
MARINE ECOLOGY PROGRESS SERIES
Mar Ecol Prog Ser

Vol. 530: 29–46, 2015
doi: 10.3354/meps11306

Published June 18

INTRODUCTION

Environmental management needs a better under-
standing of coastal ecosystem dynamics in order to
understand effects of multiple stressors, including
eutrophication (anthropogenic enrichment of nutri-
ents; OSPAR 1998) and climate change, and how
they interact (Frid et al. 2005, Rabalais et al. 2009).

Changes in water quality and transparency (Man -
kovsky et al. 1996, Sanden & Håkansson 1996, Aksnes
& Ohman 2009, Aksnes et al. 2009) and large-scale
ecosystem shifts (e.g. Steneck et al. 2004) in the
coastal zone are occurring globally. Eutrophication is
also one of the most serious and challenging environ-
mental problems in the North Sea (OSPAR 2010)
and Skagerrak (Boesch et al. 2006, Diaz & Rosenberg

© The authors 2015. Open Access under Creative Commons by
Attribution Licence. Use, distribution and reproduction are un -
restricted. Authors and original publication must be credited.

Publisher: Inter-Research · www.int-res.com

*Corresponding author: kjell.norderhaug@niva.no

Effects of climate and eutrophication
on the diversity of hard bottom communities on the

Skagerrak coast 1990−2010

K. M. Norderhaug1,2,*, H. Gundersen1,2, A. Pedersen1, F. Moy3, N. Green1,
M. G. Walday1, J. K. Gitmark1, A. B. Ledang1, B. Bjerkeng1, D. Ø. Hjermann1,2,

H. C. Trannum1

1Norwegian Institute for Water Research (NIVA), Gaustadalléen 21, 0349 Oslo, Norway
2Department of Biosciences, University of Oslo, PO Box 1066, Blindern, 0316 Oslo, Norway

3Institute of Marine Research, Flødevigen Research Station, Nye Flødevigveien 20, 4817 His, Norway

ABSTRACT: Eutrophication is one of the most serious environmental problems in the Skagerrak,
and climate change may increase eutrophication in the future. This study focused on the effects of
eutrophication and climate, and the interactions between these 2 factors, on biodiversity in rocky
bottom communities on the outer Skagerrak coast. Monitoring data from the period 1990 to 2010
including macroalgae, sessile fauna and physical and hydrochemical data were analysed. In total,
45% of the total variance in the communities could be explained by physical factors and factors
related to climate and eutrophication. The most important factors regulating species richness,
diversity and community structure were wave exposure level and other factors varying with depth
and biogeographical region. The benthic ecosystems were overall dominated by perennial and
annual algae and rich communities of sessile macroinvertebrates. Climate variation and eutrophi-
cation variables had small but consistent impacts on the communities. Periods with high particle
concentrations and with extreme temperatures negatively impacted benthic diversity. The
responses to nutrients were variable and dependant on season and species. In January, when mea-
surements best reflect available nutrients in the system, the species richness and diversity
responses were concave, with the greatest richness and diversity in periods with intermediate
nutrient concentrations. This pattern may indicate that our communities were in an elevated
eutrophication state in periods with high nutrient concentrations and in the enrichment phase in
periods with low concentrations. The study highlights the importance of regarding multiple stres-
sors in combination and indicates that climate change may decrease benthic diversity in the
Skagerrak in the future.

KEY WORDS: Hard bottom communities · Diversity · Climate change · Eutrophication

OPENPEN
 ACCESSCCESS

Mar Ecol Prog Ser 530: 29–46, 2015

2008). The coastal zone is under pressure from
eutrophication locally and regionally. Nutrients are
carried to the Skagerrak from land via rivers from
agriculture, forestry and sewage plants as well as by
ocean currents and atmospheric depositions. While
recent studies suggest that eutrophication and cli-
mate change have only caused small changes in ben-
thic (soft bottom) communities in the central North
Sea (Frid et al. 2009, Kröncke et al. 2011), large-scale
regime shifts in the pelagic (Frigstad et al. 2013) and
in the rocky benthos on the inner coast (Moy &
Christie 2012) as well as declines in coastal fish
stocks (Kålås et al. 2006) have been reported.

Climate change may add to already elevated
eutrophication and hence calls for strong manage-
ment actions in order to prevent severe effects in
coastal waters. The North Sea water temperature has
increased by 1 to 2°C since 1985 (OSPAR 2010), and
many species have extended their distribution fur-
ther north (e.g. Lindley & Batten 2002). Increasing
temperature is expected to increase the global rate of
species extinction (Thomas et al. 2004), and warming
is ex pec ted to reduce the resilience of macrophyte
ecosystems in the Skagerrak (Moy & Christie 2012).
The awareness of indirect effects on coastal water
chemistry resulting from climate change in oceano -
graphy and run-off from land has increased (Harley
et al. 2006, Aksnes & Ohman 2009). By increasing
and extending periods with run-off from land (cau -
sed by increased precipitation and shorter freezing
periods during winter), climate change is expected to
increase eutrophication in the coastal zone (Rabalais
et al. 2009). Frigstad et al. (2013) showed that a
regime shift in the water chemistry occurred on the
Norwegian Skagerrak coast with increased concen-
trations of particles and nutrients after 2000 com-
pared to before 2000.

While a number of studies have addressed the
impact from eutrophication in deeper soft bottom
communities in the North Sea (e.g. Frid et al. 2009,
Kröncke et al. 2011), the effects on hard bottom com-
munities in shallow water are less well known. Hard
bottom communities in the littoral and shallow sublit-
toral zone are generally strongly structured vertically
by physical and biological factors (e.g. Connell 1961),
and on the Norwegian coast, they are subject to sto-
chastic and strong disturbances such as changing
wave conditions, freshwater inputs from runoff, ice,
sediments, and nutrients (Syvertsen et al. 2009).
While unpredictable changes in the physical and
chemical environment are expected to result in large
natural variation in the community structure, waves
and high water exchange result in a short retention

time. Consequently, shallow water species may have
evolved higher tolerance to changing conditions, and
hard bottom communities may be more resistant to
eutrophication compared to soft bottom communi-
ties. Eutrophication effects on hard bottom communi-
ties include increased primary production, changes
in species composition and biomass, shading, and
increased sedimentation on the benthos (Gray 1992,
Nilsson & Rosenberg 2000, Kraufvelin et al. 2006).

We used data from the Coastal Monitoring Pro-
gramme (KYO; Norderhaug et al. 2011a), which was
established as a response to the Prymnesium poly -
lepis (Edvardsen et al. 2011; Syn. Chrysochromulina
polylepis Manton & Parke 1962) toxic bloom in 1988
that had severe effects on ecosystems throughout the
Skagerrak and resulted in mass mortality in various
organism communities and fish farms (Olsgard 1993,
Gjøsæter et al. 2000). The bloom was caused by ele-
vated anthropogenic nutrient inputs to the Skagerrak
from the Baltic and south North Sea (Dahl & Jo -
hannessen 1998). Skagerrak receives large regional
nutrient inputs from European rivers via the north-
flowing Jutland Coastal Current (Aure & Magnusson
2008). Local inputs to the Skagerrak coastal water
are dominated by the Glomma River in the outer
Oslofjord, in the eastern part of the monitoring area.

The aim of this study was to analyse how variation
in the eutrophication level and climate affect coastal
benthic communities on rocky bottoms on the Ska -
gerrak coast within the period 1990 to 2010. Specifi-
cally, we wanted to identify the most important phys-
ical and chemical factors structuring the hard bottom
communities and reveal how different levels of salin-
ity, temperature, nutrients, and suspended particles
have impacted the community diversity and struc-
ture. Important aims were also to identify inter -
actions between climate and eutrophication and ex -
plore how diversity responded to nutrients as an
indication of the eutrophic state of the communities
(sensu Pearson & Rosenberg 1978).

MATERIALS AND METHODS

Sampling design

The Coastal Monitoring Programme (KYO) was run
from 1990 to 2010, and thus 21 yr of KYO data were
available (see also Norderhaug et al. 2011b). The sta-
tion network remained largely the same throughout
the monitoring period (Fig. 1), but with some changes
for financial and logistical reasons. The biological sta-
tions were located at sloping rocky bottom from 0 to

30

Norderhaug et al.: Climate and eutrophication alter hard-bottom communities 31

30 m depth (or maximum hard bottom depth), as far as
possible from the coastline and disturbance from local
eutrophication sources. The biological stations A92
and A93 in the outer Oslofjord and C95 on the south-

west coast were only monitored from
2002 to 2010 (Table 1). One hydro gra -
phical station was assumed to repre-
sent the hydrochemical conditions for
the 4 biological stations with in each
area. The water at the hydro chemical
stations represents the water at the
bio logical stations well (NIVA 2002).
Due to logistical and financial reasons,
the position of the hydrochemical sta-
tion in the outer Oslofjord has been
ad justed within the same water mass 3
times dur ing the monitoring period:
Færder at 10.55° E, 58.97° N (1990−
1992 and 2002− 2007), Tor bjørnskjær at
10.77° E, 59.03° N (1995− 1998 and
2001), and OF-1 at 10.75° E, 59.03° N
(2008−2010). It was assumed that these
adjustments have not influenced the
results significantly.

