

Assessing the Efficiency of Connectivity Measures with Regard to the EU-Water Framework Directive in A Danube-Tributary System

ASSESSING THE EFFICIENCY OF CONNECTIVITY MEASURES WITH REGARD TO THE EU-WATER FRAMEWORK DIRECTIVE IN A DANUBE-TRIBUTARY SYSTEM

A. Zitek, S. Schmutz & M. Jungwirth

Department of Water, Atmosphere and Environment, Institute of Hydrobiology and Aquatic Ecosystem Management, University of Natural Resources and Applied Life Sciences, Max-Emanuelstraße 17, 1180 Vienna, Austria

This paper has not been submitted elsewhere in identical or similar form, nor will it be during the first three months after its submission to *Hydrobiologia*.

Correspondence: A. Zitek, Institute of Hydrobiology and Aquatic Ecosystem Management, University of Natural Resources and Applied Life Sciences, Max-Emanuelstraße 17, 1180 Vienna, Austria (Fax + 43 1 47654 5217; email andreas.zitek@boku.ac.at)

ABSTRACT

The effect of restoring connectivity for fish by the construction of 11 fish ladders in the Pielach and Melk rivers, both tributaries to the Danube in Austria, was monitored using electric fishing and fish traps between 1999 and 2004. To assess the efficiency of connectivity rehabilitation measures pre- and post-project data combining electric fishing and trap catch data were analysed by means of three fish-based assessment methods: a MUlti-Level concept for a Fish-based, river-type-specific Assessment of ecological integrity (MULFA), the Fish Index Austria (FIA) and the European Fish Index (EFI). The effect of adding qualitative trap catch data to electric fishing data on metrics and indices was also tested and the magnitude of the effect was related to the distance of the sites from the river mouth. The results clearly demonstrated the significant contribution of connectivity rehabilitation measures to the ecological integrity of rivers like the River Pielach where morphological conditions are good, whereas remaining channelisation still limits the success of connectivity measures in the River Melk. Trap catch data were found to represent an essential source of additional information to assess the efficiency of connectivity measures shortly after their implementation. The negative correlations of the magnitude of the effect of different indices and metrics with the distance of assessment sites from river mouths obviously underline the importance of the river Danube as a source for the re-colonisation process. While the indices tested were found to have limited ability to reflect short term response of fish assemblages to continuum rehabilitation, guild metrics were able to detect improvements of the ecological status shortly after the implementation of connectivity measures. Six metrics showed significant differences between pre and post-project data reflecting the expected increase of the ecological integrity: (1) Fish Region Index (FRI; FIA, MULFA), (2) number of subdominant species and (3) number of flow-guilds (FIA), (4) number of type specific species (MULFA), (5) number of benthic species and (6) number of potamodromous species (EFI); the FRI differences were only significant when trap catch data were added. The EFI indicated a decline of ecological integrity through increases in the density of omnivorous species and the relative number of tolerant species as well as a decrease in the relative number of intolerant species. Significantly decreasing responses with the distance from the river mouth were documented by the EFI and MULFA-index, the FRI (FIA, MULFA), total biomass and for the number of type specific species (MULFA).

INTRODUCTION

Freshwater ecosystems have suffered the most intense intervention of all ecosystems over the past 100 years of human history, with severe consequences on fish biodiversity (Cowx & Collares-Pereira, 2002). Many fish species are now extinct, rare or endangered; the need for conservation action is paramount and the conservation of fish diversity remains one of the most difficult challenges facing the EU in preserving our natural biological diversity (Delpeuch, 2002).

In 2000 the European Union launched the Water Framework Directive (WFD, http://www.euwfd.com) (WFD, 2000). The main focus of the WFD is the management of river basins, the natural geographical and hydrological unit. One of the key objectives of the WFD is to achieve "good ecological status" of running waters by 2015. The re-establishment of longitudinal (and lateral) connectivity for fish on the catchment level is thought to be crucial for achieving the central targets of the WFD.

As the term "restoration" usually describes a total return to an original state and to a state that is perfect and healthy, the term rehabilitation as "action of restoring a thing to a previous condition" without the implication of perfection (Bradshaw, 1996) is probably more appropriate for the efforts, undertaken for fulfilling the EU-WFD requirements. With regard to interruptions in connectivity, the total removal of a barrier would be the restoration of the longitudinal continuum; building fish ladders is usually rehabilitation, because in most cases fish migration (up- and downstream) remains affected by the barrier in certain ways. Therefore within the present paper the term "rehabilitation" will be used.

Although Roni et al. (2002) rank the re-connection of stream habitat as the most important of rehabilitation activities in their prioritization hierarchy due to its high cost-effectiveness, studies are not available describing the effectiveness of connectivity restoration in contributing to the overall ecological integrity of rivers with regard to the EU-WFD. Detailed information and deep understanding of the potential contribution of different types of measures on the ecological integrity of rivers are necessary to define the most effective combination of rehabilitation measures.

Out of nearly 200 European freshwater fish species, 67 are now considered to be threatened by a variety of human activities. Major causes have been identified for 48 of these, and over half of these are associated with obstructions to migration pathways at dams and weirs (Northcote, 1998). The main consequences of continuum interruptions on riverine fish include increased vulnerability to stochastic processes and loss of genetic variability (Meldgaard et al., 2003; Habicht et al., 2004; Laroche & Durand, 2004), the reduction of population size and the loss of species (Backiel, 1985; Utzinger et al., 1998; Rieman & Dunham, 2000; Gehrke et al., 2002; Morita & Yamamoto, 2002; Cumming, 2004). Rheophilic species are known to be especially sensitive to connectivity problems (Penczak et al., 1998). As fish are adapted to the four dimensional nature of rivers (Ward, 1989) connectivity influences fish distribution at different spatial and temporal scales (Jungwirth, 1998) and migration has been often regarded as an adaptive phenomenon to increase growth, survival and abundance (Northcote, 1978).

The establishment of fish migration facilities (Ackerbauministerium, 1891) and fish migration monitoring (Scheuring, 1949) have a considerably long tradition in Austria with currently increasing importance (Jungwirth et al., 1998). In recent years, various types of constructions have been used to re-establish the river continuum in Austria (Jungwirth, 1996; Eberstaller & Gumpinger, 1997; Unfer & Zitek, 2000). Until recently the focus was mainly on the technical details of fish passes construction related to the biological features of migrating fish (Clay,

1995; Larinier et al., 2002), and standardized approaches for evaluating the individual functionality of fish passes are still rare and mainly available only at the national scale (Woschitz et al., 2003; Ebel et al., 2006; Schwevers & Adam, 2006).

Increasingly nowadays the re-establishment of connectivity is seen as a catchment wide task integrating various spatial and temporal scales (Wiesner et al., 2006), that only can be fulfilled using integrated approaches (Schmutz et al., 2002). Although fish are well known as good indicators for the ecological integrity of rivers (Schiemer, 2000), especially for the connectivity of habitats at different spatial/temporal levels (Jungwirth et al., 2000), information on the overall effect of connectivity measures on the targeted populations and assemblages is widely lacking (Bryant et al., 1999). An efficient fish pass might be of little value, if habitat to which fish are migrating for spawning, feeding or survival, is either not available or is severely degraded (Northcote, 1998). On the other hand, habitat restoration measures might not lead to a full recovery of the type-specific fish fauna if barriers still act as "press disturbances" to delay or preclude recovery of fish assemblages (Niemi et al., 1990; Detenbeck et al., 1992). The term "press disturbance" is widely used to describe those human pressures that involve significant long term modifications of instream habitat shifting the whole system to an alternate state, like land-use change, channelization, loss of connectivity and flow regulation. In the absence of press disturbances, recovery processes of fish populations can potentially take place very fast, mainly influenced by the presence of source populations in undisturbed stretches upstream or downstream of impacted sites (Niemi et al., 1990; Detenbeck et al., 1992).

Standardized approaches based on the assessment of the deviation of the present status of the ecological integrity from undisturbed river-type-specific conditions were developed to assess the ecological status of rivers and the effect of rehabilitation measures on fish with regard to the EU-WFD. In Austria, a first approach involved the development of a MUlti-Level concept for a Fish-based, river-type-specific Assessment of ecological integrity (MULFA) (Schmutz et al., 2000). This uses a five-tiered normative scheme following the reference approach. Based on this, the Fish Index Austria (FIA) was developed by Haunschmid et al. (2006). It is a multi-metric index which measures the deviation of a type-specific reference fish community using nine metrics pre-selected by expert judgement and thoroughly tested on their reaction to different pressures taking into account species composition, abundance and age structure. On a European scale the European Fish Index (EFI) represents the first fish-based assessment method applicable on a large geographical scale (Pont et al., 2006).

To assess the effect of connectivity measures in a Danube/tributary network shortly after implementation, pre- and post-project data combining electric fishing and trap catch data were analysed by means of the three fish-based assessment methods, MULFA, FIA and EFI. The following hypotheses were tested:

- (1) the reestablishment of the river continuum leads to significant differences between pre- and post-project data measured by the reaction of the different indices and metrics.
- (2) trap catch data contribute significantly to the reactions of indices and metrics.
- (3) the magnitude of the effects of connectivity measures shortly after implementation is highest at low distances from "source" populations of the river Danube.

MATERIAL AND METHODS

STUDY AREA

The study area is situated about 90 km west of Vienna between 15°30'38" East, 48°14'24" North and 15°14'28" East, 48°09'03" North (WGS84) and consists of the Pielach and Melk, both medium sized tributaries discharging into the Danube at river kilometre 2034 (distance from the Black Sea) (Table 1). The continuum in the Pielach and Melk rivers within the study area is disrupted by four artificial falls as a result of river engineering measures and six weirs built for hydroelectric power production. Within the frame of the LIFE-Nature project "Living space of Danube salmon" (LIFE99 NAT/A/006054) six interruptions to the continuum in the Pielach (P1-P6, Fig. 1) and four in the Melk (M1-M4, Fig. 1) were bypassed by different types of fish passes between 01.10.2000 and 24.06.2003 (Table 2). While the Melk is mostly channelised, the Pielach has retained some of its natural morphological characteristics, such as meandering sections, side arms, dynamic gravel bars, large woody debris, small oxbows, inundation areas and floodplain forests (Schmutz et al., 2002). Both, the Pielach and Melk rivers are affected by water abstraction (37%, 5%) and impoundment (15%, 26%) within the study area and are situated at the transition from hyporhithral to epipotamal zones, whereas lowland river characteristics prevail in the Melk(Schmutz et al., 2002).

> Insert Table 1 here Insert Table 2 here Insert Figure 1 here

ASSESSMENT

An extensive monitoring programme was carried out between 1999 and 2004 using electric fishing and traps to evaluate the efficiency of measures to improve connectivity in the Pielach and Melk rivers (Zitek & Schmutz, 2004). Fish stocks within the study area at the Pielach and Melk rivers were estimated prior to (1999) and after the implementation of the measures (2003) at representative mesohabitats using electric fishing and the removal method. For the analyses, neighbouring mesohabitats were combined into stretches with lengths of 10-20 times the river width except in two stretches of the Melk where 4.5 and 7 times the river width were used (Table 3 and Table 4). The methodology generally followed the CEN directive "Water analysis – fishing with electricity" (EN 14011) and the national standard (Haunschmid et al., 2006). Small-sized species and juveniles were probably underestimated due to the selectivity of electric fishing. In the Pielach sampling in 2003 was restricted to the lower section of the study area (~ 8 km length below P4, see Fig. 1) as the fish pass at P4 was finished only at the end of the monitoring period. In total three sampling stretches at the Pielach and six at the Melk were used for analyses (Fig. 1).

Insert Table 3 here Insert Table 4 here

Between 2001 and 2004 nine restored interruptions to the continuum were monitored using fish-traps (see Tab. 2 for details). The trap system used was an adaptation of the resistant board weir described by Tobin (1994) with 1 cm screen spacing (Mühlbauer et al., 2003). A quantitative assessment of immigrating fish from the Danube was conducted directly upstream of P1 in 2001 and 2002 using the same system with 2 cm spacing focusing on larger individulas conducting the spawning migration (Mühlbauer et al., 2003; Zitek & Schmutz, 2004). At this site, downstream migration was also assessed in 2001 using downstream

oriented nets (mesh size: 1 cm). Trap catch data were qualitatively merged with electrofishing data by arbitrarily adding one individual per ha (MULFA, FIA) and one individual per run (EFI) to electrofishing data for species only recorded in traps in order to anticipate the ongoing recolonisation process, assuming that these species might also be found by electric fishing in future. As all surveyed fish ladders were found to be functioning well (Zitek, unpublished data); quantitative effects of the type of fish ladder on the re-colonisation process have not yet been integrated into the analyses.

DATA ANALYSIS

Data were analysed using three different assessment methods: the MULFA-System (Schmutz et al., 2000), the FIA (Haunschmid et al., 2006) and the EFI (Pont et al., 2006). In principle all three approaches follow the EU-WFD as they are based on the assessment of the deviation of the present status from undisturbed river-type-specific conditions. Therefore, the definition of the undisturbed river type-specific fish fauna (the "reference"-situation) is a pre-requisite for all three methods. Both, the FIA and MULFA fully meet the requirements of the EU-WFD as they include different metrics describing species composition, abundance and age structure; the EFI does not include any information on the age structure and is therefore, strictly speaking, not in conformity with the WFD.

MULFA.

The MULFA-approach uses seven criteria at five different biological organisation levels (Schmutz et al., 2000). A five-tiered normative scheme is used to assess the deviation of each parameter from the reference condition (status class=1) based on a qualitative verbal judgement. Except for the Fish Region Index (FRI), which may have both positive and negative responses, all other metrics are expected to respond positively to rehabilitation measures. The type specific fish assemblages for the Pielach and Melk rivers were defined based on historical abiotic data, historical fish data, data of reference sites and reference models. River specific species were divided into dominant, abundant and rare species. Only dominant and abundant species were treated as species with self sustaining populations in the reference condition. Species, that were supposed to immigrate into river tributaries from the river Danube only during spawning time were treated as rare species at the lowest river sections at both rivers (P1-P2 and M1-M2, Fig.1). Biomass and density values for the reference condition were defined on the basis of national studies conducted at similar rivers and at relatively undisturbed river sections within the study area (Jungwirth, 1984; Kaufmann et al., 1991). The FRI and the guild composition for the reference condition were calculated as weighted means using arbitrarily relations of dominant, abundant and rare species of 100:10:1. Species were classified as self sustaining by roughly estimating the number of adults within the study area and interpreting the age structure. Population age structure was interpreted only on the basis of dominant or abundant species and classified using absolute catch data divided into three age classes (0+, juveniles and adult) by expert judgement. The total MULFA-index was calculated as an arithmetic mean of the single metric indices. To translate the qualitative verbal scheme of class boundaries described in Schmutz et al. (2000) into absolute standardized numbers, cut values for the different status classes were defined by expert judgement (Table 5).

