lobry, J., Mahévas, S., Mesnil, B., Rivot, 1176 E., Rochette, S., & Trenkel, V. (2011) A future for marine fisheries in Europe (Manifesto of 1177 the Association Française d'Halieumétrie). Fisheries Research 109, 1–6. 1178 doi:10.1016/j.fishres.2011.02.002.

Gattuso, J.-P., Magnan, A., Billé, R., Cheung, W. W. L., Howes, E. L., Joos, F., Allemand, D., Bopp, 1179 1180 L., Cooley, S. R., Eakin, C. M., Hoegh-Guldberg, O., Kelly, R. P., Pörtner, H.-O., Rogers, A. D., Baxter, J. M., Laffoley, D., Osborn, D., Rankovic, A., Rochette, J., Sumaila, U. R., 1181 1182 Treyer, S., & Turley, C. (2015) Contrasting futures for ocean and society from different anthropogenic CO2 emissions scenarios. Science 349, aac4722. 1183 1184 doi:10.1126/science.aac4722. 1185 GEA Writing Team (2012) Global Energy Assessment: Toward a Sustainable Future. Cambridge 1186 University Press, pp. 1885. Geeraerts, C. and Belpaire, C. (2009) The effects of contaminants in European eel: a review. 1187 1188 Ecotoxicology 19, 239–266. doi:10.1007/s10646-009-0424-0. 1189 Geffroy, B. and Bardonnet, A. (2012) Differential effects of behaviour, propensity to migrate and 1190 recruitment season on glass eels and elvers' growing performance. Ecology of Freshwater 1191 Fish 21, 469–482. doi: 10.1111/j.1600-0633.2012.00566.x. 1192 Gilliers, C., Le Pape, O., Désaunay, Y., Morin, J., Guérault, D. and Amara, R. (2006) Are growth 1193 and density quantitative indicators of essential fish habitat quality? An application to the 1194 common sole Solea solea nursery grounds. Estuarine, Coastal and Shelf Science 69, 96– 106. doi:10.1016/j.ecss.2006.02.006. 1195 1196 Gimeno, L., Ferrando, M.D., Sanchez, S., Gimeno, L.O. and Andreu, E. (1995) Pesticide effects on eel metabolism. Ecotoxicology and Environmental Safety 31, 153–157. 1197 doi:10.1006/eesa.1995.1056. 1198 van Ginneken, V.J.T. and van den Thillart, G.E.E.J.M. (2000) Physiology: Eel fat stores are enough 1199 1200 to reach the Sargasso. *Nature* **403**, 156–157. doi: 10.1038/35003110. 1201 Goberville, E., Beaugrand, G. and Edwards, M. (2014) Synchronous response of marine plankton 1202 ecosystems to climate in the Northeast Atlantic and the North Sea. Journal of Marine 1203 Systems 129, 189–202. doi:10.1016/j.jmarsys.2013.05.008.

Goldewijk, K.K., Beusen, A. and Janssen, P. (2010) Long-term dynamic modeling of global 1204 1205 population and built-up area in a spatially explicit way: HYDE 3.1. The Holocene 20, 565– 573. doi: 10.1177/0959683609356587. 1206 1207 Gomes, P. and Larinier, M. (2008) Dommages subis par les anguilles lors de leur passage au travers des turbines Kaplan. Rapport GHAAPPE RA08.05, Programme national de recherche-1208 1209 développement Anguilles-Ouvrages. Available at 1210 http://www.onema.fr/sites/default/files/pdf/2008 039.pdf 1211 Gosset, C., Travade, F., Durif, C., Rives, J. and Elie, P. (2005) Tests of two types of bypass for 1212 downstream migration of eels at a small hydroelectric power plant. River Research and 1213 Applications 21, 1095–1105. doi: 10.1002/rra.871. Grizzetti, B., Bouraoui, F. and Aloe, A. (2012) Changes of nitrogen and phosphorus loads to 1214 1215 European seas. Global Change Biology 18, 769–782. 1216 Grizzetti, B., Bouraoui, F., Billen, G., van Grinsven, H., Cardoso, A. C., Thieu, V., Garnier, J., 1217 Curtis, C., Howarth, R. W., & Johnes, P. (2011) Nitrogen as a threat to European water 1218 quality. doi:10.1111/j.1365-2486.2011.02576.x. 1219 Gros, P. and Prouzet, P. (2014) 4. The Impact of Global Change on the Dynamics of Marine Living 1220 Resources. In: Ecosystem Sustainability and Global Change. (eds A. Monaco and P. 1221 Prouzet). John Wiley & Sons, Hoboken, NJ, USA, pp 113–212. 1222 Grosholz, E. (2002) Ecological and evolutionary consequences of coastal invasions. Trends in Ecology & Evolution 17, 22–27. doi:10.1016/S0169-5347(01)02358-8. 1223 1224 Guhl, B., Stürenberg, F.-J. and Santora, G. (2014) Contaminant levels in the European eel (Anguilla 1225 anguilla) in North Rhine-Westphalian rivers. Environmental Sciences Europe 26, 26. 1226 doi:10.1186/s12302-014-0026-1. 1227 Haddad, N.M., Brudvig, L.A., Clobert, J., Davies, K.F., Gonzales, A., Holt, R.D., Lovejoy, T.E., 1228 Sexton, J.O., Austin, M.P., Collins, C.D., Cook, W.M., Damschen, E.I., Ewers, R.M., Foster, 1229 B.L., Jenkins, C.N., King, A.J., Laurance, W.F., Levey, D.J., Magules, C.R., Melbourne, 1230 B.A., Nicholls, A.O., Orrock, J.L., Song, D. and Townshend, J.R. (2015) Habitat 1231 fragmentation and its lasting impact on Earth's ecosystems. Science Advances 1, e1500052. 1232 doi:10.1126/sciadv.1500052. Hadderingh, R.H., Van Der Stoep, J.W. and Hagraken, J.M. (1992) Deflecting eels from water inlets 1233 1234 of power stations with light. Irish Fisheries Investigations Series A 36, 37–41. 1235 Halldorsson, T.I., Meltzer, H.M., Thorsdottir, I., Knudsen, V. and Olsen, S.F. (2007) Is high 1236 consumption of fatty fish during pregnancy a risk factor for fetal growth retardation? A 1237 study of 44,824 Danish pregnant women. American Journal of Epidemiology 166, 687–696. 1238 doi: 10.1093/aje/kwm133. 1239 Han, Y., Hung, C., Liao, Y. and Tzeng, W. (2010) Population genetic structure of the Japanese eel 1240 Anguilla japonica: panmixia at spatial and temporal scales. Marine Ecology Progress Series 1241 **401**, 221–232. doi:10.3354/meps08422. 1242 Han, Y.-S., Yu, C.-H., Yu, H.-T., Chang, C.-W., Liao, I.-C. and Tzeng, W.-N. (2002) The exotic 1243 American eel in Taiwan: ecological implications. *Journal of Fish Biology* **60**, 1608–1612. 1244 doi: 10.1006/jfbi.2002.2022. Haro, A., Richkus, W., Whalen, K., Hoar, A., Busch, W.-D., Lary, S., Brush, T., & Dixon, D. (2000) 1245 1246 Population decline of the American eel: implications for research and management. Fisheries 25, 7–16. doi: 10.1577/1548-8446(2000)025<0007:PDOTAE>2.0.CO;2. 1247 Haro, A., Watten, B. and Noreika, J. (2016) Passage of downstream migrant American eels through 1248 1249 an airlift-assisted deep bypass. *Ecological Engineering* **91**, 545–552. 1250 doi:10.1016/j.ecoleng.2016.02.028. 1251 Harrad, S. J., Sewart, A. P., Alcock, R., Boumphrey, R., Burnett, V., Duarte-Davidson, R., Halsall, 1252 C., Sanders, G., Waterhouse, K., Wild, S. R., & Jones, K. C. (1994) Polychlorinated

1253 biphenyls (PCBs) in the British environment: sinks, sources and temporal trends. 1254 Environmental Pollution 85, 131–146. doi: 10.1016/0269-7491(94)90079-5. 1255 Haxton, T.J. and Cano, T.M. (2016) A global perspective of fragmentation on a declining taxon the 1256 sturgeon (Acipenseriformes). Endangered Species Research 31, 203–210. doi: 1257 10.3354/esr00767. Hein, J.L., Arnott, S.A., Roumillat, W.A., Allen, D.M. and de Buron, I. (2014) Invasive 1258 1259 swimbladder parasite Anguillicoloides crassus: infection status 15 years after discovery in 1260 wild populations of American eel Anguilla rostrata. Diseases of Aquatic Organisms 107, 1261 199-209. doi: 10.3354/dao02686. 1262 Heino, M., Pauli, B.D and Dieckmann, U. (2015) Fisheries-induced evolution. Annual Review of 1263 Ecology, Evolution, and Systematics 46, 461-480. doi: 10.1146/annurev-ecolsys-112414-1264 054339. 1265 Helfman, G., Bozeman, E. and Brothers, E. (1984) Size, age, and sex of American eels in a Georgia 1266 river. Transactions of the American Fisheries Society 113, 132–141. doi: 10.1577/1548-1267 8659(1984)113<132:SAASOA>2.0.CO;2. 1268 Helfman, G., Facey, D.E., Stanton Hales Jr., L. and Bozeman Jr., E.L. (1987) Reproductive ecology 1269 of the American eel. American Fisheries Society Symposium 1, 42–56. 1270 Hizem Habbechi, B., Kraiem, M.M. and Elie, P. (2012) Etude de la contamination de l'anguille 1271 européenne (Anguilla Anguilla L., 1758) par Anguillicoloides crassus dans quelques hydrosystèmes de la Tunisie septentrionale: analyse de son impact sur les paramètres de 1272 1273 croissance. Cybium **36**, 417–433. 1274 Hodson, P.V., Castonguay, M., Couillard, C.M., Desjardins, C., Pelletier, E. and McLeod, R. (1994) 1275 Spatial and Temporal Variations in Chemical Contamination of American Eels, Anguilla 1276 rostrata, Captured in the Estuary of the St. Lawrence River. Canadian Journal of Fisheries 1277 and Aquatic Sciences 51, 464–478. doi: 10.1139/f94-049.