Biological data

The 12 fixed stations for biological
data were visited once per year dur-
ing June. Semi-quantitative registra-

tion (0: absent, 1: single specimen, 2: scattered, 3:
common, and 4: dominating) of all algae and fauna
species (or taxa) was performed along transects by 2
scientific divers (1 expert in algal and faunal taxon-

 Year
Station 90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10

Oslofjord
A02 3/3 0/3 0/3 0/0 3/0 3/3 3/3 3/3 3/3 0/0 3/0 3/2 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3
A03 3/3 3/3 3/3 3/0 3/0 3/3 3/3 3/3 3/3 3/0 3/0 3/2 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3
A92 0/3 0/3 0/3 0/0 0/0 0/3 0/3 0/3 0/3 0/0 0/0 0/2 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3
A93 0/3 0/3 0/3 0/0 0/0 0/3 0/3 0/3 0/3 0/0 0/0 0/2 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3

SE coast
B07 3/3
B10 3/3
B11 3/3
B12 3/3 3/3 0/3 0/3 0/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3

SW coast
C15 3/0 3/3
C17 3/0 3/3
C18 3/0 3/3
C95 0/0 0/3 0/3 0/3 0/3 0/3 0/3 0/3 0/3 0/3 0/3 0/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3 3/3

Table 1. The total dataset of biological stations matched with hydrochemical data from representative stations in outer Oslo -
fjord, southeast coast and southwest coast. Values in each cell indicate the number of depth levels covered for biological data
(before slash) and hydrochemical data (after slash) for each combination of year and station. Hydrographical data are missing

from 10 m depth level for Stns A02 and A03 in 2001

Norway

0 25 50 km

Stations

C18 C17

C15
C95

Hard bottom
Hydrography/chemical/plankton

B12

B11
B10

B07

A03
A93 A92

A02

Færder Torbjørn-
skjær

A: Outer
Oslofjord

Arendal 2

B: Southeast
coast

Lista

C: Southwest
coast

Norway

Sweden

Denmark
Skagerra

k

Skagerra
k

North
Sea

Fig. 1. Stations monitored within the Norwegian Coastal Monitoring Pro-
gramme through 1990 to 2010 (Pedersen & Rygg 1990, Norderhaug et al.
2011b) and used for the present study. The stations were positioned in 3 areas
from east to west: the outer Oslofjord, the southeast coast and the southwest
coast, and 4 biological stations were established in each area. These stations
were situated close to fixed hydrographical stations where CTD profiling and

water sampling for hydrochemical analyses were performed

Mar Ecol Prog Ser 530: 29–46, 2015

omy respectively on each visit) or brought back to the
labo ratory for later identification if the species could
not be recognized in situ. Registrations of all species
visible (approximately 0.5 m each way from the diver
position, i.e. 1 m2 at each depth) were made for every
meter from 1 m above to 4 m below surface and for
every second meter from 4 to maximum 30 m (or
deepest possible) below the surface. Data were avail-
able to maximum 24 m depth from all stations, and
this depth was consequently used as maximum depth
for all stations in the analysis. More than 1100 species
(taxa) were recorded and were subject to this study.
Multivariate analysis revealed that the communities
were separated into 3 distinct depth zones (0−3,
4−15, and 16−24 m; see Fig. 5a). Because of this and
because hydrochemical data are only available from
some depths, the Shannon-Wiener diversity index
(H ’; Shannon & Weaver 1963) and species richness
(S) were calculated at each station for each of the 3
depth zones for use in univariate analysis and the
sum of the semi-quantitative occurrence of each spe-
cies was pooled across each depth zone for use in
multivariate analysis. A complete dataset from 12
biological stations, 3 depth zones, and 21 yr would
have 756 observations, but due to changes in the sta-
tion network, and bad weather conditions, there are
some missing data in observation frequency, depth
coverage, and certain parameters at some stations,
resulting in a total of 624 biological observations
(Table 1).

Hydrochemical data

Hydrochemical and oceanographic data were ga -
thered monthly or twice a month from the 4 fixed
water column (0 m sea floor) sampling stations with
the use of CTD (temperature and salinity) and water
samples. Sampling was performed according to
OSPAR Guidelines for the Joint Assessment and
Monitoring Programme (JAMP; OSPAR 2009), ICES
technical manuals, and NS-ISO 5667-9:1992. Sam-
ples were taken at 0, 5, 10, 20, 30, 50, 100, 125, 150,
and 200 m, but only samples from 0, 10, and 20 m
were used for the analyses to match the depths of the
biological data. We chose data from July and October
(the year before) and January and April (for the same
year) to represent the conditions for the 4 seasons
preceding the biological sampling. A complete data -
set with seasonal (4) records from 21 yr at the 3 sta-
tions and 3 depth zones used would have resulted in
756 values per variable, but as with the biological
data, there were some missing observations due to

miscellaneous failures, resulting in a total of 700
hydrochemical values per variable (Table 1). The full
dataset consisted of 607 records with both biological
and hydrochemical data (Table 1).

We derived season-specific variables for analyses
based on the levels of salinity, temperature, total
phosphorus (TotP), PO4

3− (phosphate), total nitrogen
(TotN), NO3

− + NO2
− (nitrate + nitrite), NH4

+ (ammo-
nium), SiO3

2− (silicate), phytoplankton biomass mea-
sured as chlorophyll a (chl a), particulate organic car-
bon, nitrogen, and phosphorus (POC, PON, and
POP), total suspended matter (TSM), Secchi depth,
and oxygen (O2). For chl a, salinity, and temperature,
we also selected the maximum and minimum values
observed during the last 12 mo before the time of bio-
logical sampling in June (the life-time of most spe-
cies). Also, Hurrell North Atlantic Oscillation (NAO;
Bjerknes 1964) during winter (December through
February) was included as a climate predictor, de -
scribing the general climate during winter before the
biological sampling was performed. Wave exposure
level (SWM) has been modelled for the whole study
area (according to Isæus 2004) and was extracted
from a GIS layer with spatial resolution at 25 × 25 m
and included as a predictor in the modelling. To ac -
count for potential biogeographical variation across
the monitoring area, longitude was included as a pre-
dictor variable in the models as well as depth, which
was used as a proxy for possible depth-related factors
such as light intensity.

The high number of environmental variables avail-
able, the fact that some of the series were in complete,
and the fact that many of the variables were corre-
lated (see Supplement 2 at www.int-res.com/ articles/
suppl/ m530p029_supp.pdf) made it necessary to per-
form some a priori variable selection before the
actual analyses of eutrophication and climate effects
on coastal benthic communities could be performed
(see ‘Statistical methods’).

Statistical methods

A first screening of the predictors revealed that
some of the variables were incomplete, and these
variables were therefore removed due to missing
data. These variables were ammonium and total sus-
pended matter for all 4 seasons and Secchi depth. Fur-
thermore, several of the variables were highly corre-
lated and needed to be removed before modelling
took place. Thus, to decide which variables should be
selected for the analyses and which to exclude in an
objective manner, we chose a procedure in which we

32

http://www.int-res.com/articles/suppl/m530p029_supp.pdf
http://www.int-res.com/articles/suppl/m530p029_supp.pdf

Norderhaug et al.: Climate and eutrophication alter hard-bottom communities

included groups of related predictors in 3 different
principal component analyses (PCA; ter Braak & Smi-
lauer 2002) to visually inspect which variables ‘pulled
in the same direction’ (i.e. correlated) and therefore
which of a group of predictors showed the highest
contribution to the first 2 principal components (i.e.
the longest arrows in the PCA plot) and thus was the
best representative for that group.

Both uni- and multivariate numerical and statistical
methods were used to analyse how variations in the
eutrophication level and climate affect coastal ben-
thic communities on rocky bottoms. Boxplots were
made to check for visual temporal trends in the over-
all pattern of diversity (H ’), species richness (S), and
the whole range of eutrophication and climate pre-
dictors. To check for temporal trends in the amount of
macroalgae and -invertebrates, linear regressions
were performed for each station and organism group
separately.