Insert Table 5 here

FIA

The Fish Index Austrian (FIA) (Haunschmid et al., 2006) analyzes the deviation of the actual fish assemblage from historically and actually pre-defined reference fish assemblages according to river types using nine metrics: percentage of dominant species, percentage of subdominant species, percentage of rare species, presence of reproductive guilds, presence of flow preference guilds (further named as number of flow-guilds), FRI, biomass, population structure of dominant species and subdominant species. The metrics were tested according to reaction of reference and impaired sites and redundancies by statistical analysis. Except for the FRI with possible reactions in both directions all other metrics are expected to react positively to rehabilitation measures. The total index is calculated by a weighted mean of single categories: 2x species composition index ((4x dominant species + 2x subdominant species + rare species + flow-guilds + spawning-guilds) / 9) + 3x population age structure index ((2x reproducing dominant species + reproducing subdominant species) / 3) plus 1x FRI divided by six. Biomass is defined as an additional knock-out criterion and leads to a status class of four or five if below 50 or below 25 kg/ha respectively. The same applies to significant deviation of the fish region index regarding reference values. Deviations larger than 0.6, 0.9 or 1.2 lead to total status classifications of 3, 4 or 5 respectively. It is possible to adapt the type-specific reference fish assemblage that is pre-defined within the available software programme, if reliable additional historical information is available. For the present analysis the pre-defined reference fish assemblage was changed based on the reference assemblage developed for the MULFA. Dominant species were determined as dominant, abundant species as subdominant ones and rare species as rare species. Species only immigrating from the Danube into both tributaries during spawning were defined as rare species for the lowest river sections (P1-P2 and M1-M2, Fig. 1).

EFI

The EFI measures the deviation of the actual fish fauna from a predicted river type specific fish assemblage using ten metrics (Pont et al., 2006); the assemblage structure of the river type specific fish fauna is predicted by 13 abiotic variables. Generally most of the ten fish metrics are expected to be positively linked to rehabilitation measures except the density of omnivorous and phytophilic species as well as the relative number of tolerant species that are supposed to be positively related to human disturbances and therefore expected to react negatively (with decreasing values) to rehabilitation measures. For the EFI calculation a software programe freely available on the web (http://fame.boku.ac.at) was used.

Statistical analyses

Differences of the overall indices and the observed individual metrics between pre-project electric fishing data ("pre"), post-project electric fishing data ("post") and post-project electric fishing data merged with trap data ("post/trap") were analyzed using the Mann-Whitney-test (Sokal & Rohlf, 2001). All tests were carried out individually and results then summarized in a table. Potential correlations of the effect size of connectivity measures with the distance of sites from the river mouth were tested using Spearman rank correlation. To calculate the magnitude of the effect, an un-weighted approach was chosen using the "log response ratio", ln(effect magnitude), which is the natural logarithm of the ratio between the values of the experimental ("post/trap") and control group ("pre") (Gurevitch & Hedges, 2001). Due to the low sample size at the Pielach, statistical tests are of limited explanatory power there. Statistical analyses were conducted using SPSS® 12.0 (Bühl & Zöfel, 2004). Statistical significance levels were set at ≤0.05 ("strong significance") and ≤0.1 ("weak significance").

RESULTS

A total of 39 species and 8 guilds out of the reference fish assemblage (42 species and 8 guilds) were documented from the study area (Table 6). Species presently not documented and probably extinct from the study area are Carassius carassius (L.), Lampetra planeri (Bloch) and Leuciscus souffia agassizi (Val.). In total 30 species (77%) were caught by electric fishing and 37 (95%) species by traps (Table 6). 10 to 18 species and 10 to 16 were found inhabiting the sampling reaches in the Melk and Pielach rivers prior to rehabilitation of connectivity; 11 to 21 species (Melk) and 13 to 19 species (Pielach) were found within the sampling reaches during monitoring of the situation after the measures had been implemented (Tables 6-8). In traps 9 to 31 species (Melk) and 11 to 29 species (Pielach) were caught. In total, more species (39 versus 32) were found in the Melk than in the Pielach (Tables 7 and 8). Species documented in most sampling reaches were Alburnoides bipunctatus (Bloch), Barbatula barbatula (L.), Barbus barbus (L.), Chondrostoma nasus (L.), Cottus gobio (L.), Gobio gobio (L.), Hucho hucho (L.), Leuciscus cephalus (L.), Leuciscus leuciscus (L.), Phoxinus phoxinus (L.) and Salmo trutta f.f. (L.) and species occurring in most of the traps were B. barbus, C. nasus, C. gobio, Cyprinus carpio (L.), G. gobio, L. cephalus, L. leuciscus, P. fluviatilis, S. trutta f.f. and Thymallus thymallus (L.) (Table 6).

> Insert Table 6 here Insert Table 7 here Insert Table 8 here

Sixteen species only were found after the implementation of the connectivity measures: out of these, nine species (23%, Abramis ballerus (L.), Abramis sapa (Pallas), Blicca bjoerkna (L.), Gobio albipinnatus (Lukasch), Gymnocephalus baloni (Holcik & Hensel), Gymnocephalus schraetser (L.), Leuciscus idus (L.), Sander lucioperca (L.) and Silururs glanis (L.)) were only documented by traps, six species were found during the post-project monitoring by electric fishing and in traps (Abramis brama (L.), Alburnus alburnus (L.), Cobitis taenia (L.), Gymnocephalus cernuus (L.), Tinca tinca (L.) and Vimba vimba (L.)) and one species was only documented during the post-project electric fishing programme (Rhodeus sericeus amarus (L.)).

INDICES

Strong significant differences between pre:post and pre:post/trap data were documented with the EFI at both rivers, but the decreasing index values reflected a reduction of the ecological integrity, as the EFI is scaled between zero and 1 (=excellent condition); with the MULFA a weakly significant difference between pre:post/trap data in the Pielach was documented indicating the expected enhancement of the ecological integrity (Table 9, Figure 2). Post:post/trap comparisons were never significant.

Insert Figure 2 here Insert Table 9 here

METRICS AND CONTRIBUTION OF TRAP CATCH DATA

Significant differences between pre and post-project data without trap catch data were found for the FRI (FIA, MULFA) in the Pielach and Melk. An increase of the density of omnivorous species and relative number of tolerant species (Pielach and Melk, EFI), an increase in the density of phytophilic species and a decrease in the relative number of intolerant species (Pielach, EFI) indicated a decrease of the ecological integrity as the EFI generally expects rehabilitation measures to decrease the density of omnivorous species, relative number of

tolerant species, density of phytophilic species and increase the relative number of intolerant species (EFI, Tab. 10, see also material & methods). Significant differences between pre and post/trap data reflected an increase in ecological integrity for the number of subdominant species and number of flow guilds (Melk, FIA), the number of type specific species (Melk, MULFA), number of benthic species and number of potamodromous species (Melk, EFI). The density of omnivorous species (Melk), the relative number of intolerant and tolerant species (Pielach and Melk, EFI), as described above, reacted significantly but inversely to their expected behaviour this being interpreted as a decrease of ecological integrity by the EFI. Due the addition of trap data, significant differences between post and post/trap data were found for number of rare species (FIA), number of type specific species (MULFA), number of benthic species, number of rheophilic species, number of potamodromous species and relative number of tolerant species (EFI); the documented increasing values clearly indicate the positive effect of connectivity measures, although, as mentioned above, the EFI inversely interprets the increase of the relative number of tolerant species as a sign for a decreasing ecological integrity.

Insert Table 10 here

MAGNITUDE OF EFFECT

A significant correlation of the ln (effect size) and the distance from the river mouth was found for the EFI in the Melk and for the MULFA index in the Pielach (Fig. 3). In the case of the MULFA, a high negative effect indicates a stronger increase in the ecological integrity being measured with status classes from 1 (=reference condition) to five (=bad condition), however in the case of the EFI a negative effect reflects a decrease in ecological integrity. Significant negative correlations of the ln(effect size) with distance to mouth were found for the FRI (FIA, MULFA) at the river Melk, for the biomass (MULFA) at the river Pielach, and for the number of type specific species (MULFA) at the rivers Melk and Pielach indicating a stronger increase of metric values near the river mouth (Fig. 4).

DISCUSSION

The EU-WFD currently represents the driving force for river rehabilitation throughout Europe. As a basis for setting the optimal combination of measures to reach the target of the "good ecological" status of water bodies, a deep understanding of the combined effects of human pressures as well as the effects of each type of measure and their subsequent combinations on the ecological integrity of rivers is crucial. From a catchment point of view the most complicated and urgent problem seems to be the rehabilitation of the continuum as most of European rivers are highly fragmented by weirs and migration obstacles (Dynesius & Nilsson, 1994; Northcote, 1998). The three main questions regarding connectivity and its rehabilitation are: 1) what are the effects of physical barriers, 2) what are the effects of restoring connectivity at the catchment level and 3) what combination of measures is most adequate to achieve good ecological status? Fish indices such as the MuLFA, FIA and EFI have been developed for standardized assessment of the effect of pressures with regard to the EU-WFD based on the assessment of the deviation of the present ecological status from undisturbed river type-specific conditions. However, their potential to evaluate the effects of rehabilitation measures has not been assessed. Most of the European rivers are affected by multiple pressures. In this paper we compared the effect of continuum rehabilitation in a morphologically near-natural river (Pielach) with a channelized river (Melk). A significant increase of the ecological integrity was only documented in the Pielach with the MULFAindex. A small but not significant reaction of the MULFA-index and FIA to connectivity measures was found in the Melk. This is mainly due to the channelization that is still acting as

a "press" disturbance in the Melk. The bad morphological situation at the Melk seems primarily to negatively influence the population structure of dominant and subdominant species (FIA) and the density and biomass as well as the number of self-sustaining species (MULFA). Although the number of reproductive guilds (FIA) and the number of guilds in general (MULFA) are still not at reference level in both rivers, the population structure of dominant and subdominant species and the density and biomasses are significantly better at the near-natural Pielach River. Long-term recovery in the Melk is only expected if the morphological conditions will be significantly improved. The EFI showed a decrease in ecological integrity after implementation of the measures mainly because three metrics: density of omnivorous species, relative number of tolerant (both supposed to decrease with decreasing pressure) and relative number of intolerant species (supposed to increase with decreasing pressure) responded to rehabilitation significantly in the opposite manner. The reasons for that could be: that the EFI has been calibrated mainly against water quality pressure gradients (Pont et al., 2006) and opening the continuum enabled immigration of all kind of species including non-sensitive species, being considered to indicate degradation; additionally reproductive effects increasing the density of e.g. omnivorous species have influenced the results (Zitek, unpublished data). Within the present project generally the density based metrics as well as the FRI_were reacting mainly to a natural variation of fish densities due to reproductive effects; however the significant positive reaction of metrics like number of accompanying species, number of flow-guilds, number of type specific species, number of benthic species and number of potamodromous species is clearly a result of the reestablishment of the river continuum.

Re-connecting tributaries to the Danube showed significant benefits for both the tributary and main river fish assemblages, a result that is also suggested by other authors (Lelek, 1987). The effect decreased with the distance from the source populations located in the Danube. Some indices (EFI, Melk; MULFA, Pielach) and metrics (FRI, Melk; biomass, Pielach; number of type specific species, Melk and Pielach) showed at clear negative correlation with the distance from the river mouth. This underlies the hypothesis that recovery is a function of availability and distance of source populations (Sheldon & Meffe, 1995; Schlosser, 1998). The importance of tributaries and the availability and distance of source populations should be included in the decision making process for prioritizing connectivity rehabilitation measures. Currently, only few approaches exist for deciding which barrier to restore in multiplefragmented river systems (O'Hanley & Tomberlin, 2005) although facing the high number of continuum disruptions a hierarchical strategy at catchment level is needed to prioritize rehabilitation measures (Roni et al., 2002). Successful rehabilitation of fish populations generally requires the integration of different scales (Feist et al., 2003), analysis of conditions at the watershed or landscape scale (Allan, 2004) as well as the integration of other human pressures to the river system like water abstraction, hydropeaking or impoundments.

As stream fish are exposed to both natural and anthropogenic disturbances that can alter population distribution and abundance (Ensign et al., 1997), understanding the effects of combined human pressures, the natural fluctuations of fish populations and the recovery processes is crucial for a sound interpretation of the effects of different combinations of rehabilitation measures and a reliable assessment of the ecological integrity. For example, at a given site, factors such as the distance to source populations of potential colonists and "press" disturbances like the occurrence of barriers to movement or channelization are known to preliminarily influence the recovery process. Additionally, life history traits (Ensign et al., 1997) and homing effects (Zitek, unpublished data) might define potential recovery rates of fish populations in lowland rivers. The direction of re-settlement (drift of fish from upstream river sections or re-colonisation from downstream) together with local habitat conditions

might also significantly influence the temporal pattern of how a fish assemblage recovers from disturbance (Unfer & Schmutz, 1998; Zitek et al., 2004a, b).

A combination of different field sampling methods is supposed to enlarge the species coverage of sampled river systems (Gammon & Simon, 2000). Especially the monitoring of the immediate response of river stretches after re-establishing fish passage at continuum disruptions was found to require detailed observations of the initial re-colonisation process. Fish traps located at fish passes provided the additional information needed to assess the immediate response to continuum rehabilitation. Including trap catch data was found to significantly change the result of indexes as well as single metric values. Many of the immigrating species were only recorded in traps and not at the monitoring sites. In future a further challenging step would be to link the efficiency of fish passes to the overall recovery of upstream and downstream fish populations and assemblages because fish ladders with low efficiency might not be adequate to maintain or restore populations (Oldani & Baigun, 2002).