1278 Horreo, J.L., Martinez, J.L., Ayllon, F., Pola, I.G., Monteoliva, J.A., Heland, M. and Garcia-1279 Vazquez, E. (2011) Impact of habitat fragmentation on the genetics of populations in dendritic landscapes. Freshwater Biology 56, 2567–2579. doi: 10.1111/j.1365-1280 1281 2427.2011.02682.x. Hughes, L. (2000) Biological consequences of global warming: is the signal already apparent? 1282 1283 Trends in Ecology & Evolution 15, 56–61. doi:10.1016/S0169-5347(99)01764-4. Ibbotson, A., Smith, J., Scarlett, P. and Aprhamian, M. (2002) Colonisation of freshwater habitats 1284 1285 by the European eel Anguilla anguilla. Freshwater Biology 47, 1696–1706. doi: 1286 10.1046/j.1365-2427.2002.00930.x. 1287 ICES (2001) Report of EIFAC/ICES Working Group on Eels. ICES CM 2001/ACFM:03, 87 pp. St 1288 Andrews, Canada. 1289 ICES (2014) Report of the Joint EIFAAC/ICES Working Group on Eels (WGEEL). ICES CM 1290 2014/ACOM:18, 201 pp. Rome. 1291 ICES (2015) Report of the Joint EIFAAC/ICES/GFCM Working Group on Eels (WGEEL). ICES 1292 CM 2015/ACOM:18, 130 pp. Antalya, Turkey. 1293 ICES (2009) Report of the Study Group on Anguillid Eels in Saline Waters (SGAESAW). ICES 1294 CM/DFC:06, 183 pp. Sackville, Canada - Gothenburg, Sweden. 1295 ICES (2016) Report of the Workshop of the Working Group on Eel and the Working Group on 1296 Biological Effects of Contaminants (WKBECEEL). ICES CM 2015/SSGEPD:20, 98 pp. Os, 1297 Norway. 1298 Imbert, H., Labonne, J., Rigaud, C. and Lambert, P. (2010) Resident and migratory tactics in 1299 freshwater European eels are size-dependent. Freshwater Biology 55, 1483–1493. doi: 1300 10.1111/j.1365-2427.2009.02360.x. 1301 IPCC (2001) Climate Change 2001: Impacts, adaptation, and vulnerability. In: Contribution of 1302 Working Groups II to the Third Assessment Report of the Intergovernmental Panel on

1303 Climate Change. (eds J.J. McCarthy, O.F. Canziani, N.A. Leary, D.J. Dokken and K.S. 1304 White). Cambridge University Press, Cambridge, UK. 1305 IPCC (2015) Climate Change 2014: Synthesis Report. In: Contribution of Working Groups I, II and 1306 III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. (eds R.K. Pachauri and L.A. Meyer). IPCC, Geneva, Switzerland. 1307 1308 Itakura, H., Kaino, T., Miyake, Y., Kitagawa, T. and Kimura, S. (2015a) Feeding, condition, and 1309 abundance of Japanese eels from natural and revetment habitats in the Tone River, Japan. 1310 Environmental Biology of Fishes 98, 1871–1888. doi: 10.1007/s10641-015-0404-6. Itakura, H., Kitagawa, T., Miller, M.J. and Kimura, S. (2015b) Declines in catches of Japanese eels 1311 1312 in rivers and lakes across Japan: Have river and lake modifications reduced fishery catches? 1313 Landscape and Ecological Engineering 11, 147–160. doi: 10.1007/s11355-014-0252-0. 1314 Jacobsen, M. W., Pujolar, J. M., Gilbert, M. T. P., Moreno-Mayar, J. V., Bernatchez, L., Als, T. D., 1315 Lobon-Cervia, J., & Hansen, M. M. (2014) Speciation and demographic history of Atlantic 1316 eels (Anguilla anguilla and A. rostrata) revealed by mitogenome sequencing. Heredity 113, 1317 432-442. doi:10.1038/hdy.2014.44. 1318 Jacoby, D., Casselman, J.M., DeLucia, M., Hammerson, G.A. and Gollock, M. (2014) Anguilla 1319 rostrata. In: The IUCN Red List of Threatened Species. Version 2014. 1320 http://www.iucnredlist.org. 1321 Jacoby, D. and Gollock, M. (2014a) Anguilla anguilla. In: The IUCN Red List of Threatened 1322 Species. Version 2014.2. http://www.iucnredlist.org. 1323 Jacoby, D. and Gollock, M. (2014b) Anguilla japonica. In: The IUCN Red List of Threatened 1324 Species. Version 2014.2. http://www.iucnredlist.org. Jacoby, D. M. P., Casselman, J. M., Crook, V., DeLucia, M.-B., Ahn, H., Kaifu, K., Kurwie, T., 1325 1326 Sasal, P., Silfvergrip, A. M. C., Smith, K. G., Uchida, K., Walker, A. M., & Gollock, M. J. 1327 (2015) Synergistic patterns of threat and the challenges facing global anguillid eel

1328 conservation. Global Ecology and Conservation 4, 321–333. 1329 doi:10.1016/j.gecco.2015.07.009. 1330 Jansen, H., Winter, H., Bruijs, M. and Polman, H. (2007) Just go with the flow? Route selection and 1331 mortality during downstream migration of silver eels in relation to river discharge. *ICES* Journal of Marine Science 64, 1437–1443. doi: 10.1093/icesjms/fsm132. 1332 1333 Järup, L. (2003) Hazards of heavy metal contamination. *British Medical Bulletin* **68**, 167–182. 1334 doi:10.1093/bmb/ldg032. 1335 Jellyman, D. (2016) Management and fisheries of Australasian eels (Anguilla australis, Anguilla 1336 dieffenbachii, Anguilla reinhardtii). In: Biology and Ecology of Anguillid Eels. (ed T. Arai), 1337 CRC Press, Boca Raton, Florida. pp 274–290. Jeltsch, F., Bonte, D., Pe'er, G., Reineking, B., Leimgruber, P., Balkenhol, N., Schröder, B., 1338 1339 Buchmann, C. M., Mueller, T., Blaum, N., Zurell, D., Böhning-Gaese, K., Wiegand, T., 1340 Eccard, J. A., Hofer, H., Reeg, J., Eggers, U., & Bauer, S. (2013) Integrating movement 1341 ecology with biodiversity research - exploring new avenues to address spatiotemporal 1342 biodiversity dynamics. Movement Ecology 1, 6. doi:10.1186/2051-3933-1-6. 1343 Jessop, B.M. (2010) Geographic effects on American eel (Anguilla rostrata) life history 1344 characteristics and strategies. Canadian Journal of Fisheries and Aquatic Sciences 67, 326-1345 346. doi: 10.1139/F09-189. Jessop, B.M. (2000) Size, and exploitation rate by dip net fishery, of the run of American eel, 1346 Anguilla rostrata (LeSueur), elvers in the East River, Nova Scotia. Dana 12, 43–57. 1347 Jonsson, B. and Jonsson, N. (2009) A review of the likely effects of climate change on anadromous 1348 1349 Atlantic salmon Salmo salar and brown trout Salmo trutta, with particular reference to water 1350 temperature and flow. Journal of Fish Biology 75, 2381–2447. doi: 10.1111/j.1095-1351 8649.2009.02380.x.

Jørgensen, D. and Renöfält, B.M. (2013) Damned if you do, dammed if you don't: debates on dam 1352 1353 removal in the Swedish media. Ecology and Society 18, 18. doi: 10.5751/ES-05364-180118. 1354 Jouanin, C., Gomes, P., Briand, C., Berger, V., Bau, F., Drouineau, H., Lambert, P., Beaulaton, L., & 1355 Baran, P. (2012) Evaluation des mortalités d'anguilles induites par les ouvrages hydroélectriques en France-Projet SEA HOPE Silver Eels escApement from HydrOPowEr. 1356 1357 Rapport final convention Irstea-Onema. 70 pp. 1358 Junge, C., Museth, J., Hindar, K., Kraabøl, M. and Vøllestad, L.A. (2014) Assessing the 1359 consequences of habitat fragmentation for two migratory salmonid fishes. Aquatic Conservation: Marine and Freshwater Ecosystems 24, 297–311. doi:10.1002/aqc.2391. 1360 1361 Kagawa, H., Tanaka, H., Ohta, H., Unuma, T. and Nomura, K. (2005) The first success of glass eel 1362 production in the world: basic biology on fish reproduction advances new applied technology in aquaculture. Fish Physiology and Biochemistry 31, 193–199. doi: 1363 1364 10.1007/s10695-006-0024-3. 1365 Kaifu, K., Tamura, M., Aoyama, J. and Tsukamoto, K. (2010) Dispersal of vellow phase Japanese 1366 eels Anguilla japonica after recruitment in the Kojima Bay-Asahi River system, Japan. 1367 Environmental Biology of Fishes 88, 273–282. doi: 10.1007/s10641-010-9640-y. 1368 Kammann, U., Brinkmann, M., Freese, M., Pohlmann, J.-D., Stoffels, S., Hollert, H. and Hanel, R. 1369 (2014) PAH metabolites, GST and EROD in European eel (Anguilla anguilla) as possible 1370 indicators for eel habitat quality in German rivers. Environmental Science and Pollution Research 21, 2519-2530. doi:10.1007/s11356-013-2121-z. 1371 Kennedy, C.R. and Fitch, D.J. (1990) Colonization, larval survival and epidemiology of the 1372 1373 nematode Anguillicola crassus, parasitic in the eel, Anguilla anguilla, in Britain. Journal of 1374 Fish Biology **36**, 117–131. doi: 10.1111/j.1095-8649.1990.tb05588.x. Kerambrun, E., Henry, F., Perrichon, P., Courcot, L., Meziane, T., Spilmont, N. and Amara, R. 1375 1376 (2012) Growth and condition indices of juvenile turbot, Scophthalmus maximus, exposed to

contaminated sediments: effects of metallic and organic compounds. Aquatic Toxicology 1377 **108**, 130–140. doi: 10.1016/j.aguatox.2011.07.016. 1378 1379 Kettle, A. and Haines, K. (2006) How does the European eel (Anguilla anguilla) retain its 1380 population structure during its larval migration across the North Atlantic Ocean? Canadian Journal of Fisheries and Aquatic Sciences 63, 90–106. doi: 10.1139/F05-198. 1381 1382 Kettle, A.J., Asbjørn Vøllestad, L. and Wibig, J. (2011) Where once the eel and the elephant were 1383 together: decline of the European eel because of changing hydrology in southwest Europe 1384 and northwest Africa? Fish and Fisheries 12, 380-411. doi:10.1111/j.1467-2979.2010.00400.x. 1385 1386 Kim, H., Kimura, S., Shinoda, A., Kitagawa, T., Sasai, Y. and Sasaki, H. (2007) Effect of El Niño 1387 on migration and larval transport of the Japanese eel (Anguilla japonica). ICES Journal of 1388 Marine Science 64. 1387–1395. doi:10.1093/icesims/fsm091. 1389 Kimura, S., Inoue, T. and Sugimoto, T. (2001) Fluctuation in the distribution of low-salinity water 1390 in the North Equatorial Current and its effect on the larval transport of the Japanese eel. 1391 Fisheries Oceanography 10, 51–60. doi: 10.1046/j.1365-2419.2001.00159.x. 1392 Kimura, S. and Tsukamoto, K. (2006) The salinity front in the North Equatorial Current: A 1393 landmark for the spawning migration of the Japanese eel (Anguilla japonica) related to the 1394 stock recruitment. Deep Sea Research Part II: Topical Studies in Oceanography 53, 315-325. doi:10.1016/j.dsr2.2006.01.009. 1395 Kirk, R.S. (2003) The impact of Anguillicola crassus on European eels. Fisheries Management and 1396 1397 Ecology 10, 385–394. doi: 10.1111/j.1365-2400.2003.00355.x. 1398 Kirk, R.S., Kennedy, C.R. and Lewis, J.W. (2000a) Effect of salinity on hatching, survival and 1399 infectivity of Anguillicola crassus (Nematoda: Dracunculoidea) larvae. Diseases of Aquatic 1400 Organisms 40, 211–218. doi: 10.3354/dao040211.