Generalized additive mixed models (Mixed GAM;
Zuur et al. 2009) were used to test for possible effects
of climate and eutrophication on diversity (H ’) and
species richness (S). The R package mgcv (Wood
2011) was used for this purpose. The smoothing para-
meter k was chosen to be at maximum 3 for all con-
tinuous predictors, to allow for a limited degree of
non-linear effects, if present. Station number was
included as a random factor to account for non-
 independence among observations taken at the same
site. For both responses, a high number of models
were tested, using all possible combinations of pre-
dictor variables as candidate models by the use of the
R package MuMIn (Barton 2013). The Akaike infor-
mation criterion (AICc; Burnham et al. 2011), cor-
rected for sample size, was used to select the most
parsimonious model of the ones tested. Ultimately,
the number of candidate models should be small to
avoid generating so many models that spurious find-
ings become likely (Burnham & Anderson 2002), but
in our case, choosing only a selection of models
would be somewhat arbitrary due to a very high
number of likely models. However, the potential for
spurious findings was reduced by presenting impor-
tance tables based on all models that were regarded
as approximately equally good, i.e. having ΔAICc
values < 7 (Burnham et al. 2011). The candidate
mixed GAMs for each of the responses took approxi-
mately 1 wk to run on the computer, and including
interactions in these models would have increased
the computational time further in an exponential way
for each interaction included. Still, we wished to test
for the potential non-additive effects of eutrophica-
tion and climate, so we performed another round of

analyses in which we included the interactions
between eutrophication and climate to the best can-
didate models that included the 2 component vari-
ables of the interaction, with each interaction in sep-
arate models. All basic analyses and mixed GAMs
were performed in R (v. 2.15.1; R Development Core
Team 2012).

The response curves of diversity and species rich-
ness to the hydrochemical variables are shown in
Supplement 1 at www.int-res.com/articles/ suppl/
m530 p029_supp.pdf. The most important variables
are shown as partial response curves of each inter -
action that were included in the best of the mixed
GAM models which included the 2 component vari-
ables of the interaction. The 4 variables with lowest
importance for species richness and diversity, mini-
mum salinity (Smin), particle concentration during
July the previous year (POCJul), longitude, and phos-
phate concentrations during January, were not in -
cluded in any of the interactions of the final models
and are thus not shown graphically.

For multivariate analysis, distance-based multi-
variate analysis for a linear model (DISTLM; Ander-
son 2001) in the PRIMER package v. 6.1.13 (Clarke &
Warwick 2001) was used for identification of eco -
system changes (structure and composition) and for
identification of the most important variables respon-
sible for these changes. A stepwise selection proce-
dure based on the Akaike selection criterion AICc
was used for selecting the best explanatory model.
Distance-based redundancy analysis (dbRDA) plots
with vector overlays were used for displaying rela-
tionships between community patterns and variables
in the dataset. A clear depth zonation in the distribu-
tion of species was identified (see Fig. 5a). In the mul-
tivariate analyses, community data were therefore
averaged within each depth zone (0−3, 4−15, and
16−24 m depth), and variable data sampled from 0,
10, and 20 m were used for each zone. Two-way SIM-
PER (Clarke & Warwick 2001) was used for identify-
ing the most important species accounting for com-
munity responses to each of the variables identified
by DISTLM. The variables were grouped according
to level, ‘low’, ‘medium’, and ‘high’. The species
were identified by comparing the ‘low’ and ‘high’
groups. To reduce the risk of obtaining spurious re -
sults from not being able to take into account >2 vari-
ables in each analysis, SIMPERs for each variable
were run with station number, wave exposure level,
and depth zone, respectively, as the second variable
in separate runs. The species that were most impor-
tant in explaining the observed variation across all
runs were listed in the results.

33

http://www.int-res.com/articles/suppl/m530p029_supp.pdf
http://www.int-res.com/articles/suppl/m530p029_supp.pdf

Mar Ecol Prog Ser 530: 29–46, 2015

RESULTS

Temporal variation in hydrochemistry

The winter NAO in the Skagerrak was positive
during the first few years of the monitoring period,
characterized by mild winters and higher than aver-
age precipitation (Fig. 2). In 1998 and 2010, the win-
ter NAO index was at its 2 most highly negative val-
ues, and characterized by cold and dry climate. The
average water temperature was between 0 and 8°C
in January to April. The maximum water tempera-
ture was usually recorded in July or August and

ranged from 13 to >20°C (Fig. 2). Particularly high
temperatures were recorded during the summers of
1997, 2002, and 2006. The minimum temperature,
Tmin, was usually recorded in January or February
and was between −1 and +4°C. During some years,
Tmin was below 0°C for long periods (e.g. 1996, 2003,
and 2009). Minimum salinity varied be tween approx-
imately 20 to >30 ppt.

Substantial variation in nutrient and particle con-
centrations was recorded through the monitoring
period. Higher nutrient concentrations (phosphate)
were measured during winter (January) than later in
the year (April, July, and October). Particle concen-

34

Fig. 2. Variation of hydrochemical variables from 1991 to 2010 used as predictors in the statistical analyses. Data are pooled for
stations and depths. Variables: North Atlantic Oscillation index (NAO); maximum temperature (Tmax); minimum temperature
(Tmin); salinity in October (SOct); phosphate concentration in April (PApr), July (PJul), and October (POct); total nitrogen in January
(TotNJan) and October (TotNOct); particulate organic carbon in January (POCJan), April (POCApr) and July (POCJul); and maxi-
mum chlorophyll a (Chlamax). Temperature (T) is given in °C, salinity (S) in ppt, and nutrients, i.e. phosphate (PO4

3–) and total
nitrogen (TotN), and particles (particulate organic carbon [POC]), in µM. Boxes show median, interquartile range (IQR) and

whiskers extending to the extreme values but still within 1.5 IQR of the lower and upper quartile, respectively

Norderhaug et al.: Climate and eutrophication alter hard-bottom communities 35

trations (POC) were typically low in January and
high in April and sometimes July. High concentra-
tions of POC were recorded more frequently after
2000 compared with before 2000. The amount of
phytoplankton (measured as chl a) was low in Janu-
ary and high in April, and also in July, in some years.

Temporal variation in hard bottom diversity
and species richness

Substantial year-to-year variation was found for
the total species richness (S) and diversity (H ’) across
all stations, (Fig. 3), but the S and H’ values were fre-
quently low during the first few years of the monitor-
ing period and frequently high during the period
1995 to 2000. The lowest species richness (Fig. 4a)
and diversity (Fig. 4b) values were found in the lit-
toral and shallow sublittoral zone (0 to 3 m depth)
and highest values were at intermediate depths (4 to
15 m), but occasionally the S and H’ at Stns B12 and
C18 from the deepest zone (16 to 24 m) were at least
as high as at the intermediate depth zone.

Responses of diversity and species richness
to hydrochemical variables

The first PCA analysis included all measures of
POC, nitrogen and phosphorus and revealed high
correlations within each month (all r > 0.56); therefore,
we chose POC to re present this group of variables
since POC vectors were slightly longer than the others
in the PCA plot (particulate organic nitrogen [PON]
and particulate organic phosphorus [POP] also corre-
lated with chl a within their month with r up to 0.76).

POC for October was also removed due to its correla-
tion with October salinities (r = 0.58). The second PCA
analysis included all phosphorus- and nitrogen-re-
lated nutrient variables and revealed that nitrate + ni-
trite, phosphate, and total phosphorus all represented
much of the same variation. Thus, phosphate was cho-
sen over nitrate + nitrite and total phosphorus since it
defined the axes better for all seasons. Total nitrogen
for January and October, but not so much for July and
April, seemed to explain something unique in the
PCA plot and are therefore also in cluded as predictors
in the analyses. The last PCA group included the cli-
mate-related predictors temperature, salinity, and
winter NAO (December to February) in addition to
chl a. Based on the PCA plot, we found it reasonable
to exclude the 5 variables January and October salini-
ties and January, April, and October temperatures
and keep minimum temperature. Also, July (n = 481)
and maximum (n = 597) temperature as well as April
(n = 477) and October (n = 454) chl a showed similar
patterns in the PCA, and maximum temperature was
selected before the others due to fewer missing
values. Similarly, maximum chl a (n = 574) was chosen
over minimum (n = 574), January (n = 465) and July
(n = 442) chl a, and minimum salinity (n = 607) was
chosen over April (n = 501) and July (n = 472) salini-
ties. The remaining set of 18 uncorrelated environ-
mental variables (depth and longitude included), and
their importance in explaining species diversity and
richness, then need to be interpreted as being repre-
sentatives for other correlated variables. Therefore,
we provide a correlation matrix which might be useful
for considering potential confounding effects from the
 final set of predictor variables with the other environ-
mental variables available (see Supplement 2 at
www. int-res.com/articles/suppl/ m530p029_supp.pdf).