While within the present project the existing fish indices for assessing the ecological integrity still failed in reflecting short-term response of continuum opening, individual metrics responding to the immigration of new species were able to detect the initial recovery process. This immediate response, mainly caused by upstream migrants, is supposed to be followed by a comprehensive recovery of the fish assemblages which should be reflected by fish indices in the long term, provided that all main pressures have been removed from the river.

ACKNOWLEDGEMENTS

This study was conducted within the frame of the EU-LIFE Nature project "Living space of the Danube salmon" (LIFE99 NAT/A/006054) funded by the Government of Lower Austria and the EU and we would like to thank a large team of students and colleagues for the assistance at field work. We also want to thank R. Haunschmid and N. Schotzko for their valuable contributions to the description of the FIA. We gratefully thank two anonymous referees for their reviews and constructive comments on this manuscript and R. Welcomme for the dedicated assistance in improving the English of the text.

REFERENCES

Ackerbauministerium, k. k., Ed. 1891. Anleitung betreffend der Herstellung von Fischwegen. Wien, k.k. Hof- und Staatsdruckerei.

Allan, J. D., 2004. Landscapes and riverscapes: The influence of land use on stream ecosystems. Annual Review of Ecology Evolution and Systematics **35**: 257-284.

Backiel, T., 1985. Fall of migratory populations and changes in commercial fisheries in impounded rivers in Poland. Habitat modifications and Freshwater Fisheries. Proceedings of a Symposium of European Fisheries Advisory Comission, FAO. J. S. Alabaster, Ed. London, Butterworths: 28-41.

Bradshaw, A. D., 1996. Underlying principles of restoration. Canadian Journal of Fisheries and Aquatic Sciences **53**: 3-9.

Bryant, M. D., B. J. Frenette and S. J. McCurdy, 1999. Colonization of a watershed by anadromous salmonids following the installation of a fish ladder in Margaret Creek, southeast Alaska. North American Journal of Fisheries Management **19**: 1129-1136.

- Bühl, A. and P. Zöfel, 2004. SPSS Version 12, Einführung in die moderne Datenalyse unter Windows. München, Addison Wesley Verlag. 734.
- Clay, C. H., 1995. Design of Fishways and Other Fish Facilities. Lewis Publishers. 248.
- Cowx, I. G. and M. J. Collares-Pereira, 2002. Freshwater fish conservation: options for the future. Freshwater Fish Conservation Options for the Future. M. J. Collares-Pereira, I. G. Cowx and M. M. Coelho, Eds. Oxford, Fishing News Books: 443-452.
- Cumming, G. S., 2004. The impact of low-head dams on fish species richness in Wisconsin, USA. Ecological Applications **14**: 1495–1506.
- Delpeuch, B., 2002. Foreword. Freshwater Fish Conservation Options for the Future. M. J. Collares-Pereira, I. G. Cowx and M. M. Coelho, Eds. Oxford, Fishing News Books Blackwell Science: vii-viii.
- Detenbeck, N. E., P. W. DeVore, G. J. Niemi and A. Lima, 1992. Recovery of temperate-stream fish communities from disturbance: a review of case studies and synthesis of theory. Environmental management **16**: 33-53.
- Dynesius, M. and C. Nilsson, 1994. Fragmentation and flow regulation of river systems in the northern third of the world. Science **266**: 753-762.
- Ebel, G., F. Fredrich, A. Gluch, C. Lecour and F. Wagner, 2006. Methodenstandard für die Funktionskontrolle von Fischaufstiegsanlagen. Sindelfingen. BWK. 115.
- Eberstaller, J. and C. Gumpinger, 1997. Überfallfreies Umgehungsgerinne an der Pielach. Österreichs Fischerei **50. Jahrgang, Heft 2/3**: 47 51.
- Ensign, W. E., K. N. Leftwich, P. L. Angermeier and C. A. Dolloff, 1997. Factors Influencing Stream Fish Recovery Following a Large-Scale Disturbance. Transactions of the American Fisheries Society **126**: 895-907.
- Feist, B. E., E. A. Steel, G. R. Pess and R. E. Bilby, 2003. The influence of scale on salmon habitat restoration priorities. Animal Conservation **6**: 271-282.
- Gammon, J. R. and T. P. Simon, 2000. Variation in a Great River Index of Biotic Integrity over a 20-year period. Hydrobiologia **422-423**: 291-304.
- Gehrke, P. C., D. M. Gilligan and M. Barwick, 2002. Changes in fish communities of the Shoalhaven River 20 years after construction of Tallowa Dam, Australia. River Research and Applications 18: 265-286.
- Habicht, C., J. B. Olsen, L. Fair and J. E. Seeb, 2004. Smaller effective population sizes evidenced by loss of microsatellite alleles in tributary-spawning populations of Sockeye Salmon from the Kvichak River, Alaska drainage. Environmental Biology of Fishes **69**: 51-62.
- Haunschmid, R., W. Honsig-Erlenburg, R. Petz-Glechner, S. Schmutz, N. Schotzko, T. Spindler, G. Unfer and G. Wolfram, 2006. Methodik-Handbuch: Fischbestandsaufnahmen in Fließgewässern. Mondsee. Bundesamt für Wasserwirtschaft, Institut für Gewässerökologie, Fischereibiologie und Seenkunde. 39.

Haunschmid R., Wolfram, G., Spindler, T., Honsig-Erlenburg, W., Wimmer, R., Jagsch, A., Kainz, E., Hehenwarter, K., Wagner, B., Konecny, R., Riedmüller, R., Ibel, G., Sasano, B. and N. Schotzko, 2006: Erstellung einer fischbasierten Typologie österreichischer Fliessgewässer sowie einer Bewertungsmethode des fischökologischen Zustandes gemäß EU-Wasserrahmenrichtlinie. Schriftenreihe des BAW Band 23, Wien; 104 p.

Jungwirth, M., 1984. Auswirkungen von Fließgewässerregulierung auf Fischbestände Teil II. Wasserwirtschaft-Wasservorsorge: Forschungsarbeiten. Wien, Bundesministerium für Landund Forstwirtschaft. 188.

Jungwirth, M., 1996. Bypass channels at weirs as appropriate aids for fish migration in rhithral rivers. Regulated rivers: research & management 12: 483-492.

Jungwirth, M., 1998. River continuum and fish migration - going beyond the longitudinal river corridor in understanding ecological integrity. Fish Migration and Fish Bypasses. M. Jungwirth, S. Schmutz and S. Weiss, Eds. Oxford - London - Berlin, Blackwell Sciences Ltd. Fishing News Books: 19 - 32.

Jungwirth, M., S. Muhar and S. Schmutz, 2000. Fundamentals of fish ecological integrity and their relation to the extended serial discontinuity concept. Hydrobiologia **422**: 85-97.

Jungwirth, M., S. Schmutz and S. Weiss, Eds. 1998. Fish Migration and Fish Bypasses. Oxford - London - Berlin, Fishing News Books, Blackwell Sciences.

Kaufmann, T., S. Muhar, J. Raderbauer, O. Rathschüler, S. Schmutz, H. Waidbacher and G. Zauner, 1991. Fischökologische Studie Mur. Wien. Abt. für Hydrobiologie, Fischereiwirtschaft und Aquakultur, Universität für Bodenkultur. 104.

Larinier, M., F. Travade and J. P. Porcher, 2002. Fishways: biological basis, design criteria and monitoring. Bulletin Français de la Pêche et de la Pisciculture **364** (**Supplement**).

Laroche, J. and J. D. Durand, 2004. Genetic structure of fragmented populations of a threatened endemic percid of the Rhone river: Zingel asper. Heredity **92**: 329-334.

Lelek, A., 1987. Threatened Fishes of Europe. The freshwater fishes of Europe. **9**. Wiesbaden, AULA-Verlag. 343.

Meldgaard, T., E. E. Nielsen and V. Loeschcke, 2003. Fragmentation by weirs in a riverine system: a study of genetic variation in time and space among populations of European grayling (*Thymallus thymallus*) in a Danish river system. Conservation Genetics **4**: 735-747.

Morita, K. and S. Yamamoto, 2002. Effects of habitat fragmentation by damming on the persistence of stream-dwelling charr populations. Conservation Biology **16**: 1318-1323.

Mühlbauer, M., E. Traxler, A. Zitek and S. Schmutz, 2003. Das dynamische Fischwehr - Ein hochwassersicheres Fischwehr zur Untersuchung der Fischwanderung an kleinen bis mittelgrossen Flüssen. Österreichs Fischerei **56**: 136 - 148.

Niemi, G. J., P. Devore, N. Detenbeck, D. Taylor, A. Lima, J. Pastor, J. D. Yount and R. J. Naiman, 1990. Overview of case-studies on recovery of aquatic systems from disturbance. Environmental Management **14**: 571-587.

- Northcote, T. G., 1978. Migratory strategies and production in freshwater fishes. Ecology of Freshwater Fish Production. S. D. Gerking, Ed. Oxford-London-Edinburgh-Melbourne, Blackwell Scientific Publications: 326-359.
- Northcote, T. G., 1998. Migratory behaviour of fish and its significance to movement trough riverine fish passage facilities. Fish Migration an Fish Bypasses. M. Jungwirth, S. Schmutz and S. Weiss, Eds. Oxford London Berlin, Blackwell Science Ltd. Fishing News Books: 3-18.
- O'Hanley, J. R. and D. Tomberlin, 2005. Optimizing the removal of small fish passage barriers. Environmental Modeling & Assessment **10**: 85-98.
- Oldani, N. O. and C. R. M. Baigun, 2002. Performance of a fishway system in a major South American dam on the Parana River (Argentina-Paraguay). River Research and Applications 18: 171-183.
- Penczak, T., L. Glowacki, W. Galicka and H. Koszalinski, 1998. A long-term study (1985-1995) of fish populations in the impounded Warta River, Poland. Hydrobiologia **368**: 157-173.
- Pont, D., B. Hugueny, U. Beier, D. Goffaux, A. Melcher, R. Noble, C. Rogers, N. Roset and S. Schmutz, 2006. Assessing river biotic condition at a continental scale: a European approach using functional metrics and fish assemblages. Journal of Applied Ecology **43**: 70-80.
- Rieman, B. E. and J. B. Dunham, 2000. Metapopulations and salmonids: a synthesis of life history patterns and empirical observations. Ecology Freshwater Fish 9: 51-64.
- Roni, P., T. J. Beechie, R. E. Bilby, F. E. Leonetti, M. M. Pollock and G. R. Pess, 2002. A review of stream restoration techniques and a hierarchical strategy for prioritizing restoration in Pacific northwest watersheds. North American Journal of Fisheries Management 22: 1-20.
- Scheuring, L., 1949. Fischpässe, ihre Leistung und Zweckmäßigkeit. Österreichs Fischerei 2: 26-31.
- Schiemer, F., 2000. Fish as indicators for the assessment of the ecological integrity of large rivers. Hydrobiologia **422-423**: 271-278.
- Schlosser, I. J., 1998. Fish recruitment, dispersal, and trophic interactions in a heterogeneous lotic environment. Oecologia **113**: 260-268.
- Schmutz, S., M. Kaufmann, B. Vogel, M. Jungwirth and S. Muhar, 2000. A multi-level concept for fish-based, river-type-specific assessment of ecological integrity. Hydrobiologia **422**: 279-289.
- Schmutz, S., A. Zitek, S. Zobel, M. Jungwirth, N. Knopf, E. Kraus, T. Bauer and T. Kaufmann, 2002. Integrated approach for the conservation and restoration of Danube salmon (Hucho hucho L.) populations in Austria. Freshwater Fish Conservation Options for the Future. M. J. Collares-Pereira, I. G. Cowx and M. M. Coelho, Eds. Oxford, Fishing News Books Blackwell Science: 157-173.
- Schwevers, U. and B. Adam, 2006. Funktionskontrolle von Fischaufstiegsanlagen. Hennef. DWA. 123.

- Sheldon, A. L. and G. K. Meffe, 1995. Short-term recolonization by fishes of experimentally defaunated pools of a coastal plain stream. Copeia: 828-837.
- Sokal, R. R. and F. J. Rohlf, 2001. Biometry: the principles and practice of statistics in biological research. New York, W. H. Freeman and Company.
- Tobin, J. h., 1994. Construction and Performance of a Portable Resistance Board Weir for Counting Migrating Salmon in Rivers. Kenai. U. S. Fish and Wildlife Service, Kenai Fishery Resource Office. 27.
- Unfer, G. and S. Schmutz, 1998. The course of fish colonisation in the Marchfeldkanal, a man-made canal- the first two years. Verhandlungen des internationalen Vereines für Limnologie **26**: 2335-2340.
- Unfer, G. and A. Zitek, 2000. Der Vertical-Slot-Fischpass: eine Fischwanderhilfe für räumlich beengte Verhältnisse. Österreichs Fischerei **53**: 332-339.
- Utzinger, J., C. Roth and A. Peter, 1998. Effects of environmental parameters on the distribution of bullhead Cottus gobio with particular consideration of the effects of obstructions. Journal of Applied Ecology 35: 882-892.
- Ward, J. V., 1989. The 4-dimensional nature of lotic ecosystems. Journal of the North American Benthological Society **8**: 2-8.
- WFD, 2000. Directive 2000/60/EC of the European Parliament and Council of 23 October 2000 establishing a framework for Community action in the field of water policy.
- Wiesner, C., Jungwirth, M., S. Schmutz, G. Unfer and A. Zitek, 2006. Importance of connectivity in the Danube river catchment. International DWA Symposium on Water Resources Management: Free passage for Aquatic Fauna in Rivers and other Water Bodies, 03.-07. April 2006, Berlin. DWA-Themen: 142-150.
- Woschitz, G., J. Eberstaller and S. Schmutz, 2003. Mindestanforderungen bei der Überprüfung von Fischmigrationshilfen (FMH) und Bewertung der Funktionsfähigkeit. Richtlinien der Fachgruppe Fischereisachverständige beim österreichischen Fischereiverband. **Richtlininie 1/2000**, Österreichischer Fischereiverband. 16.
- Zauner, G. and J. Eberstaller, 2000. Classification scheme of the Austrian fish fauna based on habitat requirements. Verhandlungen des internationalen Vereines für Limnologie **27**: 2101-2106.
- Zitek, A. and S. Schmutz, 2004. Efficiency of restoration measures in a fragmented Danube/tributary network. Proceedings of the fifth international conference on ecohydraulics aquatic habitats: analysis and restoration (12.-17. 09.04), Madrid. IAHR: 652-657.
- Zitek, A., S. Schmutz, G. Unfer and A. Ploner, 2004a. Fish drift in a Danube/sidearm-system: I. Site-, species-, and stage-specific drift. Journal of Fish Biology **65**: 1319-1338.
- Zitek, A., S. Schmutz, G. Unfer and A. Ploner, 2004b. Fish drift in a Danube/sidearm-system: II. Seasonal and diurnal patterns. Journal of Fish Biology **65**: 1339-1357.