1401 Kirk, R.S., Lewis, J.W. and Kennedy, C.R. (2000b) Survival and transmission of Anguillicola 1402 crassus Kuwahara, Niimi & Itagaki, 1974 (Nematoda) in seawater eels. Parasitology 120, 1403 289-295. 1404 Knights, B. (2003) A review of the possible impacts of long-term oceanic and climate changes and 1405 fishing mortality on recruitment of anguillid eels of the Northern Hemisphere. Science of the 1406 Total Environment **310**, 237–244. doi: 10.1016/S0048-9697(02)00644-7. 1407 Knights, B., White, E. and Naismith, I.A. (1996) Stock assessment of European eel, Anguilla 1408 anguilla L. In: Stock assessment in inland fisheries. (ed I.G. Cowx), Oxford: Fishing News Books. Fishing News Books/Blackwell Scientific, Oxford, UK, pp 431–447. 1409 1410 Köhler, H.-R. and Triebskorn, R. (2013) Wildlife ecotoxicology of pesticides: can we track effects to the population level and beyond? Science 341, 759–765. doi:10.1126/science.1237591. 1411 1412 Koops, H. and Hartmann, F. (1989) Anguillicola-infestations in Germany and in German eel 1413 imports. Journal of Applied Ichthyology 5, 41–45. doi: 10.1111/j.1439-0426.1989.tb00568.x. 1414 Krauss, J., Bommarco, R., Guardiola, M., Heikkinen, R. K., Helm, A., Kuussaari, M., Lindborg, R., 1415 Öckinger, E., Pärtel, M., Pino, J., Pöyry, J., Raatikainen, K. M., Sang, A., Stefanescu, C., 1416 Teder, T., Zobel, M., & Steffan-Dewenter, I. (2010) Habitat fragmentation causes immediate 1417 and time-delayed biodiversity loss at different trophic levels. *Ecology Letters* 13, 597–605. 1418 doi:10.1111/j.1461-0248.2010.01457.x. 1419 de Lafontaine, Y. Gagnon, P. and Côté, B. (2009) Abundance and individual size of American eel 1420 (Anguilla rostrata) in the St. Lawrence River over the past four decades. Hydrobiologia 647. 1421 185–198. doi:10.1007/s10750-009-9850-5. 1422 Langenfelds, R.L., Steele, L.P., Leist, M.A., Krummel, P.B., Spencer, D.A. and Howden, R.T. 1423 (2011) Atmospheric methane, carbon dioxide, hydrogen, carbon monoxide, and nitrous 1424 oxide from Cape Grim flask air samples analysed by gas chromatography, Baseline 2007-1425 2008. In: Baseline Atmospheric Program (Australia) 2007-2008. (eds N. Derek and P.B.

1426 Krummel). Australian Bureau of Meteorology and CSIRO Marine and Atmospheric 1427 Research, Melbourne, Australia, pp 62–66. 1428 Larinier, M. (2001) Environmental issues, dams and fish migrations. In: Dams, fish and fisheries: 1429 Opportunities, challenges and conflict resolution. FAO fisheries technical paper 419. pp 45– 90. 1430 1431 Lassalle, G., Béguer, M., Beaulaton, L. and Rochard, E. (2008) Diadromous fish conservation plans 1432 need to consider global warming issues: an approach using biogeographical models. 1433 Biological Conservation 141, 1105–1118. doi: 10.1016/j.biocon.2008.02.010. Lassalle, G., Crouzet, P. and Rochard, E. (2009) Modelling the current distribution of European 1434 1435 diadromous fishes: An approach integrating regional anthropogenic pressures. Freshwater 1436 Biology **54**, 587–606. doi:10.1111/j.1365-2427.2008.02135.x. Lee, W.-C., Chen, Y.-H., Lee, Y.-C. and Liao, I.C. (2003) The competitiveness of the eel 1437 1438 aquaculture in Taiwan, Japan, and China. Aquaculture 221, 115–124. doi:10.1016/S0044-1439 8486(03)00004-8. 1440 van Leeuwen, C.H.A., Museth, J., Sandlund, O.T., Qvenild, T. and Vøllestad, L.A. (2016) Mismatch 1441 between fishway operation and timing of fish movements: a risk for cascading effects in partial migration systems. *Ecology and Evolution* **6**, 2414–2425. doi:10.1002/ece3.1937. 1442 Lefebvre, F., Contournet, P., Priour, F., Soulas, O. and Crivelli, A.J. (2002) Spatial and temporal 1443 1444 variation in *Anguillicola crassus* counts: results of a 4 year survey of eels in Mediterranean lagoons. Diseases of aquatic organisms 50, 181–188. doi: 10.3354/dao050181. 1445 1446 Lefebvre, F., Fazio, G., Mounaix, B. and Crivelli, A.J. (2013) Is the continental life of the European 1447 eel Anguilla anguilla affected by the parasitic invader Anguillicoloides crassus? 1448 Proceedings of the Royal Society B 280, 20122916. doi:10.1098/rspb.2012.2916.

Liao, I.C. (2001) A general review on aquaculture in Asia: a focus on anguillid eel. In: The 5th and 1449 1450 6th Asian Fisheries Forums. (ed I.C. Liao). Asian Fisheries Society, AFS Special 1451 Publication no. 11, pp 39–54. 1452 Limburg, K.E. and Waldman, J.R. (2009) Dramatic Declines in North Atlantic Diadromous Fishes. Bioscience **59**, 955–965. doi:10.1525/bio.2009.59.11.7. 1453 1454 Lin, Y.-S., Poh, Y.-P. and Tzeng, C.-S. (2001) A Phylogeny of Freshwater Eels Inferred from 1455 Mitochondrial Genes. *Molecular Phylogenetics and Evolution* **20**, 252–261. 1456 doi:10.1006/mpev.2001.0969. Linde, A.R., Arribas, P., Sanchez-Galan, S. and Garcia-Vazquez, E. (1996) Eel (Anguilla anguilla) 1457 1458 and brown trout (Salmo trutta) target species to assess the biological impact of trace metal pollution in freshwater ecosystems. Archives of Environmental Contamination and 1459 1460 Toxicology 31, 297–302, doi: 10.1007/BF00212668. 1461 Lobon-Cervia, J. (1999) The decline of eel Anguilla anguilla (L.) in a river catchment of northern 1462 Spain 1986-1997. Further evidence for a critical status of eel in Iberian waters. Archiv für 1463 Hydrobiologie 144, 245–253. 1464 Lymbery, A.J., Morine, M., Kanani, H.G., Beatty, S.J. and Morgan, D.L. (2014) Co-invaders: The 1465 effects of alien parasites on native hosts. International Journal for Parasitology: Parasites 1466 and Wildlife 3, 171–177. doi: 10.1016/j.jppaw.2014.04.002. 1467 Maamouri, F., Gargouri, L., Ould Daddah, M. and Bouix, G. (1999) Occurrence of Anguillicola crassux (Nematode, Anguillicolidae) in the Ichkeul Lake (Northern Tunisia). Bulletin-1468 1469 *European Association of Fish Pathologists* **19**, 17–19. 1470 MacFarling Meure, C. (2004) The natural and anthropogenic variations of carbon dioxide, 1471 methane and nitrous oxide during the Holocene from ice core analysis. PhD-thesis, 1472 University of Melbourne, Australia.

MacFarling Meure, C., Etheridge, D., Trudinger, C., Steele, P., Langenfelds, R., Van Ommen, T., 1473 1474 Smith, A., & Elkins, J. (2006) Law Dome CO2, CH4 and N2O ice core records extended to 1475 2000 years BP. Geophysical Research Letters 33. doi: 10.1029/2006GL026152. 1476 MacGregor, R., Casselman, J. M., Allen, W. A., Haxton, T., Dettmers, J. M., Mathers, A., LaPan, S., 1477 Pratt, T. C., Thompson, P., Stanfield, M., Marcogliese, L., & Dutil, J. D. (2009) Natural 1478 heritage, anthropogenic impacts, and biopolitical issues related to the status and sustainable 1479 management of American eel: a retrospective analysis and management perspective at the 1480 population level. In: Challenges for diadromous fishes in a dynamic global environment. 1481 American Fisheries Society, Symposium, Vol. 69. pp 713–740. 1482 MacGregor, R., Mathers, A., Thompson, P., Casselman, J. M., Dettmers, J. M., LaPan, S., Pratt, T. 1483 C., & Allen, B. (2008) Declines of American eel in North America: complexities associated 1484 with bi-national management. International Governance of Fisheries Ecosystems. American 1485 Fisheries Society, 357–381. 1486 Machut, L.S. and Limburg, K.E. (2008) Anguillicola crassus infection in Anguilla rostrata from small tributaries of the Hudson River watershed, New York, USA. Diseases of Aquatic 1487 1488 Organisms 79, 37-45. doi: 10.3354/dao01901. 1489 Maes, G., Raeymaekers, J., Pampoulie, C., Seynaeve, A., Goemans, G., Belpaire, C. and Volckaert, 1490 F. (2005) The catadromous European eel Anguilla anguilla (L.) as a model for freshwater 1491 evolutionary ecotoxicology: Relationship between heavy metal bioaccumulation, condition 1492 and genetic variability. Aquatic Toxicology 73, 99–114. doi: 10.1016/j.aquatox.2005.01.010. 1493 Malmqvist, B. and Rundle, S. (2002) Threats to the running water ecosystems of the world. 1494 Environmental Conservation 29, 134–153. doi: 10.1017/S0376892902000097. 1495 Marohn, L., Jakob, E. and Hanel, R. (2013) Implications of facultative catadromy in *Anguilla* 1496 anguilla. Does individual migratory behaviour influence eel spawner quality? Journal of 1497 Sea Research 77, 100–106. doi:10.1016/j.seares.2012.10.006.