Fig. 3. The total richness (S) and diversity (expressed as Shannon-Wiener diversity index H’; Hill 1973) of all species from 1991
to 2010. Data are pooled across all stations and depths. See Fig. 2 for box definitions

http://www.int-res.com/articles/suppl/m530p029_supp.pdf

Mar Ecol Prog Ser 530: 29–46, 201536

Fig. 4. (a) Species richness (S) and (b) diversity (measured as Shannon-Wiener diversity index H ’) of all registered species of
algae and fauna on hard bottom communities on the outer coast of Skagerrak for each station and 3 depth zones

Norderhaug et al.: Climate and eutrophication alter hard-bottom communities

The relative importance of the predictors included
in the mixed GAM models (i.e. the sum of Akaike
weights over all models with ΔAICc < 7; Barton 2013)
is shown in Table 2. By setting the AICc limit as high
as 7 (Burnham et al. 2011), we included the best mod-
els (33 models for H ’ and 181 for S) in the calculation
of importance values. This was done to be able to
range both the most and the least important variables
against each other, i.e. avoiding too many variables
of importance 0 or 1. R-squared values for the selec -
ted models were all good, both for diversity (R2 be -
tween 0.551 and 0.587) and species richness (R2

between 0.542 and 0.569). According to the mixed
GAMs, the most important variables determining
benthic species richness (S) and diversity (H ’) were
depth, wave exposure level, nutrient concentrations
(PO4

3–) the previous October, the maximum tempera-
ture the previous season (July or August; Table 2),
and, in the case of species richness, geographical
region (longitude). The maximum chl a concentration
during spring bloom, the nutrient and particle con-
centration in winter (total nitrogen in January), the
minimum temperature as well as the general winter
climate (NAO) were also among the most important
variables. Of less but significant importance were
particle concentrations during spring (POCApr) and
phosphate concentrations winter to spring (phos-
phate concentrations in January and April). Particle
concentrations the previous summer (POCJul) and
minimum salinity were of little importance.

High maximum temperatures (Tmax in Supplement
1, typically in July or August) had a negative impact
on the benthic species richness and diversity the fol-
lowing year. The species richness and diversity was
particularly low after summers with temperatures
exceeding approximately 18°C. Interactions between
Tmax and phosphate concentrations in July and Octo-
ber also demonstrated that the decrease caused by
high temperatures was smaller in combination with
high nutrient concentrations during July and larger
in combination with high nutrient concentrations
during October. Low minimum temperatures (Tmin,

typically in January or February) had a smaller but
significant negative effect on species richness and
diversity. The general winter climate also affected
diversity. High NAO (mild winters) promoted higher
diversity than low NAO (dry and cold winters). Cold
climate during winter in combination with high nutri-
ent and particle concentrations in October to April
decreased the diversity even more (the interactions
between NAO and phosphate concentrations in Oc -
tober, total nitrogen in January, and POC in April,
respectively).

The response of species richness and diversity to
nutrients was concave in January when the phyto-
plankton production is negligible (see total nitrogen
in January in Supplement 1). Lowest species richness
and diversity was found in years with the highest
total nitrogen concentrations in January (exceeding
25 µM). Highest species richness and diversity was
found in years with intermediate concentrations (ap -
proximately 17 µM). The response was also negative
to high nutrient concentrations the previous October
(phosphate in October), particularly in years with low
salinity during the same period (the interaction
between phosphate and salinity in October). The res -
ponses of species richness and diversity to nutrients
were variable but generally weakly positive in spring
and summer (phosphate concentrations in April and
July).

Species richness and diversity decreased with in -
creasing particle concentrations early in the year
(TotNJan and POCApr). Lowest diversity was recorded

37

Variable Importance Variable Importance
(diversity) (species

richness)

Depth 1.00 Depth 1.00
SWM 1.00 POct 1.00
Tmax 1.00 SWM 1.00
POct 0.80 Tmax 1.00
Chlamax 0.77 Longitude 1.00
NAO 0.62 Chlamax 0.90
Tmin 0.28 NAO 0.89
POCApr 0.23 POCApr 0.23
PJul 0.07 TotNJan 0.23
TotNJan 0.05 PApr 0.15
SOct 0.04 Tmin 0.13
PApr 0.03 SOct 0.13
TotNOct 0.02 PJul 0.08
PJan 0.01 TotNOct 0.03
Longitude 0.01 PJan 0.02
POCJul 0.01 POCJul 0.00
Smin 0.00 Smin 0.00

Table 2. Analysis of diversity (Shannon-Wiener index H ’)
and species richness (S), ranked by importance for the
responses. Importance is weighted over all candidate mod-
els with ΔAICc < 7, and is 1 if the variable is included in all
of these models, and 0 if it is included in none. Variables:
Depth, modelled wave exposure level (SWM), maximum
temperature (Tmax), phosphate concentration in October (POct),
maximum chlorophyll a (Chlamax), North Atlantic Oscillation
index (NAO), minimum temperature (Tmin), particulate
organic carbon in April (POCApr), phosphate concentration
in July (PJul), total nitrogen in January (TotNJan), salinity
in October (SOct), phosphate concentration in April (PApr),
total nitrogen in October (TotNOct), phosphate concentration
in January (PJan), longitude, particulate organic carbon in

January (POCJan), and minimum salinity (Smin)

Mar Ecol Prog Ser 530: 29–46, 201538

Fig. 5. The total number of
registered species of macro -
algae and -fauna summed
over the 3 depth zones at
each station for each year
through the monitoring pe -
riod. Symbols in parentheses
indicate p-values at < 0.05 (*),
< 0.1 (·), and > 0.1 () for the
regression through time for
each combination of station

and organism group

Norderhaug et al.: Climate and eutrophication alter hard-bottom communities

with the combination of extreme tem-
peratures and high concentrations of nu-
trients or particles, e.g. high phosphate
concentrations the previous October in
combination with high maximum tem-
perature (Tmax), or high POC in April in
combination with low minimum temper-
ature (Tmax). The negative response to
phytoplankton (chl a) was less pro-
nounced (and concave) than to particu-
late organic carbon (POC), also shown
by the interaction between POC concen-
trations in April and maximum chl a in
the case of species richness.

Temporal variation in community
structures

Fig. 5 shows the total amount of
macro algae and sessile macroinverte-
brates registered at each station and in
different years. During the first few
years in the monitoring period, the
amounts of algae and invertebrates
were increasing at most stations. How-
ever, there were few temporal trends in
the total amount of registered algal and
invertebrate species, and the abun-
dances of these 2 major groups of organ-
isms generally did not correlate (Fig. 5).

Community responses to different
hydrochemical variables

According to the dbRDA plot in Fig. 6,
34% of the total variation in the data
could be explained by the first 2 axes.
Samples (shown in Fig. 6a) are dis -
tributed according to 3 depth zones
along the x-axis (shown in Fig. 6b) with
increasing depth from right to left.
According to SIMPER, the littoral and
shallow sublittoral zones were domi-
nated by green, red, and brown macro -
algae, littoral macro invertebrates in clud -
ing barnacles (Ba lanus spp.), gas tropods
(in the genus Littorina and Patella), mus-
sels (Mytilus edulis), and perennial
brown algae including seaweeds (Fuc -
us) and kelp (Laminaria spp., Saccha-
rina latissima, and Alaria es culenta;

39

Fig. 6. (a) dbRDA plot of Bray Curtis similarity between samples based on
hard bottom communities at stations in Outer Oslofjord (A), southeast coast
(B) and southwest coast (C) and from different depth zones (0−3, 4−15, and
16−24 m) through the period 1991 to 2010. (b) Overlay vectors of the differ-
ent variables and how they account for variation in panel (a) according to
longitude, NAO (December to February), wave exposure level (SWM),
nutrient and particle concentrations from different periods, minimum
 temperature (Tmin) and maximum temperature the previous summer (Tmax)

Mar Ecol Prog Ser 530: 29–46, 2015

see Supplement 3 at www.int-res. com/
articles/suppl/ m530 p029_supp. pdf). In
the intermediate depth zone, more per -
en nial red algae dominated along with
kelp (Laminaria hyperborea and Saccha-
rina latissima), and various sessile
macro invertebrates. In the deep zone (16
to 24 m), there were generally more
macroinvertebrates and few er algae. In
total, 58 species explained 90% of the
similarity in the shallow depth zone, 68
species in the intermediate depth zone,
and 53 in the deep zone.

The variance in species composition
along the y-axis is mainly explained by
longitude, wave ex posure level (SWM),
and nutrient and particle concentrations,
with increasing wave exposure level,
nutrient and particle concentrations, and
temperature diagonally upwards in the
plot. Samples taken from the outer Oslo -
fjord and southeast coast (low in the plot)
are separated from samples taken from
the southeast coast (high in the plot).

Sixteen of 18 variables were selected in
the best model to explain variation in
community compositions through the
monitoring period according to the AICc
criterion in the DistLm analysis (Table 3). They ex-
plained 45.5% of the total variation in the dataset. The
most important variables were depth, longitude, and
wave exposure level. Winter NAO was also among
the most important variables. Nutrient levels and
amounts of particles prior to the monitoring (phos-
phate and total nitrogen in January, maximum chl a
concentrations during spring bloom, and POC con-
centrations during January and April) had con sistent
and significant im pacts on the hard bottom community
structure. Nutrient and particle concentrations, the
maximum summer temperature the previous year,
and the salinity during October affected the commu-
nity structure with a smaller, but significant, effect.
Nutrient levels during spring (represented by phos-
phate concentrations from April) and POC from July
the previous year were excluded from the model.