TablesTable 1: Main characteristics of the rivers Danube, Melk and Pielach (general and at study site).

General characteristic	Danube	Pielach	Melk
Total length (km)	2850	67.5	35.7
Catchment size (km²)	801463	591	295
Characteristic at study s	site		
Streamorder	9	4	5
Altitude (maA)	209-196	252–205	233-206
Gradient (‰)	0.4	2.23	1.6
Meanflow (m ³ s ⁻¹)	~1900	~6.5	~3
Flowregime	Moderate-nival	Pluvio-nival	Winter-pluvial
Fishregion	Epipotamal	Hyporhithral/Epipotamal	Epipotamal

Table: 2: Types of barriers and fish ladders location (distance from mouth), bypassed heights, length, slope and minimum discharge of fish ladders, date of completion and monitoring time frame at the Pielach and Melk (* migration barrier at low flow condition in the Danube).

River	Code	Migration barrier	Distance from mouth [m]	Bypassed height [m]	Measure	Length [m]	Slope [%]	Minimum discharge [ls-1]	Date of completion	Monitoring time
Pielach	P1	artificial fall*	0	1.5	nature-like rock-ramp	25	6	total flow	01.10.00	02.0414.07.01, 19.0227.06.02
Pielach	P2	weir	1600	2.8	bypass channel	220	1.3	500	15.09.02	30.09.02-17.10.02, 05.0323.06.03, 11.0316-06.04
Pielach	P3	artificial fall	5500	1.8	nature-like rock-ramp	35	5.1	> 700	08.07.02	05.0323.06.03
Pielach	P4	weir	8300	4	bypass channel	280	1.4	300	02.06.03	06.0626.06.03
Pielach	P5	weir	13300	2.2	bypass channel	296	0.7	300	24.06.03	-
Pielach	P6	weir	17500	1.6	bypass channel	164	1.0	250-300	02.04.02	03.0407.06.02
Melk	M1	artificial fall	250	3.4	nature-like rock-ramp	89	3.8	total flow	10.10.02	07.0326.06.03
Melk	M2	artificial fall	7000	1	nature-like rock-ramp	30	3.3	total flow	01.10.00	29.0509.07.01
Melk	M3	weir	9500	3.5	pool-and-weir-pass	110	3.2	250	01.04.03	19.0422.06.03
Melk	M4	weir	12600	0.9	nature-like rock-ramp	65	1.4	total flow	12.10.00	18.0509.07.01

Table 3: Characteristics of sampling sites at the river Pielach; additional parameters to be filled in the EFI spreadsheet used to calculate the reference fish assemblage of the EFI are: Country (Aut), Ecoregion (9), River region (Danube), Rivername (Pielach), Catchment class (1000 km²), Catchment size (591 km²), Flow regime (Permanent), Geotype (Calcareous), Mean annual air temperature (8.8), Slope (2.2), Sampling Strategy (Whole), Method (Wading), Day/Night (Day), No. of runs (1), Runs separated (Total).

- H	Stream segment	P1-	-P2	P2	-P3	P3-	-P4
Parameter	Pre/Post	Pre	Post	Pre	Post	Pre	Post
araı	Site	1	1a	2	2a	3	3a
_ь	Date	17.11.99	24.11.03	18.11.99	25.11.03	18.11.99	26.11.03
1	Altitude	201	202	211	211	220	221
2	Distance from source (km)	67.14	66.6	63.6	63.6	60.95	59.75
3	Distance to mouth (km)	0.36	0.9	3.9	3.9	6.55	7.75
4	Fished area (m ²)	8068	5040	3933	1155	2890	5565
5	Wetted width (m)	23	20	20	11	17	21
6	Length (m)	347	252	200	110	170	265
7	Mean depth	100	35	90	90	90	80
8	Maximum depth	180	140	200	150	250	200
9	Water temperature	8.6	7.8	8	7.6	5.8	7.1
10	Conductivity	610	583	589	577	575	629
11	Morphology	Nature-like	Nature-like	Nature-like	Nature-like	Nature-like	Nature-like
12	Residual flow	Partially	Yes	No	No	Yes	Yes
13	Impoundment	No	No	No	No	No	No

Table 4: Characteristics of sampling sites at the river Melk; additional parameters to be filled in the EFI spreadsheet used to calculate the reference fish assemblage of the EFI are: Country (Aut), Ecoregion (9), River region (Danube), Rivername (Melk), Catchment class (1000 km²), Catchment size (295 km²), Flow regime (Permanent), Geotype (Calcareous), Mean annual air temperature (8.8), Slope (1.6), Sampling Strategy (Whole), Method (Wading), Day/Night (Day), No. of runs (1), Runs separated (Total).

H	Stream segment	Ml	-M2	M2	-M3			M3	-M4			upstre	am M4
Parameter	Pre/Post	Pre	Post	Pre	Post	Pre	Pre	Pre	Post	Post	Post	Pre	Post
araı	Site	1	la	2	2a	3	4	5	3a	4a	5a	6	6a
Ξ.	Date	17.11.99	26.11.03	18.11.99	26.11.03	18.11.99	01.12.99	01.12.99	27.11.03	27.11.03	27.11.03	02.12.99	28.11.03
1	Altitude	217	217	220	220	224	224	225	224	224	225	227	227
2	Distance from source (km)	28.35	28.35	26.30	26.45	23.70	23.45	23.10	23.70	23.45	23.10	21.05	21.05
3	Distance to mouth (km)	7.35	7.35	9.4	9.25	12	12.25	12.6	12	12.25	12.6	14.65	14.65
4	Fished area (m2)	2213	1995	1065	3835	1200	2613	2040	1750	1854	800	1729	3560
5	Wetted width (m)	15	21	8	13	8	13	17	10	9	8	11	13
6	Length (m)	150	95	142	295	150	201	120	175	206	100	153	267
7	Mean depth	100	100	50	70	40	50	70	50	50	50	90	90
8	Max. depth	400	200	100	200	75	200	160	90	100	150	250	250
9	Water temperature	4.4	6.8	4.3	6.9	3.9	2.3	2.3	6.7	8.4	8.4	5.1	7.3
10	Conductivity	604	575	6.5	558	625	619	622	576	561	561	554	551
11	Habitat	Channelized	Channelized	Channelized	Channelized	Channelized	Nature-like	Nature-like	Channelized	Nature-like	Nature-like	Re-structured	Re-structured
12	Residual flow	No	No	Yes	Yes	No	No						
13	Impoundment	No	No	No	Partially	No	No						

Table 5: Class boundaries for metrics of the MULFA method (Schmutz et al., 2000) developed for this study.

Criteria				Ecolo	gical int	egrity l	levels		
	1.0	1.5	2.0	2.5	3.0	3.5	4.0	4.5	5.0
	hi	gh	goo	od	fai	ir	po	or	bad
No. of. type specific species missing (%)	0-15	15-20	20-30	30-40	40-50	50-60	60-70	-	>70
No. of species with self sustaining populations missing (%)	0-20	-	20-35	35-50	50-60	60-70	70-80	-	>80
Fish region changes (absolute numbers)	0.0-02	-	0.2-0.4	-	0.4-0.8	-	0.8-1.2	-	>1.2
No. of guilds missing (%)	0	-	0	-	0-40	-	40-70	-	>70
Guild composition	rela	ation o	f domina	nt guile	ds, and n	o.of gu	ilds by e	expert jud	gement
Biomass (density) missing (%)	0-20	20-30	30-40	30-50	50-60	60-70	70-80	80-90	>90
Population age structure changes					,			riduals of ert judge	dominant ment

Table 6: List of river type specific species within the study area, results of electric fishing (pre, post) and trap monitoring (trap) per site and total for rivers Pielach and Melk; x=species occurrence; numbers=how often a species was documented per method; species, only documented after implementation of connectivity measures (post, trap) are marked in grey; all river type specific species (n=42) are shown; for explanations of guild

abbreviations see legends of tables 7 and 8.

River	9			-				Piel																	Melk											Pielae	ch & M	elk
River section			P1-P2	2		P2-P3	3		P3-P4	ı		PI	-P4		1	и1-м	12	N	12-M 3					M3-M4	4			ups	tream	M4	1	M1-upst	ream I	M4	P1-	P4 and N	A1-ups	tream M4
Monitoring		Trap	Pre	Post	Trap	Pre	Post	Trap	Pre	Post	Pre	Post	Total	Total	Trap	Pre	Post	Trap	Pre	Post T	Ггар	Pre	Pre	Pre	Post	Post	Post	Trap	Pre	Post	Pre	Post	Total	T-4-1		Post To	tal	otal
Distance from river mouth (km)		0.20	0.36	0.90	1.60	3.90	3.90	5.50	6.55	7.75	FL	ectric fis			0.25	7.35	7.35	7.00	9.40	9.25	9.50	12.00	12.25	12.60	12.00	12.25	12.60	12.60	14.65	14.65		ectric fish		trap	Flec	tric fishii		otai Tota rap
Species name/guild/stretch ID		P1	1	1a	P2	2	2a	P3	3	3a	Lie	cu ic jis	iiiig	up	M1	1	1a	M2	2	2a	М3	3	4	5	3a	4a	5a	M4	6	6a	Lie	ciric jisi	ung	up	Diec	ne jishi	5	, up
Abramis ballerus (L.)	I/R														x																			1				1 x
Abramis brama (L.)	I/E	x		X								1	x	1	х																			1		1 .	κ	2 x
Abramis sapa (Pallas)	O/R														x																			1				1 x
Alburnoides bipunctatus (Bloch)	R/R	x	X	x	x	x	X	X	X	X	3	3	x	3		X	X		х	X			X	X		X			X	X	5	4	x		8	7 .	ĸ	3 x
Alburnus alburnus (L.)	I/E	x		x	x							1	x	2	x		x	X		х	X				x	x	x			x		6	x	3		7	x .	5 x
Aspius aspius (L.)	I/R	x												1	x	X		X		X	Х					X				X	1	3	x	3	1	3 .	ĸ	4 x
Barbatula barbatula (L.)	R/R	x	X	x		x	x		X	X	3	3	x	1		x	X		х	x		X	x	X	x	x	X	X	x	x	6	6	x	1	9	9 :	ĸ	2 x
Barbus barbus (L.)	R/R	x	x	x	x	x	x	x	x	x	3	3	x	3	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	6	6	x	4	9	9 :	ĸ	7 x
Blicca bjoerkna (L.)	I/E	x												1	x						-										1		x	1				2 x
Carassius carassius (L.)	L/L																																					
Carassius gibelio (Bloch)	I/L	x								x		1	x	1	х					x	x								x					2	1	2	ĸ	3 x
Chondrostoma nasus (L.)	R/R	х	x	x	x	x	x	x	x	x	3	3	х	3	x	х	x	x	х	x	x	x	x	x	x	x	x		x	x	6	6	x	3	9	9 .	κ	6 x
Cobitis taenia (L.)	O/E			x								1	x		x					x												1	x	1		2 :	ĸ	1 x
Cottus gobio (L.)	R/R	x	x	x	x	x	x	x	x	x	3	3	x	3		x	x	x	x	x	x	X	x	x	x	x	x	x	x		6	5	x	3	9	8 .	x	6 x
Cyprinus carpio (L.)	I/L	x	x	x	x		x	x			1	2	x	3	x	x		x		x	X				x						1	2	x	3	2	4	x	6 x
Esox lucius (L.)	I/L	x					x					1	х	1	х		x		х	X				x			x			x	2	4	x	1	2	5 :	x	2 x
Gobio albipinnatus (Lukash)	R/R													1	x																			1				2 x
Gobio gobio (L.)	R/R		x	x	x	x	x	x	х	х	3	3	x	2	х	x	x		х	X	x	x	x	x	x	x	x	x	x	x	6	6	x	3	9	9 :	x	5 x
Gymnocephalus baloni (Holcik & Hensel)	O/L														x																			1				1 x
Gymnocephalus cernuus (L.)	I/E														x		x															1	x	1		1 :	x	1 x
Gymnocephalus schraetser (L.)	O/R	x												1	x							4												1				2 x
Hucho hucho (L.)	R/R	x	x	x	x	x	x	x	x	x	3	3	x	3					x		x	X	x	x		x	x		x		5	2	x	1	8	5	x	4 x
Lampetra planeri (Bloch)	R/R																																					_
Leuciscus cephalus (L.)	I/E	x	x	x	x	x	x	x	x	x	3	3	x	3	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	6	6	x	4	9	9	r	7 r
Leuciscus idus (L.)	I/E											-		1	x																-	-		1	-			2 x
Leuciscus leuciscus (L.)	I/R		x	x	x	x	x		x	x	3	3	x	2	x	x	x	x	x	х	x		x	x	x	x	x		x	x	5	6	r	3	8	9 .	r	5 x
Leuciscus souffia agassizi (Val.)	R/R																																	-				
Lota lota (L.)	I/E	х	v								1		r	1		x				Y											1	1	r		2	1	r	1 r
Perca fluviatilis (L.)	I/E	x	x	v	v		Y	v		Y	1	3	r	3	x	x	x	х		x						x				x	1	4	r	2	2	7	r	5 r
Phoxinus phoxinus (L.)	I/E	x	v	v		v	v		v	v	3	3	r	1		X	x		x	x		x	v	v	v	v	v	v	v	v	6	6	r	1	0	0	r	2 x
Proterorhinus marmoratus (Pallas)	I/E		Α.	Α.	v	Α.			Α.	Α.	,	3		1	x	X	x		^			^	^		Α.						1	1	r	1	1	1		2 r
Rhodeus sericeus amarus (Bloch)	L/L				A									1	^	Α.	Α.			v					x						1	2		1	1	2		2 1
Rutilus rutilus (L.)	I/E	v			x									2	x				v		x		x	х	Α.						3	2		2	3	2 .		4 x
Sabanajewia balcanica (Karaman)	O/E	A			х									2	×	х			x v		Α.		Α.	Λ							2		r	2	,		r	- x
Salmo trutta forma fario (L.)	R/R	v	x	x	x			v	v		,	,	x	3	x	X.	v	v	X	v		v		v					v		2	5	х	4	9		_	7 ··
Sander lucioperca (L.)	I/E							А	Α.		3	1	x	3 1	Û	А	Α.	Α.		Α.		Α.				Α.				Α.	U	J	x	1	,	υ.		7 x 2 x
Scardinius erythrophthalmus (L.)	L/L											1		2	x x														х		2	1	.	1	2	2		2 x 3 x
Silurus glanis (L.)	I/E	X		Х	Х							1	x	2	×				х	Х									х		2	1	x	1	2	2 .		
0 11				-	-							1		•	X			-													5			2	-			1 x
Thymallus thymallus (L.)	R/R		Х	X	х			Х	Х	х	2	2	x	3	X	Х		X	х			X	х	Х				X			3	2	x	3	7	2 :		6 x
Tinca tinca (L.)	L/L													1	х			Х							х			х		х		2	x	3		2 :	-	4 x
Vimba vimba (L.)	O/R			х								1	х	1	x					X	х											1	x	2	ایا	2 :	-	3 x
Zingel zingel (L.)	O/R		X								1		x	1	X	X										X					1	1	20	1	2	1 :		2 x
Total number of guilds/species	8	29	16	19	16	11	13	11	12	13	16	21	23	31	31	18	15	12	16	21	14	10	13	14	13	15	11	9	13	14	23	25	28	35	23	28 3	30	37 39