1498 Mateo, M., Lambert, P., Tétard, S., Castonguay, M., Ernande, B. and Drouineau, H. (2017a) Cause 1499 or consequence? Exploring the role of phenotypic plasticity and genetic polymorphism in 1500 the emergence of phenotypic spatial patterns of the European eel. Canadian Journal of 1501 Fisheries and Aquatic Sciences 74, 987-999. doi:10.1139/cjfas-2016-0214. 1502 Mateo, M., Lambert, P., Tétard, S. and Drouineau, H. (2017b) Impacts that cause the highest direct 1503 mortality of individuals do not necessarily have the greatest influence on temperate eel 1504 escapement. Fisheries Research 193, 51–59. doi:10.1016/j.fishres.2017.03.024. 1505 McCleave, J. (1993) Physical and behavioural controls on the oceanic distribution and migration of 1506 leptocephali. Journal of Fish Biology 43, 243-273. doi: 10.1111/j.1095-1507 8649.1993.tb01191.x. 1508 McDowall, R.M. (1999) Different kinds of diadromy: Different kinds of conservation problems. 1509 ICES Journal of Marine Science **56**, 410–413, doi:10.1006/imsc.1999.0450. 1510 McHugh, B., Poole, R., Corcoran, J., Anninou, P., Boyle, B., Joyce, E., Barry Foley, M., & 1511 McGovern, E. (2010) The occurrence of persistent chlorinated and brominated organic 1512 contaminants in the European eel (Anguilla anguilla) in Irish waters. Chemosphere 79, 305– 1513 313. doi:10.1016/j.chemosphere.2010.01.029. 1514 Meister, A.L. and Flagg, L.N. (1997) Recent developments in the American eel fisheries of eastern 1515 North America. Focus 22, 25–26. Melià, P., Schiavina, M., Gatto, M., Bonaventura, L., Masina, S. and Casagrandi, R. (2013) 1516 1517 Integrating field data into individual-based models of the migration of European eel larvae. 1518 *Marine Ecology Progress Series* **487**, 135–149. doi:10.3354/meps10368. 1519 Menzel, A., Sparks, T. H., Estrella, N., Koch, E., Aaasa, A., Ahas, R., Alm-Kübler, K., Bissolli, P., 1520 Braslavská, O., Briede, A., Chmielewski, F. M., Crepinsek, Z., Curnel, Y., Dahl, Å., Defila, 1521 C., Donnelly, A., Filella, Y., Jatczak, K., Måge, F., Mestre, A., Nordli, Ø., Peñuelas, J., 1522 Pirinen, P., Remišová, V., Scheifinger, H., Striz, M., Susnik, A., Van, V., Wielgolaski, F.-E.,

Zach, S., & Zust, A. (2006) European phenological response to climate change matches the 1523 1524 warming pattern. Global Change Biology 12, 1969–1976. doi:10.1111/j.1365-1525 2486.2006.01193.x. 1526 Millennium Ecosystem Assessment (2005a) Ecosystems and human well-being, (Vol. 5). Island 1527 Press Washington, DC. 1528 Millennium Ecosystem Assessment (2005b) Ecosystems and human well-being: biodiversity 1529 synthesis. Island Press Washington, DC. 1530 Miller, M.J., Bonhommeau, S., Munk, P., Castonguay, M., Hanel, R. and McCleave, J.D. (2015) A 1531 century of research on the larval distributions of the Atlantic eels: a re-examination of the 1532 data. Biological Reviews 90, 1035–1064. doi:10.1111/brv.12144. 1533 Miller, M.J., Feunteun, E. and Tsukamoto, K. (2016) Did a "perfect storm" of oceanic changes and 1534 continental anthropogenic impacts cause northern hemisphere anguillid recruitment 1535 reductions? ICES Journal of Marine Science 73, 43–56. doi:10.1093/icesjms/fsv063. 1536 Miller, M.J., Kimura, S., Friedland, K.D., Knights, B., Kim, H., Jellyman, D.J. and Tsukamoto, K. 1537 (2009) Review of ocean-atmospheric factors in the Atlantic and Pacific oceans influencing 1538 spawning and recruitment of anguillid eels. In: Challenges for Diadromous Fishes in a Dynamic Global Environment. American Fisheries Society Symposium, Vol. 69. pp 231–249. 1539 1540 Milly, P.C.D., Dunne, K.A. and Vecchia, A.V. (2005) Global pattern of trends in streamflow and 1541 water availability in a changing climate. *Nature* **438**, 347–350. doi:10.1038/nature04312. Minaudo, C., Meybeck, M., Moatar, F., Gassama, N. and Curie, F. (2015) Eutrophication mitigation 1542 1543 in rivers: 30 years of trends in spatial and seasonal patterns of biogeochemistry of the Loire 1544 River (1980–2012). Biogeosciences 12, 2549–2563. doi: 10.5194/bg-12-2549-2015. 1545 Molnár, K., Székely, C. and Perényi, M. (1994) Dynamics of Anguillicola crassus (Nematoda: 1546 Dracunculoidea) infection in eels of Lake Balaton, Hungary. Folia Parasitologica 41, 193– 1547 202.

1548 Morée, A.L., Beusen, A.H.W., Bouwman, A.F. and Willems, W.J. (2013) Exploring global nitrogen 1549 and phosphorus flows in urban wastes during the twentieth century. Global Biogeochemical 1550 Cycles 27, 836–846. doi:10.1002/gbc.20072. 1551 Moriarty, C. and Dekker, W. (1997) Management of the European Eel. Irish Fisheries Bulletin 15, 1552 1–125. 1553 Morice, C.P., Kennedy, J.J., Rayner, N.A. and Jones, P.D. (2012) Quantifying uncertainties in global 1554 and regional temperature change using an ensemble of observational estimates: The 1555 HadCRUT4 data set. Journal of Geophysical Research: Atmospheres 117. doi: 1556 10.1029/2011JD017187. 1557 Mota, M., Bio, A., Bao, M., Pascual, S., Rochard, E. and C. A. (2015) New insights into biology 1558 and ecology of the Minho River Allis shad (Alosa alosa L.): contribution to the conservation 1559 of one of the last European shad population. Reviews in Fish Biology and Fisheries 25, 395-1560 412. doi: 10.1007/s11160-015-9383-0. 1561 Muir, W., Marsh, D., Sandford, B., Smith, S. and Williams, J. (2006) Post-hydropower system 1562 delayed mortality of transported snake river stream-type Chinook salmon: Unraveling the 1563 mystery. Transactions of the American Fisheries Society 135, 1523–1534. doi: 10.1577/T06-1564 049.1. Munk, P., Hansen, M. M., Maes, G. E., Nielsen, T. G., Castonguay, M., Riemann, L., Sparholt, H., 1565 1566 Als, T. D., Aarestrup, K., Andersen, N. G., & Bachler, M. (2010) Oceanic fronts in the Sargasso Sea control the early life and drift of Atlantic eels. *Proceedings of the Royal* 1567 1568 Society of London B: Biological Sciences, rspb20100900. doi: 10.1098/rspb.2010.0900. 1569 Nathan, R., Getz, W.M., Revilla, E., Holyoak, M., Kadmon, R., Saltz, D. and Smouse, P.E. (2008) A 1570 movement ecology paradigm for unifying organismal movement research. Proceedings of 1571 the National Academy of Sciences 105, 19052–19059. doi:10.1073/pnas.0800375105.

Neto, A.F., Costa, J.L., Costa, M.J. and Domingos, I. (2010) Epidemiology and pathology of 1572 1573 Anguillicoloides crassus in European eel Anguilla anguilla from the Tagus estuary (Portugal). Diseases of Aquatic Organisms 88, 225–233. doi: 10.3354/dao02166. 1574 1575 Nicola, G.G., Elvira, B. and Almodóvar, A. (1996) Dams and fish passage facilities in the large 1576 rivers of Spain: effects on migratory species. Large Rivers 10, 375–379. doi: 1577 10.1127/lr/10/1996/375. 1578 Nicolas, D., Chaalali, A., Drouineau, H., Lobry, J., Uriarte, A., Borja, A. and Boët, P. (2011) Impact 1579 of global warming on European tidal estuaries: some evidence of northward migration of estuarine fish species. Regional Environmental Change 11, 639-649. doi: 10.1007/s10113-1580 1581 010-0196-3. 1582 Nijman, V. (2015) CITES-listings, EU eel trade bans and the increase of export of tropical eels out 1583 of Indonesia. *Marine Policy* **58**. 36–41. doi: 10.1016/j.marpol.2015.04.006. 1584 Nohara, D., Kitoh, A., Hosaka, M. and Oki, T. (2006) Impact of Climate Change on River 1585 Discharge Projected by Multimodel Ensemble. *Journal of Hydrometeorology* 7, 1076–1089. 1586 doi:10.1175/JHM531.1. 1587 Norton, J., Rollinson, D. and Lewis, J.W. (2005) Epidemiology of Anguillicola crassus in the 1588 European eel (Anguilla anguilla) from two rivers in southern England. Parasitology 130, 1589 679–686. doi: 10.1017/S0031182004007139. 1590 Nunes, B., Capela, R.C., Sérgio, T., Caldeira, C., Gonçalves, F. and Correia, A.T. (2014) Effects of 1591 chronic exposure to lead, copper, zinc, and cadmium on biomarkers of the European eel, 1592 Anguilla anguilla. Environmental Science and Pollution Research 21, 5689–5700. 1593 doi:10.1007/s11356-013-2485-0. 1594 Occhipinti-Ambrogi, A. and Savini, D. (2003) Biological invasions as a component of global 1595 change in stressed marine ecosystems. Marine Pollution Bulletin 46, 542–551. doi: 10.1016/ 1596 S0025-326X(02)00363-6.