Occurrences of the dominating kelp Laminaria hy-
perborea and most sessile macroinvertebrates in-
creased after cold and dry winters (negative NAO,
low Tmin; see Supplement 4 at www.int-res.com/
articles/ suppl/m530p029_supp.pdf). L. hyperborea de -
creased after particularly warm summers (high Tmax),
while the occurrences of filamentous algae gener -
ally increased. Occurrences of both macro algae and

macroinvertebrates generally decreased in years
with low minimum salinity (Smin occurred during
melting periods in the spring), while the responses to
salinity in the previous October were more variable.
Filamentous algae generally in creased in occurren -
ces after periods when nutrient concentrations were
high (phosphate in January and the previous July
and October and total nitrogen in January and the
previous October), while kelp and many (but not all)
perennial algae decreased. An exception was the
perennial brown alga Halidrys siliquosa, responding
positively to extreme temperatures and low salinity.
Occurrences of most species, including red algae
(e.g. Delesseria sanguilenta abundant in the deep
sublittoral), decreased after periods with high particle
concentrations (POC in January and April). More
species decreased as a response to high particle con-
centrations in January, when the phytoplankton pro-
duction is negligible, compared to April. Responses
were variable to the maximum phytoplankton bio-
mass (maximum chl a). Algae generally dominated
the most important species responsible for the ob -
served community variation. Macroinvertebrates
generally responded to climate (NAO and Tmin), sal -
inity (in October), and particles (maximum biomass of

40

Variable AICc SStrace F p R2
prop. R2

cumul. df

Depth 2583.1 218000 131.2 <0.001 0.2750 0.275 346
Longitude 2561.9 37228 23.9 <0.001 0.0469 0.322 345
SWM 2543.5 30656 20.8 <0.001 0.0386 0.360 344
NAO 2532.6 10317 7.3 <0.001 0.0130 0.387 342
TotNJan 2529.7 6919 4.9 <0.001 0.0087 0.396 341
PJan 2527.1 6537 4.7 <0.001 0.0082 0.404 340
Chlamax 2525.4 5029 3.6 <0.001 0.0063 0.411 339
Smin 2523.4 5565 4.1 <0.001 0.0070 0.418 338
Tmin 2522.0 4695 3.5 <0.001 0.0059 0.424 337
POCApr 2520.9 4218 3.1 <0.001 0.0053 0.429 336
Tmax 2520.1 3809 2.8 <0.001 0.0048 0.434 335
TotNOct 2519.0 4284 3.2 <0.001 0.0054 0.439 334
PJul 2518.4 3565 2.7 <0.001 0.0045 0.444 333
POct 2518.2 2916 2.2 <0.001 0.0037 0.447 332
SOct 2517.7 3418 2.6 <0.001 0.0043 0.452 331
POCJan 2517.7 2851 2.2 <0.001 0.0036 0.455 330

Table 3. The selected model from sequential tests. AICc, sum of squares
(SStrace), pseudo F-statistic (F), p-value, the proportional- (R2

prop.) and the
cumulative (R2

cumul.) explained total variance in the dataset, and the re -
sidual degrees of freedom (df) are given for each predictor variable in
the model. Variables: depth, longitude, modelled wave exposure level
(SWM), North Atlantic Oscillation index (NAO), total nitrogen in January
(TotNJan), phosphate concentration in January (PJan), maximum chloro-
phyll a (Chlamax), minimum salinity (Smin) and temperature (Tmin), particu-
late organic carbon in April (POCApr), maximum temperature (Tmax), total
nitrogen in October (TotNOct), phosphate concentration in July (PJul) and in
October (POct), salinity in October (SOct), and particulate organic carbon in

January (POCJan)

http://www.int-res.com/articles/suppl/m530p029_supp.pdf
http://www.int-res.com/articles/suppl/m530p029_supp.pdf
http://www.int-res.com/articles/suppl/m530p029_supp.pdf
http://www.int-res.com/articles/suppl/m530p029_supp.pdf

Norderhaug et al.: Climate and eutrophication alter hard-bottom communities

phytoplankton, chl a maximum) but not to nutrients.
Exceptions were Mytilus edulis and Asterias rubens
responding similarly to a number of variables. No-
ticeably also, Electra pilosa, Laomedea geniculata,
and Membranipora membranacea res ponded simi-
larly to kelp L. hyperborea.

DISCUSSION

Our study is among the first from temperate waters
to address how rocky bottom ecosystems respond to
combined effects of climate change and eutrophica-
tion. We have shown how hard bottom communities
on the outer Skagerrak coast responded to environ-
mental variables including variables related to cli-
mate and eutrophication in the period 1990 to 2010.
The benthic ecosystems were overall dominated by
numerous perennial and annual algae and rich com-
munities of sessile macroinvertebrates. The ecologi-
cal status was overall good, and the communities
were generally diverse and species-rich. The envi-
ronment in the monitored area is subjected to vary-
ing conditions, for example, in relation to waves and
ice (Syvertsen et al. 2009), and 54% of the total vari-
ance could not be explained by the available vari-
ables. Physical factors including factors varying with
depth, wave exposure level, and biogeographical
region (longitude) explained a large part of the vari-
ance for which the analysis could account (36%
according to the DistLm analysis; Table 3). The total
diversity did not change much across the Norwegian
Skagerrak coast according to the mixed GAM ana -
lyses, but the DistLm showed structural changes in
the communities reflecting biogeographical regions
(Brattegard & Holthe 1997). Wave exposure is gener-
ally high on these outer coasts and was one of the
main factors driving the community composition.
This factor is linked to water movement determining
exchange of nutrients and gases and acting as a dis-
turbance (Wheeler 1980, Norderhaug et al. 2012).
The vertical species composition was most probably
related to tides and desiccation in the surface, depth-
dependent factors like light conditions, and differ-
ences in fluctuation of the conditions: at 0 to 3 m
depth, the light conditions are good, wave forces are
strong, and physical conditions are fluctuating (salin-
ity and temperature) and in periods extreme. This
depth zone was dominated by littoral species, oppor-
tunistic annual red, green, and brown algae (Supple-
ment 3) that grow quickly in favourable conditions.
At intermediate depths (4 to 15 m) with less fluctuat-
ing conditions, kelp formed dense forests, and the

highest species richness and diversity were found.
Perennial and annual macroalgae and -invertebrates
characterising the rich community usually found in
kelp forests were abundant (Christie et al. 2009). The
community composition shift between 3 and 4 m was
related to the upper kelp forest border. The shift in
the community composition between 14 and 15 m
was linked to the lower depth for kelp forests. At
greater depths (>16 m), where light conditions are
poor and the physical conditions are more stable than
in shallow water, red algae and macroinvertebrate
communities dominated.

Variables related to global warming and eutrophi-
cation had small (10% in total; Table 3) impacts on
the hard bottom communities. However, the impact
patterns were consistent spatially and temporally
and across uni- and multivariate analysis and indi-
cated periods with signs of ecosystem stress related
to warming and eutrophication. In addition to the
main physical factors, extreme temperatures had the
most important impact on benthic species richness
and diversity. In particular, summers with maximum
temperatures above 18°C had negative effects on
species richness and diversity in June the following
year (Table 2, Supplement 1). Also, particularly cold
years with low minimum temperature during winter
had a negative effect on species richness and diver-
sity. During some winters, temperatures below 0°C
were recorded at >20 m depth lasting for >1 wk, and
this may have been below tolerance limits for many
species. Since the temperature variation was largest
in shallow water, it was not surprising that shallow
water species were most affected by extreme tem-
peratures (Supplements 3 & 4). While maximum tem-
peratures were the most important climate-related
variables affecting species richness and diversity,
winter NAO had the largest influence on the com -
munity structure among the climate variables used
and was associated with the highest diversity during
mild winters (Table 3, Supplement 1). The general
climate affec ted more species in deeper water than
extreme temperatures (Supplement 4). We cannot
conclude on the underlying effect of NAO on the
community structure, but since diversity generally
was reduced by reduced salinity and increased con-
centration of particles (Table 2, Supplement 3), high
diversity in years with positive winter NAO was
probably mainly an effect of temperature and mild
winters. Years in which temperatures were high
early in the year probably implied that benthic com-
munities were more developed at the time of monitor-
ing (June) than in cold and dry years as a result of
seasonal succession.