Table 7: Results of electric fishing (pre, post) and trap monitoring (trap) per site (ind/ha; species in trap: Yes/No) at the river Pielach site characteristics (length, width) with species forming the reference fish assemblages for the MULFA by guild based on Zauner & Eberstaller (2000) (I/R=indifferent/rheoparous, I/E=indifferent/euryoparous, O/R=oligorheophilous/rheoparous, R/R=rheophilous/rheoparous, I/L=indifferent limnoparous, L/L=limnophilous/limnoparous, O/E=oligorheophilous/euryoparous), structure need (n=no, l=low, h=high), natural frequencies (d=dominant, a=abundant and r=rare) and species occurrence (D= immigrating from the Danube for spawning, A=autochthonous population).

The properties Trap Property Propert	_	sic info				River section		P1-P2			P2-P3	3]	P3-P4	<u> </u>
Company Comp							Pre	Post	Trap	Pre			Pre	Post	Trap
MULFA						_	347		•			•			•
						Widht of stretch	23	20		20	11		17	21	
6.6	FRI	Guild	S	A/D	F	Species name/stretch ID	1	1a	P1	2	2a	P2	3	3a	P3
6.6 O/R n D Abramis sapa (Pallas) 5.6 A d Aburnoides bipunctatus (Bloch) 56 11 Yes 87 257 Yes 158 28 Yes 6.4 IVE n P1 to P4 r Abburnus abburnus (L.) 3 Yes Yes Yes 5.5 I/R n D Aspius aspius (L.) 77 15 Yes 6 65 54 7 7 7 7 7 7 7 7 7	6.5	I/R	n	D		Abramis ballerus (L.)									
5.6 R/R I A d Alburnoides bipunctatus (Bloch) 6.4 I/E n P1 to P4 r Alburnus alburnus (L.) 6.5 I/R n D A spins aspins (L.) 5.5 R/R I A d Barbatula barbatula (L.) 5.6 R/R I A d Barbatula barbatula (L.) 6.7 I/E I D Bilica biporekha (L.) 6.8 I/R n A d Barbatula barbatula (L.) 6.9 R/R I A d Barbatula barbatula (Bloch) 6.1 I/R n A d Barbatula barbatula (L.) 6.2 R/R I A d Barbatula barbatula (L.) 6.3 I/R I A d Chondrostoma nasus (L.) 6.3 O/R I P1 to P4 r Cobitis tanchina (L.) 6.5 I/R n A a Cottus gobio (L.) 6.5 I/R n A a Cottus gobio (L.) 6.5 I/R n A a Cottus gobio (L.) 6.5 I/R n A a Besox lucius (L.) 6.6 R/R I A a Gobio gobio (L.) 6.7 R/R I A a Bucho hucho (L.) 6.8 R/R I A a Bucho hucho (L.) 6.9 R/R I A a Leuciscus cephalus (L.) 6.1 R/R A r Lampetra planeri (Bloch) 6.1 I/R I A a Leuciscus eleuciscus (L.) 6.2 I/R n A r Leuciscus souffia agassizi (Val.) 6.3 I/R I A a Leuciscus souffia agassizi (Val.) 6.4 I/E I D Leuciscus souffia agassizi (Val.) 6.5 I/R I A a Lota lota (L.) 6.7 I/E n A r Perca fluviatilis (L.) 6.8 R/R I A a Tr. A continus marmoratus (Pallas) 6.5 I/R n A r Rhodeus sericeus amarus (Bloch) 6.4 I/E n A r Rodeus sericeus amarus (Bloch) 6.5 I/E n A r Perca fluviatilis (L.) 6.6 I/E n A r Rodeus sericeus amarus (Bloch) 6.7 I/E n A r Perca fluviatilis (L.) 6.8 R/R I A a Thymallus trulius (L.) 6.9 I/E n A r Perca fluviatilis (L.) 6.1 I/E n A r Rodeus sericeus amarus (Bloch) 6.1 I/E n A r Rodeus sericeus amarus (Bloch) 6.2 I/L I A r Rodeus sericeus amarus (Bloch) 6.3 I/R I A a Thymallus trulius (L.) 6.4 I/E n A r Perca fluviatilis (L.) 6.5 I/E n A r Timca tinca (L.) 6.6 I/E n A r Timca tinca (L.) 6.7 I/E n A r Timca tinca (L.) 6.8 I/R n A r Timca tinca (L.) 6.9 I/F n A r Timca tinca (L.) 6.1 I/F n A r Timca tinca (L.) 6.2 I/F n A r Timca tinca (L.) 6.3 I/R I A r Timca tinca (L.) 6.4 I/F n A r Timca tinca (L.) 6.5 I/F n A r Timca tinca (L.) 6.6 I/F n A r Timca tinca (L.) 6.7 I/F n A r Timca tinca (L.) 6.8 I/F n A r Timca tinca (L.) 6.9 I/F n A r Timca tinca (L.) 6.0 I/F n A r Timca tinca (L.) 6.1 I/F n A r Timca t	6.4	I/E	n	D		Abramis brama (L.)		24	Yes						
6.5 UR n P1 to P4 r Alburnus alburnus (L.) Yes Yes S.5 RR 1 A d Barbatula barbatula (L.) 97 15 Yes 6 65 54 7 7 62 R/R 1 A d Barbatula barbatula (L.) 54 55 Yes 78 102 Yes 81 149 Yes 7 7 7 7 7 7 7 7 7	6.6		n	D											
Signature Sign	5.6		1	A	d	Alburnoides bipunctatus (Bloch)	56			87	257		158	28	Yes
5.5 R/R 1			n		r	. ,		3				Yes			
6.2 R/R 1															
New Part			-												
Second Columbia			-		d	` /	54	55		78	102	Yes	81	149	Yes
Second Color			-			. ,								_	
6.3 O/E h A r Cobitis taenia (L.) 4 R/R h A a Cottus gobio (L.) 6.5 I/L l A r Cyprinus carpio (L.) 6.5 I/L l A r Cyprinus carpio (L.) 6.5 R/R l Pl to P4 r Gobio albipinnatus (Lukasch) 6 R/R l A a Gobio gobio (L.) 6.3 O/R l D Gymnocephalus schraetser (L.) 5.7 R/R l A a Hucho hucho (L.) 5.1 R/R A r Lampetra planeri (Bloch) 6 I/E h A a Leuciscus cephalus (L.) 6.3 I/R l A a Leuciscus cephalus (L.) 6.4 I/E l D Leuciscus idus (L.) 6.5 I/R l A a Leuciscus souffia agassizi (Val.) 5.4 R/R l A r Leuciscus souffia agassizi (Val.) 5.5 I/E l A d Phoxinus phoxinus (L.) 6.7 I/E h Pl to P4 r Proterorhinus marmoratus (Pallas) 6.5 I/L l A r Rhodeus sericeus amarus (Bloch) 6.4 I/E n A r Salmo trutta forma fario (L.) 6.5 I/L l A r Time at the forma fario (L.) 6.6 I/E h Pl to P4 r Time at the forma fario (L.) 6.7 I/E l D Sander lucioperca (L.) 6.8 I/R l A r Salmo trutta forma fario (L.) 6.7 I/E l D Sonder lucioperca (L.) 6.7 I/E l D Sonder lucioperca (L.) 6.7 I/E l A r Rhodeus sericeus amarus (Bloch) 6.4 I/E n A r Salmo trutta forma fario (L.) 6.7 I/E l D Sonder lucioperca (L.) 6.8 R/R l A r Salmo trutta forma fario (L.) 6.7 I/L l A r Time at the forma fario (L.) 6.7 I/E l D Sonder lucioperca (L.) 6.8 R/R l A r Salmo trutta forma fario (L.) 6.7 I/E l D Sonder lucioperca (L.) 6.7 I/E l D Sonder lucioperca (L.) 6.8 R/R l A r Salmo trutta forma fario (L.) 6.9 R/B l A r Time at the forma fario (L.) 6.1 I/I l A r Time at the forma fario (L.) 6.1 I/I l A r Time at the forma fario (L.) 6.1 I/I l A r Time at the forma fario (L.) 6.1 I/I l A r Time at the forma fario (L.) 6.1 I/I l A r Time at the forma fario (L.) 6.1 I/I l A r Time at the forma fario (L.) 6.1 I/I l A r Time at the forma fario (L.) 6.3 O/R l Pl to P4 r Zingel zingel (L.) 7			-			` ` '	0.2	60.5			2200	**	40		**
A R/R h A a Cottus gobio (IL.) 313			-			` '	82		Yes	45	2208	Yes	48	274	Yes
6.5 I/L 1 A r Cyprinus carpio (L.) 6.6 I/L 1 A a Esox lucius (L.) 6.5 R/R 1 P1 to P4 r Gobio albipinnatus (Lukasch) 6 R/R 1 A a Gobio gobio (L.) 6.3 O/R 1 D Gymnocephalus schraetser (L.) 5.7 R/R 1 A a Hucho hucho (L.) 5.1 R/R A r Lampetra planeri (Bloch) 6 I/E h A a Leuciscus cephalus (L.) 6.4 I/E 1 D Leuciscus idus (L.) 6.5 I/R 1 A a Leuciscus leuciscus (L.) 6.6 I/E h A a Leuciscus leuciscus (L.) 6.7 I/E n A r Perca fluviatilis (L.) 6.7 I/E n A r Perca fluviatilis (L.) 6.8 I/E h A a Lota lota (L.) 6.5 I/L 1 A r Rhodeus sericeus amaroratus (Pallas) 6.5 I/L 1 A r Rhodeus sericeus amaroratus (Pallas) 6.5 I/L 1 A r Salmo trutta forma fario (L.) 6.7 I/E n A r Salmo trutta forma fario (L.) 6.8 I/E 1 D Sander lucioperca (L.) 6.9 I/E 1 D Sander lucioperca (L.) 6.1 I/E 1 D Sander lucioperca (L.) 6.2 I/E 1 A a Thymallus (L.) 6.3 I/R 1 A a Thymallus (L.) 6.4 I/E 1 D Sander lucioperca (L.) 6.5 I/L 1 A r Tinca tinca (L.) 6.6 I/L 1 A r Tinca tinca (L.) 6.7 I/E 1 D Sander lucioperca (L.) 6.8 I/E 1 A a Thymallus (L.) 6.9 I/E 1 D Sander lucioperca (L.) 6.1 I/E 1 D Sander lucioperca (L.) 6.2 I/E 1 D Sander lucioperca (L.) 6.3 I/R 1 A a Thymallus (L.) 6.4 I/E 1 D Sander lucioperca (L.) 6.5 I/L 1 A r Tinca tinca (L.) 6.6 I/L 1 A r Tinca tinca (L.) 6.7 I/L 1 A r Tinca tinca (L.) 6.8 I/E 1 A a Thymallus (L.) 6.9 I/E 1 D Sander lucioperca (L.) 6.1 I/E 1 D Sander lucioperca (L.) 6.2 I/E 1 D Sander lucioperca (L.) 6.3 I/R 1 A a Thymallus (L.) 6.4 I/E 1 D Sander lucioperca (L.) 6.5 I/E 1 D Sander lucioperca (L.) 6.6 I/E 1 D Sander lucioperca (L.) 6.7 I/E 1 D Sander lucioperca (L.) 6.8 I/E 1 Secondarius erythrophthalmus (L.) 6.9 I/E 1 D Sander lucioperca (L.) 6.1 I/E 1 D Sander lucioperca (L.) 6.1 I/E 1 D Sander lucioperca (L.) 6.2 I/E 1 D Sander lucioperca (L.) 6.3 I/E 1 Secondarius erythrophthalmus (L.) 6.4 I/E 1 D Sander lucioperca (L.) 6.5 I/E 1 D Sander lucioperca (L.) 6.6 I/E 1 D Sander lucioperca (L.) 6.7 I/E 1 D Sander lucioperca (L.) 6.8 I/E 1 Secondarius erythrophthalmus (L.) 6.9 I/E 1 Secondarius erythrophthalmus (L.) 6.9 I/						. ,	212		**			**		_	**
6.2 I/L h A a Esox lucius (L.) 6.5 R/R l Pl to P4 r Gobio albipinnatus (Lukasch) 6 R/R l A a Gobio gobio (L.) 5.7 R/R l A a Hucho hucho (L.) 5.7 R/R l A a Hucho hucho (L.) 5.8 120 7 325 Yes 14 21 Yes 5.9 Yes 5.0 SR l D Gymnocephalus schraetser (L.) 5.1 R/R A r Lampetra planeri (Bloch) 6 I/E h A a Leuciscus cephalus (L.) 6.4 I/E l D Leuciscus idus (L.) 6.3 I/R l A a Leuciscus leuciscus (L.) 6.4 I/E l D Leuciscus soutfia agassizi (Val.) 5.4 I/E h A a Lota lota (L.) 6.7 I/E n A r Perca fluviatilis (L.) 6.8 I/E l A d Phoxinus phoxinus (L.) 6.9 I/E l A d Phoxinus phoxinus (L.) 6.1 I/E n A r Rucius ericeus amarus (Bloch) 6.4 I/E n A r Rucius ericeus amarus (Bloch) 6.5 I/L l A r Salmo trutta forma fario (L.) 6.7 I/E l D Sander lucioperca (L.) 6.7 I/E l D Sander lucioperca (L.) 6.7 I/E l D Sander lucioperca (L.) 6.7 I/L l A r Tinca tinca (L.) 6.7 I/L l A r Tinca tinca (L.) 6.8 R/R l A a Thymallus erythrophthalmus (L.) 6.9 I/E l D Sander lucioperca (L.) 6.1 I/I l A r Tinca tinca (L.) 6.2 I/I l A r Tinca tinca (L.) 6.3 O/R l Pl to P4 r Zingel zingel (L.) 6.4 O/R n D Vimba vimba (L.) 6.5 RESULTS 6.5 Focies total per reach and trap 6.6 I/I l 1 A r Tinca tinca (L.) 6.7 I/I l 1 A r Tinca tinca (L.) 6.8 O/R l Pl to P4 r Zingel zingel (L.) 6.9 O/R l Pl to P4 r Zingel zingel (L.) 6.1 I/I l 2 I 3 11						0 , ,				74			552	5	
6.5 R/R P to P4 r Gobio albipinnatus (Lukasch) SR/R 1 A a Gobio gobio (L.) S8 120 7 325 Yes 14 21 Yes 20 O/R 1 D Gymnocephalus schraetser (L.) S8 120 7 325 Yes 14 21 Yes 20 O/R 1 D Gymnocephalus schraetser (L.) S8 120 7 325 Yes 14 21 Yes 20 O/R Yes 3			•				2	6				Yes			Yes
6 R/R 1 A a Gobio gobio (L.) 6.3 O/R 1 D Gymnocephalus schraetser (L.) 5.7 R/R 1 A a Hucho hucho (L.) 5.8 120 7 325 Yes 14 21 Ye 5.7 R/R 1 A a Hucho hucho (L.) 5.8 120 7 325 Yes 14 21 Ye 7 325 Yes 14 21 Ye 8 120 7 325 Yes 14 21 Ye 8 120 7 325 Yes 14 21 Ye 9 12 Yes 12 Yes 13 12 Yes 14 21 Yes 15 1 R/R A r Lampetra planeri (Bloch) 16 12 1 D Leuciscus cephalus (L.) 17 1737 Yes 290 1078 Yes 142 145 Yes 18 12 1 Yes 19 Yes 10 9 Yes 20 54 Yes 14 9 Yes 10 9 Yes 20 54 Yes 14 9 Yes 11 2 Yes 12 Yes 13 1 Yes 290 1078 Yes 142 145 Yes 14 21 Yes 15 1 R/R A r Lampetra planeri (Bloch) 16 18 Yes 18 Yes 18 Yes 18 Yes 19 Yes 19 Yes 19 Yes 10 9 Yes 20 54 Yes 14 9 Yes 14 12 Yes 15 1 Yes 16 58 Yes 30 1078 Yes 142 145 Yes 17 12 1 Yes 18 Yes 18 Yes 19 Yes 19 Yes 19 Yes 10 9 Yes 20 54 Yes 14 9 Yes 14 21 Yes 14 12 Yes 15 Yes 16 58 Yes 30 1078 Yes 142 145 Yes 18 Yes 19 Yes 19 Yes 10 9 Yes 20 54 Yes 14 9 Yes 14 9 Yes 14 21 Yes 15 Yes 14 21 Yes 15 Yes 14 21 Yes 15 Yes 15 Yes 16 14 9 Yes 17 17 17 17 17 17 17 17 17 17 17 17 17 1											31				