Oeberst, R. and Fladung, E. (2012) German Eel Model (GEM II) for describing eel. Anguilla 1597 1598 anguilla (L.), stock dynamics in the river Elbe system. Informationen aus der 1599 Fischereiforschung **59**, 9–17. doi: 10.3220/Infn59 09-17 2012. 1600 Ohji, M., Harino, H. and Arai, T. (2006) Differences in organotin accumulation among ecological 1601 migratory types of the Japanese eel Anguilla japonica. Estuarine, Coastal and Shelf Science 1602 **69**, 270–290. doi: 10.1016/j.ecss.2006.04.015. 1603 Okamura, A., Horie, N., Mikawa, N., Yamada, Y. and Tsukamoto, K. (2014) Recent advances in 1604 artificial production of glass eels for conservation of anguillid eel populations. Ecology of Freshwater Fish 23, 95–110. doi:10.1111/eff.12086. 1605 1606 Oliveira, K. (1999) Life history characteristics and strategies of the American eel, Anguilla rostrata. 1607 Canadian Journal of Fisheries and Aquatic Sciences 56, 795–802. doi: 10.1139/cjfas-56-5-795. 1608 1609 Oliveira, K. and Hable, W.E. (2010) Artificial maturation, fertilization, and early development of 1610 the American eel (Anguilla rostrata). Canadian Journal of Zoology 88, 1121–1128. 1611 doi:10.1139/Z10-081. 1612 Oliveira, K. and McCleave, J. (2000) Variation in population and life history traits of the American 1613 eel, Anguilla rostrata, in four rivers in Maine. Environmental Biology of Fishes 59, 141– 1614 151. doi: 10.1023/A:1007631108201. 1615 Pacariz, S., Westerberg, H. and Björk, G. (2014) Climate change and passive transport of European 1616 eel larvae. Ecology of Freshwater Fish 23, 86–94. doi:10.1111/eff.12048. Palstra, A. and Thillart, G. van den (2009) Artificial Maturation and Reproduction of the European 1617 1618 Eel. In: Spawning Migration of the European Eel. Fish & Fisheries Series (eds G. van den 1619 Thillart, S. Dufour and J.C. Rankin). Springer Netherlands, pp 309–331.

1620 Palstra, A. and van den Thillart, G. (2010) Swimming physiology of European silver eels (Anguilla 1621 anguilla L.): Energetic costs and effects on sexual maturation and reproduction. Fish 1622 Physiology and Biochemistry 36, 297–322. doi: 10.1007/s10695-010-9397-4. 1623 Palstra, A.P., Heppener, D.F.M., Van Ginneken, V.J.T., Székely, C. and Van den Thillart, G. (2007) 1624 Swimming performance of silver eels is severely impaired by the swim-bladder parasite 1625 Anguillicola crassus. Journal of Experimental Marine Biology and Ecology 352, 244–256. 1626 doi: 10.1007/s10695-010-9397-4. doi: 10.1016/j.jembe.2007.08.003. 1627 Pannetier, P., Caron, A., Campbell, P.G., Pierron, F., Baudrimont, M. and Couture, P. (2016) A 1628 comparison of metal concentrations in the tissues of yellow American eel (Anguilla rostrata) 1629 and European eel (Anguilla anguilla). Science of The Total Environment 569, 1435–1445. 1630 doi: 10.1016/j.scitotenv.2016.06.232. 1631 Patrick, P.H., Sheehan, R.W. and Sim, B. (1982) Effectiveness of a strobe light eel exclusion 1632 scheme. Hydrobiologia 94, 269–277. doi: 10.1007/BF00016408. 1633 Pavey, S.A., Gaudin, J., Normandeau, E., Dionne, M., Castonguay, M., Audet, C. and Bernatchez, 1634 L. (2015) RAD Sequencing Highlights Polygenic Discrimination of Habitat Ecotypes in the 1635 Panmictic American Eel. Current Biology 26, 1666–1671. doi:10.1016/j.cub.2015.04.062. 1636 Pedersen, M.I., Jepsen, N., Aarestrup, K., Koed, A., Pedersen, S. and Okland, F. (2012) Loss of 1637 European silver eel passing a hydropower station. Journal of Applied Ichthyology 28, 189– 1638 193. doi: 10.1111/j.1439-0426.2011.01913.x. Perkin, J. and Gido, K. (2012) Fragmentation alters stream fish community structure in dendritic 1639 1640 ecological networks. Ecological Applications 22, 2176–2187. doi: 10.1890/12-0318.1. 1641 Pe'er, G., McNeely, J.A., Dieterich, M., Jonsson, B.-G., Selva, N., Fitzgerald, J.M. and Nesshöver, 1642 C. (2013) IPBES: Opportunities and Challenges for SCB and Other Learned Societies. 1643 Conservation Biology 27, 1–3. doi: 10.1111/cobi.12000.

1644 Pierron, F., Baudrimont, M., Bossy, A., Bourdineaud, J.-P., Brèthes, D., Elie, P. and Massabuau, J.-1645 C. (2007) Impairment of lipid storage by cadmium in the European eel (Anguilla anguilla). 1646 Aquatic Toxicology 81, 304–311. doi: 10.1016/j.aquatox.2006.12.014. 1647 Pierron, F, Baudrimont, M., Dufour, S., Elie, P., Bossy, A., Baloche, S., Mesmer-Dudons, N., 1648 Gonzalez, P., Bourdineaud, J.-P., & Massabuau, J.-C. (2008a) How cadmium could 1649 compromise the completion of the European eel's reproductive migration. *Environmental* 1650 Science and Technology 42, 4607–4612. doi: 10.1021/es703127c. 1651 Pierron, F., Baudrimont, M., Lucia, M., Durrieu, G., Massabuau, J.-C. and Elie, P. (2008b) 1652 Cadmium uptake by the European eel: trophic transfer in field and experimental 1653 investigations. Ecotoxicology and Environmental Safety 70, 10–19. doi: 1654 10.1016/j.ecoenv.2007.11.018. 1655 Pierron, F., Bureau, D. C., Moffett, A., Caron, A., Peluhet, L., Daffe, G., Lambert, P., Elie, P., 1656 Labadie, P., Budzinski, H., Dufour, S., Couture, P., & Baudrimont, M. (2014) Abnormal 1657 Ovarian DNA Methylation Programming during Gonad Maturation in Wild Contaminated 1658 Fish. Environmental science & technology 48, 11688–11695. 10.1016/j.ecoenv.2007.11.018 1659 Piper, A.T., Manes, C., Siniscalchi, F., Marion, A., Wright, R.M. and Kemp, P.S. (2015) Response of 1660 seaward-migrating European eel (Anguilla anguilla) to manipulated flow fields. 1661 Proceedings of the Royal Society B 282, 20151098. doi:10.1098/rspb.2015.1098. 1662 Podgorniak, T., Angelini, A., Blanchet, S., de Oliveira, E., Pierron, F. and Daverat, F. (2015a) 1663 Climbing experience in glass eels: A cognitive task or a matter of physical capacities? 1664 Physiology & Behavior 151, 448–455. doi:10.1016/j.physbeh.2015.08.001. 1665 Podgorniak, T., Milan, M., Pujolar, J. M., Maes, G. E., Bargelloni, L., De Oliveira, E., Pierron, F., & 1666 Daverat, F. (2015b) Differences in brain gene transcription profiles advocate for an 1667 important role of cognitive function in upstream migration and water obstacles crossing in 1668 European eel. *BMC Genomics* **16**, 378. doi:10.1186/s12864-015-1589-y.

Poole, W., Reynolds, J. and Moriarty, C. (1990) Observations on the silver eel migrations of the 1669 1670 Burrishoole River system, Ireland, 1959 to 1988. Internationale Revue der Gesamten 1671 Hydrobiologie 75, 807-815. doi: 10.1002/iroh.19900750621. 1672 Postel, S. and Richter, B. (2003) Rivers for life: managing water for people and nature. Island 1673 Press, Washington DC, pp 220. 1674 Privitera, L., Aarestrup, K. and Moore, A. (2014) Impact of a short-term exposure to tributyl 1675 phosphate on morphology, physiology and migratory behaviour of European eels during the 1676 transition from freshwater to the marine environment. Ecology of Freshwater Fish 23, 171– 1677 180. doi:10.1111/eff.12043. 1678 1679 Prouzet, P. (2002) Historique des captures de civelles, intensité actuelle de leur exploitation, 1680 variation de leur capturabilité par la pêche professionnelle maritime et indice de colonisation 1681 sur le bassin versant de l'Adour. Rapport final, contrat EC/DG FISH (DGXIV) N, 23 pp. 1682 Pujolar, J.M. (2013) Conclusive evidence for panmixia in the American eel. *Molecular Ecology* 22, 1683 1761-1762. doi:10.1111/mec.12143. 1684 Pujolar, J. M., Jacobsen, M. W., Als, T. D., Frydenberg, J., Munch, K., Jónsson, B., Jian, J. B., 1685 Cheng, L., Maes, G. E., Bernatchez, L., & Hansen, T. (2014) Genome-wide single-1686 generation signatures of local selection in the panmictic European eel. Molecular Ecology 1687 23, 2514–2528. doi: 10.1111/mec.12753. Rabalais, N.N., Turner, R.E., Díaz, R.J. and Justić, D. (2009) Global change and eutrophication of 1688 1689 coastal waters. ICES Journal of Marine Science 66, 1528–1537. doi: 1690 10.1093/icesjms/fsp047. 1691 Raynal, S., Chatellier, L., Courret, D., Larinier, M. and David, L. (2014) Streamwise bars in fish-1692 friendly angled trashracks. Journal of Hydraulic Research 52, 426–431. 1693 doi:10.1080/00221686.2013.879540.

1694 Raynal, S., Courret, D., Chatellier, L., Larinier, M. and David, L. (2013) An experimental study on 1695 fish-friendly trashracks – Part 1. Inclined trashracks. Journal of Hydraulic Research 51, 56– 1696 66. doi:10.1080/00221686.2012.753646. 1697 Reckordt, M., Ubl, C., Wagner, C., Frankowski, J. and Dorow, M. (2014) Downstream migration 1698 dynamics of female and male silver eels (*Anguilla anguilla* L.) in the regulated German 1699 lowland Warnow River. Ecology of Freshwater Fish 23, 7–20. doi:10.1111/eff.12080. 1700 Reimer, L.W., Hildebrand, A., Scharberth, D., Walter, U. and others (1994) Anguillicola crassus in 1701 the Baltic Sea: Field data supporting transmission in brackish waters. *Diseases of Aquatic* Organisms 18, 77-79. doi: 10.3354/dao018077. 1702 1703 Ricciardi, A. (2007) Are Modern Biological Invasions an Unprecedented Form of Global Change? 1704 Conservation Biology 21, 329–336. doi:10.1111/j.1523-1739.2006.00615.x. 1705 Richkus, W.A. and Dixon, D.A. (2003) Review of research and technologies on passage and 1706 protection of downstream migrating catadromous eels at hydroelectric facilities. In: *Biology*, 1707 Management, and Protection of Catadromous Eels-American Fisheries Symposium 33. (ed 1708 D.A. Dixon). American Fisheries Society, Bethesda, MD., pp 377–388. 1709 Riemann, L., Alfredsson, H., Hansen, M. M., Als, T. D., Nielsen, T. G., Munk, P., Aarestrup, K., 1710 Maes, G. E., Sparholt, H., Petersen, M. I., Bachler, M., & Castonguay, M. (2010) Qualitative 1711 assessment of the diet of European eel larvae in the Sargasso Sea resolved by DNA barcoding. *Biology Letters* **6**, 819–822. doi:10.1098/rsbl.2010.0411. 1712 Rigaud, C., Couillard, C. M., Pellerin, J., Légaré, B., Byer, J. D., Alaee, M., Lebeuf, M., Casselman, 1713 1714 J. M., & Hodson, P. V. (2016) Temporal variations in embryotoxicity of Lake Ontario 1715 American eel (Anguilla rostrata) extracts to developing Fundulus heteroclitus. Science of 1716 the Total Environment **541**, 765–775. doi: 10.1016/j.scitotenv.2015.09.049 1717 Righton, D., Westerberg, H., Feunteun, E., Økland, F., Gargan, P., Amilhat, E., Metcalfe, J., Lobon-1718 Cervia, J., Sjöberg, N., Simon, J., Acou, A., Vedor, M., Walker, A., Trancart, T., Brämick, U.,