41

Mar Ecol Prog Ser 530: 29–46, 2015

The presence of sessile organisms reflects environ-
mental variation over time (Gray et al. 1990). Small
disturbances (e.g. inputs of nutrients) may increase
benthic diversity by increasing available nutrient
resources (the so-called enrichment phase), while
large disturbances (e.g. large nutrient inputs) may
reduce biodiversity by increasing stress and exclud-
ing vulnerable species (Jackson 1977, Gray 1992).
The response plots in Supplement 1 showed variable
responses to nutrients in different seasons (e.g. spe-
cies richness and diversity were increasing with
increasing phosphate concentrations in July but
decreasing with phosphate concentrations in Octo-
ber). This pattern probably reflected interspecific dif-
ferences in e.g. uptake and growth season between
algae. Community changes result from the responses
from individual species and vary according to life
history and ecological traits. Several annual filamen-
tous algae increased with increasing nutrients in July
(Supplement 4). Slow-growing perennial brown al -
gae, including kelp, take up nutrients during autumn
and winter when the abundances of filamentous
algae are reduced (Hatcher et al. 1977, Moy &
Christie 2012). In periods with high nutrient concen-
trations during summer, they may be overgrown by
fast-growing filamentous algae (Andersen et al.
2011). Consequently, kelps responded negatively to
high nutrient concentrations in July but positively in
October. This pattern had indirect effects on the com-
munity associated with kelp (Christie et al. 2009). A
number of epiphytic species associated with kelp
laminas (e.g. Electra pilosa, Laomedea geniculata,
and Membranipora membranacea) responded in the
same way as kelp to all variables and showed the
importance of kelp as a habitat-forming species.
However, interpretations based on nutrient concen-
tration measurements from the water during the
growing season of phytoplankton should be made
with some caution. From spring to autumn, a large
portion of the available nutrients is bound in the
plankton, and the measured concentrations in the
water may not reflect the amount available in the
system. Most reliable nutrient measurements for
describing the nutrient conditions are performed
during winter when the phytoplankton production is
negligible. In January (see total nitrogen in January
in Supplement 1), species richness and diversity had
a concave response, with lowest benthic diversity in
years with the highest nitrogen concentrations, while
highest diversity was found in years with interme -
diate concentrations. Thus, according to general
eutrophication models (sensu Pearson & Rosenberg
1978), our benthic communities may have been in an

elevated eutrophication state beyond the enrichment
phase during periods with high nutrient levels (see
e.g. Gray 1992). During years with low nutrient con-
centrations, the communities seemed to be in the
enrichment phase and diversity increased with in -
creasing nutrient concentrations.

High particle concentrations early in the year (par-
ticulate organic carbon in January and April) had a
small but consistently negative effect on species rich-
ness and diversity (Tables 2 & 3, Supplements 1 & 4).
The effect of maximum phytoplankton biomass
(chl a) was much more variable (Supplements 1 & 4).
POC contains all types of organic carbon, including
particles of terrestrial origin (particularly during mel -
ting season in spring), and we think this pattern indi-
cates that particles of marine origin (phytoplankton)
have less negative effects than terrestrial particles.
Particles of different content affect the communities
in various ways. In the water column, they cause
darkening effects (Aksnes et al. 2009). On the sea
floor, encrusting species and settling reproductive
propagules are vulnerable to particles (e.g. Jackson
1977, Moy & Christie 2012). To filtrating organisms,
POC is food, and they may benefit from high concen-
trations of particles with high nutrient content, while
low nutrient content dilutes the food value and is
expected to increase the physiological costs from uti-
lizing the particles as food.

The large unexplained part of the variance (54%;
Table 3) could probably be attributed to both sto-
chastic environmental variation and also the discrep-
ancy in the sampling design in time and space (i.e.
water samples and biological samples were taken
close to each other but not at the same location). This
inherent limitation of the monitoring design was nec-
essary for cost reasons but increased the variance in
the dataset. Although it has been indicated that the
hydrochemical stations represent the water at the
biological stations well (NIVA 2002), we would have
expected the explanatory variables from water sam-
ples to explain more of the explained variance if they
were taken at the same time and place as the bio -
logical data. In other words, we think the analyses
underestimate the importance of climate and eutro -
phication compared to the physical factors, biogeo-
graphical region, and unknown factors (unexplained
variance). A number of other causes are likely to con-
tribute to the unexplained part of the variance: the
monitoring program was started after the Prymne-
sium polylepis bloom in 1988, which had severe ef -
fects on benthic communities (Gjøsæter et al. 2000).
The ecosystems seemed to be in a recovery phase
during the beginning of our time-series, and our chl a

42

Norderhaug et al.: Climate and eutrophication alter hard-bottom communities

data series beginning in 1990 could not be analyzed
to take this into account. Furthermore, all species
were treated as equals in our study without taking
into account their ecological function (Loreau 2000).
While many species, including species living as epi-
phytes on kelp laminas in Supplement 4, may be
referred to as ‘ecological passengers’ (Walker 1992)
without important function, some species with a par-
ticularly important ecosystem function such as habi-
tat-building species, including macrophytes (Christie
et al. 2003, 2009), structuring predators (Moksnes et
al. 2008), and grazers (Norderhaug & Christie 2009),
may be referred to as ‘ecological engineering spe-
cies’ (Jones et al. 1994) or ‘keystone species’ (Duffy &
Hay 2001). Several other sources of unexplained
variance include recruitment success, benthic–
pelagic couplings, and biological interactions (Begon
et al. 1990). The strong and equal response of the
shallow water filterfeeder Mytilus edulis and its
predator Asterias rubens to a number of variables,
including nutrients, was noticeable. While macro -
invertebrates are not expected to respond to nutrient
concentrations, there must have been strong inter -
actions between the environment (e.g. space or food
supply), M. edulis, and A. rubens. Some species
seemed to show opportunistic behavior and in -
creased when other were reduced, perhaps because
of available space. Halidrys siliquosa was one such
species, and it is tolerant to variable temperature and
salinity (see www.marlin.ac.uk) and may be confined
to rock pools (Steele et al. 2001). Corallina officinalis
respond to reduced cover of erect algae (Pedersen &
Snoeijs 2001). Also, delayed responses are expected
in shallow sublittoral benthic systems, which may
integrate eutrophication over time without respond-
ing before phase shifts to a higher trophic state occur
suddenly (Kraufvelin et al. 2006, Moy & Christie
2012).

This and other studies from the Skagerrak and
greater North Sea indicate a pattern of increasing ef -
fects from eutrophication and climate variation to -
ward the coast. On the inner coast, a large-scale
regime shift and loss of sugar kelp Saccharina latis-
sima has been observed (Moy & Christie 2012). Our
study from the outer coast detected rich communities
mainly structured by physical (and unexplained)
variance. We also detected small but significant neg-
ative impacts from eutrophication and reduced diver-
sity in periods with a climate as expected in the
future. Available soft bottom studies from the central
North Sea covering >20 yr suggest small changes in
the benthos. According to Kröncke et al. (2011),
large- scale spatial distribution of macrofaunal off-

shore communities in the North Sea hardly changed
between 1986 and 2000. According to Frid et al.
(2009), there has been no trend in abundance or
 general richness within the monitored period. They
found a trend in composition of benthos driven by
impact from fishing, global warming, and altered
fluxes of phytoplankton but found no change in dom-
inant taxa and richness. Shallow water communities
are more influenced by local and terrestrial inputs
than deeper soft bottom communities, and communi-
ties on the inner coast are more influenced by land
run-off than communities on the outer coast (Kemp et
al. 2005). The underlying mechanism(s) responsible
for the regime shifts on the inner Skagerrak coast
with replacement of sugar kelp Saccharina forests by
filamentous algae is not well understood but was
most likely linked to warm summer temperatures in
combination with eutrophication (Moy & Christie
2012). Andersen et al. (2011) showed that epiphyte
fouling most likely has prevented sugar kelp from
recovering. Consequently, actions to reduce eutro -
phication in coastal areas and mitigation actions
against effects from climate change should have high
priority, including actions to reduce runoff from land.

Environmental management is aiming at a moving
target, and while the authorities have put emphasis
on reducing discharges of nutrients to the Skagerrak
(Syvertsen et al. 2009), eutrophication is increasing
(Moy & Christie 2012, Frigstad et al. 2013). There
seems to have been a shift towards the increasing
importance of local discharge sources relative to
regional sources. Inputs of nutrients by ocean cur-
rents from the south North Sea to Norwegian waters
have decreased since the mid-1990s (Aure & Mag-
nusson 2008), but local inputs from some rivers have
in creased (Skarbøvik et al. 2010). This has resulted in
a shift to increased seston concentrations in coastal
waters compared to before 2000 (Frigstad et al.
2013). A warmer climate with more precipitation will
increase summer temperatures further, the frequen -
cy of floods (e.g. like the flood in River Glomma in
2013), and melting periods with run-off early in the
year when important habitat-forming species recruit
(Moy & Christie 2012). This may call for more drastic
actions from the environmental authorities if in -
creased eutrophication effects are to be avoided in
the future.

Long time-series, covering environmental para -
meters and biology, are essential in order to detect
manmade changes early (early warning signals), to
identify important pressures, and to increase the
understanding of cause-effect relationships in coastal
ecosystems. Ecological communities may not res -

43

Mar Ecol Prog Ser 530: 29–46, 2015

pond linearly to stressors but may absorb distur-
bances until they suddenly shift to alternative states
with different structure, function and production
(Scheffer et al. 2001). Multiple human stressors re -
duce the resilience of marine ecosystems and thus
increase the vulnerability to state shifts (Möllmann et
al. 2015). Climate- and eutrophication-related events
including the Prymnesium polylepis bloom in 1988
(Olsgard 1993) and the large-scale loss of S. latissima
on the inner Skagerrak coast around 2000 (Moy &
Christie 2012) had severe effects on benthic eco -
systems. These large-scale events highlight the im -
portance of environmental monitoring. It is far more
difficult to understand underlying mechanisms be -
hind manmade changes in nature if no data exist
prior to the changes. Time-series data have been rec-
ognized as a basis to analyse and better understand
eutrophication and climatic change (Frost et al.
2006), which is fundamental for ecosystem-based
management (EBM; Curtin & Prellezo 2010) capable
of implementing effective actions and to manage
coastal ecosystems and commercial activities effi-
ciently and sustainably (Syvertsen et al. 2009). The
monitoring data from the Coastal Monitoring Pro-
gram (KYO) has proven valuable for understanding
early ecosystem responses from climate change and
eutrophication and, perhaps most importantly, how
they interact.