6.3 O/R 1 D Gymnocephalus schraetser (L.) 5.7 R/R 1 A a Hucho hucho (L.) 5.1 R/R A r Lampetra planeri (Bloch) 6 I/E h A a Leuciscus cephalus (L.) 6.4 I/E 1 D Leuciscus idus (L.) 6.3 I/R 1 A a Leuciscus leuciscus (L.) 5.4 R/R 1 A r Leuciscus souffia agassizi (Val.) 5.4 I/E h A a Lota lota (L.) 6.7 I/E n A r Perca fluviatilis (L.) 6.8 I/E h P1 to P4 r Proterorhinus marmoratus (Pallas) 6.5 L/L 1 A r Rhodeus sericeus amarus (Bloch) 6.4 I/E n A r Rutilus rutilus (L.) 6.5 L/L 1 A r Rhodeus sericeus amarus (Bloch) 6.6 I/E h P1 to P4 r Proterorhinus marmoratus (L.) 6.7 I/E h P1 to P4 r Proterorhinus marmoratus (Pallas) 6.5 L/L 1 A r Rhodeus sericeus amarus (Bloch) 6.4 I/E n A r Salmo trutta forma fario (L.) 6.7 I/E 1 D Sander lucioperca (L.) 6.7 I/L 1 A r Scardinius erythrophthalmus (L.) 5 R/R 1 A a Thymallus thymallus (L.) 6 TL/L 1 A r Tinca tinca (L.) 6 Total biomass [kg/ha] 7 Total biomass [kg/ha] 7 Species total per reach and trap 7 Total biomass [kg/ha]							50	120	Y es	7	225	V	1.4	21	V
5.7 R/R l A a Hucho hucho (L.) 5.1 R/R A r Lampetra planeri (Bloch) 6 VE h A a Leuciscus cephalus (L.) 6.3 I/R l A a Leuciscus idus (L.) 5.4 R/R l A r Leuciscus leuciscus (L.) 5.5 R/R l A r Leuciscus leuciscus (L.) 6.7 VE n A r Perca fluviatilis (L.) 6.8 I/E l A d Phoxinus phoxinus (L.) 6.9 Ves 392 Ves 11 2 6.7 VE n A r Rodeus sericeus amarus (Pallas) 6.5 L/L l A r Rhodeus sericeus amarus (Bloch) 6.4 VE n A r Rutilus rutilus (L.) 6.5 L/L l A r Salmo trutta forma fario (L.) 6.7 L/L l A r Scardinius erythrophthalmus (L.) 6.8 R/R l A a Thymallus thymallus (L.) 6.9 Ves 392 Ves 11 2 7 Ves 392 Ves 11 2 8 Ves 31 Ves 2 Ves 31 Ves 2 Ves 31 Ves 2 Ves 31 Ves 3			-		a		38	120	Vac	/	323	res	14	21	res
5.1 R/R	0.3	O/K	1	D		Gymnocepnaius schraeiser (L.)			1 68						
5.1 R/R A r Lampetra planeri (Bloch) 6 I/E h A a Leuciscus cephalus (L.) 179 1737 Yes 290 1078 Yes 142 145 Ye 6.4 I/E l D Leuciscus idus (L.) 26 9 Yes 392 Yes 11 2 5.4 R/R l A r Leuciscus souffia agassizi (Val.) 18 Yes 392 Yes 11 2 5.4 I/E h A a Lota lota (L.) 18 Yes 31 Yes 2 Ye 6.7 I/E h A a Lota lota (L.) 311 36 Yes 92 432 354 112 4 6.7 I/E h Pl to P4 r Perca fluviatilis (L.) 311 36 Yes 92 432 354 112 4 6.5 I/E h Pl to P4 r Proterorhinus marmoratus (Pallas) Yes Yes Yes Yes Yes Yes Yes Yes Yes Ye	5.7	R/R	1	A	a	Hucho hucho (L.)	10.	9	Ves	20	54	Ves	14	9	Yes
6	5.1	R/R		Δ	r	Lamnetra planeri (Bloch)	10		1 03	20	٠.	1 05	• • •		1 05
6.4 I/E 1 D Leuciscus idus (L.) 6.3 I/R 1 A a Leuciscus leuciscus (L.) 5.4 R/R 1 A r Leuciscus souffia agassizi (Val.) 5.4 I/E h A a Lota lota (L.) 6.7 I/E n A r Perca fluviatilis (L.) 6.7 I/E n A d Phoxinus phoxinus (L.) 6.7 I/E h P1 to P4 r Proterorhinus marmoratus (Pallas) 6.5 L/L 1 A r Rhodeus sericeus amarus (Bloch) 6.4 I/E n A r Rutilus rutilus (L.) 6.7 I/E 1 D Sander lucioperca (L.) 6.7 I/E 1 D Sander lucioperca (L.) 6.7 L/L 1 A r Scardinius erythrophthalmus (L.) 6.7 L/L 1 A r Tinca tinca (L.) 6.8 R/R 1 A a Thymallus thymallus (L.) 6.9 Yes 6.1 L/L 1 A r Tinca tinca (L.) 6.1 O/R n D Vimba vimba (L.) 6.2 O/R 1 P1 to P4 r Zingel zingel (L.) Total biomass [kg/ha] RESULTS Species total per reach and trap 7 Yes 8 Yes 8 Yes 9 Yes			h				179	1737	Yes	290	1078	Yes	142	145	Yes
6.3 I/R l A a Leuciscus leuciscus (L.) 5.4 R/R l A r Leuciscus souffia agassizi (Val.) 5.4 I/E h A a Lota lota (L.) 6.7 I/E n A r Perca fluviatilis (L.) 6.7 I/E h Pl to P4 r Proterorhinus marmoratus (Pallas) 6.5 L/L l A r Rhodeus sericeus amarus (Bloch) 6.4 I/E n A r Rutilus rutilus (L.) 6.7 I/E l D Sander lucioperca (L.) 6.7 I/E l D Sander lucioperca (L.) 6.7 L/L l A r Scardinius erythrophthalmus (L.) 6.7 L/L l A r Tinca tinca (L.) 6.8 R/R l A a Thymallus thymallus (L.) 6.9 Yes 6.1 Yes 6.1 I/E l D Vimba vimba (L.) 6.2 O/R l Pl to P4 r Zingel zingel (L.) 6.3 O/R l Pl to P4 r Zingel zingel (L.) RESULTS Species total per reach and trap 16 19 29 10 13 16 12 13 11					ч	• • • •		1,5,			10,0	1 00			1 05
5.4 R/R 1 A r Leuciscus souffia agassizi (Val.) 5.4 I/E h A a Lota lota (L.) 18 Yes 6.7 I/E n A r Perca fluviatilis (L.) 6 58 Yes 31 Yes 2 Ye 5 I/E l A d Phoxinus phoxinus (L.) 311 36 Yes 92 432 354 112 6.7 I/E h P1 to P4 r Proterorhinus marmoratus (Pallas) Yes Yes Yes 6.5 L/L 1 A r Rhodeus sericeus amarus (Bloch) Yes Yes Yes 3.8 R/R h A r Salmo trutta forma fario (L.) Yes Yes 5 Yes 6.7 I/E 1 D Sander lucioperca (L.) Yes Yes Yes Yes 5 R/R 1 A a Thymallus thymallus (L.) 15 Yes Yes 51 7 Yes 6.4 O/R n D Vimba vimba (L.) 3 Yes					а	` /	26	9			392	Yes	11	2	
5.4 I/E h A a Lota lota (L.) 18 Yes 31 Yes 2 Yes 6.7 I/E n A r Perca fluviatilis (L.) 311 36 Yes 92 432 354 112 6.7 I/E h Pl to P4 r Proterorhinus marmoratus (Pallas) Yes Yes Yes 6.5 L/L l A r Rhodeus sericeus amarus (Bloch) Yes Yes Yes 6.4 I/E n A r Rutilus rutilus (L.) Yes Yes 5 Yes 3.8 R/R h A r Salmo trutta forma fario (L.) 14 11 Yes 6 Yes 5 Yes 6.7 L/L l A r Scardinius erythrophthalmus (L.) 15 Yes Yes 51 7 Yes 5 R/R l A r Timca tinca (L.) Yes Yes 51 7 Yes 6.4 O/R n D Vimba vimba (L.) 3 Yes 3 Yes 6.3 <td< td=""><td></td><td></td><td>-</td><td></td><td></td><td>. ,</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>			-			. ,									
6.7 I/E n A r Perca fluviatilis (L.) 6.7 I/E h P1 to P4 r Proterorhinus marmoratus (Pallas) 6.5 L/L l A r Rhodeus sericeus amarus (Bloch) 6.4 I/E n A r Rutilus rutilus (L.) 6.7 I/E l D Sander lucioperca (L.) 6.7 L/L l A r Scardinius erythrophthalmus (L.) 6.7 L/L l A r Tinca tinca (L.) 6.7 L/L l A r Tinca tinca (L.) 6.8 Yes 92 432 354 112 Yes Yes Yes Yes Yes Yes 15 Yes Yes Yes 6.7 L/L l A r Tinca tinca (L.) 6.8 Yes 92 432 554 112 Yes Yes Yes 15 Yes Yes Yes 15 Yes Yes Yes 15 Yes Yes Yes Yes Yes Yes Yes Yes							18		Yes						
5 I/E 1 A d Phoxinus phoxinus (L.) 311 36 Yes 92 432 354 112 6.7 I/E h Pl to P4 r Proterorhinus marmoratus (Pallas) Yes Yes 6.5 L/L l A r Rhodeus sericeus amarus (Bloch) Yes Yes 6.4 I/E n A r Rutilus rutilus (L.) Yes Yes Yes 3.8 R/R h A r Salmo trutta forma fario (L.) 14 11 Yes 6 Yes 5 Yes 6.7 L/L l A r Scardinius erythrophthalmus (L.) 15 Yes Yes 51 7 Yes 6.7 L/L l A r Tinca tinca (L.) Yes Yes 51 7 Yes 6.7 L/L l A r Tinca tinca (L.) Yes Yes 51 7 Yes 6.4 O/R n D Vimba vimba (L.) 3						` '		58	Yes		31	Yes		2	Yes
6.7 I/E h Pl to P4 r Proterorhinus marmoratus (Pallas) 6.5 L/L l A r Rhodeus sericeus amarus (Bloch) 6.4 I/E n A r Rutilus rutilus (L.) 3.8 R/R h A r Salmo trutta forma fario (L.) 6.7 I/E l D Sander lucioperca (L.) 6.7 L/L l A r Scardinius erythrophthalmus (L.) 5 R/R l A a Thymallus thymallus (L.) 6.7 L/L l A r Tinca tinca (L.) 6.8 O/R l Pl to P4 r Zingel zingel (L.) 7 Yes 7 Total biomass [kg/ha] 8 RESULTS 9 Yes 15 109 Yes 15 109 Yes 15 109 Yes 15 109 Yes 16 109 Yes 17 Total 5048 - 1483 764 - 17 Total biomass [kg/ha] 18 107 2974 - 721 5048 - 1483 764 - 18 109 Yes 197 510 - 265 472 - 195 246 - 18 109 Yes 199 10 13 16 12 13 11			1			. ,	311	36	Yes	92	432		354	112	
6.5 L/L l A r Rhodeus sericeus amarus (Bloch) 6.4 L/E n A r Rutilus rutilus (L.) 3.8 R/R h A r Salmo trutta forma fario (L.) 6.7 L/E l D Sander lucioperca (L.) 6.7 L/L l A r Scardinius erythrophthalmus (L.) 5 R/R l A a Thymallus thymallus (L.) 6.7 L/L l A r Tinca tinca (L.) 6.8 O/R n D Vimba vimba (L.) 6.9 O/R l Pl to P4 r Zingel zingel (L.) 7 Yes 7 Total biomass [kg/ha] 8 Total biomass [kg/ha] 8 Yes 8 Yes 9 Ye		I/E	h	P1 to P4								Yes			
6.4 I/E n A r Rutilus rutilus (L.) 3.8 R/R h A r Salmo trutta forma fario (L.) 6.7 I/E l D Sander lucioperca (L.) 6.7 L/L l A r Scardinius erythrophthalmus (L.) 5 R/R l A a Thymallus thymallus (L.) 6.7 L/L l A r Tinca tinca (L.) 6.8 O/R n D Vimba vimba (L.) 6.9 O/R l Pl to P4 r Zingel zingel (L.) 7 Yes 8 Yes 8 Yes 9 Yes 9 Yes 9 Yes 9 Yes 15 Yes 15 Yes 9 Yes 15 Yes 9 Yes 15 Yes 16 Yes 15 Yes 16 Yes 17 Yes 18 Yes															
3.8 R/R h A r Salmo trutta forma fario (L.) 14 11 Yes 6 Yes 5 Yes 6.7 L/L l A r Scardinius erythrophthalmus (L.) 15 Yes Yes Yes 51 7 Yes 6.7 L/L l A r Tinca tinca (L.) 15 109 Yes Yes 51 7 Yes 6.4 O/R n D Vimba vimba (L.) 3 Yes Yes 51 7 Yes 6.3 O/R l Pl to P4 r Zingel zingel (L.) 41 Yes Yes Yes 51 7 Yes Total [Ind/ha] 1307 2974 - 721 5048 - 1483 764 - RESULTS Species total per reach and trap 16 19 29 10 13 16 12 13 11		I/E	n						Yes			Yes			
6.7 I/E 1 D Sander lucioperca (L.) 6.7 I/L 1 A r Scardinius erythrophthalmus (L.) 5 R/R 1 A a Thymallus thymallus (L.) 6.7 I/L 1 A r Tinca tinca (L.) 6.8 O/R n D Vimba vimba (L.) 6.9 O/R 1 P1 to P4 r Zingel zingel (L.) 7 Total biomass [kg/ha] 7 Total biomass [kg/ha] 8 RESULTS Species total per reach and trap 8 Yes Yes Yes 51 7 Yes 15 109 Yes Yes Yes 51 7 Yes 16 109 Yes Yes 7	3.8	R/R	h	A			14	11	Yes	6		Yes	5		Yes
6.7 L/L l A r Scardinius erythrophthalmus (L.) 5 R/R l A a Thymallus thymallus (L.) 6.7 L/L l A r Tinca tinca (L.) 6.4 O/R n D Vimba vimba (L.) 6.3 O/R l Pl to P4 r Zingel zingel (L.) Total biomass [kg/ha] RESULTS Species total per reach and trap 15 Yes Yes Yes Yes Yes 15 109 Yes Yes Yes Yes 15 109 Yes Yes Yes 15 109 Yes Yes Yes Yes Yes Yes 15 109 Yes Yes Yes Yes Yes Yes 16 19 2974 - 721 5048 - 1483 764 - 1983 764 -	6.7	I/E	1	D					Yes						
6.7 L/L l A r Tinca tinca (L.) 6.4 O/R n D Vimba vimba (L.) 6.3 O/R l Pl to P4 r Zingel zingel (L.) Total [Ind/ha] 1307 2974 - 721 5048 - 1483 764 - 7041 biomass [kg/ha] RESULTS Species total per reach and trap 16 19 29 10 13 16 12 13 11	6.7	L/L	1	A	r			15	Yes			Yes			
6.4 O/R n D Vimba vimba (L.) 3 Yes 6.3 O/R 1 P1 to P4 r Zingel zingel (L.) 41 Yes Total [Ind/ha] 1307 2974 - 721 5048 - 1483 764 - Total biomass [kg/ha] 197 510 - 265 472 - 195 246 - RESULTS Species total per reach and trap 16 19 29 10 13 16 12 13 11	5	R/R	1	A			15	109	Yes			Yes	51	7	Yes
6.3 O/R I PI to P4 r Zingel zingel (L.) 41 Yes Total [Ind/ha] 1307 2974 - 721 5048 - 1483 764 - 1504 1000 1000 1000 1000 1000 1000 1000	6.7	L/L	1	A	r	Tinca tinca (L.)			Yes						
Total [Ind/ha] 1307 2974 - 721 5048 - 1483 764 - Total biomass [kg/ha] 197 510 - 265 472 - 195 246 - RESULTS Species total per reach and trap 16 19 29 10 13 16 12 13 11	6.4	O/R	n	D		Vimba vimba (L.)		3	Yes						
Total biomass [kg/ha] 197 510 - 265 472 - 195 246 - RESULTS Species total per reach and trap 16 19 29 10 13 16 12 13 11	6.3	O/R	1	P1 to P4	r	Zingel zingel (L.)	41		Yes						
RESULTS												-			-
						Total biomass [kg/ha]									-
Species total 32		RE	SU	LTS			16	19	29	10		16	12	13	11
•						Species total									
Species total reference community 37						Species total reference community					37				