& Aarestrup, K. (2016) Empirical observations of the spawning migration of European eels: 1719 1720 The long and dangerous road to the Sargasso Sea. Science Advances 2, e1501694. doi:10.1126/sciadv.1501694. 1721 1722 Ringuet, S., Muto, F. and Raymakers, C. (2002) Eels: their harvest and trade in Europe and Asia. *Traffic Bulletin* **19**, 80–106. 1723 1724 Robinet, T.T. and Feunteun, E.E. (2002) Sublethal effects of exposure to chemical compounds: a 1725 cause for the decline in Atlantic eels? *Ecotoxicology* 11, 265–277. doi: 1726 10.1023/A:1016352305382. Rockwell, L.S., Jones, K.M.M. and Cone, D.K. (2009) First record of Anguillicoloides crassus 1727 1728 (Nematoda) in American eels (Anguilla rostrata) in Canadian estuaries, Cape Breton, Nova Scotia. Journal of Parasitology 95, 483–486. doi: 10.1645/GE-1739.1. 1729 1730 Roncarati, A., Melotti, P., Mordenti, O. and Gennari, L. (1997) Influence of stocking density of 1731 European eel (Anguilla anguilla, L.) elvers on sex differentiation and zootechnical performances. Journal of Applied Ichthyology 13, 131–136. doi: 10.1111/j.1439-1732 1733 0426.1997.tb00112.x. 1734 Rougier, T., Drouineau, H., Dumoulin, N., Faure, T., Deffuant, G., Rochard, E. and Lambert, P. 1735 (2014) The GR3D model, a tool to explore the Global Repositioning Dynamics of 1736 Diadromous fish Distribution. *Ecological Modelling* **283**, 31–44. doi:10.1016/j.ecolmodel.2014.03.019. 1737 Rougier, T., Lassalle, G., Drouineau, H., Dumoulin, N., Faure, T., Deffuant, G., Rochard, E., & 1738 Lambert, P. (2015) The Combined Use of Correlative and Mechanistic Species Distribution 1739 1740 Models Benefits Low Conservation Status Species. *PLoS ONE* **10**, e0139194. 1741 doi:10.1371/journal.pone.0139194. 1742 Sand, O., Enger, P.S., Karlsen, H.E., Knudsen, F.R., Enger, P.S., Karlsen, H.E. and Knudsen, F.R. 1743 (2001) Detection of infrasound in fish and behavioral responses to intense infrasound in

juvenile salmonids and European silver eels: a minireview. In: Behavioral Technologies for 1744 Fish Guidance: American Fisheries Society Symposium. (ed C.C. Coutant). American 1745 Fisheries Society, Bethesda, MD, pp 183-193. 1746 1747 Sand, O., Enger, P.S., Karlsen, H.E., Knudsen, F. and Kvernstuen, T. (2000) Avoidance responses to infrasound in downstream migrating European silver eels, Anguilla anguilla, Environmental 1748 1749 Biology of Fishes 57, 327–336. doi: 10.1023/A:1007575426155. 1750 Sanderson, F.J., Donald, P.F., Pain, D.J., Burfield, I.J. and van Bommel, F.P.J. (2006) Long-term 1751 population declines in Afro-Palearctic migrant birds. *Biological Conservation* **131**, 93–105. 1752 doi:10.1016/j.biocon.2006.02.008. Schmidt, J. (1923) Breeding places and migrations of the eel. *Nature* 111, 51–54. 1753 Schuhmacher, M., Batiste, J., Bosque, M.A., Domingo, J.L. and Corbella, J. (1994) Mercury 1754 1755 concentrations in marine species from the coastal area of Tarragona Province. Spain. Dietary 1756 intake of mercury through fish and seafood consumption. Science of the Total Environment 156, 269–273. doi: 10.1016/0048-9697(94)90193-7. 1757 1758 Secor, D. (2015a) Migration Ecology of Marine Fishes. Johns Hopkins University Press, Baltimore. 1759 Secor, D.H. (2015b) American Eel: When Does Diversity Matter? Fisheries 40, 462–463. doi: 1760 10.1080/03632415.2015.1073152. 1761 Shiraishi, H. and Crook, V. (2015) *Eel market dynamics: an analysis of Anguilla production*. 1762 TRAFFIC, Tokyo, Japan. 1763 Simberloff, D. (2012) Sustainability of biodiversity under global changes, with particular reference to biological invasions. In: Sustainability Science: The Emerging Paradigm and the Urban 1764 1765 Environment. Springer, pp 139–157. 1766 Sinha, V.R.P. and Jones, J.W. (1967) On the food of the freshwater eels and their feeding 1767 relationship with the salmonids. *Journal of Zoology* **153**, 119–137.

Soulé, M.E. (1991) Conservation: tactics for a constant crisis. Science 253, 744. doi: 1768 1769 10.1126/science.253.5021.744. 1770 Sprengel, G., Lüchtenberg, H. and others (1991) Infection by endoparasites reduces maximum 1771 swimming speed of European smelt Osmerus eperlanus and European eel Anguilla anguilla. Diseases of Aquatic Organisms 11, 31–35. doi: 10.3354/dao011031. 1772 1773 Spurgeon, D. (2000) Global warming threatens extinction for many species. *Nature* **407**, 121–121. 1774 doi:10.1038/35025266. 1775 Steffen, W., Broadgate, W., Deutsch, L., Gaffney, O. and Ludwig, C. (2015) The trajectory of the 1776 Anthropocene: the great acceleration. *The Anthropocene Review* **2**, 81–98. doi: 1777 10.1177/2053019614564785. Steffen, W., Sanderson, A., Tyson, P. D., Jäger, J., Matson, P. A., Moore III, B., Oldfield, F., 1778 Richardson, K., Schellnhuber, H. J., Turner II, B. L., & Wasson, R. J. (2005) Global Change 1779 1780 and the Earth System, (Global Change — The IGBP Series). Springer-Verlag, 1781 Berlin/Heidelberg. 1782 Streit, B. (1998) Bioaccumulation of contaminants in fish. In: Fish Ecotoxicology. (eds T. 1783 Braunbeck, V.B. Hindon and B. Streit). Birkhäuser Verlag, Basel, Switzerland, pp 353–387. 1784 Sutherland, W., Freckleton, R., Godfray, H., Beissinger, S., Benton, T., Cameron, D., Carmel, Y., 1785 Coomes, D., Coulson, T., Emmerson, M., Hails, R., Hays, G., Hodgson, D., Hutchings, M., Johnson, D., Jones, J., Keeling, M., Kokko, H., Kunin, W., Lambin, X., Lewis, O., Malhi, Y., 1786 Mieszkowska, N., Milner-Gulland, E., Norris, K., Phillimore, A., Purves, D., Reid, J., 1787 Reuman, D., Thompson, K., Travis, J., Turnbull, L., Wardle, D., & Wiegand, T. (2013) 1788 1789 Identification of 100 fundamental ecological questions. *Journal of Ecology* **101**, 58–67. doi: 1790 10.1111/1365-2745.12025. 1791 Székely, C., Palstra, A., Molnár, K. and van den Thillart, G. (2009) Impact of the swim-bladder

Parasite on the health and performance of European eels. In: Spawning Migration of the

1793 European Eel. Fish & Fisheries Series (eds G. Van Den Thillart, S. Dufour and J.C. 1794 Rankin). Springer, Netherlands, pp 201–226. 1795 Tanaka, E. (2014) Stock assessment of Japanese eels using Japanese abundance indices. Fisheries 1796 Science 80, 1129–1144. doi:10.1007/s12562-014-0807-x. Tanaka, H., Kagawa, H. and Ohta, H. (2001) Production of leptocephali of Japanese eel (Anguilla 1797 1798 *japonica*) in captivity. *Aquaculture* **201**, 51–60. doi: 10.1016/S0044-8486(01)00553-1. 1799 Tanaka, H., Kagawa, H., Ohta, H., Unuma, T. and Nomura, K. (2003) The first production of glass 1800 eel in captivity: fish reproductive physiology facilitates great progress in aquaculture. Fish 1801 Physiology and Biochemistry 28, 493–497. doi: 10.1023/B:FISH.0000030638.56031.ed. 1802 Tatsukawa, K. (2003) Eel Resources in East Asia. In: Eel Biology. (eds K. Aida, K. Tsukamoto and 1803 K. Yamauchi). Springer Japan, pp 293–298. 1804 Terborgh, J., Lopez, L., Nuñez, P., Rao, M., Shahabuddin, G., Orihuela, G., Riveros, M., Ascanio, 1805 R., Adler, G. H., Lambert, T. D., & Balbas, L. (2001) Ecological Meltdown in Predator-Free 1806 Forest Fragments. Science 294, 1923–1926. doi:10.1126/science.1064397. 1807 Tesch, F.W. (2003) The Eel. Blackwell Publishing, Oxford, UK. 1808 Thomas, C. D., Cameron, A., Green, R. E., Bakkenes, M., Beaumont, L. J., Collingham, Y. C., 1809 Erasmus, B. F. N., de Siqueira, M. F., Grainger, A., Hannah, L., Hughes, L., Huntley, B., van 1810 Jaarsveld, A. S., Midgley, G. F., Miles, L., Ortega-Huerta, M. A., Peterson, A. T., Phillips, O. 1811 L., & Williams, S. E. (2004) Extinction risk from climate change. *Nature* 427, 145–148. doi: 1812 10.1038/nature02121. Tilman, D., Fargione, J., Wolff, B., D'Antonio, C., Dobson, A., Howarth, R., Schindler, D., 1813 1814 Schlesinger, W. H., Simberloff, D., & Swackhamer, D. (2001) Forecasting Agriculturally 1815 Driven Global Environmental Change. Science 292, 281–284. doi:10.1126/science.1057544. 1816 Tilman, D., May, R.M., Lehman, C.L. and Nowak, M.A. (1994) Habitat destruction and the

extinction debt. *Nature* **371**, 65–66. doi:10.1038/371065a0.