Acknowledgements. Data for this study were sampled
through The Coastal Monitoring Programme (KYO) which
was developed by NIVA and financed by the Norwegian
Environment Agency (former Norwegian Pollution Control
Authority). We thank the Agency and NIVA for funding. We
also thank the Ministry of Climate and Environment for
funding monitoring of ‘core stations’ in KYO through a pro-
gramme for sustaining valuable time-series from 2013.

LITERATURE CITED

Aksnes DL, Ohman MD (2009) Multi-decadal shoaling of
the euphotic zone in the southern sector of the California
Current System. Limnol Oceanogr 54:1272−1281

Aksnes DL, Dupont N, Staby A, Fiksen Ø, Kaartvedt S, Aure
J (2009) Coastal water darkening and implications for
mesopelagic regime shifts in Norwegian fjords. Mar Ecol
Prog Ser 387:39−49

Andersen GS, Steen H, Christie H, Fredriksen S, Moy FE
(2011) Seasonal patterns of sporophyte growth, fertility,
fouling, and mortality of Saccharina latissima in Skager-
rak, Norway: implications for forest recovery. J Mar Biol
2011:690375, doi:10.1155/2011/690375

Anderson MJ (2001) A new method for non-parametric
multi variate analysis of variance. Austral Ecol 26:32−46

Aure J, Magnusson J (2008) Mindre tillførsel av nærings -
salter til Skagerrak (Decreased supply of nutrients to the

Skagerrak coast). In: Kyst og Havbruk 2. Institute of
Marine Reserarch, Bergen

Barton K (2013) MuMIn: Multi-model inference. R package
version 1.9.5, available at http://CRAN.R-project.org/
package=MuMIn

Begon M, Harper JL, Townsend CR (1990) Ecology. Individ-
uals, populations and communities. Blackwell Scientific
Publications, Oxford

Bjerknes J (1964) Atlantic air-sea interaction. Adv Geophys
10:1−82

Boesch DF, Hecky R, O’Melia C, Schindler D, Seitzinger S
(2006) Eutrophication of Swedish Seas. Report 5509 to
Swedish Environmental Protection Agency. Naturvårds -
verket Stockholm

Brattegard T, Holthe T (1997) Distribution of marine, benthic
macroorganisms in Norway. A tabulated catalogue. Re -
search Report for Directorate for Nature Management.
Directorate for Nature Managament, Trondheim

Burnham KP, Anderson DR (2002) Model selection and mul-
timodel inference: a practical information-theoretic ap -
proach, 2nd edn. Springer, New York, NY

Burnham KP, Anderson DR, Huyvaert KP (2011) AIC model
selection and multimodel inference in behavioral eco -
logy: some background, observations, and comparisons.
Behav Ecol Sociobiol 65:23−35

Christie H, Jørgensen NM, Norderhaug KM, Waage-
Nielsen E (2003) Species distribution and habitat
exploitation of fauna associated with kelp (Laminaria
hyperborea) along the Norwegian coast. J Mar Biol
Assoc UK 83:687−699

Christie H, Norderhaug KM, Fredriksen S (2009) Macro-
phytes as habitat for fauna. Mar Ecol Prog Ser
396:221−233

Clarke KR, Warwick RM (2001) Change in marine commu-
nities. An approach to statistical analysis and interpreta-
tion. Plymouth Marine Laboratory, Plymouth

Connell JH (1961) Effects of competition, predation by Thais
lapillus, and other factors on natural populations of the
barnacle Balanus balanoides. Ecol Monogr 31:61−104

Curtin R, Prellezo R (2010) Understanding marine ecosystem
based management: a literature review. Mar Policy 34:
821−830

Dahl E, Johannessen T (1998) Temporal and spatial variabil-
ity of phytoplankton and chlorophyll a: lessons from the
south coast of Norway and the Skagerrak. ICES J Mar
Sci 55:680−687

Diaz RJ, Rosenberg R (2008) Spreading dead zones and con-
sequences for marine ecosystems. Science 321:926−929

Duffy JE, Hay M (2001) The ecology and evolution of marine
consumer-prey interactions. In: Bertness MD, Gaines SD,
Hay ME (eds) Marine community ecology. Sinauer Asso-
ciates, Sunderland, MA, p 131−157

Edvardsen B, Eikrem W, Throndsen J, Sáez AG, Probert I,
Medlin LK (2011) Ribosomal DNA phylogenies and a
morphological revision provide the basis for a revised
taxonomy of the Prymnesiales (Haptophyta). Eur J Phy-
col 46:202−228

Frid CIJ, Paramour OAL, Scott CI (2005) Ecosystem-based
fisheries management: progress in the NE Atlantic. Mar
Policy 29:461−469

Frid CLJ, Garwood PR, Robinson L (2009) The North Sea
benthic system: a 36 year time-series. J Mar Biol Assoc
UK 89:1−10

Frigstad H, Andersen T, Hessen DO, Jeansson E and others
(2013) Long-term trends in carbon, nutrients and stoi-

44

http://dx.doi.org/10.1016/j.pocean.2013.01.006
http://dx.doi.org/10.1017/S0025315408002956
http://dx.doi.org/10.1016/j.marpol.2004.07.004
http://dx.doi.org/10.1080/09670262.2011.594095
http://dx.doi.org/10.1126/science.1156401
http://dx.doi.org/10.1006/jmsc.1998.0401
http://dx.doi.org/10.1016/j.marpol.2010.01.003
http://dx.doi.org/10.2307/1950746
http://dx.doi.org/10.3354/meps08351
http://dx.doi.org/10.1017/S0025315403007653h
http://dx.doi.org/10.1007/s00265-010-1029-6
http://dx.doi.org/10.1016/S0065-2687(08)60005-9
http://dx.doi.org/10.3354/meps08120
http://dx.doi.org/10.4319/lo.2009.54.4.1272

Norderhaug et al.: Climate and eutrophication alter hard-bottom communities

chiometry in Norwegian coastal waters: evidence of a
regime shift. Prog Oceanogr 111:113−124

Frost MT, Jefferson R, Hawkins SJ (2006) The evaluation of
time series: their scientific value and contribution to pol-
icy needs. Report 11 for the Department for Environ-
ment, Food and Rural Affairs (DEFRA). Marine Biologi-
cal Association, Plymouth

Gjøsæter J, Lekve K, Stenseth NC, Leinaas HP and others
(2000) A long-term perspective on the Chrysochromulina
bloom on the Norwegian Skagerrak coast 1988: a cata-
strophe or an innocent incident? Mar Ecol Prog Ser
207:201−218

Gray JS (1992) Eutrophication in the sea. In: Columbo G,
Ferrari I, Ceccherelli VU, Rossi R (eds) Marine eutrophi-
cation and population dynamics. Olsen & Olsen, Fre-
densborg, p 3−15

Gray JS, Clarke KR, Warwick RM, Hobbs G (1990) Detection
of initial effects of pollution on marine benthos: an exam-
ple from the Ekofisk and Eldfisk oilfields, North Sea. Mar
Ecol Prog Ser 66:285−299

Harley CDG, Hughes AR, Hultgren KM, Miner BG and
 others (2006) The impacts of climate change in coastal
marine systems. Ecol Lett 9:228−241

Hatcher BG, Chapman ARO, Mann KH (1977) An annual
carbon budget for the kelp Laminaria longicruris. Mar
Biol 44:85−96

Hill MO (1973) Diversity and evenness: a unifying notation
and its consequences. Ecology 54:427−432

Isæus M (2004) Factors structuring Fucus communities at
open and complex coastlines in the Baltic Sea. Filosofie
doktorexamen, Stockholm University

Jackson JBC (1977) Competition on marine hard substrata:
the adaptive significance of solitary and colonial strate-
gies. Am Nat 111:743−767

Jones CG, Lawton JH, Shachak M (1994) Organisms as
ecosystem engineers. Oikos 69:373−386

Kålås JA, Viken Å, Bakken T (2006) Norwegian red list. Nor-
wegian Species Information Centre, Trondheim

Kemp WM, Boynton WR, Adolf JE, Boesch DF and others
(2005) Eutrophication of Chesapeake Bay: historical
trends and ecological interactions. Mar Ecol Prog Ser
303:1−29

Kraufvelin P, Moy FE, Christie H, Bokn TL (2006) Nutrient
addition to experimental rocky shore communities revis-
ited: delayed responses, rapid recovery. Ecosystems
9:1076−1093