Table 8: Results of electric fishing (pre, post) and trap monitoring (trap) per site (ind/ha; species in trap: Yes/No) at the river Melk, site characteristics (length, width) with species forming the reference fish assemblages for the MULFA by guild based on Zauner & Eberstaller (2000) (for further explanations of abbreviations see legend of table 7, except for OL=oligorheophilous/limnoparous)

Basi	c info	rma	tions	for	River section		M1-M2	,	1	M2-M3	3				M3-M4				upst	ream M	[4
the a	ssessm	nent	meth	ods	Monitoring	Pre	Post	Trap	Pre	Post	Trap	Pre	Pre	Pre	Post	Post	Post	Trap	Pre	Post	Trap
ref	erence	e fis	h faur	a	Length of stretch	150	95	•	142	295	•	150	201	120	175	206	100	•	153	267	•
	ΜU	JLF	'A		Widht of stretch	15	21		8	13		8	13	17	10	9	8		11	13	
FRI	Guild	S	A/D	F	Species name/site	1	1a	M1	2	2a	M2	3	4	5	3a	4a	5a	M3	6	6a	M4
6.5	I/R	n	D		Abramis ballerus (L.)			Yes													
6.4	I/E	n	D		Abramis brama (L.)			Yes													
6.6	O/R	n	D		Abramis sapa (Pallas)			Yes													
5.6	R/R	1	Α	d	Alburnoides bipunctatus (Bloch)	86	244		147	4			421	21		389			13	25	
6.4	I/E	n	Α	a	Alburnus alburnus (L.)		2770	Yes		1785	Yes				7	111	30	Yes		177	
6.5	I/R	n	Α	r	Aspius aspius (L.)	16		Yes		13	Yes					105		Yes		17	
5.5	R/R	1	Α	d	Barbatula barbatula (L.)	67	60		319	60		292	146	232	121	553	122		187	62	Yes
6.2	R/R	1	Α	d	Barbus barbus (L.)	80	8	Yes	27	176	Yes	24	210	181	131	474	293	Yes	578	323	Yes
6.7	I/E	1	D		Blicca bjoerkna (L.)			Yes													
6.5	L/L	1	A	r	Carassius carassius (L.)																
6.4	I/L	1	A	r	Carassius gibelio (Bloch)			Yes		6								Yes	28		
5.9	R/R	1	A	a	Chondrostoma nasus (L.)	113	3405	Yes	1173	1987	Yes	471	232	789	1361	516	30	Yes	53	868	
6.3	O/E	h	A	a	Cobitis taenia (L.)			Yes		4											
4	R/R	h	A	r	Cottus gobio (L.)	550	67		481	9	Yes	227	165	32	53	274	15	Yes	19		Yes
6.5	I/L	1	A	r	Cyprinus carpio (L.)	21		Yes		13	Yes				7			Yes			
6.2	I/L	h	A	a	Esox lucius (L.)		8	Yes	9	47				16			30			8	
6.5	R/R	1	Α	r	Gobio albipinnatus (Lukasch)			Yes													
6	R/R	1	A	a	Gobio gobio (L.)	359	440	Yes	1683	492		892	514	742	737	2800	183	Yes	592	1066	Yes
6.7	O/L	1	D		Gymnocephalus baloni (Holcik & Hensel)			Yes													
6.5	I/E	1	D		Gymnocephalus cernuus (L.)		16	Yes													
6.3	O/R	1	D		Gymnocephalus schraetser (L.)			Yes													
5.7	R/R	1	Α	a	Hucho hucho (L.)				64			24	13	15		5	34	Yes	40		
5.1	R/R		Α	a	Lampetra planeri (Bloch)																
6	I/E	h	Α	a	Leuciscus cephalus (L.)	112	22623	Yes	1815	909	Yes	227	648	611	486	5553	898	Yes	724	1656	Yes
6.4	I/E	1	Α	r	Leuciscus idus (L.)			Yes													
6.3	I/R	1	Α	a	Leuciscus leuciscus (L.)	6	32	Yes	128	245	Yes		9	106	34	37	61	Yes	94	104	
5.4	R/R	1	Α	r	Leuciscus souffia agassizi (Val.)																
5.4	I/E	h	A	r	Lota lota (L.)	22				6											
6.7	I/E	n	A	r	Perca fluviatilis (L.)	11	222	Yes		101	Yes					5				3	
5	I/E	1	Α	d	Phoxinus phoxinus (L.)	112	12		1674	47		1006	336	291	156	574	61		919	84	Yes
6.7	I/E	h	Α	a	Proterorhinus marmoratus (Pallas)	6	44	Yes													
6.5	L/L	1	Α	r	Rhodeus sericeus amarus (Bloch)					157					7						
6.4	I/E	n	Α	a	Rutilus rutilus (L.)			Yes	138				4	23				Yes			
6.3	O/E	h	Α	r	Sabanajewia balcanica (Karaman)	34			9												
3.8	R/R	h	A	r	Salmo trutta forma fario (L.)	66	119	Yes	226	6	Yes	32	47	57	6	32		Yes	27	11	Yes
6.7	I/E	1	D		Sander lucioperca (L.)			Yes													
6.7	L/L	1	A	r	Scardinius erythrophthalmus (L.)			Yes	55	6									27		
6.7	I/E	h	D		Silurus glanis (L.)			Yes													
5	R/R	1	A	r	Thymallus thymallus (L.)	6		Yes	9		Yes	32	4	16							Yes
6.7	L/L	1	A	r	Tinca tinca (L.)			Yes			Yes				21					3	Yes
6.4	O/R	n	D		Vimba vimba (L.)			Yes		6								Yes			
6.3	O/R	1	Α	r	Zingel zingel (L.)	5		Yes								5					
					Total [Ind/ha]	1693	30069		7965	6113		3237	2755	3139	3129	11432	1758		3309	4419	
					Total biomass [kg/ha]	222	142	1	486	672	-	340	452	941	625	214	161	-	1187	760	-
	RES	SUL	TS		Species total per reach and trap	18	15	31	16	21	12	10	13	14	13	15	11	14	13	14	9
					Species total									39							
					Species total reference community									42							

Table 9: Differences between pre, post and post/trap data for the three indices (EFI, FIA and MULFA) in rivers Pielach and Melk analyzed using the Mann-Whitney-test (**strong significance, *weak significance); due to the low number of sampling sites (n=3) at the river Pielach significances are only given with one decimal place.

Index	Monitorig	Pielach	Melk
EFI	Pre-Post	0.1*	0.041**
	Pre-Post/trap	0.1*	0.015**
	Post-Post/trap	1.0	0.937
FIA	Pre-Post	0.7	0.818
	Pre-Post/trap	0.4	0.937
	Post-Post/trap	0.4	0.589
MULFA	Pre-Post	0.4	0.394
	Pre-Post/trap	0.1*	1.000
	Post-Post/trap	0.7	0.310

Table 10: Single metric values [median (minimum-maximum)] for the FIA, MULFA and EFI and significances (*P*) for the differences between pre, post and post/trap using the Mann-Whitney-test (**strong significances and *weak significances are additionally marked with grey colour; Pr-Pre, Po-Post, Po/tr-Post/trap); additionally the type of reaction of the metric is shown (+, as expected; -, contrary to expectation; 0, no significant reaction); biomass is only shown as a metric of the MULFA index, although it is also used as knock-out criterion within the FIA; metrics of the EFI provided by the software but not used for the index calculation are shown in brackets; post/trap information is only given for metrics, where trap catch data were contributing; due to the low number of sampling sites (n=3) for the river Pielach significances are only given with one decimal place.

Post 6.0 (5.9-6.1)			
Post 6.0 (5.9-6.1)	P Pielach	Test	Ρ
Post 6.0 (5.9-6.1)	0.002** 5.2 (4.9-5.6)	Pr-po	0.1
Number of subdominant species reproducing 0 Pre Post 3.5 (2-6) Pr-po Popoltr Number of subdominant species + Pre Pre Post 5.5 (5-7) Pr-po Pr-po/tr Post 6.5 (5-7) Pr-po/tr Pr-po/tr	5.9 (5.8-5.9)		
Post 5 (3-6) Po-po/tr	0.180 5 (3-6)	Pr-po	1.0
Number of subdominant species + Pre 5.5 (5-7)	1.000 5 (4-6)		0.7
Post 6.5 (5-7) <i>Pr-po/tr</i> (0.394 6 (4-7)		0.7
	0.041** 6 (6-7)		0.4
	0.132 7 (6-8)		0.4
	0.310 3 (3-4)		1.0
	0.026** 3 (3-5)		0.4
Post/Trap 5 (4-5)	0.310 5 (3-5)	,	0.7
	0.937 4 (3-5)	,	0.4
	0.699 5 (4-5)	•	0.4
	0.699 5 (4-6)	,	0.7
Number of dominant species reproducing 0 Pre 3.5 (3-4) Pr-po	0.485 4 (4-5)	Pr-po	1.0
Post 3 (2-4) <i>Po-po/tr</i>	1.000 4 (4-5)	Po-po/tr	1.0
Number of dominant species 0 Pre 4 (3-4) Pr-po	0.699 5 (5-5)	Pr-po	1.0
Post 4 (3-4) <i>Pr-po/tr</i>	0.699 5 (5-5)	Pr-po/tr	1.0
Post/Trap 4 (3-4)	1.000 5 (5-5)	Po-po/tr	1.0
Number of rare species + Pre 4.5 (3-8) Pr-po	1.000 1 (1-3)	Pr-po	1.0
	0.132 1 (1-7)	Pr-po/tr	0.2
	0.093* 6 (2-16)		0.4
Biomass 0 Pre 469 (222-1187) <i>Pr-po</i>	0.394 197 (195-265)	Pr-po	0.2
Post 419 (142-760)	472 (246-510)	20	٠.٢
	0.310 1307 (7211483	\ Pr-no	0.4
	2974 (764-5048)		0.4
Post 5266 (1758-30103) FRI + Pre 5.6 (5.2-5.8) <i>Pr-po</i> (0.41
	0.002** 5.2 (4.9-5.6)	Pr-po	0.1
Post 6.0 (5.9-6.1)	5.9 (5.8-5.9)	D	
	0.818 3 (2-5)		0.4
Post 4.5 (4-6) <i>Pr-po/tr</i>	0.394 4 (4-7)		0.2
FOSVITAP 3 (4-8) FO-PO/U	0.310 5 (4-7)		0.7
Number of self sustaining species 0 Pre 6.5 (6-10) Pr-po	0.394 9 (7-11)		1.0
	1.000 9 (8-11)		1.0
Number of type specific species + Pre 13.5 (10-18) Pr-po	0.699 12 (10-16)	Pr-po	0.4
Post 14.5 (11-20) <i>Pr-po/tr</i> (0. <i>0</i> 26** 13 (13-19)	Pr-po/tr	0.2
Post/Trap 17.5 (16-35) <i>Po-po/tr</i> (0. <i>0</i> 26** 19 (15-31)	Po-po/tr	0.2
(Density all species) (0) Pre 1415 (696-4789) Pr-po	0.132 567 (198-635)	Pr-po	0.2
Post 2793 (1413-3447) <i>Pr-po/tr</i>	0.132 1748 (600-3298)	Pr-po/tr	0.2
Post/trap 2824 (1500-3452) Po-po/tr	0.589 1774 (606-3359)	Po-po/tr	0.7
Density of insectivorous species 0 Pre 166 (17376) Pr-po	0.180 164 (36-253)	Pr-po	0.7
Post 47 (13-286) <i>Pr-po/tr</i>	0.310 85 (31-225)	Pr-po/tr	0.7
	0.699 87 (32-242)	Po-po/tr	0.7
	0. <i>0</i> 26** 74 (69-110)		0.1
	0.026** 961 (119-1139)		0.1
	0.699 987 (120-1149)		0.7
	0.937 0 (0-1)		0.1
	0.180 16 (2-26)		0.1
	0.132 22 (4-35)		0.7
	0.394 12 (9-18)		0.4
	0.004** 13 (13-20)		0.2
	0.026** 20 (16-33)		0.2
	0.180 5 (3-8)	,	0.4
	0.004** 6 (6-9)	,	0.4
Post 6.5 (5-10) <i>Pr-po/tr</i> (0.065* 7 (7-16)	Po-po/tr	
Post 6.5 (5-10) Pr-po/tr (Post/trap 9 (6-20) Po-po/tr	0.310 12 (9-15)		1.0
Post 6.5 (5-10) Pr-po/tr (Post/trap 9 (6-20) Po-po/tr (Post/trap 9 (1-10) Pr-po Pr-po/tr (Post/trap 9 (1-10) Pr-po	0.132 11 (10-14)	Pr-po/tr	0.4
Post 6.5 (5-10) Pr-po/tr Post/trap 9 (6-20) Po-po/tr Pre 11.5 (10-14) Pr-po Pr-po/tr Pr-			
Number of rheophilic species	0.026** 13 (13-19)		0.4
Number of rheophilic species Post 6.5 (5-10) Pr-po/tr (9 (6-20) Po-po/tr (9 (6-20) Pr-po Pr-po (9 (6-20) Pr-po Pr-po Pr-po Pr-po (9 (6-20) Pr-po Pr-p	0.026** 13 (13-19) 1.000 0 (0-0)	Pr-po	0.4 1.0
Post 6.5 (5-10) Pr-po/tr Post Pr-po/tr Proport Propo	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0)	Pr-po	
Post 6.5 (5-10) Pr-po/tr Post Pr-po/tr Proport Propo	0.026** 13 (13-19) 1.000 0 (0-0)	Pr-po Pr-po/tr	1.0
Post 6.5 (5-10) Pr-po/tr Post	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0)	Pr-po Pr-po/tr Po-po/tr	1.0 1.0
Number of rheophilic species	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0)	Pr-po Pr-po/tr Po-po/tr Pr-po	1.0 1.0 1.0
Post 6.5 (5-10) Pr-po/tr Post/trap 9 (6-20) Po-po/tr Prepo/tr	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.394 5 (5-7) 0.004** 5 (4-8)	Pr-po Pr-po/tr Po-po/tr Pr-po Pr-po/tr	1.0 1.0 1.0 1.0
Post 6.5 (5-10) Pr-po/tr Post/trap 9 (6-20) Po-po/tr Post/trap 9 (6-20) Po-po/tr Post 10.5 (9-13) Pr-po/tr Post/trap 10.5 (9-13) Pr-po/tr Post/trap 13 (12-21) Po-po/tr Post/trap 13 (12-21) Po-po/tr Post/trap 10 (0-0) Pr-po/tr Post/trap 10 (0-0) Pr-po/trap Pr-po/trap Post/trap 10 (0-0) Pr-po/trap Post/trap 10 (0-0) Pr-po/trap Post/trap 10 (0-0) Pr-po/trap Post/trap	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.394 5 (5-7) 0.004** 5 (4-8) 0.009** 6 (6-11)	Pr-po Pr-po/tr Po-po/tr Pr-po Pr-po/tr Po-po/tr	1.0 1.0 1.0 1.0 0.4 0.4
Number of rheophilic species Post	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.0394 5 (5-7) 0.004** 5 (4-8) 0.009** 6 (6-11) 0.818 99.4 (95.1-100)	Pr-po Pr-po/tr Po-po/tr Pr-po Pr-po/tr Po-po/tr Pr-po	1.0 1.0 1.0 1.0 0.4 0.4 0.2
Number of rheophilic species Post	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.394 5 (5-7) 0.009** 6 (6-11) 0.818 99.4 (95.1-100) 0.589 92.7 (92.1-96.7)	Pr-po Pr-po/tr Po-po/tr Pr-po Pr-po/tr Po-po/tr Pr-po Pr-po/tr	1.0 1.0 1.0 1.0 0.4 0.4 0.2 0.2
Number of rheophilic species	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.394 5 (5-7) 0.004** 5 (4-8) 0.009** 6 (6-11) 0.818 99.4 (95.1-100) 0.589 92.7 (92.1-96.7) 0.699 92.1 (91.5-96.4)	Pr-po Pr-po/tr Po-po/tr Pr-po Pr-po/tr Po-po/tr Pr-po Pr-po/tr Po-po/tr	1.0 1.0 1.0 0.4 0.4 0.2 0.2 0.2
Number of rheophilic species Post	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.394 5 (5-7) 0.004** 5 (4-8) 0.009** 6 (6-11) 0.818 99.4 (95.1-100) 0.589 92.7 (92.1-96.7) 0.699 92.1 (91.5-96.4) 0.132 41.7 (38.9-44.4)	Pr-po Pr-po/tr Po-po/tr Pr-po Pr-po/tr Po-po/tr Pr-po/tr Po-po/tr Pr-po	1.0 1.0 1.0 0.4 0.4 0.2 0.2 0.4 0.1
Number of rheophilic species Post	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.394 5 (5-7) 0.004** 5 (4-8) 0.009** 6 (6-11) 0.818 99.4 (95.1-100) 0.589 92.7 (92.1-96.7) 0.699 92.1 (91.5-96.4) 0.132 41.7 (38.9-44.4) 0.026** 25 (23.1-30.8)	Pr-po Pr-po/tr Po-po/tr Pr-po/tr Pr-po/tr Pr-po/tr Pr-po/tr Pr-po/tr Pr-po/tr	1.0 1.0 1.0 0.4 0.4 0.2 0.2 0.4 0.1*
Number of rheophilic species	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.394 5 (5-7) 0.009** 5 (4-8) 0.009** 6 (6-11) 0.818 99.4 (95.1-100) 0.589 92.7 (92.1-96.7) 0.699 92.1 (91.5-96.4) 0.132 41.7 (38.9-44.4) 0.026** 25 (23.1-30.8) 0.818 25 (21.2-31.3)	Pr-po Pr-po/tr Po-po/tr Pr-po/tr Po-po/tr Pr-po/tr Po-po/tr Pr-po/tr Pr-po/tr Po-po/tr	1.0 1.0 1.0 0.4 0.2 0.2 0.4 0.1' 0.1'
Post 6.5 (5-10) Pr-po/tr Post/trap 9 (6-20) Po-po/tr Post/trap 9 (6-20) Po-po/tr Post/trap 9 (6-20) Po-po/tr Post 10.5 (9-13) Pr-po/tr Post/trap 13 (12-21) Po-po/tr Post/trap 13 (12-21) Po-po/tr Post/trap 13 (12-21) Po-po/tr Post/trap 13 (12-21) Po-po/tr Post/trap 0 (0-0) Pr-po/tr Pr-po/trap 0 (0-0) Pr-po/tr Post/trap 0 (0-0) Pr-po/tr Post/trap 0 (0-0) Pr-po/tr Post/trap 0 (0-0) Pr-po/tr Pr-po/trap 0 (0-0)	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.394 5 (5-7) 0.009** 6 (6-11) 0.818 99.4 (95.1-100) 0.589 92.7 (92.1-96.7) 0.699 92.1 (91.5-96.4) 0.132 41.7 (38.9-44.4) 0.026** 25 (23.1-30.8) 0.818 25 (21.2-31.3) 0.004*** 0 (0-11.1)	Pr-po Pr-po/tr Po-po/tr Pr-po/tr Pr-po/tr Pr-po/tr Po-po/tr Pr-po Pr-po/tr Pr-po/tr Pr-po/tr	1.0 1.0 1.0 0.4 0.4 0.2 0.2 0.4 0.1* 1.0 0.1*
Post 6.5 (5-10) Pr-po/tr Post/trap 9 (6-20) Po-po/tr Post/trap 9 (6-20) Po-po/tr Post 10.5 (9-13) Pr-po/tr Post/trap 13 (12-21) Po-po/tr Post/trap 0 (0-0) Pr-po/tr Post/trap 0 (0-0) Pr-po/tr Post/trap 0 (0-0) Po-po/tr Post/trap 7 (6-9) Po-po/tr Post/trap 7 (6-9) Po-po/tr Post/trap 81.3 (73.4-84.4) Pr-po Post/trap 81.1 (57.3-85.8) Pr-po/tr Post/trap 81.0 (57.3-84.2) Po-po/tr Post/trap 81.0 (57.3-84.2) Po-po/tr Post/trap Post/trap 81.0 (57.3-84.2) Pr-po/tr Post/trap Post/	0.026** 13 (13-19) 1.000 0 (0-0) 1.000 0 (0-0) 1.000 0 (0-0) 0.394 5 (5-7) 0.009** 5 (4-8) 0.009** 6 (6-11) 0.818 99.4 (95.1-100) 0.589 92.7 (92.1-96.7) 0.699 92.1 (91.5-96.4) 0.132 41.7 (38.9-44.4) 0.026** 25 (23.1-30.8) 0.818 25 (21.2-31.3)	Pr-po Pr-po/tr Po-po/tr Pr-po Pr-po/tr Po-po/tr Pr-po/tr Pr-po/tr Pr-po/tr Po-po/tr Pr-po/tr Pr-po/tr	1.0 1.0 1.0 0.4 0.2 0.2 0.4 0.1' 0.1'

Figure captions

- Figure 1: Study area: location of migratory barriers, sampling sites and fish ladders.
- Figure 2: Minimum, maximum and median of the total indices for six stretches to illustrate the differences between pre- post and post/trap monitoring data for the EFI, FIA, and MULFA at the rivers Melk (n=6) and Pielach (n=3).
- Figure 3: Significant correlations between Ln(effect size) of the total indices of the EFI and the MULFA and distance from river mouth analysed using the Spearman rank correlation for the Melk (n=6) and river Pielach (n=3); distance in km.
- Figure 4: Significant correlations between Ln(effect size) of the single metric values of the FIA and the MULFA and distance from river mouth analysed using the Spearman rank correlation for the Melk (n=6) and river Pielach (n=3); distance in km.

Fig. 2

Pielach (n=3)

Fig. 3