Tischendorf, L. and Fahrig, L. (2000a) How should we measure landscape connectivity? Landscape 1818 1819 Ecology 15, 633-641. doi: 10.1023/A:1008177324187. 1820 Tischendorf, L. and Fahrig, L. (2000b) On the usage and measurement of landscape connectivity. 1821 Oikos 90, 7–19. doi: 10.1034/j.1600-0706.2000.900102.x. Trancart, T., Acou, A., Oliveira, E.D. and Feunteun, E. (2013) Forecasting animal migration using 1822 1823 SARIMAX: an efficient means of reducing silver eel mortality caused by turbines. 1824 Endangered Species Research 21, 181–190. doi:10.3354/esr00517. 1825 Tremblay, V., Cossette, C., Dutil, J.-D., Verreault, G. and Dumont, P. (2016) Assessment of 1826 upstream and downstream passability for eel at dams. ICES Journal of Marine Science 73, 1827 22-32. doi:10.1093/icesims/fsv106. Tsukamoto, K. (1992) Discovery of the spawning area for Japanese eel. *Nature* **356**, 789–791. 1828 1829 doi:10.1038/356789a0. 1830 Tsukamoto, K. (1990) Recruitment mechanism of the eel, *Anguilla japonica*, to the Japanese coast. 1831 Journal of Fish Biology **36**, 659–671. doi:10.1111/j.1095-8649.1990.tb04320.x. 1832 Tsukamoto, K. and Aoyama, J. (1998) Evolution of freshwater eels of the genus Anguilla: a 1833 probable scenario. Environmental Biology of Fishes 52, 139–148. 1834 doi:10.1023/A:1007427724175. 1835 Tsukamoto, K., Aoyama, J. and Miller, M.J. (2003) Present status of the Japanese eel: resources and 1836 recent research. In: Proceedings of the 2003 International Eel Symposium, Vol. 2003. (eds J.M. Casselman and D.K. Cairns). American Fisheries Society, Bethesda, MD, pp 21–35. 1837 1838 Tsukamoto, K., Aoyama, J. and Miller, M.J. (2009) Present status of the Japanese eel: resources and 1839 recent research. In: Eels at the edge: American Fisheries Society, Symposium, Vol. 58. (eds 1840 J.M. Casselman and D.K. Cairns). American Fisheries Society, Bethesda, MD, pp 21–35. 1841 Tsukamoto, K., Chow, S., Otake, T., Kurogi, H., Mochioka, N., Miller, M. J., Aoyama, J., Kimura, 1842 S., Watanabe, S., Yoshinaga, T., Shinoda, A., Kuroki, M., Oya, M., Watanabe, T., Hata, K.,

1843 Ijiri, S., Kazeto, Y., Nomura, K., & Tanaka, H. (2011) Oceanic spawning ecology of 1844 freshwater eels in the western North Pacific. Nature Communications 2, 179. 1845 doi:10.1023/A:1007427724175. 1846 Tsukamoto, K., Nakai, I. and Tesch, W.-V. (1998) Do all freshwater eels migrate? *Nature* **396**, 635– 1847 636. doi: 10.1038/25264. 1848 Turner, S.J., Thrush, S.F., Hewitt, J.E., Cummings, V.J. and Funnell, G. (1999) Fishing impacts and 1849 the degradation or loss of habitat structure. Fisheries Management and Ecology 6, 401–420. 1850 doi:10.1046/j.1365-2400.1999.00167.x. Tylianakis, J.M., Didham, R.K., Bascompte, J. and Wardle, D.A. (2008) Global change and species 1851 1852 interactions in terrestrial ecosystems. Ecology Letters 11, 1351–1363. doi:10.1111/j.1461-1853 0248.2008.01250.x. 1854 Tzeng, W.-N. (1984) An estimate of the exploitation rate of *Anguilla japonica* elvers immigrating 1855 into the coastal waters off Shuang-Chi River, Taiwan. Bulletin of the Institute of Zoology, 1856 Academia Sinica 23, 173–180. 1857 Tzeng, W.-N. (2016) Fisheries, Stocks Decline and Conservation of Anguillid Eel. In: Biology and 1858 Ecology of Anguillid Eels. (ed T. Arai). CRC Press, Boca Raton, FL, pp 291–324. Ulrik, M. G., Pujolar, J. M., Ferchaud, A.-L., Jacobsen, M. W., Als, T. D., Gagnaire, P. A., 1859 1860 Frydenberg, J., Bøcher, P. K., Jónsson, B., Bernatchez, L., & Hansen, M. M. (2014) Do 1861 North Atlantic eels show parallel patterns of spatially varying selection? BMC Evolutionary 1862 Biology 14, 138. doi:10.1186/1471-2148-14-138. 1863 United States National Research Council (2000) Global change ecosystems research. National 1864 Academies Press, Washington, DC. 1865 Urban, M.C. (2015) Accelerating extinction risk from climate change. *Science* **348**, 571–573. 1866 doi:10.1126/science.aaa4984.

Van Den Thillart, G., Palstra, A. and Van Ginneken, V. (2007) Simulated migration of European 1867 1868 silver eel; swim capacity and cost of transport. Journal of Marine Science and Technology 1869 **15**, 1–16. 1870 Van Den Thillart, G., Van Ginneken, V., Körner, F., Heijmans, R., Van Der Linden, R. and Gluvers, 1871 A. (2004) Endurance swimming of European eel. Journal of Fish Biology 65, 312–318. doi: 1872 10.1111/j.1095-8649.2004.00447.x. 1873 Van Metre, P.C., Wilson, J.T., Callender, E. and Fuller, C.C. (1998) Similar rates of decrease of 1874 persistent, hydrophobic and particle-reactive contaminants in riverine systems. Environmental Science & Technology 32, 3312–3317. doi: 10.1021/es9801902. 1875 1876 Van Oostdam, J., Donaldson, S. G., Feeley, M., Arnold, D., Ayotte, P., Bondy, G., Chan, L., 1877 Dewaily, É., Furgal, C. M., Kuhnlein, H., Loring, E., Muckle, G., Myles, E., Receveur, O., 1878 Tracy, B., Gill, U., & Kalhok, S. (2005) Human health implications of environmental 1879 contaminants in Arctic Canada: A review. Science of The Total Environment 351–352, 165– 1880 246. doi:10.1016/j.scitotenv.2005.03.034. 1881 Vélez-Espino, L.A. and Koops, M.A. (2009) A synthesis of the ecological processes influencing 1882 variation in life history and movement patterns of American eel: towards a global 1883 assessment. Reviews in Fish Biology and Fisheries 20, 163–186. doi:10.1007/s11160-009-1884 9127-0. Verbiest, H., Breukelaar, A., Ovidio, M., Philippart, J.-C. and Belpaire, C. (2012) Escapement 1885 1886 success and patterns of downstream migration of female silver eel Anguilla anguilla in the 1887 River Meuse. Ecology of Freshwater Fish 21, 395–403. doi:10.1111/j.1600-1888 0633.2012.00559.x. 1889 Verhoeven, J.T.A., Arheimer, B., Yin, C. and Hefting, M.M. (2006) Regional and global concerns 1890 over wetlands and water quality. Trends in Ecology & Evolution 21, 96–103. 1891 doi:10.1016/j.tree.2005.11.015.

1892 Verreault, G. and Dumont, P. (2003) An estimation of American eel escapement from the upper St. 1893 Lawrence River and Lake Ontario in 1996 and 1997. In: Biology, management, and 1894 protection of catadromous eels – American Fisheries Symposium 33, Vol. 33. (ed D.A. 1895 Dixon). American Fisheries Society, Bethesda, MD, pp 243–251. 1896 Verreault, G., Dumont, P. and Mailhot, Y. (2004) Habitat losses and anthropogenic barriers as a 1897 cause of population decline for American eel (Anguilla rostrata) in the St. Lawrence 1898 watershed, Canada. ICES CM 2004/S:04. 1899 Verreault, G., Mingelbier, M. and Dumont, P. (2012) Spawning migration of American eel Anguilla rostrata from pristine (1843-1872) to contemporary (1963-1990) periods in the St Lawrence 1900 1901 Estuary, Canada. Journal of Fish Biology 81, 387–407. doi: 10.1111/j.1095-1902 8649.2012.03366.x. 1903 Vilà, M., Basnou, C., Pyšek, P., Josefsson, M., Genovesi, P., Gollasch, S., Nentwig, W., Olenin, S., 1904 Roques, A., Roy, D., Hulme, P. E., Andriopoulos, P., Arianoutsou, M., Bazos, I., Kokkoris, 1905 I., Yannitsaros, A., Zikos, A., Augustin, S., Cochard, P.-O., Lopez-Vaamonde, C., Sauvard, 1906 D., Yart, A., Bacher, S., Bretagnolle, F., Gasquez, J., Chiron, F., Kark, S., Shirley, S., 1907 Clergeau, P., Cocquempot, C., Coeur, d'Acier, Dorkeld, F., Migeon, A., Navajas, M., David, 1908 M., Delipetrou, P., Georghiou, K., Desprez-Loustau, M.-L., Didziulis, V., Essl, F., Rabitsch, 1909 W., Hejda, M., Jarosik, V., Pergl, J., Perglová, I., Kühn, I., Winter, M., Kühn, P. W., Marcer, 1910 A., Pino, J., McLoughlin, M., Minchin, D., Panov, V. E., Pascal, M., Poboljsaj, K., Scalera, 1911 R., Sedlácek, O., & Zagatti, P. (2010) How well do we understand the impacts of alien 1912 species on ecosystem services? A pan-European, cross-taxa assessment. Frontiers in 1913 *Ecology and the Environment* **8**, 135–144. doi:10.1890/080083. 1914 Visser, M.E. (2008) Keeping up with a warming world; assessing the rate of adaptation to climate 1915 change. Proceedings of the Royal Society of London B 275, 649–659. 1916 doi:10.1098/rspb.2007.0997.

1917 Vitousek, P.M., D'antonio, C.M., Loope, L.L., Rejmanek, M. and Westbrooks, R. (1997) Introduced 1918 species: a significant component of human-caused global change. New Zealand Journal of 1919 *Ecology*, 1–16. 1920 Vladykov, V.D. (1966) Remarks on the American Eel (*Anguilla rostrata* LeSueur). Sizes of elvers 1921 entering streams; the relative abundance of adult males and females; and present economic 1922 importance of eels in North America. Verhandlungen der Internationalen Vereinigung für 1923 Theoretische und Angewandte Limnologie 16, 1007–1017. 1924 van Vliet, M.T.H., Franssen, W.H.P., Yearsley, J.R., Ludwig, F., Haddeland, I., Lettenmaier, D.P. 1925 and Kabat, P. (2013) Global river discharge and water temperature under climate change. 1926 Global Environmental Change 23, 450–464. doi:10.1016/j.gloenvcha.2012.11.002. 1927 Vøllestad, L.A. (1992) Geographic variation in age and length at metamorphosis of maturing 1928 European eel - Environmental effects and phenotypic plasticity. Journal of Animal Ecology 1929 61, 41–48. doi: 10.2307/5507. 1930 Vøllestad, L.A. and Jonsson, B. (1988) A 13-year study of population dynamics and growth of the 1931 European eel Anguilla anguilla in a Norwegian River: evidence for density-dependent 1932 mortality, and development of a model for predicting yield. Journal of Animal Ecology 57, 1933 983-997. doi: 10.2307/5106. 1934 Vøllestad, L.A., Jonsson, B., Hvidsten, N.A., Næsie, T.F., Haraldstad, Ø. and Ruud-Hansen, J. (1986) Environmental factors regulating the seaward migration of European silver eels 1935 1936 (Anguilla anguilla). Canadian Journal of Fisheries and Aquatic Sciences 43, 1909–1916. 1937 doi: 10.1139/f86-236. 1938 Walther, G.-R., Post, E., Convey, P., Menzel, A., Parmesan, C., Beebee, T. J., Fromentin, J.-M., 1939 Hoegh-Guldberg, O., & Bairlein, F. (2002) Ecological responses to recent climate change. 1940 Nature 416, 389–395. doi: 10.1038/416389a.

1941 Western, D. (2001) Human-modified ecosystems and future evolution. *Proceedings of the National* 1942 Academy of Sciences 98, 5458–5465. doi:10.1073/pnas.101093598. 1943 Wilcove, D.S. and Wikelski, M. (2008) Going, Going, Gone: Is Animal Migration Disappearing. 1944 PLoS Biology 6, e188. doi:10.1371/journal.pbio.0060188. Williams, J., Smith, S. and Muir, W. (2001) Survival estimates for downstream migrant yearling 1945 1946 juvenile salmonids through the Snake and Columbia rivers hydropower system, 1966-1980 1947 and 1993-1999. North American Journal of Fisheries Management 21, 310–317. doi: 1948 10.1577/1548-8675(2001)021<0310:SEFDMY>2.0.CO;2. Winter, H., Jansen, H. and Bruijs, M. (2006) Assessing the impact of hydropower and fisheries on 1949 1950 downstream migrating silver eel, Anguilla anguilla, by telemetry in the River Meuse. 1951 Ecology of Freshwater Fish 15, 221–228. doi: 10.1111/j.1600-0633.2006.00154.x. 1952 Wolanski, E., McLusky, D., van den Belt, M. and Costanza, R. (2011) Ecological Economics of 1953 Estuaries and Coasts, (Vol. 12). Academic Press, London, UK. 1954 Würtz, J. and Taraschewski, H. (2000) Histopathological changes in the swimbladder wall of the 1955 European eel Anguilla anguilla due to infections with Anguillicola crassus. Diseases of 1956 Aquatic Organisms 39, 121–134. doi: 10.3354/dao039121. 1957 Yang, H.-N. and Chen, H.-C. (1996) Uptake and elimination of cadmium by Japanese eel, *Anguilla* 1958 japonica, at various temperatures. Bulletin of Environmental Contamination and Toxicology 1959 **56**, 670–676. doi: 10.1007/s001289900098. Yokouchi, K., Fukuda, N., Miller, M.J., Aovama, J., Daverat, F. and Tsukamoto, K. (2012) 1960 1961 Influences of early habitat use on the migratory plasticity and demography of Japanese eels 1962 in central Japan. Estuarine, Coastal and Shelf Science 107, 132–140. doi: 1963 10.1016/j.ecss.2012.05.009.

1964 Yokouchi, K., Kaneko, Y., Kaifu, K., Aoyama, J., Uchida, K. and Tsukamoto, K. (2014) Demographic survey of the yellow-phase Japanese eel *Anguilla japonica* in Japan. *Fisheries* 1965 1966 Science 80, 543-554. doi:10.1007/s12562-014-0735-9. 1967 Zenimoto, K., Kitagawa, T., Miyazaki, S., Sasai, Y., Sasaki, H. and Kimura, S. (2009) The effects of seasonal and interannual variability of oceanic structure in the western Pacific North 1968 1969 Equatorial Current on larval transport of the Japanese eel Anguilla japonica. Journal of Fish 1970 Biology 74, 1878–1890. doi:10.1007/s12562-014-0735-9. 1971 1972 1973

Table 1 Main references exploring the impact of oceanic conditions on recruitment

Reference	Species	Oceanic index	Proposed mechanisms
(Desaunay and Guerault 1997)	European eel	Oceanic temperature	Food availability
(Kimura et al. 2001)	Japanese eel	Southern Oscillation Index El Niño/Southern Oscillation	Oscillations of the salinity front that affects larvae growth and survival during their migration
(ICES 2001)	American and European eels	North Atlantic Oscillation Index	Changes of transport due to modification of Gulf Stream path Trophic limitations due to oscillation in plankton abundance
(Knights 2003)	American and European eels	North Atlantic Oscillation Index Sea Surface Temperature	Changes of transport due to modification of Gulf Stream path Trophic limitations due to oscillation in plankton abundance
(Kettle and Haines 2006)	European eel	Lagrangian circulation model,	Food availability
(Kimura and Tsukamoto 2006)	Japanese eel	Field observation on salinity front	Oscillations of spawning location due to movements of salinity front induced by El Niño
(Friedland et al. 2007)	European eel and presumably American eel	North Atlantic Oscillation	Food availability in the Sargasso Sea larval drift
(Kim et al. 2007)	Japanese eel	Lagrangian circulation model	Success of larval transport due to oscillation of the North Equatorial Current
(Bonhommeau <i>et al.</i> 2008b)	European eel	Sea surface temperature in the Sargasso Sea	Food availability
(Bonhommeau <i>et al.</i> 2009)	European eel	Lagrangian circulation model North Atlantic Oscillation Index Transport Index	Oscillations biological production in the Sargasso Sea

		Gulf Stream Index	
(Zenimoto et al. 2009)	Japanese eel	Lagrangian circulation model	Success of larval transport due to oscillation of the North Equatorial Current
(Munk et al. 2010)	European eel and presumably American eel	Field observations of oceanic fronts in the Sargasso Sea	Oscillations of fronts that alter the efficiency of retention on feeding grounds
(Durif et al. 2011)	European eel	Analysis of a 100-year old time series of eel abundance	Relationship to NAO and temperature conditions in the Sargasso Sea
(Pacariz et al. 2014)	European eel	Lagrangian circulation model	Decline of success of larval transport due to current modifications (rejected)
(Miller et al. 2016)	European, Japanese and Amercial eels	Field measurement of diatoms and cyanobacterial abundances in the Sargasso Sea	Lower availability of food after oceanic regime shift

Figure 1 Lifecyle of the 3 *Anguilla* species and effects of global change components.

1979 Figure 2 Spawning grounds (Tsukamoto *et al.* 2011; Miller *et al.* 2015) (open circles) and
1980 continental distribution of yellow eels (filled shapes) (Jacoby *et al.* 2015) for *A. rostrata* (red), *A.*1981 *anguilla* (blue) and *A. japonica* (green).

Figure 3 Recruitment series for the three temperate eel species. European eel series (black solid line) corresponds to the Elsewhere Europe index provided by ICES (2015a). American eel recruitment (grey solid line) corresponds to the recruitment in Lake Ontario through monitoring of eel passage at Moses Saunders hydroelectric dam (A. Mathers, Ontario Ministry of Natural Resources, personal communication). Japanese eel recruitment (black dotted line) corresponds to Japanese catch statistics (Data may include young yellow eels larger than glass eels during 1957-1977 – provided by Statistics Department, Ministry of Agriculture, Forestry and Fisheries, Japan till 2002 and from Fisheries Agency, Japan since 2003). Data were smoothed using a 5 years moving geometric mean and expressed as a percentage of 1960s-1970s geometric mean.

Figure 4 Timelines of main events with respect to the five global change components and management of eel populations. Committee on the Status of Endangered Wildlife in Canada(COSEWIC) is a committee of experts that assesses and designates which wildlife species are in some danger of disappearing from Canada

1998

Figure 5 Ocean temperature anomalies (left panel). Source (Morice et al. 2012; Steffen et al. 2015)

2001

Figure 6 Global fertiliser consumption in OECD countries (grey) and in the world (black). Source (Steffen *et al.* 2015, International Fertilizer Industry Association Database)

2004

2005

Figure 7 Accumulative number of large dams in OECD countries (grey) and in the world (black).

Source (World Commission on Dams 2000; Steffen et al. 2015)

Figure **8** French glass eel exploitation rates expressed as the ratio of catch (tonnes) to recruitment (tonnes). Catches corresponds to an appraisal of historical catches based upon market and fishery data (Briand *et al.* 2008) while recruitments was estimated using the model GEREM (Drouineau *et al.* 2016a).

Figure 9 Various indicators of the Great Acceleration for OECD countries (grey) or the entire world (black). GDP=gross domestic product. Carbon dioxide from firn and ice core records (Law Dome, Antarctica) and Cape Grim, Australia (deseasonalised flask and instrumental records). Sources (Steffen *et al.* 2005), population (Goldewijk *et al.* 2010), CO2 (Etheridge *et al.* 1996; MacFarling Meure 2004; MacFarling Meure *et al.* 2006; Langenfelds *et al.* 2011), water use (Alcamo *et al.* 2003; aus der Beek *et al.* 2010; Flörke *et al.* 2013), energy use (GEA Writing Team 2012), GDP (World Bank indicators)

Figure 10 Adaptation mechanisms to environmental heterogeneity as proposed in (Mateo *et al.* 2017a;b; Gagnaire *et al.* 2012; Côté *et al.* 2014; Drouineau *et al.* 2014; Boivin *et al.* 2015). A red arrow stands for "unfavourable", a green arrow stands for "favourable". A blue arrow stands for a relationship which is either favourable" or "unfavourable" depending on situations. There is a double arrow between genotypes and "settlement in upstream habitats" because it represents "spatially varying selection" and "genetic-dependent habitat selection". Regarding phenotypes, female is considered as opposite to male and "settlement in upstream habitats" as opposite to "settlement in downstream habitats".