Kröncke I, Reiss H, Eggleton JD, Bergman MJN and others
(2011) Changes in North Sea macrofauna communities
and species distribution between 1986 and 2000. Estuar
Coast Shelf Sci 94:1−15

Lindley JA, Batten SD (2002) Long-term variability in the
diversity of North Sea zooplankton. J Mar Biol Assoc UK
82:34−40

Loreau M (2000) Biodiversity and ecosystem functioning:
recent theoretical advances. Oikos 91:3−17

Mankovsky VI, Solovev MV, Vladimirov MV (1996) Vari-
ability of the Black Sea hydrooptical parameters in
1922−1992. океанология (Oceanology) 36:370−376 (in
Russian with English Abstract)

Manton I, Parke M (1962) Preliminary observations on
scales and their mode of origin in Chrysochromulina
polylepis sp. nov. J Mar Biol Assoc UK 42:565−578

Moksnes PO, Gullström M, Tryman K, Baden S (2008)
Trophic cascades in a temperate seagrass community.
Oikos 117:763−777

Möllmann C, Folke C, Edwards M, Conversi A (2015)
Marine regime shifts around the globe: theory, drivers
and impacts. Philos Trans R Soc Lond B Biol Sci 370:
20130260

Moy F, Christie H (2012) Large-scale shift from sugar kelp
(Saccharina latissima) to ephemeral algae along the
south and west coast of Norway. Mar Biol Res 8:309−321

Nilsson HC, Rosenberg R (2000) Succession in marine ben-
thic habitats and fauna in response to oxygen deficiency:
analysed by sediment profile imaging and by grab sam-
ples. Mar Ecol Prog Ser 197:139−149

NIVA (Norwegian Institute for Water Research) (2002)
Statlig program for overvåking: Kystover våkings pro -
grammet. Langtidsovervåking av miljøkvali te ten i kyst -
om rådene av Norge. 10-årsrapport 1990-1999. NIVA
Report 4543. NIVA, Oslo

Norderhaug KM, Christie H (2009) Sea urchin grazing and
kelp re-vegetation in the NE Atlantic. Mar Biol Res
5:515−528

Norderhaug KM, Ledang AB, Trannum HC, Bjerkeng B and
others (2011a) Long-term monitoring of environmental
quality in the coastal regions of Norway. Report for 2010.
Klif report TA-2777. Klif (Klima og forurensningsdirek-
toratet), Oslo

Norderhaug KM, Trannum H, Ledang AB, Bjerkeng B and
others (2011b) The Coastal Monitoring Programme year -
ly report. Data report. Klif report TA-2815. Klif (Klima og
forurensningsdirektoratet), Oslo

Norderhaug KM, Christie H, Andersen GS, Bekkby T (2012)
Does the diversity of kelp forest fauna increase with
wave exposure? J Sea Res 69:36−42

Olsgard F (1993) Do toxic algal blooms affect subtidal soft-
bottom communities? Mar Ecol Prog Ser 102:269−286

OSPAR (1998) OSPAR strategy to combat eutrophication,
1998−18. OSPAR Commission, London

OSPAR (2009) Monitoring and assessment series 447.
OSPAR Commission, London

OSPAR (2010) Quality status report 2010. OSPAR Commis-
sion, London

Pearson TH, Rosenberg R (1978) Macrobenthic succession
in relation to organic enrichment and pollution of the ma -
rine environment. Ocean Mar Biol Ann Rev 16: 229−311

Pedersen A, Rygg B (1990) Program for langtidsovervåkning
av trofiutvikling i kystvannet langs Sør-Norge. Part I.
Bentiske organismesamfunn. NIVA Note O-89131,
NIVA, Oslo

Pedersen M, Snoeijs P (2001) Patterns of macroalgal diver-
sity, community composition and long-term changes
along the Swedish west coast. Hydrobiologia 459:83−102

R Development Core Team (2012) R: a language and environ-
ment for statistical computing. R Foundation for Statistical
Computing, Vienna, available at www.r- project. org

Rabalais NN, Turner RE, Díaz RJ, Justi D (2009) Global
change and eutrophication of coastal waters. ICES J Mar
Sci 66:1528−1537

Sanden P, Håkansson B (1996) Long-term trends in Secchi
depth in the Baltic Sea. Limnol Oceanogr 41:346−351

Scheffer M, Carpenter S, Foley JA, Folke C, Walker B (2001)
Catastrophic shifts in ecosystems. Nature 413:591−596

Shannon CE, Weaver W (1963) The mathematical theory of
communication. University of Illinois Press, Urbana, IL

Skarbøvik E, Stålnacke P, Kaste Ø, Selvik J and others (2010)
Riverine inputs and direct discharges to Norwegian
coastal waters — 2009. Klif report TA-2726. Klif (Klima og
forurensningsdirektoratet), Oslo

45

http://dx.doi.org/10.1038/35098000
http://dx.doi.org/10.4319/lo.1996.41.2.0346
http://dx.doi.org/10.1093/icesjms/fsp047
http://dx.doi.org/10.1023/A%3A1012506507322
http://dx.doi.org/10.3354/meps102269
http://dx.doi.org/10.1016/j.seares.2012.01.004
http://dx.doi.org/10.1080/17451000902932985
http://dx.doi.org/10.3354/meps197139
http://dx.doi.org/10.1080/17451000.2011.637561
http://dx.doi.org/10.1098/rstb.2013.0260
http://dx.doi.org/10.1111/j.0030-1299.2008.16521.x
http://dx.doi.org/10.1017/S0025315400054266
http://dx.doi.org/10.1034/j.1600-0706.2000.910101.x
http://dx.doi.org/10.1016/j.ecss.2011.04.008
http://dx.doi.org/10.1007/s10021-005-0188-1
http://dx.doi.org/10.3354/meps303001
http://dx.doi.org/10.2307/3545850
http://dx.doi.org/10.1086/283203
http://dx.doi.org/10.2307/1934352
http://dx.doi.org/10.1007/BF00386909
http://dx.doi.org/10.1111/j.1461-0248.2005.00871.x
http://dx.doi.org/10.3354/meps066285
http://dx.doi.org/10.3354/meps207201

Mar Ecol Prog Ser 530: 29–46, 2015

Steele JH, Thorpe SA, Turekian KK (2001) Marine biology.
Encyclopedia of ocean sciences, 2nd edn. Elsevier, Lon-
don

Steneck RS, Vavrinec J, Leland AV (2004) Accelerating
trophic level dysfunction in kelp forest ecosystems of the
western North Atlantic. Ecosystems 7:323−332

Syvertsen EE, Gabestad H, Bysveen I, Salmer M and others
(2009) Vurdering av tiltak mot bortfall av sukkertare.
Klif report 2585. Klif (Klima og forurensningsdirek-
toratet), Oslo

ter Braak CJF, Smilauer P (2002) CANOCO reference man-
ual and CanoDraw for Windows user’s guide: software
for canonical community ordination (version 4.5). Micro-
computer Power, Ithaca, NY

Thomas CD, Cameron A, Green RE, Bakkenes M and others
(2004) Extinction risk from climate change. Nature 427:
145−148

Walker B (1992) Biological diversity and ecological redun-
dancy. Conserv Biol 6:18−23

Wheeler WN (1980) Effect of boundary layer transport on
the fixation of carbon by the giant kelp Macrocystis
pyrifera. Mar Biol 56:103−110

Wood SN (2011) Fast stable restricted maximum likelihood
and marginal likelihood estimation of semiparametric
generalized linear models. J R Stat Soc B 73:3−36

Zuur AF, Latuhihin MJ, Ieno EN, Baretta-Bekker JG, Smith
GM, Walker NJ (2009) Mixed effects models and exten-
sions in ecology with R. Springer, Newburgh, p 423−446

46

Editorial responsibility: Just Cebrian,
Dauphin Island, Alabama, USA

Submitted: December 23, 2013; Accepted: April 8, 2015
Proofs received from author(s): June 9, 2015

➤

➤

➤

➤

➤

http://dx.doi.org/10.1111/j.1467-9868.2010.00749.x
http://dx.doi.org/10.1007/BF00397128
http://dx.doi.org/10.1046/j.1523-1739.1992.610018.x
http://dx.doi.org/10.1038/nature02121
http://dx.doi.org/10.1007/s10021-004-0240-6

	cite43:
	cite28:
	cite5:
	cite14:
	cite3:
	cite27:
	cite13:
	cite1:
	cite26:
	cite41:
	cite12:
	cite40:
	cite25:
	cite38:
	cite11:
	cite24:
	cite37:
	cite8:
	cite23:
	cite36:
	cite6:
	cite22:
	cite35:
	cite4:
	cite21:
	cite34:
	cite19:
	cite2:
	cite20:
	cite33:
	cite46:
	cite32:
	cite17:
	cite45:
	cite31:
	cite16:
	cite9:
	cite29:
	cite44:
	cite7:
	cite30:
	cite15:

